

Praxisleitfäden zur Erstellung von Sicherheitsdatenblättern

**Abkürzungsverzeichnis der Kunst-
stoffverarbeitenden Industrie**

Stand: 13.03.2018

GKV/TecPart-Praxisleitfäden zur Erstellung von Sicherheitsdatenblättern

Das Sicherheitsdatenblatt, auf Grundlage des global harmonisierten Systems zur Einstufung und Kennzeichnung von Chemikalien, hat für den Arbeitsschutz in der Anlagen- und Transportsicherheit sowie bei der Beurteilung von Umweltschutzfragen eine zentrale Bedeutung.

Die Vorgabe für Sicherheitsdatenblätter basiert auf Grundlage des global harmonisierten Systems zur Einstufung und Kennzeichnung von Chemikalien (kurz: GHS, Globally Harmonized System of Classification, Labelling and Packaging of Chemicals) der Vereinten Nationen und dessen Umsetzung in das europäische Gemeinschaftsrecht durch die Verordnung (EG) Nr. 1272/2008 des Europäischen Parlaments und des Rates vom 16. Dezember 2008 über die Einstufung, Kennzeichnung und Verpackung von Stoffen und Gemischen [...] (kurz: CLP, Classification, Labelling and Packaging of substances and mixtures).

Die Bedeutung des Sicherheitsdatenblattes wird bestärkt durch die Verpflichtung zur Kommunikation wesentlicher Informationen von Gefahrstoffen in der Lieferkette gemäß Titel IV der "Verordnung (EG) Nr. 1907/2006 des Europäischen Parlaments und des Rates vom 18. Dezember 2006 zur Registrierung, Bewertung, Zulassung und Beschränkung chemischer Stoffe (kurz: REACH, Registration, Evaluation, Authorisation and Restriction of Chemicals)".

Für den Abnehmer eines chemischen Produktes stellt das Sicherheitsdatenblatt eine wesentliche Informationsquelle zur Ableitung sachgerechter und praxisnaher Empfehlungen bei der Handhabung des chemischer Stoffe und Gemische am Arbeitsplatz dar. Ohne richtige und vollständige Informationen über das Produkt können in aller Regel keine zutreffenden Beurteilungen vorgenommen und die daraus resultierenden erforderlichen Schutzmaßnahmen am Arbeitsplatz abgeleitet werden. Fehleinschätzungen und eventuelles Fehlverhalten sind dann nicht auszuschließen.

Als verantwortlicher Arbeitgeber müssen alle stoff- bzw. gemischbedingten Risiken ermittelt und beurteilt werden, welche nicht aufgrund von Vorinformationen sicher ausgeschlossen werden können. Das gilt für chemische Produkte, aber auch für Erzeugnisse, wie z. B. Folien, Schleifscheiben, Schmiermittel etc., wenn sie beim Umgang Stoffe freisetzen könnten. Deshalb muss dem Kunststoffverarbeiter von seinen Zulieferern auf Nachfrage die gefährlichen Inhaltsstoffe der gelieferten Produkte, die potentiellen Gefahren und die notwendigen Maßnahmen mitgeteilt werden und zwar mindestens so ausführlich, wie sie in einem Sicherheitsdatenblatt erscheinen müssten. Aus diesem Grund erstellen sogar die Hersteller mancher Erzeugnisse oder nicht-einstufungspflichtiger Stoffe und Gemische bereits im Vorfeld von Nachfragen Sicherheitsdatenblätter, obwohl der Gesetzgeber dies nicht verlangt.

Der vorliegende Praxisleitfaden alleine ist kein Ersatz für die in der Gefahrstoffverordnung geforderte Sachkunde für das Erstellen von Sicherheitsdatenblättern. Hierzu sind vertiefte Kenntnisse und Voraussetzungen erforderlich. Er kann jedoch für die Aus- und Weiterbildung zur sachkundigen Person genutzt werden.

Abkürzungsverzeichnis der Kunststoffverarbeitenden Industrie

Die Verordnung (EG) Nr. 1272/2008 des Europäischen Parlaments und des Rates vom 16. Dezember 2008 über die Einstufung, Kennzeichnung und Verpackung von Stoffen und Gemischen [...] (kurz: CLP-Verordnung) fordert in Kapitel 16 eine vollständige Auflistung aller verwendeten Abkürzungen im Sicherheitsdatenblatt.

Die nachfolgende Auflistung von Abkürzungen entspricht dem aktuellen Kenntnisstand des GKV/TecPart – Verband Technische Kunststoff-Produkte e.V. der gängigen Abkürzungen der Kunststoffverarbeitenden Industrie in Deutschland und dient als Orientierungshilfe beim Erstellen von Sicherheitsdatenblättern.

Bitte beachten Sie:

Im Falle von einstuftungspflichtigen Sicherheitsdatenblättern ist es zwingend vorgeschrieben, dass in Kapitel 16 „Sonstige Angaben“ alle im Sicherheitsdatenblatt verwendeten Abkürzungen und Kodierungen aufgelistet und erklärt werden.

Bei nicht-einstufungspflichtigen Sicherheitsdatenblättern in Anlehnung an die REACH- und CLP-Verordnung kann mit vorheriger Zustimmung des GKV/TecPart – Verband Technische Kunststoff-Produkte e.V. (Anfragen schriftlich bitte an sdb@tecpart.de) auf diesen Praxisleitfaden verwiesen werden.

Ihre Mitarbeit hilft der gesamten Branche der Kunststoffindustrie:

Sollten Sie feststellen, dass gewisse Abkürzungen oder Erklärungen in diesem Praxisleitfaden fehlen oder fehlerhaft sind oder Sie würden gerne ergänzende Abkürzungen aufnehmen lassen, bitten wir Sie um eine kurze Nachricht an sdb@tecpart.de.

Abkürzungen weitverbreiteter Kunststoffarten

gemäß DIN EN ISO 1043-1:2016-09 (Kunststoffe - Kennbuchstaben und Kurzzeichen),
DIN ISO 1629:2015-03 (Kautschuk und Latices) und DIN EN ISO 18064:2015-03
(Thermoplastische Elastomere).

Abkürzung	Langtext (deutsch)	CAS-Nummer
AB	Acrylnitril-Butadien-Kunststoff	9003-18-3
NBR	Acrylnitril-Butadien-Kautschuk	9003-18-3
ABS	Acrylnitril-Butadien-Styrol-Kunststoff	9003-56-9
ACM	Acrylatkautschuk	
ACS	Acrylnitril-(chloriertes Polyethylen)-Styrol	
AEPDS	Acrylnitril-(Ethylen-Propylen-Dien)-Styrol	
AEM	Acrylat-Ethylen-Polymethylen-Kautschuk	
AMMA	Acrylnitril-Methylmethacrylat	
ASA	Acrylnitril-Styrol-Acrylat-Copolymer	
AU, EU	Polyester-Urethan-Kautschuk	
BR	Polybutadien	
CA	Celluloseacetat	
CAB	Celluloseacetatbutyrat	
CN	Cellulosenitrat	9004-70-0
CNT	Kohlenstoffnanoröhren	
CO	Epichlorhydrin-Kautschuk	
COC	Cycloolefin-Kunststoff	26007-43-2
CR	Chloropren-Kautschuk	
CSF, CS	Casein-Formaldehyd	
CSM	chlorsulfoniertes Polyethylen	9002-88-4
EBAK, EBA	Ethylen-Butylacrylat-Kunststoff	
ECB	Ethylen-Copolymer-Bitumen	
ECTFE	Ethylen-Chlortrifluorethylen	
EEAK	Ethylen-Ethylacrylat-Kunststoff	
EFEP	Ethylen-Tetrafluorethylen- Hexafluorpropylen-Fluorterpolymer	
ELO	Leinöl-Epoxid	
EMA	Ethylen-Methylacrylat-Kunststoff	
EP	Epoxidharz	
EPDM	Ethylen-Propylen-Dien-Kautschuk	
E/P	Ethylen-Propylen-Kunststoff	9010-79-1
ETFE	Ethylen-Tetrafluorethylen-Kunststoff	25038-71-5
EVAC, EVA	Ethylen-Vinylacetat-Kunststoff	24937-78-8
EVAL, EVOH	Ethylen-Vinylalkohol-Kunststoff	
FEP, PFEP	Fluorethylenpropylen	25067-11-2
FKM (ASTM), FPM (ISO 1629)	Fluor-Polymer-Kautschuk	
FFKM, FFPM	perfluorierter Kautschuk	
FVMQ (ASTM), MFQ (ISO 1629)	Fluor-Silikon-Kautschuk	

HNBR	Hydrierter NBR-Elastomer	
IIR	Isobuten-Isopren-Kautschuk	
IR	Isopren-Kautschuk	
LCP	Flüssigkristall-Kunststoff	
MABS	Methylmethacrylat-Acrylnitril-Butadien-Styrol-Kunststoff	
MBS	Methylmethacrylat-Butadien-Styrol-Kunststoff	
MF	Melamin-Formaldehyd-Harz	
MFA	Modifizierte Fluoralkoxy-Kunststoff	
MPF	Melamin-Phenol-Formaldehyd-Harz	
NR	Naturkautschuk	9000-01-5
PA	Polyamid	
PAEK	Polyaryletherketon	
PAI	Polyamidimid	
PAK	Polyacrylate	
PAN	Polyacrylnitril	25014-41-9
PANI	Polyanilin	25233-30-1
PAR	Polyarylate	
PARA, PA MXD6	Polyarylamid	
PB	Polybuten	9003-28-5
PBAT	Polybutyratadipat-Terephthalat	
PBI	Polybenzimidazol	
PBT	Polybutylenterephthalat	24968-12-5
PC	Polycarbonat	
PCL	Polycaprolacton	24980-41-4
PCT	Polycyclohexylendimethylenterephthalat	25037-99-4
PCTFE	Polychlorotrifluorethylen	9002-83-9
PDAP	Polydiallylphthalat	
PDCPD	Polydicyclopentadien	
PDS, PPDX oder PPDO	Poly-p-dioxanon	
PE	Polyethylen	9002-88-4
PEC	Polyestercarbonat	
PEDOT, PEDT	Poly-3,4-ethylendioxythiophen	155090-83-8
PEG	Polyethylenglycol	25322-68-3
PEEK	Polyetheretherketon	29658-26-2
PEEST	Polyetherester	
PEI	Polyetherimid	61128-46-9
PEK	Polyetherketon	
PEKEKK	Polyetherketon-etherketonketon	
PEN	Polyethylennaphthalat	25853-85-4
PESU	Polyethersulfon	25608-63-3
PET	Polyethylenterephthalat	25038-59-9
PF	Phenol-Formaldehyd-Harz	
PFA, TFA	Perfluoralkoxy-Kunststoff	

PFPE	Perfluorpolyether	69991-61-3 (Perfluorpropylenoxid-Polymer) 69991-67-9 (Perfluorethylenoxid-Polymer)
PGA, PGS	Polyglycolsäure	26009-03-0
PHA	Polyhydroxyalkanoate	
PHB	Polyhydroxybutyrat	26063-00-3
PHBV	PHB/PHV-Copolymer	
PHEMA	Polyhydroxyethylmethacrylat	
PI	Polyimid	
PIB	Polyisobuten	9003-27-4
PIPD	Polyhydrochinon-diimidazopyridin	
PK	Polyketon	
PLA	Poly lactide	26680-10-4
PLGA	Poly lactid-co-Glycolid	
PMCA	Polymethylchloroacrylat	
PMI	Polymethacrylimid	25014-12-4
PMMA	Polymethylmethacrylat	9011-14-7
PMMI	Polymethacrylmethylimid	1883603-77-7
PMP	Polymethylpenten	25068-26-2
PNB	Polynorbornen	
PNR	Polynorbornen-Kautschuk	
POM	Polyoxymethylen	9002-81-7
PP	Polypropylen	9003-07-0
PPA	Polyphthalamide	
PPBO, PBO	Poly(p-phenylen-2,6-benzobisoxazol)	60857-81-0
PPE	Polyphenylenether	25134-01-4
PPP	Polyparaphenylen	
PPS	Polyphenylensulfid	26125-40-6
PPSU	Polyphenylensulfon	
PPTA	Polyaramid	
PPV	Poly(p-phenylen-vinylen)	26009-24-5
PPy	Polypyrrol	
PPX	Polyparaxylylen	
PS	Polystyrol	9003-53-6
PS-S	Polystyrolsulfonat	
PSU	Polysulfon	25135-51-7
PTFE	Polytetrafluorethylen	9002-84-0
PT	Polythiophen	
PTMC	Polytrimethylencarbonat	
PTT	Polytrimethylenterephthalat	
PUR	Polyurethan	
PVAL	Polyvinylalkohol	9002-89-5
PVAC	Polyvinylacetat	9003-20-7
PVC	Polyvinylchlorid	9002-86-2

PVDC	Polyvinylidenchlorid	9002-85-1
PVDF	Polyvinylidenfluorid	24937-79-9
PVF	Polyvinylfluorid	95508-16-0
PVFO	Polyvinylformal	
PVK	Polyvinylcarbazol	
PVP	Polyvinylpyrrolidon	9003-39-8
SAN	Styrol-Acrylnitril-Kunststoff	9003-54-7
SBR, SB	Styrol-Butadien-Kautschuk	9003-55-8
SBS	Styrol-Butadien-Styrol	
SI	Silikone	
SIR	Styrol-Isopren-Kautschuk	
SMMA	Styrol-Methylmethacrylat	
THV, TFB	Tetrafluorethylen-Hexafluorpropylen-Vinylidenfluorid	
TPE	Thermoplastische Elastomere	
TPS	Thermoplastische Stärke	
UF	Harnstoff-Formaldehyd-Harz	
UP	Ungesättigte Polyesterharze	
SI	Silikon-Kautschuk	

Abkürzungen gängiger Kunststoffmodifikationen

gemäß DIN EN ISO 1043-1:2016-09 (Kunststoffe - Kennbuchstaben und Kurzzeichen),
 DIN ISO 1629:2015-03 (Kautschuk und Latices) und
 DIN EN ISO 18064:2015-03 (Thermoplastische Elastomere).

Die Kurz kennzeichnung von Kunststoffen setzt sich grundsätzlich aus einem Kurzzeichen für die Kunststoffart sowie den Kurzzeichen der Modifikationen zusammen. Ergänzt werden diese Angaben durch Zahlen, welche für die Konzentration der Modifikation stehen.

PE-LD FR(30+40)

Kurzzeichen	Beschreibung
A	säuremodifiziert; amorph
AS (AST)	antistatisch
B	Block; bromiert; biaxial
C	chloriert; kristallin; Copolymer
CD	elektrisch ableitfähig
CF	kohlefaserverstärkt
CO	coextrudiert
CoPo	Copolymer
CS	Kohlenstoff (Graphit)
D	Dichte
E	Elastomer; verschäumt; verschäumbar
EL	elektrisch leitfähig
F	flexibel; flüssig; fluoriert; flammresistent
FC	lebensmittelecht
FHF, HFFR	flammwidrig halogenfrei
FL, FR	flammresistent
G	glycol-modifiziert
GF	glasfaserverstärkt
GP	general purpose
GS	gegossen
H	hoch; homo(gen); Homopolymer
HD	hohe Dichte
HI	schlagfest; zäh
HMW	hochmolekular; hohe Molmasse
HoMo	Homopolymer
I	schlagzäh
L	linear; niedrig

LD	niedrige Dichte
LFT	langfaserverstärkt
LSG	life science grade (medical grade)
M	mittel; molekular; Mineral; monoaxial
MD	Mineral in Pulverform
MG	medical grade
MOD	modifiziert
MRS	minimum required strength
MT	medical technology (medical grade)
N	normal; Novolack
O	orientiert
P	weichmacherhaltig
Q	compound (Verbundmaterial)
QD	Silikat in Pulverform
R	erhöht; Resol; random; starr/ widerstandsfähig
RM	gummimodifiziert
S	gesättigt (saturated); sulfoniert; syndiotaktisch; (schwerentflammbar)
T	Temperatur; temperaturbeständig (duroplastisch); thermoplastisch; zäh; modifiziert
TF	teflonverstärkt
TP	Thermoplast
U, UV	UV-stabilisiert
U	ultra; weichmacherfrei; ungesättigt
V	sehr
W	Gewicht
X, XL	vernetzt; vernetzbar
XT	extrudiert

Abkürzungen der REACH- und CLP/GHS-Verordnung

Abkürzung	Erklärung
CMR	Karzinogen, Mutagen oder Reproduktionstoxin
CSA	Stoffsicherheitsbeurteilung
CSR	Stoffsicherheitsbericht
CWG	Commission Working Group, Kommissionsarbeitsgruppe
DNEL	Abgeleitete Expositionshöhe ohne Beeinträchtigung
DPD	Richtlinie über gefährliche Zubereitungen 1999/45/EG
DSD	Gefahrstoffrichtlinie 67/548/EWG
DU	Nachgeschalteter Anwender
EAKV	Europäischer Abfallkatalog (ersetzt durch LoW)
ECHA	Europäische Chemikalienagentur
EFTA	Europäische Freihandelsassoziation
EG	Europäische Gemeinschaft
EG-Nr.	EINECS- und ELINCS-Nummer (siehe auch EINECS und ELINCS)
EINECS	Europäisches Verzeichnis der auf dem Markt vorhandenen chemischen Stoffe
ELINCS	Europäische Liste der angemeldeten chemischen Stoffe
EN	Europäische Norm
EQS	Umweltqualitätsnorm
ES	Expositionsszenarium
EU	Europäische Union
Euphrac	Europäischer Standardsatzkatalog
EWG	Europäische Wirtschaftsgemeinschaft
EWR	Europäischer Wirtschaftsraum (EU + Island, Liechtenstein und Norwegen)
FFP	Filtering Face Piece, Partikelfiltrierende Halbmasken
g	Gramm
GbR	Gesellschaft des bürgerlichen Rechts
GES	Generisches Expositionsszenarium
Gew.-%	Gewichtsprozent (siehe auch w/w)
GHS	Global Harmonisiertes System
GLP	Gute Laborpraxis
GmbH	Gesellschaft mit beschränkter Haftung
IATA	Internationaler Luftverkehrsverband
IBC-Code	International Code for the Construction and Equipment of Ships carrying Dangerous Chemicals in Bulk; in Deutschland umgesetzt durch Gefahrgutverordnung See - GGVSee
ICAO-IT	Technische Vorschriften über die Beförderung gefährlicher Güter im Luftverkehr
IMDG	Internationaler Code für die Beförderung gefährlicher Güter mit Seeschiffen
IMSBC	Internationaler Code für die Beförderung fester Massengüter mit Seeschiffen
IPCS	Internationales Programm für Chemikaliensicherheit
ISO	Internationale Organisation für Normung
IT	Informationstechnologie
IUCLID	Internationale einheitliche chemische Informationsdatenbank

IUPAC	Internationale Union für reine und angewandte Chemie
JRC	Gemeinsame Forschungsstelle
KG	Kommanditgesellschaft
kg	Kilogramm
KMU	Kleine und mittlere Unternehmen
Kow	Octanol-Wasser-Verteilungskoeffizient
LC50	Für 50 % einer Prüfpopulation tödliche Konzentration
LD50	Für 50 % einer Prüfpopulation tödliche Dosis (mediane letale Dosis)
LE	Rechtssubjekt
LoW	Abfallliste (siehe http://ec.europa.eu/environment/waste/framework/list.htm)
LR	Federführender Registrant
M/I	Hersteller/Importeur
m ³	Kubikmeter
MARPOL	Internationales Übereinkommen zur Verhütung der Meeresverschmutzung durch Schiffe
mg	Milligramm
MS	Mitgliedstaat
MSDB	Materialsicherheitsdatenblatt
NGO	Nichtregierungsorganisation
NLP	No -Longer Polymer, Nicht-länger-Polymer
OC	Verwendungsbedingungen
OECD	Organisation für wirtschaftliche Zusammenarbeit und Entwicklung
OEL	Grenzwert für die Exposition am Arbeitsplatz
OHG	Offene Handelsgesellschaft
OR	Alleinvertreter
OSHA	Europäische Agentur für Sicherheit und Gesundheitsschutz am Arbeitsplatz
PBT	Persistenter, bioakkumulierbarer und toxischer Stoff
PEC	Abgeschätzte Effektkonzentration
PNEC	Abgeschätzte Nicht-Effekt-Konzentration(en)
ppm	Parts per million, Anteile pro Million
PPORD	Product and Process Orientated Research and Development, Produkt- und verfahrensorientierte Forschung und Entwicklung
PSA	persönliche Schutzausrüstung
REACH	Verordnung zur Registrierung, Bewertung, Zulassung und Beschränkung chemischer Stoffe Verordnung (EG) Nr. 1907/2006
RID	Ordnung für die internationale Eisenbahnbeförderung gefährlicher Güter
RIP	REACH-Umsetzungsprojekt
RMM	Risikomanagementmaßnahme
SCBA	Umluftunabhängiges Atemschutzgerät
SCED	Specific Consumer Exposure Determinants, Spezifische Determinanten für die Exposition von Verbrauchern
SDB	Sicherheitsdatenblatt

SIEF	Forum zum Austausch von Stoffinformationen
SIP	Stoffidentitätsprofil
SPERC	Specific Environmental Release Category, Spezifische Umweltfreisetzungskategorie
STOT	Spezifische Zielorgan-Toxizität
SVHC	Besonders besorgniserregende Stoffe
SWED	Specific Workers Exposure assessment Description, Spezifische Beschreibung der Exposition von Arbeitnehmern
t	Tonne
TRGS	Technische Regeln für Gefahrstoffe
UG	Unternehmergesellschaft
UN	Vereinte Nationen
UVCB-Stoffe	Substances of Unknown or Variable Composition, Complex reaction products or Biological materials; Stoffe mit unbekannter oder variabler Zusammensetzung, komplexe Reaktionsprodukte und biologische Materialien
v/v	Volume per volume, Volumenprozent
vPvB	Sehr persistent und sehr bioakkumulierbar
w/v	Weight per volume, Raumprozent
w/w	Weight per weight, Gewichtsprozent

Abkürzungen der Ländernamen (Europa)

gemäß ISO 3166

Mitgliedstaaten der europäischen Gemeinschaft:

Kurzzeichen	Ländername
BE	Belgien
BG	Bulgarien
DK	Dänemark
DE	Deutschland
EE	Estland
FI	Finnland
FR	Frankreich
GR	Griechenland
IE	Irland
IT	Italien
HR	Kroatien
LV	Lettland
LT	Litauen
LU	Luxemburg
MT	Malta
NL	Niederlande
AT	Österreich
PL	Polen
PT	Portugal
RO	Rumänien
SM	San Marino
SE	Schweden
SK	Slowakei
SI	Slowenien
ES	Spanien
CZ	Tschechische Republik
HU	Ungarn
GB	Vereintes Königreich
VA	Vatikanstadt
FO	Faröer (zu Dänemark)
CY	Zypern

Nicht-EU-Mitgliedsstaaten:

Kurzzeichen	Ländername
AL	Albanien
AD	Andorra
BA	Bosnien-Herzegowina
LI	Liechtenstein
MC	Monaco
IS	Island
YU	Jugoslawien
MK	Makedonien
MD	Moldavien
NO	Norwegen
CH	Schweiz
UA	Ukraine
BY	Weißrussland
RU	Russland
TR	Türkei
RS	Serbien

Impressum:

Alle Rechte vorbehalten. Verwendung von Text und Fotos, auch in Auszügen, nur mit vorheriger Genehmigung von GKV/TecPart e.V.

GKV/TecPart – Verband Technische Kunststoff-Produkte e.V.
 Städelstr. 10
 D-60596 Frankfurt am Main
 Tel.: +49 (69) 27105 -35
 E-Mail: info@tecpart.de
 Internet: www.tecpart.de

Autor: Frank Stammer

Bei Fragen, Anmerkungen oder weiteren Informationen:

Frank Stammer
 Tel.: +49 (69) 27105-22
 E-Mail: sdb@tecpart.de