

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

2 | H a l a m a n

PRAKATA

Tataamalan Industri Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard
2013 ini digubal di bawah peruntukan Seksyen 37 Akta Keselamatan dan Kesihatan
Pekerjaan 1994 (AKKP 1994) sebagai panduan kepada pembekal bahan kimia
untuk mematuhi kehendak Peraturan-Peraturan Keselamatan dan Kesihatan
Pekerjaan (Pengelasan, Pelabelan dan Helaian Data Keselamatan Bahan Kimia
Berbahaya) 2013 [P.U.(A) 310/2013] yang berkuatkuasa pada 11 Oktober 2013,
kemudian dari ini dirujuk sebagai “Peraturan ini”. Peraturan ini adalah bagi
menggantikan Peraturan-Peraturan Keselamatan dan Kesihatan Pekerjaan
(Pengelasan, Pembungkusan dan Pelabelan Bahan Kimia Berbahaya) 1997
[P.U.(A) 143/1997]. Pelaksanaan Peraturan ini adalah selaras dengan komitmen
Malaysia bagi melaksanakan Sistem Terharmoni Global bagi Pengelasan dan
Pelabelan Bahan Kimia (GHS) bagi sektor tempat kerja khususnya pembekalan
bahan kimia bagi penggunaan di tempat kerja di Malaysia.

GHS disarankan oleh Bangsa-Bangsa Bersatu dalam usaha bagi menyelaraskan
sistem pengelasan dan pelabelan bahan kimia serta komunikasi hazard yang
standard secara global. Sistem tersebut merangkumi pengharmonian kriteria
pengelasan bahan kimia menurut bahaya fizikal, kesihatan dan alam sekitar;
elemen pelabelan dan Helaian Data Keselamatan bagi bahan kimia berbahaya.
Pelaksanaan GHS di peringkat antarabangsa dapat memudahcara perdagangan
bahan kimia secara global dengan mengurangkan keperluan bagi memenuhi
peruntukan perundangan mengenai maklumat hazard bahan kimia yang berbeza-
beza di seluruh dunia.

Tataamalan Industri ini mengandungi senarai bahan kimia yang telah dikelaskan,
panduan pengelasan bahan kimia dan komunikasi hazard. Tataamalan Industri ini
memberikan panduan kepada pembekal utama untuk mengelaskan sendiri bahan
kimia menurut kaedah dan kriteria pengelasan yang sejajar dengan GHS (Edisi
Semakan Ke-3, 2009). Di samping itu, panduan yang dirangkum dalam Tataamalan
Industri ini dapat membantu pembekal dalam penyediaan label dan Helaian Data
Keselamatan menurut kehendak Peraturan ini.Tataamalan Industri ini adalah
dokumen yang terikat di sisi undang-undang bagi memenuhi keperluan di bawah
Peraturan ini.

Ketua Pengarah
Jabatan Keselamatan dan Kesihatan Pekerjaan
Malaysia
Januari 2014

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

3 | H a l a m a n

PENGHARGAAN

Jabatan Keselamatan dan Kesihatan Pekerjaan (JKKP) ingin merakamkan ucapan terima
kasih dan penghargaan kepada Jawatankuasa Penggubalan dan individu yang berikut atas
sumbangan mereka dalam penyediaan Tataamalan Industri ini.

Jawatankuasa Penggubalan

1. Ir. Hj. Anuar bin Mohd Mokhtar – Pengerusi JKKP
2. Ir. Dr. Majahar bin Abd. Rahman JKKP
3. Pn. Hazlina binti Yon JKKP
4. Pn. Hashimah binti Hussain JKKP
5. Pn. Shabanon binti Mohd Sharif JKKP
6. Pn. Fauziah binti Kamarudin JKKP
7. Ir. Hamsain bin Baniamin JKKP
8. En. Mohd Fadhil bin Hj. Abu Yazid JKKP
9. Ir. Mokhtar bin Sabtu JKKP
10. En. Kasman bin Nasir JKKP
11. En. Azmir bin Ismail JKKP
12. Pn. Nurul Hamizah binti Baharan JKKP
13. En. Thavaselvan a/l Superamaniam JKKP
14. Cik Quratul Ain binti Hasanan JKKP
15. Cik Azreen Shazwani binti Omar JKKP
16. Pn. Noor Fazira binti Ab Aziz JKKP
17. Pn. Syarikin binti Mat Nayah – Urus setia JKKP

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

4 | H a l a m a n

JADUAL KANDUNGAN

PRAKATA

 2

PENGHARGAAN

 3

PENGENALAN

6

BAHAGIAN 1 SENARAI BAHAN KIMIA TERKELAS 11

BAHAGIAN 2 PENGELASAN BAHAN KIMIA

 2.1 Pengenalan 65

 2.2 Keputusan Pengelasan 66

 2.3 Prinsip Pengelasan 67

 2.4 Bahaya Fizikal 80

 2.5 Bahaya Kesihatan 154

 2.6 Bahaya Alam Sekitar 238

 2.7

Rekod Pengelasan

262

BAHAGIAN 3 KOMUNIKASI HAZARD :
PELABELAN DAN HELAIAN DATA KESELAMATAN
(SDS)

 3.1 Pengenalan 265
 3.2 Keperluan Pelabelan 265
 3.3 SDS 273
 3.4 Keperluan SDS 273
 3.5 Format SDS 275
 3.6 Keperluan Minimum 276
 3.7 Panduan dalam Penyediaan SDS

279

BAHAGIAN 4 MAKLUMAT SULIT PERNIAGAAN (CBI)

 4.1 Keperluan Am

301

 4.2 Keperluan CBI

301

 4.3 Panduan bagi Memilih Nama Generik

302

LAMPIRAN

2.1 Jadual Terjemahan dari Ungkapan Risiko
Kepada Kod H

311

 2.2 Protokol Montreal 316

 2.3 Rekod Pengelasan 318

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

5 | H a l a m a n

 3.1 Senarai Pernyataan Bahaya 322

3.2 Senarai Pernyataan Berjaga-jaga 326

3.3 Unsur Label bagi Setiap Kelas Bahaya 358

 3.4

Contoh Susun Atur Unsur Label 383

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

6 | H a l a m a n

PENGENALAN

1.1 Objektif

1.1.1 Objektif Tataamalan Industri adalah untuk memberikan panduan mematuhi

keperluan Peraturan ini.

1.2 Skop Pemakaian

1.2.1 Tataamalan Industri merangkumi kriteria terharmoni bagi mengelaskan bahan dan
campuran menurut bahaya kesihatan, alam sekitar, dan fizikal. Ia memerihalkan
kriteria pengelasan dan unsur komunikasi hazard menurut jenis bahaya (misalnya,
ketoksikan akut; kemudahbakaran). Panduan dirangkumkan dalam dokumen ini
untuk membantu perumus, pengilang, dan pengimport untuk mengelaskan bahan
kimia dalam kelas bahaya yang dipakai oleh Peraturan ini.

1.2.2 Tataamalan Industri ini perlulah dibaca bersama dengan Peraturan ini dan dirangka
untuk melengkapi keperluan berhubung dengan:

(i) Pengelasan di bawah Bahagian II dalam Peraturan ini;
(ii) Pelabelan di bawah Bahagian IV dalam Peraturan ini;
(iii) Helaian Data Keselamatan (SDS) di bawah Bahagian V dalam Peraturan

ini; dan
(iv) Maklumat sulit perniagaan (CBI) di bawah Bahagian VII dalam Peraturan

ini.

1.2.3 Tataamalan Industri ini terdiri daripada empat bahagian, iaitu:

Bahagian 1: Senarai Bahan Kimia Terkelas

Senarai ini terdiri daripada bahan yang telah dikelaskan dan akan dikemas kini dari
semasa ke semasa. Rujuk kepada portal JKKP untuk maklumat yang dikemas kini
bagi senarai bahan kimia terkelas.

Sekiranya terdapat apa-apa perbezaan atau ketaktekalan pengelasan dalam
senarai, atau dalam kalangan pengilang atau pengimport, Ketua Pengarah boleh
menentukan pengelasan dan pelabelan unsur terharmoni yang paling sesuai bagi
bahan kimia tertentu tersebut. Ketua Pengarah boleh menubuhkan jawatankuasa
teknikal yang difikirkan perlu untuk menentukan pengelasan bagi bahan kimia
tertentu tersebut. Bagi tujuan penentuan pengelasan, pihak yang terlibat diharapkan
dapat membuat pembentangan kepada jawatankuasa untuk memberikan justifikasi
terhadap cadangan mereka.

Bahagian 2: Pengelasan Kimia

Bahagian ini menyediakan kaedah untuk mengelaskan bahan kimia menurut
bahaya fizikal, bahaya kesihatan, dan bahaya alam sekitarnya. Ia mengandungi
kriteria untuk mengelaskan bahan kimia, logik keputusan, dan unsur komunikasi
hazard bagi setiap kelas bahaya. Sebanyak 16 kelas bahaya disediakan bagi
bahaya fizikal, 13 bahaya kesihatan dan tiga bahaya alam sekitar.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

7 | H a l a m a n

Pengelasan bahaya yang diliputi di bawah skop Peraturan ini diringkaskan seperti di
bawah:

 Bahaya fizikal

Kelas bahaya Kategori bahaya
1. Bahan letup Bahan

letup tidak
stabil

Div.
1.1

Div.
1.2

Div.
1.3

Div.
1.4

Div.
1.5

Div.
1.6

2. Gas mudah terbakar Kat. 1 Kat. 2
3. Aerosol mudah

terbakar
Kat. 1 Kat. 2

4. Cecair mudah
terbakar

 Kat. 1 Kat. 2 Kat.
3

5. Pepejal mudah
terbakar

Kat. 1 Kat. 2

6. Gas mengoksida Kat. 1
7. Cecair mengoksida Kat. 1 Kat. 2 Kat.

3

8. Pepejal mengoksida Kat. 1 Kat. 2 Kat.
3

9. Gas di bawah tekanan Gas
termampat

Gas
tercair

Gas tercair sejuk Gas
terlarut

10. Bahan kimia
swareaktif

Jenis
A

Jenis
B

Jeni
s C

Jenis
D

Jenis
E

Jenis
F

Jenis
G

11. Cecair piroforik Kat. 1
12. Pepejal piroforik Kat. 1
13. Bahan kimia

swapanasan
Kat. 1 Kat. 2

14. Bahan kimia, yang jika
terkena air,
membebaskan gas
mudah terbakar

Kat. 1 Kat. 2 Kat.
3

15. Peroksida organik Jenis
A

Jenis
B

Jeni
s C

Jenis
D

Jenis
E

Jenis
F

Jenis
G

16. Mengakis logam Kat. 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

8 | H a l a m a n

Bahaya kesihatan

Kelas bahaya Kategori bahaya
1. Ketoksikan akut (oral) Kat. 1 Kat. 2 Kat. 3 Kat. 4
2. Ketoksikan akut (kulit) Kat. 1 Kat. 2 Kat. 3 Kat. 4
3. Ketoksikan akut (penyedutan) Kat. 1 Kat. 2 Kat. 3 Kat. 4
4. Kakisan atau kerengsaan

kulit
Kat.
1A/1B/1C

Kat. 2

5. Kerosakan mata atau
kerengsaan mata yang serius

Kat. 1 Kat. 2

6. Pemekaan pernafasan Kat.1
7. Pemekaan kulit Kat.1
8. Kemutagenan sel germa Kat.1A/1B Kat. 2
9. Kekarsinogenan Kat.1A/1B Kat. 2
10. Ketoksikan organ pembiakan Kat.1A/1B Kat. 2 Kesan ke atas atau

melalui penyusuan
11. Ketoksikan organ sasaran

khusus – pendedahan
tunggal

Kat. 1 Kat. 2 Kat. 3

12. Ketoksikan organ sasaran
khusus – pendedahan
berulang

Kat. 1 Kat. 2

Kelas bahaya Kategori bahaya
13. Bahaya aspirasi Kat. 1

Bahaya alam sekitar

Kelas bahaya Kategori bahaya
1. Berbahaya kepada

persekitaran akuatik –
bahaya akut

Kat. 1

2. Berbahaya kepada
persekitaran– bahaya
kronik

Kat. 1 Kat. 2 Kat. 3 Kat. 4

3. Berbahaya kepada lapisan
ozon

Kat. 1

Bahagian ini juga mengandungi format bagi rekod pengelasan. Rujuk perenggan 2.7
untuk maklumat lanjut.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

9 | H a l a m a n

Bahagian 3: Komunikasi Hazard: Pelabelan dan Helaian Data Keselamatan
(SDS)

Bahagian 3 dalam Tataamalan Industri ini memberikan panduan tentang penyediaan
label dan SDS untuk mencapai pematuhan Bahagian IV dan V dalam Peraturan ini.

Bahagian 4: Maklumat Sulit Perniagaan (CBI)

Bahagian ini memberikan panduan mengenai keperluan perundangan bagi CBI.
Keperluan mengenai CBI ditetapkan di bawah peraturan 15 dalam Peraturan ini.

1.3 Inventori bahan kimia berbahaya

Jabatan telah membangunkan sistem pengemukaan dalam talian bagi
memudahkan pengimport dan pengilang mengemukakan inventori kepada Ketua
Pengarah. Sistem ini boleh diakses melalui http://cims.dosh.gov.my.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

10 | H a l a m a n

ISTILAH
Untuk tujuan Tataamalan Industri ini, istilah yang berikut adalah terpakai:

“bahan” bermaksud unsur kimia dan sebatiannya dalam keadaan semula jadi atau
diperoleh melalui mana-mana proses pembuatan, termasuk apa-apa bahan tambah yang
perlu untuk mengekalkan kestabilannya dan apa-apa bendasing yang timbul daripada
proses yang digunakan, tetapi tidak termasuk apa-apa pelarut yang boleh diasingkan tanpa
menjejaskan kestabilan zat atau mengubah ramuannya.

“campuran” bermaksud satu campuran atau larutan yang terdiri daripada dua atau lebih
zat yang tidak bertindak balas;

“had kepekatan” bermaksud ambang apa-apa bendasing, bahan tambah atau ramuan
berasingan terkelas di dalam bahan atau campuran yang masing-masing mencetuskan
pengelasan bahan atau campuran. Had kepekatan biasanya ditentukan oleh kepekatan
yang dinyatakan sebagai % bagi komponen bahan. Bagi pepejal dan cecair kepekatan
jisim (b/b unit) digunakan, dan bagi gas kepekatan isi padu gas (i/i unit) digunakan;

“kata isyarat” bermaksud kata yang digunakan untuk menyatakan tahap relatif keterukan
bahaya dan mewaspadakan pembaca tentang bahaya yang mungkin timbul pada label;
dua tahap yang berikut dicam:

(a) “Bahaya” bermaksud kata isyarat yang menyatakan kategori bahaya yang lebih
teruk;

(b) “Amaran” bermaksud satu kata isyarat yang menyatakan kategori bahaya yang
kurang teruk;

“kelas bahaya” bermaksud sifat bahaya fizikal, kesihatan, atau alam sekitar;

“kategori bahaya” bermaksud pembahagian kriteria dalam setiap kelas bahaya,
menyatakan keterukan bahaya;

“nilai pemisah” bermaksud aras kepekatan ramuan terkelas di dalam campuran yang
mewajibkan SDS bahan dibekalkan bagi kepekatan yang melebihi aras ini. Nilai pemisah
biasanya ditentukan oleh kepekatan yang dinyatakan sebagai % bagi komponen bahan.
Bagi pepejal dan cecair kepekatan jisim (b/b unit) digunakan, dan bagi gas kepekatan isi
padu gas (i/i unit) digunakan;

“pernyataan berjaga-jaga” bermaksud satu ungkapan dan/atau piktogram yang
memerihalkan langkah yang disarankan untuk meminimumkan atau mencegah kesan
memudaratkan yang terhasil daripada pendedahan kepada bahan kimia berbahaya atau
penyimpanan atau pengendalian bahan kimia berbahaya yang tidak betul;

“pernyataan bahaya” bermaksud pernyataan yang ditetapkan ke atas kelas dan kategori
bahaya yang memerihalkan sifat bahaya bahan kimia berbahaya, termasuk, sekiranya
sesuai, tahap bahaya tersebut;

“piktogram bahaya” yang berhubungan dengan pelabelan bahan kimia berbahaya,
bermaksud komposisi grafik yang bertujuan menyampaikan maklumat khusus mengenai
bahaya yang berkenaan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

11 | H a l a m a n

BAHAGIAN 1
SENARAI BAHAN KIMIA TERKELAS

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

12 | H a l a m a n

BAHAGIAN 1
SENARAI BAHAN KIMIA TERKELAS

Bahagian ini mengandungi senarai bahan kimia yang telah dikelaskan di bawah Peraturan ini.
Senarai ini terdiri daripada pengelasan bahaya dan unsur pelabelan yang berkaitan.

Bagi bahan kimia tersenarai, pembekal perlulah mengelaskan bahan kimia menurut pengelasan
yang dinyatakan dalam senarai sebagaimana yang diperlukan di bawah subperaturan 4(1)
dalam Peraturan ini.

Pengelasan bahaya bagi setiap bahan kimia dinyatakan di bawah lajur Pengelasan. Di bawah
lajur Pelabelan, kod pernyataan bahaya (Kod H), kata isyarat, dan piktogram bahaya bagi
setiap bahan kimia ditentukan sewajarnya untuk dirangkum oleh pembekal dalam label bahan
kimia berbahaya. Bagi senarai penuh Kod H dan pernyataan bahaya yang sepadan rujuk
Lampiran 3.1. Unsur pelabelan bagi setiap kelas bahaya diberikan di dalam Lampiran 3.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

13 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

1 Akrilamida;
prop-2-enamida

79-06-1 Kars. 1B
Muta. 1B
Pemb. 2
Toks. Akut 3 (oral)
STOT RE 1
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Mata 2
Kreng. Kulit 2
Pem. Kulit 1

H350
H340

H361f (b)
H301

H372 (a)
H332
H312
H319
H315
H317

H350
H340

H361f (b)
H301

H372 (a)
H312+H332

H319
H315
H317

Bahaya

2 Akrilonitril 107-13-1 Cec. M. Bkr. 2
Kars. 1B
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1
Pem. Kulit 1
Akuatik Kronik 2

H225
H350
H331
H311
H301
H335
H315
H318
H317
H411

H225
H350

H301+H311+H331
H335
H315
H318
H317
H411

Bahaya

3 Akrolein
akrilaldehid;
prop-2-enal

107-02-8 Cec. M. Bkr. 2
Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Akut 1

H225
H330
H311
H301
H314
H318
H400

H225
H330

H301+H311
H314
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

14 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

4 Aldrin (ISO) 309-00-2 Kars. 2
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 1
Akuatik Akut 1
Akuatik Kronik 1

H351
H311
H301

H372 (a)
H400
H410

H351
H301+H311

H372 (a)
H410

Bahaya

5 Alil glisidil eter;
alil 2,3-epoksipropil eter;
prop-2-en-1-il 2,3-epoksipropil eter

106-92-3 Cec. M. Bkr. 3
Kars. 2
Muta. 2
Pemb. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1
Pem. Kulit 1
Akuatik Kronik 3

H226
H351
H341

H361f (b)
H332
H302
H335
H315
H318
H317
H412

H226
H351
H341

H361f (b)
H302+ H332

H335
H315
H318
H317
H412

Bahaya

6 Alil klorida;
3-Kloropropena

107-05-1 Cec. M. Bkr. 2
Kars. 2
Muta. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
STOT RE 2
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1

H225
H351
H341
H332
H312
H302

H373(a)
H319
H335
H315
H400

H225
H351
H341

H302+H312+H332
H373 (a)
H319
H335
H315
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

15 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

7 Aluminium

7429-90-5 Tdk. Balas Air 2
Pep. Pir. 1

H261
H250

H261
H250

Bahaya

8 n-Amil asetat;
Pentil asetat

628-63-7 Cec. M. Bkr. 3 H226 H226 Amaran

9 sek-Amil asetat;
1-Metilbutil asetat

626-38-0 Cec. M. Bkr. 3 H226 H226

Amaran

10 Ammonia 7664-41-7 Gas M. Bkr. 2
Gas Tkn. (c)
Toks. Akut 3 (sedut)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Akut 1

H221
H280/281(d)

H331
H314
H318
H400

H221
H280/281(d)

H331
H314
H400

Bahaya

11 Ammonium klorida 12125-02-9 Toks. Akut 4 (oral)
Kreng. Mata 2

 H302
H319

H302
H319

Amaran

12 Asetik Anhidrid 108-24-7 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1

H226
H332
H302
H314
H318

H226
H302+H332

H314

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

16 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

13 Anilina dan homolog 62-53-3 Kars. 2
Muta. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 1
Kros. Mata 1
Pem. Kulit 1
Akuatik Akut 1

H351
H341
H331
H311
H301

H372(a)
H318
H317
H400

H351
H341

H301+H311+H331
H372(a)
H318
H317
H400

Bahaya

14 o-Anisidina;
2-Metoksianilina

90-04-0 Kars. 1B
Muta. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)

H350
H341
H331
H311
H301

H350
H341

H301+H311+H331

Bahaya

15 p-Anisidina;
4-Metoksianilina

104-94-9 Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
STOT RE 2
Akuatik Akut 1

H330
H310
H300

H373(a)
H400

H300+H310+H330
H373(a)
H400

Bahaya

16 ANTU (ISO);
1-(1-naftil)-2-tiourea

86-88-4 Toks. Akut 2 (oral)
Kars. 2

H300
H351

H300
H351

Bahaya

17 Arsenik 7440-38-2 Toks. Akut 3 (oral)
Toks. Akut 3 (sedut)
Akuatik Akut 1
Akuatik Kronik 1

H331
H301
H400
H410

H301+H331
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

17 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

18 Arsina 7784-42-1 Gas M. Bkr. 1
Gas Tkn. (c)
Toks. Akut 2 (sedut)
STOT RE 2
Akuatik Akut 1
Akuatik Kronik 1

H220
H280/281(d)

H330
H373(a)
H400
H410

H220
H280/281(d)

H330
H373(a)
H410

Bahaya

19 Asetaldehid; Etanal 75-07-0 Cec. M. Bkr. 1
Kars. 2
Kreng. Mata 2
STOT SE 3

H224
H351
H319
H335

H224
H351
H319
H335

Bahaya

20 Aseton;
propan-2-on;
propanon

67-64-1 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H336

H225
H319
H336

Bahaya

21 Asetonitril;
sianometana

75-05-8 Cec. M. Bkr. 2
Toks. Akut 4 (oral)
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Mata 2

H225
H302
H312
H332
H319

H225
H302+H312+H332

H319

Bahaya

22 Asid akrilik;
Prop-2-asid enoik

79-10-7 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kks. Kulit 1A
Kros. Mata 1
Akuatik Akut 1

H226
H332
H312
H302
H314
H318
H400

H226
H302+H312+H332

H314
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

18 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

23 Asid asetik 64-19-7 Cec. M. Bkr. 3
Kks Kulit 1A
Kros. Mata 1

H226
H314
H318

H226
H314

Bahaya

24 Asid nitrik 7697-37-2 Cec. Oks. 3
Kks. Kulit 1A
Kros. Mata 1

H272
H314
H318

H272
H314

Bahaya

25 Asid pikrik;
2,4,6-trinitrofenol

88-89-1 Bhn. Ltp. 1.1
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)

H201
H331
H311
H301

H201
H301+H311+H331

Bahaya

26 Asid sulfurik 7664-93-9 Kks. Kulit 1A
Kros. Mata 1

H314
H318

H314

Bahaya

27 Benzena 71-43-2 Cec. M. Bkr. 2
Kars. 1A
Muta. 1B
STOT RE 1
Bhy. Asp.
Kreng. Mata 2
Kreng. Kulit 2

H225
H350
H340

H372(a)
H304
H319
H315

H225
H350
H340

H372(a)
H304
H319
H315

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

19 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

28 Benzoil peroksida;
dibenzoil peroksida;

94-36-0 Peroks. Org. B
Kreng. Mata 2
Pem. Kulit 1

H241
H319
H317

H214
H319
H317

Bahaya

29 Berilium dan sebatian, sebagai Be 7440-41-7 Kars. 1B
Toks. Akut 2 (sedut)
Toks. Akut 3 (oral)
STOT RE 1
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Pem. Kulit 1

H350i(b)
H330
H301

H372(a)
H319
H335
H315
H317

H350i(b)
H330
H301

H372(a)
H319
H335
H315
H317

Bahaya

30 Bifenil; difenil 92-52-4 Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1
Akuatik Kronik 1

H319
H335
H315
H400
H410

H319
H335
H315
H410

Amaran

31 Bromina 7726-95-6 Toks. Akut 2 (sedut)
Kks. Kulit 1A
Eye. Dam. 1
Akuatik Akut 1

H330
H314
H318
H400

H330
H314
H400

Bahaya

32 n-Butanol;
n-Butil alkohol;
Butan-1-ol

71-36-3 Cec. M. Bkr. 3
Toks. Akut 4 (oral)
Kreng. Kulit 2
Kros. Mata 1
STOT SE 3

H226
H302
H315
H318

H335, H336

H226
H302
H315
H318

H335, H336

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

20 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

33 sek-Butanol;
Butan-2-ol

78-92-2 Cec. M. Bkr. 3
Kreng. Mata 2
STOT SE 3

H226
H319
H335
H336

H226
H319
H335
H336

Amaran

34 tert-Butil alkohol;
 2-Metilpropan-2-ol;

75-65-0 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)

H225
H332

H225
H332

Bahaya

35 n-Butil asetat 123-86-4 Cec. M. Bkr. 3
STOT SE 3

H226
H336

H226
H336

Amaran

36 sek-Butil asetat 105-46-4 Cec. M. Bkr. 2

H225 H225 Bahaya

37 tert-Butil asetat 540-88-5 Cec. M. Bkr. 2

H225 H225 Bahaya

38 Butilamina 109-73-9 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kks. Kulit 1A
Kros. Mata 1

H225
H332
H312
H302
H314
H318

H225
H302+H312+H332

H314

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

21 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

39 2, 4-D (ISO);
2,4-Asid diklorofenoksiasetik

94-75-7 Toks. Akut 4 (oral)
STOT SE 3
Kros. Mata 1
Pem. Kulit 1
Akuatik Kronik 3

H302
H335
H318
H317
H412

H302
H335
H318
H317
H412

Bahaya

40 DDT (ISO);
Klofenotana (INN);
Dikofana;
1,1,1-Trikloro-2,2-bis(4-klorofenil)
etana;
Diklorodifeniltrikloroetana

50-29-3 Kars. 2
Toks. Akut 3 (oral)
STOT RE 1
Akuatik Akut 1
Akuatik Kronik 1

H351
H301

H372(a)
H400
H410

H351
H301

H372(a)
H410

Bahaya

41 Demeton 8065-48-3 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1

H310
H300
H400

H300+H310
H400

Bahaya

42 Diazinon;
O,O-Dietil O-2-isopropil-6-
metilpirimidin-4-il fosforotioat

333-41-5 Toks. Akut 4 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H302
H400
H410

H302
H410

Amaran

43 Diazometana 334-88-3 Kars. 1B H350 H350

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

22 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

44 Dibutil ftalat;
DBP

84-74-2 Pemb. 1B
Akuatik Akut 1

H360Df(b)
H400

H360Df(b)
H400

Bahaya

45 Dieldrin (ISO) 60-57-1 Kars. 1B
Toks. Akut 2 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1

H350
H330
H312
H302
H314
H318

H350
H330

H302+H312
H314

Bahaya

46 Difenilamina 122-39-4 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Akuatik Akut 1
Akuatik Kronik 1

H331
H311
H301

H373(a)
H400
H410

H301+H311+H331
H373(a)

H410

Bahaya

47 Dietilena triamina;
2,2'-Iminodietilamina

111-40-0 Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1
Pem. Kulit 1

H312
H302
H314
H318
H317

H302+H312
H314
H317

Bahaya

48 Di (2-etilheksil) ftalat;
bis(2-Etilheksil) ftalat;
DEHP

117-81-7 Pemb. 1B H360FD(b) H360FD(b)

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

23 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

49 Diisobutil keton;
2,6-Dimetilheptan-4-on

108-83-8 Cec. M. Bkr. 3
STOT SE 3

H226
H335

H226
H335

Amaran

50 Diisopropilamina 108-18-9 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1

H225
H332
H302
H314
H318

H225
H302+H332

H314

Bahaya

51 bis(2-Kloroetil) eter 111-44-4 Kars. 2
Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)

H351
H330
H310
H300

H351
H310

H300+H330

Bahaya

52 Diklorometana;
Metilena klorida

75-09-2 Kars. 2 H351 H351

Amaran

53 1,1-Dikloro-1-nitroetana 594-72-9 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)

H331
H311
H301

H301+H311+H331

Bahaya

54 Diklorvos (ISO);
2,2-Diklorovinil dimetil fosfat

62-73-7 Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Pem. Kulit 1
Akuatik Akut 1

H330
H311
H301
H317
H400

H301+H311
H330
H317
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

24 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

55 Dikrotofos (ISO);
(Z)-2-dimetilkarbamoil-1-metilvinil
dimetil fosfat

141-66-2 Toks. Akut 2 (oral)
Toks. Akut 3 (kulit)
Akuatik Akut 1
Akuatik Kronik 1

H300
H311
H400
H410

H300
H311
H410

Bahaya

56 N, n-Dimetilasetamida 127-19-5 Pemb. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)

H360D(b)
H332
H312

H360D(b)
H312+H332

Bahaya

57 Dimetilamina 124-40-3 Gas M. Bkr. 1
Gas Tkn. (c)
Toks. Akut 4 (sedut)
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1

H220
H280/281(d)

H332
H335
H315
H318

H220
H280/281(d)

H332
H335
H315
H318

Bahaya

58 Dimetilformamida;
N,N-dimetilformamida

68-12-2 Pemb. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Mata 2

H360D(b)
H332
H312
H319

H360D(b)
H312+H332

H319

Bahaya

59 DNOC (ISO);
Dinitro-o-kresol

534-52-1 Muta. 2
Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Kreng. Kulit 2

H341
H330
H310
H300
H315

H341
H310

H300+H330
H315
H318

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

25 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

Kros. Mata 1
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H318
H317
H400
H410

H317
H410

60 1,4-Dioksana 123-91-1 Cec. M. Bkr. 2
Kars. 2
Kreng. Mata 2
STOT SE 3

H225
H351
H319
H335

H225
H351
H319
H335

Bahaya

61 Disulfoton (ISO);
O,O-Dietil 2-etiltioetil fosforoditioat

298-04-4 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H310
H300
H400
H410

H310
H300
H410

Bahaya

62 Diuron (ISO);
3-(3,4-Diklorofenil)-1,1-dimetilurea

330-54-1 Kars. 2
Toks. Akut 4 (oral)
STOT RE 2
Akuatik Akut 1
Akuatik Kronik 1

H351
H302

H373(a)
H400
H410

H351
H302

H373(a)
H410

Amaran

63 Endrin (ISO);
1,2,3,4,10,10-Heksakloro-6,7-epoksi-
1,4,4a,5,6,7,8,8a-oktahidro-1,4:5,8-
dimetanonaftalena

72-20-8 Toks. Akut 2 (oral)
Toks. Akut 3 (kulit)
Akuatik Akut 1
Akuatik Kronik 1

H300
H311
H400
H410

H300
H311
H410

Bahaya

64 Epiklorohidrin;
1-Kloro-2,3-epoksipropana

106-89-8 Cec. M. Bkr. 3
Kars. 1B
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)

H226
H350
H331
H311
H301

H226
H350

H301+H311+H331
H314
H317

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

26 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

Kks. Kulit 1B
Kros. Mata 1
Pem. Kulit 1

H314
H318
H317

65 O-Etil O-4-nitrofenil fenilfosfonotioat;
EPN

2104-64-5 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H310
H300
H400
H410

H310
H300
H410

Bahaya

66 Etanol;
Etil alkohol

64-17-5 Cec. M. Bkr. 2 H225 H225

Bahaya

67 Etil asetat 141-78-6 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H336

H225
H319
H336

Bahaya

68 Etilamina 75-04-7 Gas M. Bkr. 1
Gas Tkn.(c)
Kreng. Mata 2
STOT SE 3

H220
H280/281(d)

H319
H335

H220
H280/281(d)

H319
H335

Bahaya

69 Etil benzena 100-41-4 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)

H225
H332

H225
H332

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

27 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

70 Etil klorida;
Kloroetana

75-00-3 Gas M. Bkr. 1
Gas Tkn.(c)
Kars. 2
Akuatik Kronik 3

H220
H280/281(d)

H351
H412

H220
H280/281(d)

H351
H412

Bahaya

71 Etil 2-sianoakrilat 7085-85-0 Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2

H319
H335
H315

H319
H335
H315

Amaran

72 Etilenadiamina;
1,2-Diaminoetana

107-15-3 Cec. M. Bkr. 3
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1
Pem. Naf. 1
Pem. Kulit 1

H226
H312
H302
H314
H318
H334
H317

H226
H302+H312

H314
H334
H317

Bahaya

73 Etilena dibromida 106-93-4 Kars. 1B
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Kronik 2

H350
H331
H311
H301
H319
H335
H315
H411

H350
H301+H311+H331

H319
H335
H315
H411

Bahaya

74 Etilena diklorida;
1,2-Dikloroetana

107-06-2 Cec. M. Bkr. 2
Kars. 1B
Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2

H225
H350
H302
H319
H335
H315

H225
H350
H302
H319
H335
H315

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

28 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

75 Etilena oksida;
Oksirana

75-21-8 Gas Tkn. (c)
Gas M. Bkr. 1
Kars. 1B
Muta. 1B
Toks. Akut 3 (sedut)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2

H280/281(d)
H220
H350
H340
H331
H319
H335
H315

H280/281(d)
H220
H350
H340
H331
H319
H335
H315

Bahaya

76 Etilena glikol dinitrat;
Etilena dinitrat

628-96-6 Bhn. Ltp. T. Stab.
Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
STOT RE 2

H200
H330
H310
H300

H373(a)

H200
H330
H310

H300+H330
H373(a)

Bahaya

77 Etilenimina;
Aziridina

151-56-4 Cec. M. Bkr. 2
Kars. 1B
Muta. 1B
Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Kronik 2

H225
H350
H340
H330
H310
H300
H314
H318
H411

H225
H350
H340
H310

H300+H330
H314
H411

Bahaya

78 Etil format 109-94-4 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3

H225
H332
H302
H319
H335

H225
H302+H332

H319
H335

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

29 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

79 Etion (ISO);
O,O,O',O'-tetraetil S,S'-metilenedi
(fosforoditioat);
dietion

563-12-2 Toks. Akut 3 (oral)
Toks. Akut 4 (kulit)
Akuatik Akut 1
Akuatik Kronik 1

H301
H312
H400
H410

H301
H312
H410

Bahaya

80 2-Etoksietanol (EGEE);
Etilena glikol monoetil eter

110-80-5 Cec. M. Bkr. 3
Pemb. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H226
H360FD(b)

H332
H312
H302

H226
H360FD(b)

H302+H312+H332

Bahaya

81 2-Etoksietil asetat (EGEEA);
Etilglikol asetat

111-15-9 Cec. M. Bkr. 3
Pemb. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H226
H360FD(b)

H332
H312
H302

H226
H360FD(b)

H302+H312+H332

Bahaya

82 Dietil eter;
Eter

60-29-7 Cec. M. Bkr. 1
Toks. Akut 4 (oral)
STOT SE 3

H224
H302
H336

H224
H302
H336

Bahaya

83 Divanadium pentaoksida;
Vanadium pentoksida

1314-62-1 Muta. 2
Pemb. 2
STOT RE 1
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
STOT SE 3
Akuatik Kronik 2

H341
H361d(b)
H372(a)
H332
H302
H335
H411

H341
H361d(b)
H372(a)

H302+H332
H335
H411

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

30 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

84 Fenamifos (ISO);
Etil-4-metiltio-m-tolil isopropil
fosforamidat

22224-92-6 Toks. Akut 2 (oral)
Toks. Akut 3 (kulit)
Akuatik Akut 1
Akuatik Kronik 1

H300
H311
H400
H410

H300
H311
H410

Bahaya

85 o-Fenilenadiamina 95-54-5 Kars. 2
Muta. 2
Toks. Akut 3 (oral)
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Mata 2
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H351
H341
H301
H332
H312
H319
H317
H400
H410

H351
H341
H301

H312+H332
H319
H317
H410

Bahaya

86 m-Fenilenadiamina 108-45-2 Muta. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kreng. Mata 2
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H341
H331
H311
H301
H319
H317
H400
H410

H341
H301+H311+H331

H319
H317
H410

Bahaya

87 p-Fenilenadiamina 106-50-3 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kreng. Mata 2
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H331
H311
H301
H319
H317
H400
H410

H301+H311+H331
H319
H317
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

31 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

88 Fenklorfos (ISO);
O,O-Dimetil O-2,4,5-triklorofenil
fosforotioat

299-84-3 Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H312
H302
H400
H410

H302+H312
H410

Amaran

89 Fenol;
Asid karbolik;
Monohidroksibenzena;
Fenilalkohol

108-95-2 Muta. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Kks. Kulit 1B
Kros. Mata 1

H341
H331
H311
H301

H373(a)
H314
H318

H341
H301+H311+H331

H373(a)
H314

Bahaya

90 Ferbam (ISO);
Ferum tris(dimetilditiokarbamat)

14484-64-1 Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1
Akuatik Kronik 1

H319
H335
H315
H400
H410

H319
H335
H315
H410

Amaran

91 Fonofos (ISO);
O-Etil fenil etilfosfonoditioat

944-22-9 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H310
H300
H400
H410

H310
H300
H410

Bahaya

92 Forat (ISO);
O,O-Dietil etiltiometil fosforoditioat

298-02-2 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H310
H300
H400
H410

H300+H310
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

32 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

93 Formaldehid 50-00-0 Kars. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1
Pem. Kulit 1

H351
H331
H311
H301
H314
H318
H317

H351
H301+H311+H331

H314
H317

Bahaya

94 Fosfina 7803-51-2 Gas M. Bkr. 1
Gas Tkn. (c)
Toks. Akut 2 (sedut)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Akut 1

H220
H280/281(d)

H330
H314
H318
H400

H220
H280/281(d)

H330
H314
H400

Bahaya

95 Fosforus (merah) 7723-14-0 Pep. M. Bkr 1
Akuatik Kronik 3

H228
H412

H228
H412

Bahaya

96 Fosforus triklorida 7719-12-2 Toks. Akut 2 (sedut)
Toks. Akut 2 (oral)
STOT RE 2
Kks. Kulit 1A
Kros. Mata 1

H330
H300

H373(a)
H314
H318

H300+H330
H373(a)
H314

Bahaya

97 Ftalik anhidrida 85-44-9 Toks. Akut 4 (oral)
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1
Pem. Naf. 1
Pem. Kulit 1

H302
H335
H315
H318
H334
H317

H302
H335
H315
H318
H334
H317

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

33 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

98 Furfuril alkohol 98-00-0 Kars. 2
Toks. Akut 3 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
STOT RE 2
Kreng. Mata 2
STOT SE 3

H351
H331
H312
H302

H373(a)
H319
H335

H351
H331

H302+H312
H373(a)
H319
H335

Bahaya

99 Glisidol;
2,3-Epoksipropan-1-ol;
Oksiranemetanol

556-52-5 Kars. 1B
Muta. 2
Pemb. 1B
Toks. Akut 3 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2

H350
H341

H360F(b)
H331
H312
H302
H319
H335
H315

H350
H341

H360F(b)
H331

H302+H312
H319
H335
H315

Bahaya

100 Glutaraldehid, teraktif dan tak
teraktif;
Glutaral;
1,5-Pentanadial

111-30-8 Toks. Akut 3 (sedut)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1
Pem. Naf. 1
Pem. Kulit 1
Akuatik Akut 1

H331
H301
H314
H318
H334
H317
H400

H301+H331
H314
H334
H317
H400

Bahaya

101 Heksaklorosiklopentadiena 77-47-4 Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Akut 1
Akuatik Kronik 1

H330
H311
H302
H314
H318
H400
H410

H330
H311
H302
H314
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

34 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

102 Heksametilena diisosianat 822-06-0 Toks. Akut 3 (sedut)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Pem. Naf. 1
Pem. Kulit 1

H331
H319
H335
H315
H334
H317

H331
H319
H335
H315
H334
H317

Bahaya

103 n-Heksana 110-54-3 Cec. M. Bkr. 2
Pemb. 2
Bhy. Asp.
STOT RE 2
Kreng. Kulit 2
STOT SE 3
Akuatik Kronik 2

H225
H361f(b)
H304

H373(a)
H315
H336
H411

H225
H361f(b)
H304

H373(a)
H315
H336
H411

Bahaya

104 Hidrazina 302-01-2 Cec. M. Bkr. 3
Kars. 1B
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H226
H350
H331
H311
H301
H314
H318
H317
H400
H410

H226
H350

H301+H311+H331
H314
H317
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

35 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

105 Hidrogen bromida 10035-10-6 Gas Tkn. (c)
Kks. Kulit 1A
Kros. Mata 1
STOT SE 3

H280/281(d)

H314(d)

H335
H318

H280/281(d)

H314(d)

H335

Bahaya

106 Hidrogen fluorida 7664-39-3 Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Kks. Kulit 1A
Kros. Mata 1

H330
H310
H300
H314
H318

H330
H300+H310

H314

Bahaya

107 Hidrogen klorida 7647-01-0 Gas Tkn. (c)
Toks. Akut 3 (sedut)
Kks. Kulit 1A
Kros. Mata 1

H280/281(d)

H331
H314
H318

H280/281(d)

H331
H314

Bahaya

108 Hidrogen sianida;
Asid hidrosianik

74-90-8 Cec. M. Bkr. 1
Toks. Akut 2 (sedut)
Akuatik Akut 1
Akuatik Kronik 1

H224
H330
H400
H410

H224
H330
H410

Bahaya

109 Hidrogen sulfida 7783-06-4 Gas M. Bkr. 1
Gas Tkn. (c)
Toks. Akut 2 (sedut)
Akuatik Akut 1

H220
H280/281(d)

H330
H400

H220
H280/281(d)

H330
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

36 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

110 Hidrokuinon;
1,4-Dihidroksibenzena;
Kuinol

123-31-9 Kars. 2
Muta. 2
Toks. Akut 4 (oral)
Kros. Mata 1
Pem. Kulit 1
Akuatik Akut 1

H351
H341
H302
H318
H317
H400

H351
H341
H302
H318
H317
H400

Bahaya

111 Iodin 7553-56-2 Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Akuatik Akut 1

H332
H312
H400

H312+H332
H400

Amaran

112 Isoamil asetat 123-92-2 Cec. M. Bkr. 3 H226 H226

Amaran

113 Isobutil alkohol;
2-Metilpropan-1-ol;
Iso-butanol

78-83-1 Cec. M. Bkr. 3
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1
STOT SE 3

H226
H335
H315
H318
H336

H226
H335
H315
H318
H336

Bahaya

114 Isobutil asetat 110-19-0 Cec. M. Bkr. 2 H225 H225

Bahaya

115 Isoforon;
3,5,5-Trimetilsikloheks-2-enon

78-59-1 Kars. 2
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3

H351
H312
H302
H319
H335

H351
H302+H312

H319
H335

Amaran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

37 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

116 Isopropil alkohol;
Propan-2-ol;
Isopropanol

67-63-0 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H336

H225
H319
H336

Bahaya

117 Kadmium, unsuran dan sebatian
sebagai Cd

7440-43-9 Kars. 1B
Muta. 2
Pemb. 2
Toks. Akut 2 (sedut)
STOT RE 1
Akuatik Akut 1
Akuatik Kronik 1

H350
H341

H361fd(b)
H330

H372(a)
H400
H410

H350
H341

H361fd(b)
H330

H372(a)
H410

Bahaya

118 Kalsium sianamida 156-62-7 Toks. Akut 4 (oral)
STOT SE 3
Kros. Mata 1

H302
H335
H318

H302
H335
H318

Bahaya

119 Kaptafol (ISO);
1,2,3,6-Tetrahidro-N-(1,1,2,2-
tetrakloroetiltio) ftalimida

2425-06-1 Kars. 1B
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H350
H317
H400
H410

H350
H317
H410

Bahaya

120 Kaptan;
1,2,3,6-Tetrahidro-N-
(triklorometiltio) ftalimida

133-06-2 Kars. 2
Toks. Akut 3 (sedut)
Kros. Mata 1
Pem. Kulit 1
Akuatik Akut 1

H351
H331
H318
H317
H400

H351
H331
H318
H317
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

38 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

121 Karbofuran (ISO);
2,3-Dihidro-2,2-dimetilbenzofuran-7-
il N-metilkarbamat

1563-66-2 Toks. Akut 2 (sedut)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H330
H300
H400
H410

H330+H300
H410

Bahaya

122 Karbon disulfida 75-15-0 Cec. M. Bkr. 2
Pemb. 2
STOT RE 1
Kreng. Mata 2
Kreng. Kulit 2

H225
H361fd(b)
H372(a)
H319
H315

H225
H361fd(b)
H372(a)
H319
H315

Bahaya

123 Karbon monoksida 630-08-0 Gas M. Bkr. 1
Gas Tkn.(c)
Pemb. 1A
Toks. Akut 3 (sedut)
STOT RE 1

H220
280/281(d)
H360D(b)

H331
H372(a)

H220
280/281(d)
H360D(b)

H331
H372(a)

Bahaya

124 Klordana (ISO);
1,2,4,5,6,7,8,8-Oktakloro-3a,4,7,7a-
tetrahidro-4,7-metanoindan

57-74-9 Kars. 2
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H351
H312
H302
H400
H410

H351
H312+H302

H410

Amaran

125 Klorin 7782-50-5 Toks. Akut 3 (sedut)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1

H331
H319
H335
H315
H400

H331
H319
H335
H315
H400

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

39 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

126 Kloroasetaldehid 107-20-0 Kars. 2
Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Akut 1

H351
H330
H311
H301
H314
H318
H400

H351
H301+ H311

H330
H314
H400

Bahaya

127 Kloroform;
Triklorometana

67-66-3 Kars. 2
Toks. Akut 4 (oral)
STOT RE 2
Kreng. Kulit 2

H351
H302

H373(a)
H315

H351
H302

H373(a)
H315

Amaran

128 bis (Klorometil) eter;
Oksibis(klorometana)

542-88-1 Cec. M. Bkr. 2
Kars. 1A
Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 4 (oral)

H225
H350
H330
H311
H302

H225
H350
H330
H311
H302

Bahaya

129 1-Kloro-1-nitropropana 600-25-9 Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)

H332
H302

H302+ H332

Amaran

130 β-Kloroprena;
2-Klorobuta-1,3-diena

126-99-8 Cec. M. Bkr. 2
Kars. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
STOT RE 2
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2

H225
H350
H332
H302

H373(a)
H319
H335
H315

H225
H350

H302+H332
H373(a)
H319
H335
H315

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

40 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

131 Klorpirifos (ISO);
O,O-Dietil O-3,5,6-trikloro-2-piridil
fosforotioat

2921-88-2 Toks. Akut 3 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H301
H400
H410

H301
H410

Bahaya

132 Kobalt unsuran dan sebatian sebagai
Co

7440-48-4 Pem. Naf. 1
Pem. Kulit 1
Akuatik Kronik 4

H334
H317
H413

H334
H317
H413

Bahaya

133 Kresol, semua isomer 1319-77-3 Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1

H311
H301
H314
H318

H301+H311
H314

Bahaya

134 Krotonaldehid 4170-30-3 Cec. M. Bkr. 2
Muta. 2
Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1
Akuatik Akut 1

H225
H341
H330
H311
H301

H373(a)
H335
H315
H318
H400

H225
H341
H330

H301+H311
H373(a)
H335
H315
H318
H400

Bahaya

135 Krufomat;
4-Tert-butil-2-klorofenil metil
metilfosforamidat

299-86-5 Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H312
H302
H400
H410

H302+H312
H410

Amaran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

41 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

136 p-Benzokuinon;
Kuinon

106-51-4 Toks. Akut 3 (sedut)
Toks. Akut 3 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1

H331
H301
H319
H335
H315
H400

H301+H331
H319
H335
H315
H400

Bahaya

137 Kumena 98-82-8 Cec. M. Bkr. 3
Bhy. Asp.
STOT SE 3
Akuatik Kronik 2

H226
H304
H335
H411

H226
H304
H335
H411

Bahaya

138 Lindana (ISO);
γ-HCH atau γ-BHC;
γ-1,2,3,4,5,6-Heksaklorosikloheksana

58-89-9 Toks. Akut 3 (oral)
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
STOT RE 2
Laktasi
Akuatik Akut 1
Akuatik Kronik 1

H301
H332
H312

H373(a)
H362
H400
H410

H301
H312+H332

H373(a)
H362
H410

Bahaya

139 Malation (ISO);
1,2-bis (Etoksikarbonil) etil O,O-
dimetil fosforoditioat

121-75-5 Toks. Akut 4 (oral)
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H302
H317
H400
H410

H302
H317
H410

Amaran

140 Maleik anhidrida 108-31-6 Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1
Pem. Naf. 1
Pem. Kulit 1

H302
H314
H318
H334
H317

H302
H314
H334
H317

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

42 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

141 Merkuri sebagai Hg,
Sebatian alkil
Sebatian aril
Unsuran merkuri dan sebatian tak
organik

7439-97-6 Pemb. 1B
Toks. Akut 2 (sedut)
STOT RE 1
Akuatik Akut 1
Akuatik Kronik 1

H360D(b)
H330

H372(a)
H400
H410

H360D(b)
H330

H372(a)
H410

Bahaya

142 Mesitil oksida;
4-Metilpent-3-en-2-on

141-79-7 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H226
H332
H312
H302

H226
H302+H312+H332

Amaran

143 Metanol 67-56-1 Cec. M. Bkr. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT SE 1

H225
H331
H311
H301

H370 (a)

H225
H301+H311+H331

H370 (a)

Bahaya

144 Paration — metil (ISO);
O,O-Dimetil O-4-nitrofenil
fosforotioat

298-00-0 Cec. M. Bkr. 3
Toks. Akut 2 (sedut)
Toks. Akut 2 (oral)
Toks. Akut 3 (kulit)
STOT RE 2
Akuatik Akut 1
Akuatik Kronik 1

H226
H330
H300
H311

H373(a)
H400
H410

H226
H300+H330

H311
H373(a)
H410

Bahaya

145 Metil asetat 79-20-9 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H336

H225
H319
H336

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

43 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

146 Metil akrilat 96-33-3 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Pem. Kulit 1

H225
H332
H312
H302
H319
H335
H315
H317

H225
H302+H312+H332

H319
H335
H315
H317

Bahaya

147 Metilamina 74-89-5 Gas M. Bkr. 1
Gas Tkn. (c)
Toks. Akut 4 (sedut)
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1

H220
H280/281(d)

H332
H335
H315
H318

H220
H280/281(d)

H332
H335
H315
H318

Bahaya

148 Metil n-amil keton;
Heptan-2-on;

110-43-0 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)

H226
H332
H302

H226
H302+H332

Amaran

149 N-Metil anilina 100-61-8 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Akuatik Akut 1
Akuatik Kronik 1

H331
H311
H301

H373(a)
H400
H410

H301+H311+H331
H373(a)
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

44 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

150 Metil bromida;
Bromometana

74-83-9 Gas Tkn.(c)
Muta. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (oral)
STOT RE 2
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1
Ozon

H280/281(d)

H341
H331
H301

H373(a)
H319
H335
H315
H400
H420

H280/281(d)

H341

H301+H331
H373(a)
H319
H335
H315
H400
H420

Bahaya

151 Metil n-butil keton;
Heksan-2-on;
Butil metil keton;
Metil-n-butil keton

591-78-6 Cec. M. Bkr. 3
Pemb. 2
STOT RE 1
STOT SE 3

H226
H361f (b)
H372(a)
H336

H226
H361f (b)
H372(a)
H336

Bahaya

152 Metil etil keton (MEK);
Butanon

78-93-3 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H336

H225
H319
H336

Bahaya

153 Metil iodida;
Iodometana

74-88-4 Kars. 2
Toks. Akut 4 (kulit)
Toks. Akut 3 (sedut)
Toks. Akut 3 (oral)
STOT SE 3
Kreng. Kulit 2

H351
H312
H331
H301
H335
H315

H351
H312

H301+H331
H335
H315

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

45 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

154 Metil isosianat 624-83-9 Cec. M. Bkr. 2
Pemb. 2
Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Pem. Naf. 1
Pem. Kulit 1
STOT SE 3
Kreng. Kulit 2
Kros. Mata 1

H225
H361d(b)

H330
H311
H301
H334
H317
H335
H315
H318

H225
H361d(b)

H330
H301+H311

H334
H317
H335
H315
H318

Bahaya

155 Metil klorida 74-87-3 Gas M. Bkr. 1
Gas Tkn.(c)
Kars. 2
STOT RE 2

H220
H280/281(d)

H351
H373(a)

H220
H280/281(d)

H351
H373(a)

Bahaya

156 4-Metilpentan-2-on;
Isobutil metil keton

108-10-1 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Kreng. Mata 2
STOT SE 3

H225
H332
H319
H335

H225
H332
H319
H335

Bahaya

157 Metanetiol;
Metil merkaptan

74-93-1 Gas M. Bkr.. 1
Gas Tkn. (c)

Toks. Akut 3 (sedut)
Akuatik Akut 1
Akuatik Kronik 1

H220
H280/281(d)

H331
H400
H410

H220
H280/281(d)

H331
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

46 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

158 Metil metakririlat;
Metil 2-metilprop-2-enoat;
Metil 2-metilpropenoat

80-62-6 Cec. M. Bkr. 2
STOT SE 3
Kreng. Kulit 2
Pem. Kulit 1

H225
H335
H315
H317

H225
H335
H315
H317

Bahaya

159 2-Fenilpropena;
α-Metilstirena

98-83-9 Cec. M. Bkr. 3
Kreng. Mata 2
STOT SE 3
Akuatik Kronik 2

H226
H319
H335
H411

H226
H319
H335
H411

Amaran

160 o-Metisikloheksanon 583-60-8 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)

H226
H332

H226
H332

Amaran

161 2-Metoksietanol (EGME) 109-86-4 Cec. M. Bkr. 3
Pemb. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H226
H360FD(b)

H332
H312
H302

H226
H360FD(b)

H302+H312+H332

Bahaya

162 2-Metoksietil asetat (EGMEA);
Metilglikol asetat

110-49-6 Pemb. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H360FD (b)
H332
H312
H302

H360FD (b)
H302+H312+H332

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

47 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

163 Metomil 16752-77-5 Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H300
H400
H410

H300
H410

Bahaya

164 Mevinfos (ISO);
2-Metoksikarbonil-1-metilvinil dimetil
fosfat

7786-34-7 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H310
H300
H400
H410

H310
H300
H410

Bahaya

165 Monokrotofos (ISO);
Dimetil-1-metil-2-
(metilkarbamoil)vinil fosfat

6923-22-4 Muta. 2
Toks. Akut 2 (sedut)
Toks. Akut 2 (oral)
Toks. Akut 3 (kulit)
Akuatik Akut 1
Akuatik Kronik 1

H341
H330
H300
H311
H400
H410

H341
H300+H330

H311
H410

Bahaya

166 Morfolina 110-91-8 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
Toks. Akut 4 (kulit)
Kks. Kulit 1B
Kros. Mata 1

H226
H332
H312
H302
H314
H318

H226
H302+H312+H332

H314

Bahaya

167 Nafta;
Nafta bertakat didih rendah;
[Produk petroleum tertapis, separa
tertapis, atau tak tertapis melalui
penyulingan gas asli. Ia terdiri
daripada hidrokarbon yang
mempunyai bilangan karbon yang
terutamanya dalam julat C5 hingga

8030-30-6 Kars. 1B
Bhy. Asp.

H350
H304

H350
H304

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

48 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

C6 dan mendidih dalam julat kira-
kira 100oC hingga 200oC (212oF
hingga 392oF).]

168 Naftalena 91-20-3 Kars. 2
Toks. Akut 4 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H351
H302
H400
H410

H351
H302
H410

Amaran

169 Natrium azida
Sebagai natrium azida
Sebagai wap asid hidrazoik

26628-22-8 Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H300
H400
H410

H300

H410

Bahaya

170 Natrium hidroksida 1310-73-2 Kks. Kulit 1A
Kros. Mata 1

H314
H318

H314

Bahaya

171 p-Nitroanilina 100-01-6 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Akuatik Kronik 3

H331
H311
H301

H373(a)
H412

H301+H311+H331
H373(a)
H412

Bahaya

172 Nitrobenzena 98-95-3 Kars. 2
Pemb. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)

H351
H361f (b)

H331
H311
H301

H351
H361f (b)

H301+H311+H331

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

49 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

STOT RE 1
Akuatik Kronik 2

H372(a)
H411

H372(a)
H411

173 Nitroetana 79-24-3 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)

H226
H332
H302

H226
H302+H332

Amaran

174 Nitrogen dioksida 10102-44-0 Gas Tkn.(c)
Gas Oks. 1
Toks. Akut 2 (sedut)
Kks. Kulit 1B
Kros. Mata 1

H280/281(d)

H270
H330
H314
H318

H280/281(d)

H270
H330
H314

Bahaya

175 Gliserol trinitrat;
Nitrogliserina

55-63-0 Bhn. Ltp. T. Stab.
Toks. Akut 2 (sedut)
Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
STOT RE 2
Akuatik Kronik 2

H200
H330
H310
H300

H373(a)
H411

H200
H310

H300+H330
H373(a)
H411

Bahaya

176 Nitrometana 75-52-5 Cec. M. Bkr. 3
Toks. Akut 4 (oral)

H226
H302

H226
H302

Amaran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

50 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

177 1-Nitropropana 108-03-2 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H226
H332
H312
H302

H226
H302+H312+H332

Amaran

178 2-Nitropropana 79-46-9 Cec. M. Bkr. 3
Kars. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)

H226
H350
H332
H302

H226
H350

H302+H332

Bahaya

179 o-Nitrotoluena 88-72-2 Kars. 1B
Muta. 1B
Pemb. 2
Toks. Akut 4 (oral)
Akuatik Kronik 2

H350
H340

H361f (b)
H302
H411

H350
H340

H361f (b)
H302
H411

Bahaya

180 p-Nitrotoluena 99-99-0 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Akuatik Kronik 2

H331
H311
H301

H373(a)
H411

H301+H311+H331
H373(a)
H411

Bahaya

181 Paration (ISO);
O,O-Dietil O-4-nitrofenil fosforotioat

56-38-2 Toks. Akut 2 (sedut)
Toks. Akut 2 (oral)
Toks. Akut 3 (kulit)
STOT RE 1
Akuatik Akut 1
Akuatik Kronik 1

H330
H300
H311

H372(a)
H400
H410

H300+H330
H311

H372(a)

H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

51 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

182 Pelarut Stoddard
Nafta bertakat didih rendah — tidak
dinyatakan;
[Sulingan petroleum jernih tertapis
yang bebas daripada ransit atau bau
yang tidak disukai yang mendidih
dalam julat kira-kira 300 oF hingga
400 oF.]

8052-41-3 Kars. 1B
Muta. 1B
Bhy. Asp.

H350
H340
H304

H350
H340
H304

Bahaya

183 Pentaklorofenol 87-86-5 Kars. 2
Toks. Akut 2 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1
Akuatik Kronik 1

H351
H330
H311
H301
H319
H335
H315
H400
H410

H351
H330

H301+H311
H319
H335
H315
H410

Bahaya

184 Pentana (semua isomer) 109-66-0 Cec. M. Bkr. 2
Haz. Asp.
STOT SE 3
Akuatik Kronik 2

H225
H304
H336
H411

H225
H304
H336
H411

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

52 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

185 Perkloroetilena
(Tetrakloroetilena)

127-18-4 Kars. 2
Akuatik Kronik 2

H351
H411

H351
H411

Amaran

186 Piridina 110-86-1 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)

H225
H332
H312
H302

H225
H302+H312+H332

Bahaya

187 Plumbum kromat

7758-97-6 Kars. 1B
Pemb. 1A
STOT RE 2
Akuatik Akut 1
Akuatik Kronik 1

H350
H360Df(b)
H373(a)
H400
H410

H350
H360Df(b)
H373(a)
H410

Bahaya

188 Prop-2-in-1-ol;
Propargil alkohol

107-19-7 Cec. M. Bkr. 3
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Kronik 2

H226
H331
H311
H301
H314
H318
H411

H226
H301+H311+H331

H314
H411

Bahaya

189 Propan-1-ol;
n-Propanol

71-23-8 Cec. M. Bkr. 2
Kros. Mata 1
STOT SE 3

H225
H318
H336

H225
H318
H336

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

53 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

190 n-Propil asetat 109-60-4 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H336

H225
H319
H336

Bahaya

191 1,2-Dikloropropana;
Propilena diklorida

78-87-5 Cec. M. Bkr. 2
Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)

H225
H332
H302

H225
H302+H332

Bahaya

192 1-Metoksi-2-propanol;
Monopropilena glikol metil eter

107-98-2 Cec. M. Bkr. 3
STOT SE 3

H226
H336

H226
H336

Amaran

193 Propilena oksida;
1,2-Epoksipropana;
Metiloksirana

75-56-9 Cec. M. Bkr. 1
Kars. 1B
Muta. 1B
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2

H224
H350
H340
H332
H312
H302
H319
H335
H315

H224
H350
H340

H302+H312+H332
H319
H335
H315

Bahaya

194 Propoksur (ISO);
2-Isopropiloksifenil N metilkarbamat;
2-Isopropoksifenil metilkarbamat

114-26-1 Toks. Akut 3 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H301
H400
H410

H301
H410

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

54 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

195 Rotenon (komersial);
(2R,6aS,12aS)-1,2,6,6a,12,12a-
Heksahidro-2-isopropenil-8,9-
dimetoksikromeno[3,4-
b]furo[2,3-h]kromen-6-on, rotenon

83-79-4 Toks. Akut 3 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1
Akuatik Kronik 1

H301
H319
H335
H315
H400
H410

H301
H319
H335
H315
H410

Bahaya

196 Sianamida;
Karbanonitril

420-04-2 Toks. Akut 3 (oral)
Toks. Akut 4 (kulit)
Kreng. Mata 2
Kreng. Kulit 2
Pem. Kulit 1

H301
H312
H319
H315
H317

H301
H312
H319
H315
H317

Bahaya

197 Siheksatin (ISO);
Hidroksitrisikloheksilstannana;
tri(Sikloheksil)tin hidroksida

13121-70-5 Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H332
H312
H302
H400
H410

H302+H312+H332

H410

Amaran

198 Sikloheksanon 108-94-1 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)

H226
H332

H226
H332

Amaran

199 Stirena, monomer 100-42-5 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Kreng. Mata 2
Kreng. Kulit 2

H226
H332
H319
H315

H226
H332
H319
H315

Amaran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

55 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

200 Striknina 57-24-9 Toks. Akut 1 (kulit)
Toks. Akut 2 (oral)
Akuatik Akut 1
Akuatik Kronik 1

H310
H300
H400
H410

H300+H310
H410

Bahaya

201 Sulfur dioksida 7446-09-5 Gas Tkn.(c)
Toks. Akut 3 (sedut)
Kks. Kulit 1B
Kros. Mata 1

H280/281(d)

H331
H314
H318

H280/281(d)

H331
H314

Bahaya

202 Sulfuril fluorida 2699-79-8 Gas Tkn.
Toks. Akut 3 (sedut)
STOT RE 2
Akuatik Akut 1

H280/281(d)

H331
H373(a)
H400

H280/281(d)

H331
H373(a)
H400

Bahaya

203 2,4,5-T (ISO);
2,4,5-Asid asetik triklorofenoksi

93-76-5 Toks. Akut 4 (oral)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Akuatik Akut 1
Akuatik Kronik 1

H302
H319
H335
H315
H400
H410

H302
H319
H335
H315
H410

Amaran

204 Tetrahidrofuran 109-99-9 Cec. M. Bkr. 2
Kreng. Mata 2
STOT SE 3

H225
H319
H335

H225
H319
H335

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

56 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

205 N-Metil-N,2,4,6-tetranitroanilina;
Tetril

479-45-8 Bhn. Ltp. 1.1
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2

H201
H331
H311
H301

H373(a)

H201
H301+H311+H331

H373(a)

Bahaya

206 Tiram (ISO);
Tetrametiltiuram disulfida

137-26-8 Toks. Akut 4 (sedut)
Toks. Akut 4 (oral)
STOT RE 2
Kreng. Mata 2
Kreng. Kulit 2
Pem. Kulit 1
Akuatik Akut 1
Akuatik Kronik 1

H332
H302

H373(a)
H319
H315
H317
H400
H410

H302+H332
H373(a)
H319
H315
H317
H410

Amaran

207 Toluena 108-88-3 Cec. M. Bkr. 2
Pemb. 2
Bhy. Asp.
STOT RE 2
Kreng. Kulit 2
STOT SE 3

H225
H361d(b)

H304
H373(a)
H315
H336

H225
H361d(b)

H304
H373(a)
H315
H336

Bahaya

208 Toluena-2, 4-diisosianat (TDI) 584-84-9 Kars. 2
Toks. Akut 2 (sedut)
Kreng. Mata 2
STOT SE 3
Kreng. Kulit 2
Pem. Naf. 1
Pem. Kulit 1
Akuatik Kronik 3

H351
H330
H319
H335
H315
H334
H317
H412

H351
H330
H319
H335
H315
H334
H317
H412

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

57 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

209 o-Toluidina;
2-Aminotoluena

95-53-4 Kars. 1B
Toks. Akut 3 (sedut)
Toks. Akut 3 (oral)
Kreng. Mata 2
Akuatik Akut 1

H350
H331
H301
H319
H400

H350

H301+H331
H319
H400

Bahaya

210 m-Toluidina;
3-Aminotoluena

108-44-1 Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Akuatik Akut 1

H331
H311
H301

H373(a)
H400

H301+H311+H331
H373(a)
H400

Bahaya

211 p-Toluidina 106-49-0 Kars. 2
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
Kreng. Mata 2
Pem. Kulit 1
Akuatik Akut 1

H351
H331
H311
H301
H319
H317
H400

H351
H301+H311+H331

H319
H317
H400

Bahaya

212 1,2,4-Triklorobenzena 120-82-1 Toks. Akut 4 (oral)
Kreng. Kulit 2
Akuatik Akut 1
Akuatik Kronik 1

H302
H315
H400
H410

H302
H315
H410

Amaran

213 1,1,1-Trikloroetana;
Metil kloroform

71-55-6 Toks. Akut 4 (sedut)
Ozon

H332
H420

H332
H420

Amaran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

58 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

214 Trikloroetilena;
Trikloroetena

79-01-6 Kars. 1B
Muta. 2
Kreng. Mata 2
Kreng. Kulit 2
STOT SE 3
Akuatik Kronik 3

H350
H341
H319
H315
H336
H412

H350
H341
H319
H315
H336
H412

Bahaya

215 Trimelitik anhidrida;
Benzena-1,2,4-asid trikarboksilik 1,2-
anhidrida

552-30-7 STOT SE 3
Kros. Mata 1
Pem. Naf. 1
Pem. Kulit 1

H335
H318
H334
H317

H335
H318
H334
H317

Bahaya

216 2,4,6-Trinitrotoluena;
TNT

118-96-7 Bhn. Ltp. 1.1
Toks. Akut 3 (sedut)
Toks. Akut 3 (kulit)
Toks. Akut 3 (oral)
STOT RE 2
Akuatik Kronik 2

H201
H331
H311
H301

H373(a)
H411

H201
H301+H311+H331

H373(a)
H411

Bahaya

217 Turpentin, minyak 8006-64-2 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Toks. Akut 4 (oral)
Bhy. Asp.
Kreng. Mata 2
Kreng. Kulit 2
Pem. Kulit 1
Akuatik Kronik 2

H226
H332
H312
H302
H304
H319
H315
H317
H411

H226
H302+H312+H332

H304
H319
H315
H317
H411

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

59 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

218 Vinil asetat 108-05-4 Cec. M. Bkr. 2 H225 H225 Bahaya

219 Vinil bromida;
Bromoetilena

593-60-2 Gas Tkn.(c)
Gas M. Bkr. 1
Kars. 1B

H280/281(d)
H220
H350

H280/281(d)
H220
H350

Bahaya

220 Vinil klorida;
Kloroetilena

75-01-4 Gas Tkn.(c)
Gas M. Bkr. 1
Kars. 1A

H280/281(d)
H220
H350

H280/281(d)
H220
H350

Bahaya

221 1,1-Dikloroetilena;
Vinilidena klorida

75-35-4 Cec. M. Bkr. 1
Kars. 2
Toks. Akut 4 (sedut)

H224
H351
H332

H224
H351
H332

Bahaya

222 VM & P Nafta
Ligroina;
Nafta bertakat didih rendah;
[Gabungan kompleks hidrokarbon
yang diperoleh melalui penyulingan
pecahan petroleum. Pecahan ini
mendidih dalam julat kira-kira 20oC
hingga 135oC (58oF hingga 275oF).]

8032-32-4 Kars. 1B
Muta. 1B
Bhy. Asp.

H350
H340
H304

H350
H340
H304

Bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

60 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

223 m-Xilena

108-38-3

Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Kulit 2

H226
H332
H312
H315

H226
H312+H332

H315

Amaran

224 o-Xilena

95-47-6

Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Kulit 2

H226
H332
H312
H315

H226
H312+H332

H315

Amaran

225 p-Xilena

 Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Kulit 2

H226
H332
H312
H315

H226
H312+H332

H315

Amaran

226 Xilena 106-42-3
1330-20-7

Cec. M. Bkr. 3
Toks. Akut 4 (sedut)
Toks. Akut 4 (kulit)
Kreng. Kulit 2

H226
H332
H312
H315

H226
H312+H332

H315

Amaran

227 Zink klorida
Wasap

7646-85-7 Toks. Akut 4 (oral)
Kks. Kulit 1B
Kros. Mata 1
Akuatik Akut 1
Akuatik Kronik 1

H302
H314
H318
H400
H410

H302
H314
H410

Bahaya

228 Zink oksida
Wasap
Habuk

1314-13-2 Akuatik Akut 1
Akuatik Kronik 1

H400
H410

H410

Amaran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

61 | H a l a m a n

Bil. Nama Kimia No. CAS Pengelasan Pelabelan

Kod Pengelasan Kod H Kod H Kata
Isyarat

Piktogram Bahaya

229 Zirkonium dan sebatian, sebagai Zr 7440-67-7 Tdk. Bls. Air 1
Pep. Pir. 1

H260
H250

H260
H250

Bahaya

NOTA
(a) Nyatakan organ sasaran.
(b) Jika kesan khusus tidak diketahui, Kod H umum H360 atau H361 boleh digunakan.
(c) Nyatakan kategori (gas termampat, gas tercair, gas terlarut atau gas tercair sejuk).
(d) Bagi gas di bawah tekanan, nyatakan Kod H yang berkaitan berdasarkan kategori bahayanya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

62 | H a l a m a n

Singkatan kod pengelasan

Kod pengelasan Pengelasan Bahaya

Bhn. Ltp. T. Stab.
Bhn. Ltp. 1.1
Bhn. Ltp. 1.2
Bhn. Ltp. 1.3
Bhn. Ltp. 1.4
Bhn. Ltp. 1.5
Bhn. Ltp. 1.6

Bahan letup tidak stabil
Bahan letup divisyen 1.1
Bahan letup divisyen 1.2
Bahan letup divisyen 1.3
Bahan letup divisyen 1.4
Bahan letup divisyen 1.5
Bahan letup divisyen 1.6

Gas M. Bkr 1
Gas M. Bkr 2

Gas mudah terbakar kategori 1
Gas mudah terbakar kategori 2

Aerosol M. Bkr1
Aerosol M. Bkr 2

Aerosol mudah terbakar kategori 1
Aerosol mudah terbakar kategori 2

Cec. M. Bkr 1
Cec. M. Bkr 2
Cec. M. Bkr 3

Cecair mudah terbakar kategori 1
Cecair mudah terbakar kategori 2
Cecair mudah terbakar kategori 3

Pep. M. Bkr 1
Pep. M. Bkr 2

Pepejal mudah terbakar kategori 1
Pepejal mudah terbakar kategori 2

Gas Oks. 1 Gas mengoksida kategori 1

Cec. Oks. 1
Cec. Oks. 2
Cec. Oks. 3

Cecair mengoksida kategori 1
Cecair mengoksida kategori 2
Cecair mengoksida kategori 3

Pep. Oks. 1
Pep. Oks. 2
Pep. Oks. 3

Pepejal mengoksida kategori 1
Pepejal mengoksida kategori 2
Pepejal mengoksida kategori 3

Gas Tkn. (c) Gas di bawah tekanan
Swareak. A
Swareak. B
Swareak. CD
Swareak. EF
Swareak. G

Bahan kimia swareaktif jenis A
Bahan kimia swareaktif jenis B
Bahan kimia swareaktif jenis C dan D
Bahan kimia swareaktif jenis E dan F
Bahan kimia swareaktif jenis G

Cec. Pir. 1 Cecair piroforik kategori 1
Pep. Pir. 1 Pepejal piroforik kategori 1
Swapanas. 1
Swapanas. 2

Bahan kimia swapanasan kategori 1
Bahan kimia swapanasan kategori 2

Tdk. Bls. Air 1
Tdk. Bls. Air 2
Tdk. Bls. Air 3

Bahan kimia yang, jika terkena air, membebaskan gas mudah terbakar
kategori 1
Bahan kimia yang, jika terkena air, membebaskan gas mudah terbakar
kategori 2
Bahan kimia yang, jika terkena air, membebaskan gas mudah terbakar
kategori 3

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

63 | H a l a m a n

Kod pengelasan Pengelasan Bahaya

Peroks. Org. A
Peroks. Org. B
Peroks. Org. CD
Peroks. Org. EF
Peroks. Org. G

Peroksida organik jenis A
Peroksida organik jenis B
Peroksida organik jenis C and D
Peroksida organik jenis E and F
Peroksida organik jenis G

Kakis. Log. 1 Mengakis logam kategori 1

Toks. Akut 1
Toks. Akut 2
Toks. Akut 3
Toks. Akut 4
*(sedut)=penyedutan

Ketoksikan akut kategori 1
Ketoksikan akut kategori 2
Ketoksikan akut kategori 3
Ketoksikan akut kategori 4

Kks. Kulit 1A
Kks. Kulit 1B
Kks. Kulit 1C
Kreng. Kulit 2

Kakisan atau kerengsaan kulit kategori 1A
Kakisan atau kerengsaan kulit kategori 1B
Kakisan atau kerengsaan kulit kategori 1C
Kakisan atau kerengsaan kulit kategori 2

Kros. Mata 1
Kreng. Mata 2

Kerosakan mata atau kerengsaan mata yang serius kategori 1
Kerosakan mata atau kerengsaan mata yang serius kategori 2

Pem. Naf. 1
Pem. Kulit 1

Pemekaan pernafasan kategori 1
Pemekaan kulit kategori 1

Muta. 1A
Muta. 1B
Muta. 2

Kemutagenan sel germa kategori 1A
Kemutagenan sel germa kategori 1B
Kemutagenan sel germa kategori 2

Kars. 1A
Kars. 1B
Kars. 2

Kekarsinogenan kategori 1A
Kekarsinogenan kategori 1B
Kekarsinogenan kategori 2

Pemb. 1A
Pemb. 1B
Pemb. 2
Laktasi

Ketoksikan pembiakan kategori 1A
Ketoksikan pembiakan kategori 1B
Ketoksikan pembiakan kategori 2
Kesan ke atas atau melalui penyusuan

STOT SE 1
STOT SE 2
STOT SE 3

Ketoksikan organ sasaran khusus - pendedahan tunggal kategori 1
Ketoksikan organ sasaran khusus - pendedahan tunggal kategori 2
Ketoksikan organ sasaran khusus - pendedahan tunggal kategori 3

STOT RE 1
STOT RE 2

Ketoksikan organ sasaran khusus - pendedahan berulang kategori 1
Ketoksikan organ sasaran khusus - pendedahan berulang kategori 2

Bhy. Asp. Bahaya aspirasi kategori 1

Akuatik Akut 1
Akuatik Kronik 1
Akuatik Kronik 2
Akuatik Kronik 3
Akuatik Kronik 4

Berbahaya kepada persekitaran akuatik – bahaya akut kategori 1
Berbahaya kepada persekitaran akuatik – bahaya kronik kategori 1
Berbahaya kepada persekitaran akuatik – bahaya kronik kategori 2
Berbahaya kepada persekitaran akuatik – bahaya kronik kategori 3
Berbahaya kepada persekitaran akuatik – bahaya kronik kategori 4

Ozon Berbahaya bagi lapisan ozon kategori 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

64 | H a l a m a n

BAHAGIAN 2
PENGELASAN BAHAN KIMIA

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

65 | H a l a m a n

BAHAGIAN 2

PENGELASAN BAHAN KIMIA

Bahagian ini memerihalkan kriteria pengelasan bagi bahan dan campuran dan cara untuk
mengelaskan bahan kimia seperti yang diperlukan di bawah subperaturan 4(2) dalam
Peraturan ini.

2.1 Pengenalan

2.1.1 Bahan atau campuran yang memenuhi kriteria berhubung dengan bahaya fizikal,

bahaya kesihatan, atau bahaya alam sekitar, dijelaskan dalam Bahagian 2.4, 2.5,
dan 2.6 dalam Tataamalan Industri ini adalah berbahaya dan perlulah dikelaskan
menurut kelas bahaya yang berkaitan dan perbezaannya dinyatakan dalam
Tataamalan Industri ini.

2.1.2 Sekiranya, dalam Bahagian ini, kelas bahaya dibezakan berdasarkan laluan

pendedahan atau sifat kesan, bahan atau campuran perlulah dikelaskan menurut
perbezaan tersebut.

2.1.3 Bahagian ini merangkumi kriteria terharmoni untuk mengelaskan bahan dan

campuran menurut bahaya fizikal, kesihatan, dan alam sekitarnya. Ia memerihalkan
kriteria pengelasan dan unsur komunikasi hazard menurut jenis bahaya (misalnya,
ketoksikan akut; kemudahbakaran). Di samping itu, logik keputusan bagi setiap
bahaya telah dibangunkan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

66 | H a l a m a n

2.2 Keputusan Pengelasan

Dalam Tataamalan Industri ini, hasil pengelasan bagi bahan diungkap seperti yang
berikut:

Jadual 2.1: Hasil pengelasan

Ungkapan yang

digunakan dalam hasil
pengelasan

Penjelasan

“Pengelasan tidak dapat
dilaksanakan”

Sekiranya data tidak mencukupi atau tidak
diperoleh untuk mengelaskan bahan atau
campuran selepas mencari sumber maklumat
yang diperihalkan dalam Tataamalan Industri ini,
bahan tersebut perlulah dikelaskan sebagai
“Pengelasan tidak dapat dilaksanakan”.

“Tidak berkenaan”

Bahan atau campuran dengan sifat fizikal,
struktur, atau kumpulan kimia yang tidak
berkaitan dengan kelas bahaya yang
dipertimbangkan. Sebagai contoh:
• Bagi kelas bahaya “pepejal mudah

terbakar”, bahan atau campuran yang
keadaan normalnya adalah cecair atau gas
dikelaskan sebagai “Tidak berkenaan”.

• Bagi kelas bahaya “peroksida organik”,
bahan yang tidak mengandungi struktur
–O–O–, ditetapkan sebagai “Tidak
berkenaan”.

• Bagi kelas bahaya “cecair mengoksida”,
bahan atau campuran yang tidak
mengandungi oksigen, fluorin, atau klorin,
ditetapkan sebagai “Tidak berkenaan”.

"Tidak terkelas"

Jika bahan atau campuran tidak memenuhi
kriteria pengelasan bagi mana-mana kelas
bahaya, maka ia “Tidak terkelas” bagi kelas
bahaya tersebut.

NOTA
Sekiranya maklumat tidak mencukupi, jangan tetapkan sebagai “Tidak terkelas”,
sebaliknya tetapkan sebagai “Pengelasan tidak dapat dilaksanakan”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

67 | H a l a m a n

2.3 Prinsip Pengelasan

2.3.1 Konsep pengelasan

2.3.1.1 Istilah “pengelasan bahaya’ digunakan untuk menyatakan bahawa hanya sifat

berbahaya intrinsik bagi bahan atau campuran dipertimbangkan. Kriteria
pengelasan bagi bahan dan campuran dinyatakan dalam Bahagian 2.4, 2.5, dan
2.6 dalam Tataamalan Industri ini, yang setiap satunya adalah untuk kelas bahaya
khusus atau kumpulan yang berkait rapat dengan kelas bahaya.

2.3.1.2 Proses pengelasan campuran yang disaran berdasarkan pada jujukan yang

berikut:

(a) Apabila ada data ujian bagi campuran lengkap, pengelasan campuran akan
sentiasa berdasarkan pada data tersebut;

Bagi bahaya kesihatan dan alam sekitar,

(b) Apabila tiada data ujian bagi campuran itu sendiri, maka prinsip

penyambungan yang dirangkum dan dijelaskan dalam perenggan 2.3.4.2
perlulah dipertimbangkan untuk melihat sama ada, dalam perenggan ini,
pengelasan campuran tersebut dibenarkan ataupun tidak;

(c) Jika tiada data ujian bagi campuran itu sendiri dan maklumat yang ada tidak
mencukupi untuk membolehkan penggunaan prinsip penyambungan yang
disebut di atas, maka kaedah yang disetujui yang diperihalkan dalam setiap
bahagian bagi menganggar bahaya berdasarkan maklumat yang diketahui
akan dipakai untuk mengelaskan campuran tersebut.

2.3.1.3 Bagi bahan atau campuran yang diuji secara menyeluruh, pengelasan bahaya

merangkumi langkah yang berikut:

(a) Pengenalpastian data berkaitan berhubung dengan bahaya bahan atau
campuran. Jika tiada data, pengelasan bahan atau campuran tersebut tidak
dapat dilaksanakan;

(b) Semakan kemudian ke atas data tersebut untuk memastikan bahaya yang
berkaitan dengan bahan atau campuran tersebut;

(c) Keputusan sama ada bahan atau campuran akan dikelaskan sebagai

berbahaya dan tahap bahaya, sekiranya sesuai, dengan membandingkan
data dengan kriteria pengelasan bahaya yang disetujui.

(d) Tentukan unsur komunikasi hazard.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

68 | H a l a m a n

2.3.1.4 Bagi campuran yang tidak diuji secara keseluruhan atau sekiranya data tidak
mencukupi, pengelasan bahaya perlulah merangkumi langkah yang berikut:

(a) Pengenalpastian data berkaitan berhubung dengan bahaya bahan atau

campuran;

(b) Semakan berikutnya ke atas data:

(i) Jika ada data tentang ramuan, guna sama ada prinsip penyambungan,

rumus kecampuran atau kaedah penjumlahan; atau

(ii) Jika data tidak mencukupi, guna rumus kecampuran; atau

(iii) Jika data tidak mencukupi untuk menggunakan rumus kecampuran,

campuran tersebut pengelasan tidak dapat dilaksanakan.

(c) Keputusan sama ada campuran akan dikelaskan sebagai berbahaya dan
tahap bahaya tersebut, sekiranya sesuai, dengan membandingkan data
dengan kriteria pengelasan bahaya yang disetujui; dan

(d) Tentukan unsur komunikasi hazard.

2.3.2 Proses pengelasan

2.3.2.1 Bahan atau campuran yang diuji secara keseluruhan

 Proses pengelasan yang disarankan bagi bahan atau campuran yang diuji secara

keseluruhan adalah seperti yang berikut (rujuk Rajah 2.1):

(a) Kenal pasti pengecam produk bagi bahan atau campuran dan No. CAS bagi
bahan atau ramuan atau campuran, sekiranya ada.

(b) Kenal pasti data ujian yang berkaitan berhubung dengan bahaya bahan

atau campuran, misalnya bagi kakisan/kerengsaan kulit, data tentang ujian
pH, keputusan ujian daripada kakisan/kerengsaan kulit dan sejarah
pengalaman manusia atau haiwan yang mungkin berkaitan.

(c) Semak data untuk memastikan bahaya yang berkaitan dengan bahan atau

campuran. Jika data tidak mencukupi untuk menilai setiap kelas bahaya,
maka pengelasan adalah tidak dapat dilaksanakan bagi kelas bahaya
tersebut. Misalnya, bahan atau campuran tidak dapat dikelaskan sebagai
cecair mudah terbakar disebabkan oleh kekurangan data sama ada tentang
takat kilat atau takat didih awalnya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

69 | H a l a m a n

(d) Bagaimanapun, jika data mencukupi, keputusan tentang sama ada bahan
atau campuran tersebut akan dikelaskan sebagai bahan atau campuran
berbahaya dan tahap bahaya tersebut, sekiranya sesuai/wajar, perlulah
dibuat dengan membandingkan data tersebut dengan kriteria pengelasan
bahaya yang disetujui. Misalnya, cecair mengoksida mempunyai tiga kategori
bahaya, iaitu kategori 1, kategori 2, dan kategori 3. Jika bahan atau
campuran tersebut tidak memenuhi mana-mana kriteria pengelasan bahaya
yang disetujui, ia tidak dikelaskan sebagai berbahaya. Rujuk Bahagian 2.4,
2.5, dan 2.6 untuk kriteria pengelasan bahaya yang disetujui.

(e) Kumpulkan maklumat tentang bahan atau campuran terkelas terdahulu di

bawah United Nations Recommendations on the Transport of Dangerous
Goods (UNRTDG) atau EU/ Peraturan-Peraturan Keselamatan dan
Kesihatan Pekerjaan (Pengelasan, Pembungkusan dan Pelabelan Bahan
Kimia Berbahaya) 1997 (CPL 1997). Maklumat tersebut merangkumi
Divisyen UNRTDG, kategori bahaya, ungkapan risiko, dan ungkapan
keselamatan. Sekiranya bahan atau campuran tersebut telah dikelaskan di
bawah UNRTDG atau EU/CPL 1997, terjemahkan daripada sistem terdahulu
kepada kelas bahaya Peraturan ini dengan merujuk jadual terjemahan dalam
Lampiran 2.1.

(f) Dalam kes yang ada data ujian bagi bahan atau bagi campuran lengkap dan
bahan kimia tersebut telah dikelaskan terdahulu, pengelasan bagi bahan
kimia tersebut perlulah didasarkan pada data ujian.

(g) Jika bahan atau campuran dikelaskan sebagai berbahaya, unsur komunikasi

hazard perlulah ditentukan berdasarkan keputusan pengelasan. Unsur
komunikasi hazard termasuk piktogram bahaya, kata isyarat, pernyataan
bahaya, dan pernyataan langkah berjaga-jaga.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

70 | H a l a m a n

Rajah 2.1: Proses pengelasan yang bahan atau campuran diuji secara keseluruhan

Pengenalpastian
bahan/ campuran

Kumpulkan
maklumat

Pengenalpasti
an data

berkaitan

Semakan data

Adakah data
 mencukupi untuk

mengelaskan bahan/
campuran?

Keputusan
tentang kelas

bahaya

Berbahaya?

Tentukan unsur
komunikasi

bahaya

Terkelas terdahulu
berdasarkan

UNRTDG or EU/CPL
1997

Mungkinkah
untuk

diterjemah?

Terjemah

Terkelas

Tidak
dikelaskan

sebagai
Berbahaya

Pengelasan
tidak dapat

dilaksanakan

Tidak dapat
dilaksanakan

Ya

Tidak

Ya

Tidak

Ya

Tidak

Ya

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

71 | H a l a m a n

2.3.2.2 Campuran tidak diuji secara keseluruhan

Proses pengelasan yang disarankan bagi campuran yang tidak diuji secara
keseluruhan adalah seperti yang berikut (rujuk Rajah 2.2):

(a) Kenal pasti pengecam produk bagi campuran, komposisi, dan No. CAS bagi

ramuan campuran, sekiranya ada.

(b) Kenal pasti data berkaitan tentang campuran serupa yang telah diuji. Jika

terdapat data yang mencukupi, guna data tersebut untuk menggunakan
prinsip penyambungan dalam pengelasan campuran. Sebagai contoh, bagi
ketoksikan akut, data berkaitan termasuk kelas bahaya bagi campuran
serupa yang diuji dan ketoksikan ramuan.

(c) Jika data berkaitan tentang campuran serupa yang diuji tidak diperoleh,

kumpulkan data ujian tentang setiap ramuan. Kelaskan setiap ramuan (rujuk
2.3.2.1). Jika data tidak mencukupi untuk menilai setiap kelas bahaya, maka
pengelasan tidak dapat dilaksanakan bagi kelas bahaya tersebut.

(d) Jika data tersebut mencukupi, keputusan sama ada campuran tersebut

akan dikelaskan sebagai campuran berbahaya dan tahap bahaya, sekiranya
sesuai, perlulah dibuat dengan menggunakan kaedah yang disetujui.
Misalnya, bagi ketoksikan akut, guna rumus kecampuran, bagi
kekarsinogenan, guna had kepekatan; atau bagi bahaya alam sekitar, guna
kaedah hasil tambah dan/atau rumus kecampuran untuk mengelaskan
bahaya. Jika campuran tersebut tidak memenuhi mana-mana kriteria
pengelasan bahaya yang disetujui, ia tidak dikelaskan sebagai berbahaya.
Rujuk Bahagian 2.4, 2.5, dan 2.6 bagi kriteria pengelasan bahaya disetujui.

(e) Tentukan unsur komunikasi hazard berdasarkan keputusan pengelasan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

72 | H a l a m a n

Rajah 2.2: Proses pengelasan yang campuran tidak diuji secara keseluruhan atau
data tidak mencukupi

Pengenalpastian
campuran

Pengenalpastian
data berkaitan

Data
mencukupi tentang

campuran diuji
yang serupa?

Pengelasan bagi
ramuan individu

(Rujuk Rajah 2.1)

Data
mencukupi untuk
menentukan kelas

bahaya bagi campuran
tersebut?

Guna prinsip
penyambungan

Pengelasan tidak
dapat dilaksanakan

Keputusan
tentang kelas

bahaya

Berbahaya?

Tentukan unsur
komunikasi

bahaya

Terkelas

Tidak dikelaskan
sebagai Berbahaya

Ya

Tidak

Tidak

Ya

Tidak

Ya

Laksanakan sekiranya sesuai:
1. Had kepekatan
2. Kaedah penjumlahan
3. Rumus kecampuran

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

73 | H a l a m a n

2.3.3 Data sedia ada, kaedah ujian dan kualiti data ujian

Sistem pengelasan ini sendiri tidak memasukkan keperluan bagi menguji bahan atau
campuran. Oleh itu, tiada keperluan untuk menghasilkan data ujian bagi mana-mana kelas
bahaya. Bagaimanapun, bagi bahaya fizikal, data ujian mungkin diperlukan untuk
menentukan kelas bahaya. Kriteria yang diperoleh bagi pengelasan campuran akan
membolehkan data yang ada digunakan bagi campuran itu sendiri dan/atau campuran
serupa dan/atau bagi ramuan campuran.

Pengelasan bahan atau campuran bergantung pada kriteria dan pada keandalan kaedah
ujian yang menyokong kriteria tersebut.

Ujian yang menentukan sifat berbahaya, yang dijalankan menurut prinsip saintifik yang
diiktiraf di peringkat antarabangsa, boleh digunakan untuk tujuan penentuan bahaya bagi
bahaya kesihatan dan alam sekitar. Kriteria untuk menentukan bahaya kesihatan dan alam
sekitar adalah tidak terikat kepada kaedah ujian, membolehkan pendekatan yang berbeza
digunakan selagi ia bagus dari segi saintifik dan sah menurut tatacara antarabangsa dan
kriterianya sudah dirujuk dalam sistem sedia ada bagi bahaya yang berkenaan dan
menghasilkan data yang boleh diterima bersama. Kaedah ujian untuk menentukan bahaya
fizikal umumnya lebih jelas, dan dinyatakan dalam Bahagian 2.4 dalam Tataamalan
Industri.

2.3.3.1 Bukti daripada manusia

Bagi tujuan pengelasan, data dan pengalaman epidemiologi yang andal tentang kesan
bahan kimia ke atas manusia (misalnya data pekerjaan, data dari pangkalan data
kemalangan) perlulah diambil kira dalam penilaian bahaya kesihatan manusia bagi satu-
satu bahan kimia.

2.3.3.2 Pertimbangan pakar

Pendekatan untuk mengelaskan campuran termasuk menggunakan penilaian dan
keputusan pakar dalam beberapa bidang untuk memastikan maklumat sedia ada boleh
digunakan untuk sebanyak campuran yang mungkin untuk memberikan perlindungan
kepada kesihatan manusia dan alam sekitar. Penilaian dan keputusan pakar juga mungkin
diperlukan dalam mentafsir data bagi pengelasan bahaya bagi bahan, terutamanya apabila
penentuan berasaskan wajaran bukti diperlukan.

2.3.3.3 Wajaran bukti

2.3.3.3.1 Bagi sesetengah kelas bahaya, pengelasan diperoleh terus apabila data

mematuhi kriteria. Bagi yang lain pula, pengelasan bahan atau campuran
dibuat berdasarkan keseluruhan wajaran bukti. Ini bermakna semua
maklumat tentang penentuan ketoksikan yang ada dipertimbangkan
bersama-sama, termasuk keputusan ujian in vitro yang sah, data haiwan
yang berkaitan, dan pengalaman manusia seperti kajian epidemiologi dan
klinikal serta laporan dan pemerhatian kes yang didokumentasikan dengan
baik.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

74 | H a l a m a n

2.3.3.3.2 Kualiti dan ketekalan data adalah penting. Penilaian bahan atau campuran
yang berkait dengan bahan yang sedang dikelaskan perlulah dimasukkan,
sebagaimana juga hasil kajian tempat bertindak dan hasil kajian mekanisme
atau mod tindakan. Keputusan negatif dan positif disatukan dalam satu
penentuan berasaskan wajaran bukti.

2.3.3.3.3 Kesan positif yang tekal dengan kriteria pengelasan dalam setiap bab, sama

ada diperhatikan dalam manusia atau haiwan, biasanya mewajarkan
pengelasan. Apabila ada bukti daripada kedua-dua sumber dan terdapat
percanggahan antara dapatan, kualiti dan keandalan bukti daripada kedua-
dua sumber mesti ditaksir untuk menyelesaikan persoalan pengelasan.
Umumnya, data manusia yang baik kualiti dan keandalannya akan
mengatasi data lain. Bagaimanapun, kajian epidemiologi yang dirangka dan
dijalankan dengan baik pun mungkin tidak mempunyai bilangan subjek yang
cukup untuk mengesan kesan yang jarang timbul tetapi masih ketara, atau
untuk menaksir faktor pembaur yang mungkin. Keputusan positif daripada
kajian haiwan yang dijalankan dengan baik tidak semestinya ditolak
disebabkan oleh kekurangan pengalaman manusia yang positif, sebaliknya
ia memerlukan penaksiran ke atas keteguhan dan kualiti data manusia dan
haiwan berbanding dengan jangkaan kekerapan berlakunya kesan dan
impak faktor pembauran yang mungkin.

2.3.3.3.4 Laluan pendedahan, maklumat mekanistik dan kajian metabolisme berkait

rapat dalam menentukan keberkaitan sesuatu kesan ke atas manusia.
Apabila maklumat tersebut menimbulkan keraguan tentang keberkaitan pada
manusia, pengelasan lebih rendah boleh dibenarkan. Apabila mekanisme
atau mod tindakan jelas tidak berkait dengan manusia, bahan atau
campuran itu tidak patut dikelaskan.

2.3.3.3.5 Keputusan positif dan negatif disatukan dalam penentuan berasaskan

wajaran bukti. Bagaimanapun, satu kajian positif yang dilaksanakan menurut
prinsip saintifik yang baik dan dengan keputusan positif yang ketara dari segi
statistik dan biologi boleh mewajarkan pengelasan.

2.3.4 Pertimbangan khusus bagi pengelasan campuran

Apabila bendasing, bahan tambah, atau juzuk berasingan bagi bahan atau campuran telah
dikenal pasti dan dikelaskan, ia perlulah diambil kira semasa pengelasan jika ia melebihi
had kepekatan bagi satu-satu kelas bahaya.

Secara praktiknya, sesetengah bahan diperakui boleh bertindak balas perlahan-lahan
dengan gas atmosfera, misalnya oksigen, karbon dioksida, dan wap air untuk membentuk
bahan yang berbeza; atau ia boleh bertindak balas sangat perlahan dengan bahan ramuan
lain dalam satu-satu campuran untuk membentuk bahan yang berbeza; atau ia boleh
swapolimeran untuk membentuk oligomer atau polimer. Bagaimanapun, kepekatan bahan
berbeza yang dihasilkan oleh tindak balas tersebut biasanya dianggap cukup rendah
sehinggakan ia tidak menjejaskan pengelasan bahaya campuran.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

75 | H a l a m a n

2.3.4.1 Penggunaan had kepekatan

2.3.4.1.1 Semasa mengelaskan campuran belum uji berdasarkan bahaya ramuannya,

atau had kepekatan umum bagi ramuan campuran yang telah dikelaskan
digunakan bagi beberapa kelas bahaya. Walaupun had kepekatan yang
digunakan cukup untuk mengenal pasti bahaya bagi kebanyakan campuran,
mungkin terdapat sesetengah campuran yang mengandungi ramuan berbahaya
pada kepekatan yang lebih rendah daripada had kepekatan umum yang masih
boleh mendatangkan bahaya yang boleh dikenal pasti.

2.3.4.1.2 Had kepekatan umum yang digunakan dalam Tataamalan Industri ini adalah

terpakai. Bagaimanapun, jika pengelas mempunyai maklumat bahawa bahaya
satu-satu ramuan ternyata di bawah had kepekatan, campuran yang
mengandungi ramuan tersebut perlulah dikelaskan berdasarkan maklumat
tersebut.

2.3.4.1.3 Kadang-kadang, data mantap mungkin menunjukkan bahawa bahaya sesuatu

ramuan itu tidak jelas apabila hadir pada paras melebihi nilai had kepekatan
umum. Dalam kes sebegini, campuran boleh dikelaskan menurut data tersebut.
Data tersebut perlulah menolak kemungkinan ramuan bertindak di dalam
campuran dengan cara yang akan meningkatkan bahayanya melebihi bahaya
bahan tulen. Selanjutnya, campuran tidak boleh mengandungi ramuan-ramuan
yang akan menjejaskan penentuan tersebut.

2.3.4.1.4 Dokumentasi secukupnya yang menyokong penggunaan mana-mana nilai

selain had kepekatan umum perlulah disimpan dan dipastikan ada untuk
semakan apabila diminta.

2.3.4.2 Prinsip penyambungan

Sekiranya campuran itu sendiri belum pernah diuji untuk menentukan sifat bahayanya,
tetapi terdapat data cukup bagi kedua-dua ramuan individunya dan tentang campuran
serupa yang telah diuji, yang data tersebut secukupnya mencirikan bahaya campuran
tersebut, maka data ini perlulah digunakan menurut peraturan penyambungan yang
berikut, tertakluk kepada mana-mana peruntukan khusus bagi campuran dalam setiap
kelas bahaya. Ringkasan bagi penggunaan prinsip penyambungan diberikan seperti
berikut.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

76 | H a l a m a n

Jadual 2.1A: Ringkasan bagi prinsip penyambungan

Kelas Bahaya Pencairan Pengelom
pokan

Kepekatan
campuran

sangat
berbahaya

Penentuda
laman

Campuran
yang

banyak
persamaan

Aerosol

Ketoksikan akut
(oral/kulit/
penyedutan)

√ √ √ √ √ √

Kakisan atau
kerengsaan
kulit

√ √ √ √ √ √

Kerosakan mata
atau
kerengsaan
mata yang
serius

√ √ √ √ √ √

Pemekaan
pernafasan/
kulit

√ √ - - √ √

Kemutagenan
sel germa √ √ - - √ -

Kekarsinogenan √ √ - - √ -

Ketoksikan
organ
pembiakan

√ √ - - √ -

Ketoksikan
organ sasaran
khusus-
pendedahan
tunggal &
berulang

√ √ √ √ √ √

Bahaya aspirasi √ √ √ √ √ -

Berbahaya
kepada
persekitaran
akuatik –
bahaya akut &
kronik

√ √ √ √ √ -

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

77 | H a l a m a n

2.3.4.2.1 Pencairan

Jika campuran teruji dicairkan dengan pencair yang mempunyai pengelasan kategori
bahaya yang setara dengan atau rendah daripada ramuan asal yang paling kurang
berbahaya, dan tidak dijangka mempengaruhi pengelasan bahaya ramuan lain, maka
campuran tercair baru tersebut boleh dikelaskan sebagai setara dengan campuran teruji
asal.

2.3.4.2.2 Pengelompokan

Kategori bahaya bagi kelompok keluaran teruji bagi satu-satu campuran boleh diandaikan
nyata setara dengan kelompok keluaran tak teruji bagi produk komersil sama yang
dikeluarkan oleh atau di bawah kawalan pembekal induk yang sama, melainkan terdapat
sebab untuk mempercayai berlakunya perubahan ketara seperti perubahan pengelasan
bahaya kelompok tak teruji. Jika ketoksikan kelompok tak teruji telah berubah, pengelasan
baru perlu dibuat.

2.3.4.2.3 Kepekatan campuran sangat berbahaya

Bagi pengelasan campuran yang diliputi dalam Bahagian 2.5.1, 2.5.2, 2.5.3, 2.5.9, 2.5.10,
2.5.11 dan 2.6.1, jika campuran teruji dikelaskan dalam kategori 1, dan kepekatan mana-
mana ramuan campuran teruji dalam kategori 1 ditingkatkan, campuran tak teruji yang
terhasil itu perlulah dikelaskan dalam kategori 1 tanpa perlu melakukan ujian tambahan.

2.3.4.2.4 Penentudalaman satu kategori bahaya

Bagi pengelasan campuran yang diliputi dalam Bahagian 2.5.1, 2.5.2, 2.5.3, 2.5.9, 2.5.10,
2.5.11 dan 2.6.1, bagi tiga campuran (A, B dan C) dengan ramuan yang serupa, yang
campuran A dan B telah diuji dan berada dalam kategori bahaya yang sama, dan
campuran C yang tak diuji mempunyai ramuan aktif yang sama dari segi kebahayaannya
seperti campuran A dan B tetapi dengan kepekatan ramuan aktif dari segi kebahayaannya
berada di antara kepekatan campuran A dan B, maka campuran C diandaikan tergolong
dalam kategori bahaya yang sama dengan A dan B.

2.3.4.2.5 Campuran yang banyak persamaan

Diberikan yang berikut:

(a) Dua campuran, setiap satu mengandungi dua ramuan:

(i) A + B;
(ii) C + B;

(b) Kepekatan ramuan B pada asasnya sama dalam kedua-dua campuran;

(c) Kepekatan ramuan A dalam campuran (i) sama dengan kepekatan ramuan C dalam

campuran (ii); dan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

78 | H a l a m a n

(d) Data tentang bahaya bagi A dan C boleh didapatkan dan setara, iaitu kedua-duanya
berada dalam kategori bahaya yang sama dan dijangka tidak mempengaruhi
pengelasan bahaya ramuan B;

Jika campuran (i) sudah dikelaskan dalam kelas bahaya tertentu, berdasarkan data ujian,
maka campuran (ii) boleh digolongkan dalam kategori bahaya yang sama.

2.3.4.2.6 Aerosol

Bagi pengelasan campuran yang diliputi dalam Bahagian 2.5.1, 2.5.2, 2.5.3, 2.5.4, 2.5.5,
2.5.9, dan 2.5.10, bentuk aerosol bagi satu-satu campuran boleh dikelaskan dalam
kategori bahaya yang sama seperti bentuk bukan beraerosol bagi campuran yang diuji
dengan syarat propelan yang ditambah tidak mempengaruhi sifat berbahaya campuran
semasa penyemburan dan ada bukti saintifik yang menunjukkan bentuk beraerosol tidak
lebih toksik daripada bentuk bukan beraerosol.

2.3.4.3 Kesan sinergi atau antagonis

Semasa melaksanakan pengelasan, pengelas perlulah mengambil kira semua maklumat
yang ada tentang potensi kejadian kesan sinergi antara ramuan campuran. Merendahkan
pengelasan campuran kepada kategori kurang berbahaya menurut kesan antagonis boleh
dilakukan hanya apabila penentuan disokong dengan data yang cukup.

2.3.5 Sumber data

Bahan kimia perlulah dikelaskan menurut kriteria bagi pengelasan, dengan mendapatkan
data yang diperlukan daripada sumber maklumat. Sumber maklumat yang disenaraikan di
bawah setiap keutamaan adalah serupa dari segi kredibiliti dan dengan ini mempunyai
keutamaan yang sama walaupun ia mungkin berubah-ubah dari segi indeks ketoksikan
yang diliputinya (sebagai contoh, IARC mengkhusus dalam maklumat yang berkaitan
dengan kekarsinogenan dan kemutagenan).

Bagi pengelasan, semak semua dokumen penilaian yang diperoleh atau yang dapat
diakses yang dinyatakan di bawah Keutamaan 1 untuk mendapatkan maklumat tentang
bahan kimia yang berkaitan. Jika sumber yang dipilih tidak mempunyai maklumat yang
diperlukan, semak sumber tambahan. Jika maklumat yang diperlukan tidak dapat diperoleh
daripada sumber dalam Keutamaan 1, ulang proses ini dengan sumber dalam Keutamaan
2. Begitu juga, jika maklumat yang diperlukan tidak dapat diperoleh daripada sumber
dalam Keutamaan 2, ulang proses ini dengan sumber dalam Keutamaan 3.

NOTA
Umumnya, Amalan Makmal Baik (GLP) merujuk satu sistem kawalan pengurusan bagi
makmal dan organisasi penyelidikan untuk memastikan ketekalan dan keandalan
keputusan seperti yang digariskan dalam Prinsip Organisasi bagi Kerjasama dan
Pembangunan Ekonomi bagi GLP dan peraturan negara.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

79 | H a l a m a n

Keutamaan 1:

Data yang diperoleh daripada sumber maklumat andal yang disediakan oleh agensi
antarabangsa, sumber data yang disahkan oleh pihak berkuasa pengawalaturan, garis
panduan antarabangsa yang diiktiraf (misalnya Garis Panduan OECD) atau garis panduan
negara bagi kualiti setara (tetapi bukan di bawah GLP). Contoh: Monograf Kualiti Air EU,
Kriteria Kualiti Air USEPA.

Data ini boleh dianggap sebagai sah bagi tujuan pengelasan. Tidak seharusnya dibuat
andaian bahawa ini sahajalah data yang ada. Perhatian sewajarnya perlulah diberi kepada
tarikh laporan yang berkaitan. Data yang baru diperoleh mungkin belum dipertimbangkan.

Keutamaan 2:

Data yang diperoleh daripada ujian yang, walaupun tidak mematuhi garis panduan yang
diperinci di atas, menuruti prinsip dan tatacara saintifik yang diterima dan/atau telah
disemak oleh rakan setara sebelum ia diterbitkan. Sekiranya semua perincian uji kaji tidak
direkodkan, sesetengah pertimbangan mungkin diperlukan untuk menentukan kesahan.

Bagi bahaya alam sekitar, data Kehubungan Struktur-Aktiviti Kuantitatif (QSAR) boleh
disandari untuk mendapatkan ramalan ketoksikan akut bagi ikan, daphnia, dan alga bagi
bahan bukan elektrolit, bukan elektrofilik, ataupun bukan reaktif. QSAR yang andal telah
diperoleh daripada bahan kimia yang bertindak balas melalui mekanisme narkosis asas.
Bahan kimia ini bukan elektrolit yang rendah kereaktifannya, seperti hidrokarbon, alkohol,
keton dan hidrokarbon berklorin alifatik tertentu menghasilkan kesan biologinya sebagai
fungsi pekali sekatan.

Keutamaan 3:

Data diperoleh daripada sumber sekunder seperti buku panduan, kajian, petikan, dll. dan
kualiti data ini tidak dapat dinilai secara langsung. Data tersebut perlulah dikaji bagi
menentukan sama ada ia boleh digunakan, apabila data daripada Keutaman 1 dan 2 tidak
ada. Data tersebut perlu mempunyai butiran yang cukup bagi membolehkan kualitinya
dinilai. Dalam menentukan kebolehterimaan data ini untuk tujuan pengelasan, perhatian
sewajarnya perlulah diberikan kepada kesulitan dalam ujian yang mungkin menjejaskan
kualiti data dan kepentingan keputusan yang dilaporkan dari segi tahap bahaya yang
dikenal pasti.

NOTA
Data diperoleh daripada tatacara ujian yang memesong jauh daripada garis panduan
piawai dan dianggap sebagai tidak andal, perlulah tidak digunakan dalam pengelasan.

Keutamaan Apabila Terdapat Percanggahan Data

1. Data yang dianggap andal, seperti data yang diperoleh melalui makmal yang

mengesahkan GLP atau yang ada asas saintifiknya dan disahkan, perlulah diberikan
keutamaan.

2. Data terkini atau data diperoleh daripada penerbitan andal perlulah diberikan
keutamaan.

3. Data konservatif perlulah diguna pakai, tanpa memasukkan nilai ukuran yang dianggap
tidak normal apabila dibandingkan dengan data berkaitan lain.

4. Data ujian alam sekitar berdasarkan spesies akuatik setempat perlulah diberikan
keutamaan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

80 | H a l a m a n

2.3.6 Peralihan pengelasan sedia ada kepada pengelasan di bawah Peraturan-
Peraturan Keselamatan dan Kesihatan Pekerjaan (Pengelasan, Pelabelan
dan Helaian Data Keselamatan Bahan Kimia Berbahaya) 2013

Apabila data bagi bahan atau campuran ada dan mencukupi, penilaian dan pengelasan
perlulah dilaksanakan menurut Bahagian 2.4, 2.5, dan 2.6 Tataamalan Industri ini.

Jika bahan atau campuran telah dikelaskan terdahulu di bawah CPL 1997 atau UNRTDG
atau Arahan EU 67/548/EEC dalam Annex VII atau Arahan 1999/45/EC, jadual terjemahan
dalam Lampiran 2.1 (Jadual Terjemahan) boleh digunakan untuk membantu menentukan
pengelasan bahaya.

2.4 Bahaya Fizikal

Peraturan ini telah menetapkan 16 kelas bahaya bagi bahaya fizikal. Bagaimanapun,
butiran yang akan dinilai boleh dikurangkan bergantung pada keadaan bahan (gas, cecair,
atau pepejal) dan struktur bahan kimia tersebut (rujuk Jadual 2.2 untuk ringkasan
pengelasan bahaya fizikal berdasarkan keadaan fizikal, keadaan kimia, dan struktur kimia).

2.4.1 Pertimbangan am

2.4.1.1 Pengelasan bahaya fizikal berdasarkan keadaan fizikokimia dan struktur

kimia

Untuk tujuan Bahagian ini, takrif yang berikut adalah terpakai:

2.4.1.1.1 Fizikokimia

Umumnya, keadaan bahan ditakrif di bawah suhu 20°C dan tekanan atmosfera 101.3 kPa.
Walaupun keadaan ini ditentukan sebagai peraturan biasa antarabangsa, sesetengah
bahan tidak boleh dikendalikan di bawah keadaan ini.

Sebagai contoh, fenol (takat lebur, 43°C) dan 1,6-diaminoheksana (takat lebur, 42°C)
digolongkan sebagai pepejal menurut takrif, tetapi ia biasanya diangkut dan disimpan
dalam keadaan dipanaskan dan dalam keadaan terlebur. Sebab utamanya adalah cecair
lebih mudah ditimbang dan dialihkan dari satu bekas ke bekas lain berbanding dengan
pepejal, dan satu lagi sebab lain adalah dalam keadaan pepejal ia berisiko untuk menjadi
cecair dan bocor apabila ia diisi di dalam kotak atau beg semasa diangkut di bawah suhu
tinggi.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

81 | H a l a m a n

2.4.1.1.2 Gas

“Gas” ditakrif sebagai:

(i) bahan yang tekanan wapnya melebihi 300 kPa (mutlak) pada 50°C; atau
(ii) bahan yang sepenuhnya gas pada tekanan atmosfera piawai 101.3 kPa pada 20°C.

Jika gas tersebut boleh bakar apabila dicampur dengan udara, ia memenuhi kriteria bagi
“gas mudah terbakar”. Apabila ia menyumbang kepada pembakaran bahan lain lebih
daripada yang dilakukan oleh udara, maka ia digolongkan di bawah “gas mengoksida”.

Gas yang disimpan di dalam bekas pada tekanan 200 kPa (tekanan tolok) atau lebih bagi
tujuan pembekalan, pengangkutan, penyimpanan, dan sebagainya, atau yang dicairkan
atau dicairkan dan disejukkan, digolongkan di bawah “gas di bawah tekanan”. Gas di
bawah tekanan tidak mempunyai bahaya kimia semulajadi tetapi memiliki bahaya fizikal
disebabkan keadaan bahan.

Apabila gas mudah terbakar digunakan sebagai propelan, aerosol perlulah
dipertimbangkan bagi pengelasan sebagai “aerosol mudah terbakar”. Setiap sampel produk
aerosol diuji secara berasingan disebabkan oleh faktor seperti struktur muncungnya
mempengaruhi kebolehbakaran/kemudahbakaran. (Apabila aerosol mengandungi cecair
mudah terbakar atau pepejal mudah terbakar, penilaian sebagai “aerosol mudah terbakar”
diperlukan, sekalipun gas tidak mudah terbakar digunakan sebagai propelan.)

2.4.1.1.3 Cecair

“Cecair” ditakrif sebagai bahan yang tekanan wapnya adalah 300 kPa atau kurang pada
50°C dan ia bukan sepenuhnya gas pada tekanan atmosfera piawai (101.3 kPa) dan pada
20°C, dan yang takat leburnya atau takat lebur awalnya adalah 20°C atau kurang pada
tekanan atmosfera piawai (101.3kPa).

Bahan dan campuran yang sangat likat atau berpes, yang takat leburnya tidak dapat
ditentukan, diuji menurut ASTM D4359-90 atau dipertimbangkan dengan ujian
penetrometer untuk menyatakan kebolehaliran yang ditakrif menurut seksyen 2.3.4 dalam
Tambahan dalam Perjanjian Eropah Berhubung dengan Pengangkutan Barangan
Berbahaya Antarabangsa melalui Jalan Raya (ADR).

Bahan cecair ditaksir untuk menentukan sama ada ia tergolong dalam “cecair mudah
terbakar”, “cecair piroforik”, “bahan kimia swapanasan”, atau “mengakis logam”.

2.4.1.1.4 Pepejal

Apa-apa bahan atau campuran yang tidak memenuhi takrif “cecair” atau “gas” ditakrif
sebagai “pepejal”. Pepejal boleh jadi dalam pelbagai bentuk: serbuk, butiran, pes, jisim,
gentian, tablet, dan sebagainya. Bahaya bahan serbuk, misalnya, boleh berubah-ubah
bergantung pada saiz zarahnya.

Oleh itu, bahaya yang ada pada bahan dalam bentuk semasanya, dan bukannya bahaya
wujud semula jadi pada bahan itu perlulah ditaksir. Bahan pepejal ditaksir untuk
menentukan sama ada ia tergolong dalam “pepejal mudah terbakar”, “pepejal piroforik”,
“bahan kimia swapanasan”, atau “mengakis logam”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

82 | H a l a m a n

2.4.1.2 Pemilihan item penaksiran menurut struktur kimia

Apabila cecair dan pepejal mengandungi kumpulan kimia khusus di dalam molekulnya,
satu penaksiran yang mengambil kira kehadiran kumpulan ini perlulah dijalankan.

(i) Apabila ia mengandungi kumpulan kimia yang berkait dengan kebolehletupan, ia
perlulah diuji sebagi “bahan letup” dan “bahan kimia swareaktif”.

(ii) Apabila ia mengandungi kumpulan kimia yang berkait dengan kebolehletupan, serta

berkait dengan keswareaktifan, ia perlulah diuji sebagai “bahan kimia swareaktif”.

(iii) Jika ia mengandungi logam atau separa logam (Si, Ge, As, Sb, Bi, dan sebagainya)

di dalam molekulnya, ia perlulah diuji sebagai “bahan kimia yang, apabila
bersentuhan dengan air, akan membebaskan gas mudah bakar”.

(iv) Jika ia mengandungi oksigen, fluorin, atau klorin dan jika mana-mana unsur ini

terikat pada unsur selain karbon dan hidrogen, ia perlulah diuji sebagai “cecair
mengoksida” dan “pepejal mengoksida”.

(v) Sebatian organik yang mengandungi struktur –O–O– di dalam molekulnya, atau

campuran yang mengandungi sebatian tersebut, perlulah diuji sebagai “peroksida
organik”.

Jadual yang berikut meringkaskan penjelasan di atas.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

83 | H a l a m a n

Jadual 2.2: Pengelasan bahaya fizikal berdasarkan keadaan fizikal, keadaan kimia,
dan struktur kimia

Bahagian Kelas Bahaya Gas Cecair Pepejal Struktur kimia boleh dikelaskan

 2.4.2 Bahan letup X ○ ○
Bahan mengandungi kumpulan kimia
yang berkait dengan kebolehletupan di
dalam molekulnya.

2.4.3 Gas mudah terbakar ○ X X

2.4.4 Aerosol mudah
terbakar ○ ○ ○

2.4.5 Cecair mudah
terbakar X ○ X

2.4.6 Pepejal mudah
terbakar X X ○ (Bahan dalam bentuk serbuk, butir, atau

pes perlulah ditaksir.)
2.4.7 Gas mengoksida ○ X X
2.4.8 Cecair mengoksida X ○ X Bahan mengandungi oksigen, fluorin,

atau klorin, mana-mana yang terikat
pada unsur selain karbon dan hidrogen. 2.4.9 Pepejal mengoksida X X ○

2.4.10 Gas di bawah
tekanan ○ X X

2.4.11 Bahan kimia
swareaktif X ○ ○

Bahan mengandungi kumpulan kimia
yang berkait dengan kebolehletupan
serta kumpulan kimia yang berkait
dengan keswareaktifan di dalam
molekulnya.

2.4.12 Cecair piroforik X ○ X
2.4.13 Pepejal piroforik X X ○

2.4.14 Bahan kimia
swapanasan X △ ○

2.4.15

Bahan kimia yang,
jika terkena air,
membebaskan gas
mudah terbakar

X ○ ○ Bahan mengandungi logam atau separa
logam (Si,Ge,As,Sb,Bi, dsb.).

2.4.16 Peroksida organik X ○ ○

Sebatian organik mengandungi struktur
–O–O–, tidak termasuk yang kandungan
oksigen aktifnya (%) memenuhi kriteria
dalam 2.4.15.3.

2.4.17 Mengakis logam △ ○ △

○：Boleh dikelaskan, X：Tidak boleh dikelaskan, △ : Boleh dikelaskan , tetapi tiada
kaedah ujian ditetapkan

Apabila bahan tidak mengandungi kumpulan kimia yang disebut dalam lajur “struktur
kimia boleh dikelaskan” dalam Jadual 2.2, “keputusan pengelasan” adalah “tidak
berkenaan”. Contohnya: “Tidak berkenaan” dalam kelas “Peroksida Organik” (Bahan yang
dibincangkan adalah sebatian organik yang tidak mengandungi struktur –O–O–.)

Apabila bahan tergolong di bawah kelas bahaya berkeutamaan tinggi, catatan bagi kelas
bahaya berkeutamaan rendah ditetapkan sebagai “tidak berkenaan”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

84 | H a l a m a n

2.4.1.3 Panduan bagi keputusan pengelasan

Bahagian ini secara skematik menjelaskan garis panduan bagi pengelasan dan
menunjukkan petunjuk keputusan pengelasan bagi 16 jenis bahaya fizikal.

2.4.1.3.1 Pertimbangan bagi tidak berkenaan

2.4.1.3.1.1 Bahan yang keadaannya berbeza daripada takrif bagi kelas bahaya berkaitan

atau yang tidak memenuhi takrif dari segi struktur kimia, menurut Jadual 2.2,
perlulah ditetapkan sebagai “tidak berkenaan” berhubung dengan kelas
tersebut.

2.4.1.3.1.2 Sekiranya bahan memenuhi syarat bagi kelas bahaya dengan keutamaan lebih

tinggi:

Contoh:
Bahan yang patut dipertimbangkan sebagai “bahan kimia swareaktif”
mengandungi bahan letup atau kumpulan bahan kimia swareaktif dan
dikelaskan sebagai “bahan letup”, “peroksida organik”, “cecair mengoksida”,
atau “pepejal mengoksida”.

Lema contoh:
Tidak berkenaan (dikelaskan sebagai “bahan letup”)

Contoh:
Bahan kimia yang perlu dipertimbangkan sebagai “bahan kimia swapanasan”
dikelaskan sama ada sebagai “cecair piroforik” atau “pepejal piroforik”.

 Lema contoh:

Tidak berkenaan (dikelaskan sebagai “cecair piroforik”)

Jadual 2.3 menunjukkan lema contoh bagi asas pengelasan bahan kimia yang
dipertimbangkan sebagai “tidak berkenaan” berdasarkan 2.4.1.3.1.1 atau
2.4.1.3.1.2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

85 | H a l a m a n

Jadual 2.3: Contoh terisi bagi “Tidak berkenaan”

Kelas bahaya Keputusan
pengelasan Asas Pengelasan dan Masalah

Bahan letup Tidak
berkenaan

Tidak mengandungi kumpulan kimia
berkaitan kebolehletupan.

Aerosol mudah terbakar Tidak
berkenaan Bukan produk aerosol.

Cecair mudah terbakar Tidak
berkenaan “Pepejal” menurut takrif.

 Bahan kimia swareaktif

Tidak
berkenaan Dikelaskan sebagai “bahan letup”.

Tidak
berkenaan

Tidak mengandungi kumpulan kimia
berkaitan kebolehletupan atupun yang
berkait dengan keswareaktifan.

Bahan kimia swapanasan Tidak
berkenaan Dikelaskan sebagai “cecair piroforik”.

Bahan kimia yang, jika
terkena air, membebaskan
gas mudah terbakar

Tidak
berkenaan

Tidak mengandungi logam atau separa
logam (B, Si, P, Ge, As, Se, Sn, Sb, Te,
Bi, Po, At).

Cecair mengoksida Tidak
berkenaan

Sebatian organik yang tidak
mengandungi oksigen atau halogen.

Pepejal mengoksida Tidak
berkenaan

Sebatian organik yang tidak
mengandungi fluorin dan klorin tetapi
mengandungi oksigen yang tidak terikat
pada unsur selain karbon dan hidrogen.

Peroksida organik Tidak
berkenaan

Sebatian organik yang tidak
mengandungi struktur –O–O– .

2.4.1.3.2 Pertimbangan bagi tidak terkelas

Bahan atau campuran tertakluk kepada pengelasan yang jelas tidak tergolong di bawah
mana-mana kategori bahaya berkaitan yang diliputi di bawah Peraturan ini atau sifat
saintifik yang diketahui (sebagai contoh, “ketakmudahbakaran”) perlulah dikelaskan
sebagai “tidak terkelas”.

Lema contoh bagi asas pengelasan bahan yang dipertimbangkan sebagai “tidak terkelas”
diberikan dalam Jadual 2.4.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

86 | H a l a m a n

Jadual 2.4: Contoh terisi bagi “Tidak terkelas”

Kelas bahaya Keputusan
pengelasan Asas dan Lema Contoh

Bahan letup

Tidak terkelas Berdasarkan keputusan perhitungan
keseimbangan oksigen.

Tidak terkelas Bahan letup ternyahpeka (Tajuk dokumen
semakan, tahun).

Cecair mudah terbakar Tidak terkelas
Tidak boleh terbakar (berdasarkan
pengalaman, nama organisasi yang
menilai).

Pepejal mudah terbakar Tidak terkelas Tidak boleh terbakar (Tajuk dokumen
semakan, tahun).

Bahan kimia swareaktif Tidak terkelas
Masukkan nilai muktamad (°C) bagi suhu
penguraian swapecut (SADT). (Tajuk
dokumen semakan, tahun).

Cecair piroforik

Tidak terkelas Tidak boleh terbakar (Tajuk dokumen
semakan, tahun).

Tidak terkelas
Tidak swacucuh apabila terkena air pada
suhu ambien. (Tajuk dokumen semakan,
tahun).

Tidak terkelas
Pengelasan Pengangkutan Barangan
Berbahaya (TDG) adalah Kelas 3.
(Nombor UN).

Pepejal piroforik

Tidak terkelas Ketakbolehbakaran (Tajuk dokumen
semakan, tahun).

Tidak terkelas
Tidak swacucuh apabila terkena air pada
suhu ambien. (Tajuk dokumen semakan,
tahun).

Bahan kimia
swapanasan Tidak terkelas Tidak boleh terbakar (Tajuk dokumen

semakan, tahun).

Bahan kimia yang, jika
terkena air,
membebaskan gas
mudah terbakar

Tidak terkelas Stabil terhadap air (Tajuk dokumen
semakan, tahun).

Tidak terkelas
Stabil terhadap air (berdasarkan
pengalaman, nama organisasi yang
menilai).

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

87 | H a l a m a n

Kelas bahaya Keputusan
pengelasan Asas dan Lema Contoh

Cecair mengoksida Tidak terkelas Bahan menurun (Tajuk dokumen
semakan, tahun).

Pepejal mengoksida Tidak terkelas Bahan menurun (Tajuk dokumen
semakan, tahun).

Peroksida organik Tidak terkelas Jumlah oksigen aktif adalah kurang
daripada yang dalam takrif.

Mengakis logam Tidak terkelas
Tembaga dan aluminium boleh digunakan
sebagai bekas. (Tajuk dokumen semakan,
tahun).

2.4.1.3.3 Penentuan bagi “Pengelasan tidak dapat dilaksanakan”

Seperti yang diterangkan di atas, bahan yang dikelaskan bukan sebagai “Tidak berkenaan”
mahupun “Tidak terkelas” berdasarkan keadaan, komposisi kimia, sifat kimianya dan
sebagainya, serta tidak dapat dikelaskan berdasarkan data literatur dan pengelasan TDG
perlulah ditetapkan sebagai “Pengelasan tidak dapat dilaksanakan” kerana tiada data yang
dapat dijadikan asas pengelasan. Jadual 2.5 menunjukkan lema contoh bagi asas untuk
mengelaskan bahan sebagai “Pengelasan tidak dapat dilaksanakan”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

88 | H a l a m a n

Jadual 2.5: Contoh terisi bagi “Pengelasan tidak dapat dilaksanakan”

Kelas bahaya Keputusan Pengelasan Asas Pengelasan dan Lema
Contoh

Cecair mudah
terbakar

Pengelasan tidak
dapat dilaksanakan Tiada data.

Pepejal mudah
terbakar

Pengelasan tidak
dapat dilaksanakan Tiada data.

Bahan kimia
swareaktif

Pengelasan tidak
dapat dilaksanakan Tiada data.

Cecair piroforik Pengelasan tidak
dapat dilaksanakan Tiada data.

Bahan kimia
swapanasan

Pengelasan tidak
dapat dilaksanakan

Tiada data atau tiada kaedah
ujian sesuai ditetapkan bagi
bahan cecair.

Mengakis logam

Pengelasan tidak
dapat dilaksanakan

Tiada data atau tiada kaedah
ujian sesuai ditetapkan bagi
bahan bergas.

Pengelasan tidak
dapat dilaksanakan

Tiada data atau tiada kaedah
ujian sesuai ditetapkan bagi
bahan pepejal.

2.4.1.4 Pengkategorian berdasarkan pengelasan TDG

Kebanyakan keputusan ujian bahaya fizikal tidak diterbitkan, melainkan data tertentu
seperti takat kilat dan had letupan. Jika data bahaya fizikal tidak diperoleh, pertimbangan
berdasarkan pengelasan TDG perlulah dilaksanakan. Jadual 2.6 menunjukkan
persepadanan antara Peraturan ini dengan pengelasan TDG.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

89 | H a l a m a n

Jadual 2.6: Perbandingan antara pengelasan Peraturan ini dengan TDG (UNRTDG)

Kelas Bahaya Katergori Bahaya UNRTDG (Nota () adalah
bahaya sekunder)

Bahan letup

Bahan letup tidak stabil

Oleh sebab pengangkutannya
dilarang, ia tiada nombor UN bagi
pengangkutan barangan
berbahaya.

Divisyen 1.1
 1.1

Divisyen 1.2
 1.2

Divisyen 1.3
 1.3

Divisyen 1.4
 1.4

Divisyen 1.5
 1.5

Divisyen 1.6
 1.6

Gas mudah
terbakar

Kategori 1 2.1 dan 2.3(2.1)

Kategori 2*

Walaupun bahan ini boleh bakar
pada suhu 20°C dan tekanan
atmosfera dalam udara, gas
mudah terbakar yang tidak
termasuk dalam kategori di atas
dikelaskan sebagai 2.2 atau 2.3.

Aerosol mudah
terbakar

Kategori 1*

Aerosol ditetapkan sebagai
UN1950 (aerosol) dan kelas 2
(gas).

Kategori 2*

Gas mengoksida Kategori 1 2.2(5.1) atau 2.3(5.1)

Gas di bawah
tekanan

Kumpulan gas
termampat*

Takrif Kelas 2 pengangkutan
barangan berbahaya UN (gas)
sepadan dengan kelas bahaya
bagi gas di bawah tekanan.
Bagaimanapun, ia tidak
mempunyai kategori terperinci
seperti bahaya ini.

Kumpulan gas tercair*

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

90 | H a l a m a n

Kelas Bahaya Katergori Bahaya UNRTDG (Nota () adalah
bahaya sekunder)

Kumpulan gas tercair
sejuk*

Kumpulan gas terlarut*

Cecair mudah
terbakar

Kategori 1 3 I

Kategori 2 3 II

Kategori 3 3 III

Pepejal mudah
terbakar

Kategori 1 4.1 II

Kategori 2 4.1III

Bahan kimia
swareaktif

Jenis A*

Oleh sebab pengangkutannya
dilarang, ia tiada nombor UN bagi
pengangkutan barangan
berbahaya.

Jenis B UNRTDG4.1, UN3221, 3222, 3231,
3232

Jenis C UNRTDG4.1, UN3223, 3224, 3233,
3234

Jenis D UNRTDG4.1, UN3225, 3226, 3235,
3236

Jenis E UNRTDG4.1, UN3227, 3228, 3237,
3238

Jenis F UNRTDG4.1, UN3229, 3230, 3239,
3240

Jenis G

Oleh sebab ia bukan barangan
berbahaya, ia tidak termasuk
dalam pengelasan TDG (tiada
nombor).

Cecair piroforik Kategori 1 4.2 I (Cecair)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

91 | H a l a m a n

Kelas Bahaya Katergori Bahaya UNRTDG (Nota () adalah
bahaya sekunder)

Pepejal piroforik Kategori 1 4.2 I (Pepejal)

Bahan kimia
swapanasan

Kategori 1 4.2 II

Kategori 2 4.2 III

Bahan kimia, yang
jika terkena air,
membebaskan gas
mudah terbakar

Kategori 1 4.3 I, 4.2(4.3)

Kategori 2 4.3 II

Kategori 3 4.3 III

Cecair mengoksida

Kategori 1 5.1 I

Kategori 2 5.1 II

Kategori 3 5.1 III

Pepejal
mengoksida

Kategori 1 5.1 I

Kategori 2 5.1 II

Kategori 3 5.1 III

Peroksida organik

Jenis A*

Oleh sebab pengangkutannya
dilarang, ia tiada nombor UN bagi
pengangkutan barangan
berbahaya.

Jenis B UNRTDG5.2、UN3101, 3102,
3111, 3112

Jenis C UNRTDG5.2、UN3103, 3104,
3113, 3114

Jenis D UNRTDG5.2、UN3105, 3106,
3115, 3116

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

92 | H a l a m a n

Kelas Bahaya Katergori Bahaya UNRTDG (Nota () adalah
bahaya sekunder)

Jenis E UNRTDG5.2、UN3107, 3108,
3117, 3118

Jenis F
UNRTDG5.2、UN3109, 3110,
3119, 3120

Jenis G*

Oleh sebab pengangkutannya
dilarang, ia tiada nombor UN bagi
pengangkutan barangan
berbahaya.

Mengakis logam Kategori 1*

Kelas 8 pengangkutan barangan
berbahaya UN merangkumi
kakisan kulit.

* Kategori yang pengelasan bahaya Peraturan ini tidak sepadan dengan pengelasan
pengangkutan UN.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

93 | H a l a m a n

2.4.2 Bahan Letup

2.4.2.1 Takrif

2.4.2.1.1 Kelas bahan letup merangkumi:

(a) bahan dan campuran;

(b) artikel letup, kecuali peranti yang mengandungi bahan atau campuran letup

dalam kuantiti tertentu atau sifat yang pencucuhan atau pemulaan yang
disebabkan kecuaian atau tidak disengajakan tidak akan menyebabkan
apa-apa kesan luaran kepada peranti sama ada melalui luncuran, api,
asap, haba, atau bunyi hingar; dan

(c) bahan, campuran, dan artikel yang tidak disebut di bawah (a) dan (b) di

atas yang dikilangkan untuk menghasilkan kesan praktikal, boleh letup atau
piroteknik.

2.4.2.1.2 Bagi tujuan Tataamalan Industri ini, takrif yang berikut adalah terpakai:

Bahan atau campuran letup merupakan bahan pepejal atau cecair atau
campuran yang ia sendiri berupaya menghasilkan gas, melalui tindak balas
kimia, pada suhu dan tekanan tertentu dan pada kepantasan tertentu yang
boleh menyebabkan kerosakan kepada persekitaran. Ini termasuk bahan
piroteknik, sekalipun apabila ia tidak menghasilkan gas.

Bahan atau campuran piroteknik ialah bahan atau campuran yang direka cipta
untuk menghasilkan kesan disebabkan oleh haba, cahaya, bunyi, gas atau
asap, atau gabungan semua ini hasil tindak balas kimia luah haba swatanggung
bukan letus.

Bahan letup tidak stabil ialah bahan atau campuran yang tak stabil dari segi
haba dan/atau terlalu peka bagi pengendalian, pengangkutan dan kegunaan
biasa.

Artikel letup ialah artikel yang mengandungi satu atau lebih bahan atau
campuran bahan letup.

Artikel piroteknik ialah artikel yang mengandungi satu atau lebih bahan atau
campuran piroteknik.

Bahan letup terancang merupakan bahan, campuran, atau artikel yang
dikilangkan dengan tujuan menghasilkan kesan yang praktikal, boleh letup, atau
piroteknik.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

94 | H a l a m a n

2.4.2.2 Tatacara penyaringan

2.4.2.2.1 Sifat boleh letup dikaitkan dengan kehadiran kumpulan kimia tertentu dalam

molekul yang boleh bertindak balas untuk menghasilkan peningkatan yang
sangat pantas dalam suhu atau tekanan. Tatacara penyaringan bertujuan
mengenal pasti kehadiran kumpulan reaktif tersebut dan potensi pembebasan
tenaga yang pantas. Jika tatacara penyaringan mengenal pasti bahan atau
campuran sebagai potensi bahan letup, tatacara penerimaan perlu
dilaksanakan (rujuk seksyen10.3 UNRTDG, Manual Ujian dan Kriteria).

NOTA
Baik Siri 1 jenis (a) perambatan ujian letusan mahupun Siri 2 jenis (a) ujian kepekaan
terhadap gegaran letusan tidak diperlukan jika tenaga penguraian luah haba bahan organik
adalah kurang daripada 800 J/g.

2.4.2.2.2 Bahan atau campuran tidak terkelas sebagai bahan letup jika:

(a) Tiada kumpulan kimia yang dikaitkan dengan sifat bahan letup hadir dalam
molekul. Contoh kumpulan yang mungkin menyatakan sifat letup diberikan
dalam Jadual 2.7; atau

(b) Bahan mengandungi kumpulan kimia yang berkaitan dengan sifat bahan

letup termasuk oksigen dan keseimbangan oksigen terhitung adalah kurang
daripada -200.

Keseimbangan oksigen dihitung bagi tindak balas kimia:

 CxHyOz + [x + (y/4)-(z/2)] O2  x CO2 + (y/2) H2O

Menggunakan rumus:

Keseimbangan oksigen = -1600[2x + (y/2) -z]/berat molekul;

(c) Apabila bahan kimia organik atau campuran homogen bahan organik

mengandungi kumpulan kimia yang berkaitan dengan sifat bahan letup
tetapi tenaga penguraian luah haba adalah kurang daripada 500 J/g dan
permulaan penguraian luah haba adalah kurang daripada 500°C. (Had suhu
adalah untuk mencegah tatacara daripada digunakan untuk sebilangan
besar bahan organik yang tidak boleh letup tetapi akan mengurai perlahan-
lahan pada suhu melebihi 500°C untuk membebaskan lebih daripada 500
J/g.) Tenaga penguraian luah haba boleh ditentukan dengan menggunakan
teknik kalorimeter yang sesuai; atau

(d) Bagi campuran bahan mengoksida tak organik dengan bahan organik,

kepekatan bahan mengoksida tak organik adalah:

(i) kurang daripada 15%, menurut jisim, jika bahan mengoksida
dimasukkan di bawah kategori 1 atau 2;

(ii) kurang daripada 30%, menurut jisim, jika bahan mengoksida
dimasukkan di bawah kategori 3.

2.4.2.2.3 Sekiranya campuran mengandungi apa-apa bahan letup yang diketahui,

tatacara penerimaan perlu dilaksanakan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

95 | H a l a m a n

Jadual 2.7: Contoh kumpulan yang mungkin menunjukkan sifat boleh letup

Kumpulan Sifat boleh letup
Ikatan C–C tak tepu Asetilena, asetilida, 1,2–diena
Logam C, Logam N Reagen Grignard, sebatian organolitium
Atom nitrogen
berdekatan

Azida, sebatian azo alifatik, garam diazonium,
hidrazina, sulfonil hidrazida

Atom oksigen
berdekatan

Peroksida, ozonida

N–O Hidroksilamina, garam nitrat, ester nitrat, sebatian
nitro, sebatian nitroso, N oksida, 1,2-oksazola

N–halogen Kloroamina, fluoroamina
O–halogen Klorat, perklorat, sebatian iodosil

 (UNRTDG: Manual Ujian dan Kriteria, Lampiran 6, Jadual A6.19)

2.4.2.3 Kriteria pengelasan

2.4.2.3.1 Bahan, campuran, dan artikel bagi kelas ini dikelaskan sebagai bahan letup

tidak stabil berdasarkan carta aliran dalam Rajah 2.3. Kaedah ujian diterangkan
dalam Bahagian I dalam Saran PBB tentang Pengangkutan Barangan
Berbahaya, Manual Ujian dan Kriteria.

2.4.2.3.2 Bahan, campuran, dan artikel bagi kelas ini, yang tidak terkelas sebagai bahan

letup tidak stabil, ditetapkan kepada satu daripada enam bahagian yang berikut
bergantung pada jenis bahaya yang ditimbulkannya.

(a) Divisyen 1.1 Bahan, campuran, dan artikel yang mempunyai

bahaya letupan besar (letupan besar ialah letupan yang melibatkan
hampir keseluruhan kuantiti yang ada hampir-hampir dengan serta-
merta);

(b) Divisyen 1.2 Bahan, campuran, dan artikel yang mempunyai

bahaya luncuran tetapi bukan bahaya letupan besar;

(c) Divisyen 1.3 Bahan, campuran, dan artikel yang mempunyai

bahaya kebakaran; dan sama ada bahaya letupan kecil atau bahaya
luncuran kecil atau kedua-duanya; tetapi bukan bahaya letupan besar:

(i) pembakaran yang memberikan haba sinaran yang banyak; atau

(ii) yang terbakar satu demi satu, menghasilkan letupan kecil atau

kesan luncuran atau kedua-duanya;

(d) Divisyen 1.4 Bahan, campuran, dan artikel yang tidak
mendatangkan bahaya yang ketara:

 Bahan, campuran, dan artikel yang mendatangkan hanya bahaya kecil

apabila berlaku pencucuhan atau pemulaan kebakaran. Sebahagian
besar kesan tertumpu kepada bungkusan dan tiada luncuran serpihan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

96 | H a l a m a n

bersaiz atau berjulat besar dijangkakan. Kebakaran luaran tidak akan
menyebabkan letupan yang hampir-hampir serta-merta bagi hampir
seluruh kandungan pakej;

(e) Divisyen 1.5 Bahan atau campuran yang sangat sensitif dan

mempunyai bahaya letupan besar:

 Bahan dan campuran yang mempunyai bahaya letupan besar tetapi

sangat tak sensitif dan mempunyai kemungkinan pemulaan kebakaran
yang sangat kecil atau peralihan daripada terbakar kepada letusan di
bawah keadaan normal;

(f) Divisyen 1.6 Artikel yang amat tak sensitif dan tidak mempunyai

bahaya letupan besar:

 Artikel yang mengandungi hanya bahan atau campuran meletus amat tak

sensitif dan yang menunjukkan kemungkinan pemulaan kebakaran tidak
disengajakan atau perambatan yang boleh abai.

2.4.2.3.3 Bahan letup yang tidak terkelas sebagai bahan letup tidak stabil, dikelaskan

dalam satu daripada enam divisyen di atas dirujuk dalam perenggan 2.4.2.3.2
berdasarkan Siri Ujian 2 hingga 8 dalam Bahagian I UNRTDG, Manual Ujian
dan Kriteria diberikan dalam Jadual 2.8:

Jadual 2.8: Kriteria bagi bahan letup

Kategori Kriteria
Bahan letup tidak
stabil atau bahan
letup Divisyen 1.1
hingga 1.61

Bagi bahan letup Divisyen 1.1 hingga 1.6, ujian yang berikut ialah set
ujian utama yang perlu dilaksanakan:

Kebolehletupan: Menurut Siri Ujian PBB 2 (Seksyen 12 UNRTDG,

Manual Ujian dan Kriteria). Bahan letup yang
disengajakan1 tidak tertakluk kepada Siri Ujian PBB
2.

Kepekaan: Menurut Siri Ujian PBB 3 (Seksyen 13 UNRTDG,

Manual Ujian dan Kriteria).

Kestabilan haba: Menurut Ujian PBB 3(c) (Subseksyen 13.6.1

daripada UNRTDG, Manual Ujian dan Kriteria)

Ujian lanjut diperlukan untuk memperuntukan Divisyen yang betul.

2.4.2.3.4 Jika bahan letup dikeluarkan daripada bungkusan atau dibungkus semula

dengan selain bungkusan asal atau serupa, ia perlulah diuji semula.

1 Ini terdiri daripada bahan, campuran, dan artikel yang dikilangkan dengan tujuan menghasilkan kesan yang praktikal, boleh
letup, atau piroteknik.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

97 | H a l a m a n

2.4.2.4 Pertimbangan keputusan pengelasan

2.4.2.4.1 Pengelasan bahan, campuran, dan artikel dalam kelas bahan letup dan

penetapan lanjut ke atas satu-satu bahagian adalah sangat rumit, iaitu tatacara
tiga langkah. Rujuk Bahagian I UNRTDG, Manual Ujian dan Kriteria, perlu
dilakukan.

2.4.2.4.2 Langkah pertama adalah memastikan sama ada bahan atau campuran

mempunyai kesan letup (Siri Ujian 1). Langkah kedua ialah tatacara
penerimaan (Siri Ujian 2 hingga 4) dan langkah ketiga ialah menetapkan
divisyen bahaya (Siri Ujian 5 hingga 7). Penilaian sama ada calon bagi “emulsi
atau ampaian atau gel ammonium nitrat, pengantara bagi bahan letup boleh
meledak (ANE)” yang cukup tak sensitif untuk dirangkumkan sebagai cecair
mengoksida (Bab 2.4.8) atau pepejal mengoksida (Bab 2.4.9) dijelaskan oleh
ujian dalam Siri Ujian 8. Tatacara pengelasan adalah menurut logik keputusan
yang berikut (rujuk Rajah 2.3 hingga 2.6).

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

98 | H a l a m a n

Rajah 2.3: Skim keseluruhan tatacara pengelasan bahan atau campuran dalam kelas
bahan letup (Kelas 1 untuk pengangkutan)

PENETAPAN KUMPULAN
KESERASIAN

BAHAN, CAMPURAN ATAU ARTIKEL
BAGI PENGELASAN

KELASKAN SEBAGAI
BAHAN LETUP TIDAK

STABIL

DITOLAK
bukan bahan

letup

PENETAPAN DIVISYEN
BERBAHAYA

 KUMPULAN KESERASIAN
A, B, C, D, E, F

G, H, J, K, L, N atau S

KOD PENGELASAN

TATACARA PENERIMAAN

KELASKAN
SEBAGAI BAHAN

LETUP

DIVISYEN

1.1, 1.2, 1.3, 1.4, 1.5 atau
1.6

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

99 | H a l a m a n

Rajah 2.4: Tatacara penerimaan sementara bagi bahan, campuran, atau artikel
dalam kelas bahan letup (Kelas 1 untuk pengangkutan.)*

BAHAN/ CAMPURAN BAGI
PENGELASAN

Adakah bahan/ campuran
dikilangkan untuk menghasilkan

bahan letup praktikal atau
kesan piroteknik?

Adakah bahan/
campuran tersebut calon

bagi ampaian atau gel emulsi
ammonium nitrat, pengantara

bagi bahan letup boleh
meledak,

 ANE?
SIRI UJIAN 8

Rujuk rajah 2.6

SIRI UJIAN 1(*)

Adakah ia bahan/
campuran boleh

 letup?

SIRI UJIAN 2

Adakah bahan/
campuran tersebut terlalu

tidak sensitif untuk
diterima dalam Kelas

ini?

BUKAN BAHAN
LETUP

ARTIKEL UNTUK
PENGELASAN

Bahan/ campuran yang
akan dipertimbangkan

untuk Kelas ini

SIRI UJIAN 3

Adakah bahan/
campuran stabil dari

segi haba?

Adakah bahan/
campuran terlalu
berbahaya dalam
bentuk ia diuji?

Mengkapsul
dan/ atau

bungkus bahan/
campuran

SIRI UJIAN 4

Adakah
artikel, artikel

berbungkus atau
bahan/ campuran
berbungkus terlalu

berbahaya?

KELASKAN
sebagai Bahan

Letup Tidak Stabil

DITERIMA
SEMENTARA DALAM

KELAS INI
(Rujuk rajah 2.5)

Ya

Tidak

Ya

Tidak

TidakYa

Tidak

Ya

Tidak

Ya

Tidak

Ya

Tidak

Ya

(*) Bagi tujuan pengelasan, mula dengan Siri Ujian 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

100 | H a l a m a n

Rajah 2.5: Tatacara penetapan bahagian dalam kelas bahan letup (Kelas 1 bagi
pengangkutan)

ARTIKEL ATAU BAHAN/CAMPURAN YANG DITERIMA
SEMENTARA DALAM KELAS INI (dari Rajah 2.4)

DIVISYEN
1.1

Ya

Ya

DIVISYEN 1.4
Kumpulan
keserasian

selain S

DIVISYEN 1.4
Kumpulan

keserasian S

Ya

Ya

Ya

Ya

Ya

Ya

Ya

Ya

Ya

SIRI UJIAN 7
SIRI UJIAN 5

SIRI UJIAN 6

BUKAN BAHAN
LETUP

Adakah
hasilnya satu

letupan besar?

Adakah bahaya
utama tersebut

daripada luncuran
berbahaya?

Bungkus
bahan/campuran

Adakah artikel ini
calon bagi Divisyen

1.6?

Adakah bahan ini
calon bagi

Divisyen 1.5?

Adakah ia satu
 artikel yang amat

tak sensitif?

Adakah ia satu bahan letup

yang sangat tak sensitif
dengan bahaya letupan

besar?

Adakah bahan/campuran

atau artikel dikilangkan untuk
menghasilkan kesan letup atau

piroteknik yang praktikal?

Apakah
terdapat bahaya
kecil sekiranya

berlaku pencucuhan
atau pemulaan?

Adakah bahaya utama
tersebut haba sinaran

dan/atau pembakaran galak
tetapi tiada ledakan

berbahaya atau bahaya
luncuran?

Adakah
bahaya akan

menghalang usaha
pemadaman kebakaran

di kawasan
berdekatan?

Adakah produk
suatu artikel yang

tidak termasuk
dalam takrif?

DIVISYEN
1.6

DIVISYEN
1.5

DIVISYEN
1.3

DIVISYEN
1.2

Tidak

Tidak

Tidak

Tidak

Tidak

Tidak

Tidak

Tidak

Tidak

Tidak

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

101 | H a l a m a n

Rajah 2.6: Tatacara pengelasan emulsi, ampaian, atau gel ammonium nitrat

UJIAN 8(b)
Ujian Jurang Skala Besar ANE

Adakah bahan/campuran terlalu
sensitif terhadap gegaran untuk

diterima sebagai cecair mengoksida
atau pepejal mengoksida?

SIRI UJIAN 8

UJIAN 8(a)
Ujian Kestabilan Haba

Adakah bahan/campuran
stabil dari segi haba?

UJIAN 8 (c)
Ujian Koenen

Adakah bahan/campuran terlalu
sensitif kepada kesan haba

intensif dalam pengurungan?

Bahan/campuran perlulah dikelaskan
sebagai cecair mengoksida atau pepejal
mengoksida sebagai emulsi, ampaian atau
gel, pengantara bagi bahan letup peledak
ammonium nitrat (ANE); (Bahagian 2.4.8
atau 2.4.9)

Tidak

Ya

Tidak

Kelaskan sebagai bahan letup
tidak stabil.

Bahan/campuran dipertimbangkan
untuk dikelaskan sebagai bahan letup
selain sebagai bahan letup tidak stabil;
Jika jawapan kepada soalan “adakah ia
bahan/campuran bahan letup sangat
tak sensitif dengan bahaya letupan
besar? dalam Rajah 2.5 adalah “tidak”,
maka bahan/campuran perlulah
dikelaskan dalam Divisyen 1.1.

Bahan/campuran akan dipertimbangkan
untuk dikelaskan sebagai bahan letup
Divisyen 1.5, teruskan dengan Siri Ujian 5.
Jika jawapan kepada soalan “adakah
bahan/campuran bahan letup sangat tak
sensitif dengan bahaya letupan besar?”
dalam Rajah 2.5 adalah “ya”, maka
bahan/campuran akan dikelaskan dalam
Divisyen 1.5, jika jawapannya adalah
“tidak”, maka bahan akan dikelaskan dalam
Divisyen 1.1.

Tidak

Ya

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

102 | H a l a m a n

2.4.2.5 Unsur komunikasi hazard

Unsur Bahan letup tidak
stabil Divisyen 1.1 Divisyen 1.2 Divisyen 1.3 Divisyen 1.4 Divisyen 1.5 Divisyen 1.6

Piktogram bahaya

Tiada piktogram
bahaya

Tiada piktogram
bahaya

Kata isyarat Bahaya Bahaya Bahaya Bahaya Amaran Bahaya Tiada kata
isyarat

Kod H: Pernyataan
bahaya

H200: Bahan letup
tidak stabil

H201: Bahan
letup; bahaya
letupan besar

H202: Bahan
letup; bahaya
luncuran teruk

H203: Bahan
letup; bahaya
kebakaran,

ledakan atau
luncuran

H204: Bahaya
kebakaran atau

luncuran

H205: Boleh
menghasilkan
letupan besar

dalam kebakaran

Tiada
pernyataan

bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

103 | H a l a m a n

2.4.3 Gas Mudah Terbakar

2.4.3.1 Takrif

Gas mudah terbakar bermaksud gas atau campuran yang mempunyai julat mudah terbakar
dengan udara pada 20°C dan tekanan piawai 101.3 kPa.

2.4.3.2 Kriteria pengelasan

Gas mudah terbakar dikelaskan dalam satu atau dua kategori bagi kelas ini menurut jadual
yang berikut:

Jadual 2.9: Kriteria bagi gas mudah terbakar

Kategori Kriteria

1

Gas, yang pada 20°C dan pada tekanan piawai 101.3 kPa:
(a) boleh cucuh apabila berada di dalam campuran yang 13% atau kurang

menurut isi padu dalam udara; atau
(b) mempunyai julat mudah terbakar dengan udara sekurang-kurangnya 12

peratus tanpa mengira had mudah bakar bawah.

2
Gas, selain yang dalam kategori 1, yang pada 20°C dan pada tekanan piawai
101.3 kPa, yang mempunyai julat mudah bakar apabila bercampur dengan
udara.

Nota
Aerosol tidak boleh dikelaskan sebagai gas mudah terbakar.

2.4.3.3 Pertimbangan keputusan pengelasan

Kemudahbakaran perlulah ditentukan dengan ujian atau, bagi campuran yang ada data yang
mencukupi, dengan penghitungan menurut kaedah yang diguna pakai oleh ISO seperti yang
dipinda (rujuk ISO 10156:1996 “Gas dan campuran gas – Penentuan potensi berlakunya
kebakaran dan keupayaan mengoksida bagi pemilihan alur keluar injap silinder”). Apabila
data yang ada tidak mencukupi untuk menggunakan kaedah ini, kaedah ujian EN 1839
(Penentuan had letupan bagi gas dan wap) boleh digunakan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

104 | H a l a m a n

Contoh: Pengelasan campuran gas mudah terbakar dengan penghitungan menurut
ISO 10156:1996

Rumus

 ∑
n

i ci

i

T
%V

yang:
Vi% = kandungan gas mudah terbakar setara;
Tci = kepekatan maksimum gas mudah terbakar dalam nitrogen yang

campurannya masih tidak boleh terbakar dalam udara;
i = gas pertama di dalam campuran;
n = gas ke-n di dalam campuran;
Ki = faktor kesetaraan bagi gas lengai lawan nitrogen;

Apabila campuran gas mengandungi pencair lengai selain nitrogen, isi padu pencair ini
dilaraskan kepada isi padu setara nitrogen menggunakan faktor kesetaraan bagi gas lengai
(Ki).

Kriteria:

∑ ≥
n

i ci

i 1
T

%V

Campuran gas

Bagi tujuan contoh ini, berikut ialah campuran gas yang akan digunakan:

2% (H2) + 6%(CH4) + 27%(Ar) + 65%(He)

Penghitungan

1. Pastikan faktor kesetaraan (Ki) bagi gas lengai lawan nitrogen
 Ki (Ar) = 0.5
 Ki (He) = 0.5

2. Hitung campuran setara dengan nitrogen sebagai gas seimbang menggunakan angka Ki

bagi gas lengai.
 2%(H2) + 6%(CH4) + [27% × 0.5 + 65% × 0.5](N2) = 2%(H2) + 6%(CH4) + 46%(N2) =

54%

3. Laraskan jumlah kandungan kepada 100% :

54
100 × [2%(H2) + 6%(CH4) + 46%(N2)] = 3.7%(H2) + 11.1%(CH4) + 85.2%(N2)

4. Tentukan pekali Tci bagi gas mudah terbakar.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

105 | H a l a m a n

Tci H2 = 5.7%
Tci CH4 = 14.3%

5. Hitung kemudahbakaran bagi campuran setara menggunakan rumus:

∑
n

i ciT
V %i

 =
7.5
7.3 +

3.14
1.11 = 1.42

1.42>1

Oleh itu, campuran tersebut adalah mudah terbakar dalam udara.

2.4.3.4 Logik keputusan

Untuk mengelaskan gas mudah bakar, data tentang kemudahbakarannya diperlukan.
Pengelasan adalah menurut logik keputusan yang berikut.

Adakah ia mempunyai julat mudah terbakar
dengan udara pada 20°C dan pada tekanan
piawai 101.3 kPa?

Pada 20°C dan pada tekanan piawai 101.3
kPa, adakah ia:

(a) mencucuh apabila di dalam
campuran 13% atau kurang menurut
isi padu dalam udara; atau

(b) mempunyai julat mudah terbakar
dengan udara pada sekurang-
kurangnya 12 peratus tanpa mengira
had mudah terbakar rendah?

Tidak terkelas

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H220

Ya

Kategori 2
Simbol: Tiada Simbol
Kata isyarat: Amaran

Kod H: H221

Tidak

Bahan bergas atau campuran bergas

 Tidak

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

106 | H a l a m a n

2.4.3.5 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2

Piktogram bahaya

Tiada piktogram bahaya

Kata isyarat Bahaya Amaran

Kod H: Pernyataan bahaya H220: Gas paling mudah
terbakar H221: Gas mudah terbakar

2.4.4 Aerosol Mudah Terbakar

2.4.4.1 Takrif

Aerosol, iaitu dispenser aerosol, adalah apa-apa bekas tidak boleh isi semula yang diperbuat
daripada logam, kaca atau plastik dan mengandungi gas yang dimampatkan, dicairkan atau
dilarutkan di bawah tekanan, dengan atau tanpa cecair, pes atau serbuk, dan dimuatkan
dengan peranti pelepasan yang membolehkan kandungan aerosol dipancutkan sebagai
zarah pepejal atau cecair yang terampai di udara, sebagai busa, pes atau serbuk, atau
dalam keadaan cecair atau dalam keadaan gas.

2.4.4.2 Kriteria pengelasan

2.4.4.2.1 Bagi tujuan pengelasan, aerosol perlulah dianggap sebagai mudah terbakar jika ia

mengandungi apa-apa komponen yang dikelaskan sebagai mudah terbakar
menurut kriteria pengelasan, iaitu:

 Gas mudah terbakar (rujuk Bahagian 2.4.3);

 Cecair mudah terbakar (rujuk Bahagian 2.4.5);

 Pepejal mudah terbakar (rujuk Bahagian 2.4.6).

NOTA
Komponen mudah terbakar tidak merangkumi piroforik, bahan dan campuran swapanasan
atau reaktif air kerana komponen tersebut tidak akan digunakan sebagai kandungan aerosol.

NOTA
Aerosol mudah terbakar tidak termasuk sebagai tambahan bagi skop gas mudah terbakar,
cecair mudah terbakar dan pepejal mudah terbakar.

2.4.4.2.2 Aerosol mudah terbakar dikelaskan sebagai satu daripada dua kategori bagi

Kelas ini berdasarkan komponennya, haba pembakaran kimianya dan, jika
berkenaan, keputusan ujian busa (bagi aerosol busa) dan ujian jarak pencucuhan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

107 | H a l a m a n

serta ujian ruang tertutup (bagi aerosol semburan). Rujuk logik keputusan dalam
2.4.4.4.

NOTA
Aerosol yang tidak dikemukakan kepada prosedur pengelasan kebolehbakaran dalam kelas
bahaya ini dikelaskan sebagai paling mudah terbakar (Kategori 1).

2.4.4.3 Pertimbangan keputusan pengelasan

2.4.4.3.1 Untuk mengelaskan aerosol mudah terbakar, data tentang komponen mudah

terbakarnya, tentang haba pembakaran kimianya dan, jika berkenaan, hasil
daripada ujian busa (bagi aerosol busa) dan ujian jarak pencucuhan serta ujian
ruang tertutup (bagi aerosol semburan) adalah diperlukan.

2.4.4.3.2 Haba pembakaran kimia (∆H c), dalam kilojoules per gram (kJ/g), ialah produk
haba pembakaran teori (∆Hc), dan kecekapan pembakaran, biasanya kurang
daripada 1.0 (kecekapan pembakaran biasa ialah 0.95 atau 95%).

Dalam perumusan aerosol komposit, haba pembakaran kimia ialah jumlah haba
pembakaran terwajar bagi setiap komponen, seperti yang berikut:

 () ()[]∑ ∆×=∆
n

i
iHcwiprodukHc %

iaitu:
∆Hc = haba pembakaran kimia (kJ/g);
wi% = pecahan jisim komponen i di dalam produk;
∆Hc(i) = haba pembakaran khusus (kJ/g) bagi komponen i di

dalam produk;

2.4.4.3.3 Haba pembakaran kimia boleh didapatkan daripada literatur, dihitung atau

ditentukan dengan ujian (rujuk ASTM D 240 sebagaimana pindaan – Kaedah
Ujian Piawai bagi Haba Pembakaran Bahan Bakar Hidrokarbon Cecair dengan
Kalorimeter Bom, EN/ISO 13943 sebagaimana pindaan, 86.1 hingga 86.3 –
Keselamatan kebakaran – Perbendaharaan Kata, dan NFPA 30B sebagaimana
pindaan – Kod bagi Pengilangan dan Penyimpanan Produk Aerosol).

2.4.4.3.4 Rujuk subseksyen 31.4, 31.5 dan 31.6 UNRTDG, Manual Ujian dan Kriteria, bagi

Ujian jarak pencucuhan, ujian pencucuhan ruang tertutup dan ujian
kemudahbakaran busa aerosol.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

108 | H a l a m a n

2.4.4.4 Logik keputusan

Pengelasan perlulah dibuat menurut logik keputusan yang berikut.

(a) Bagi aerosol mudah terbakar

Adakah ia mengandungi ≤ 1% komponen mudah bakar
dan adakah ia mempunyai haba pembakaran < 20 kJ/g?

Adakah ia mengandungi ≥ 85% komponen mudah bakar
dan adakah ia mempunyai haba pembakaran ≥ 30 kJ/g?

Aerosol

Tidak terkelas

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H222

Ya

Ya

Bagi aerosol semburan, rujuk logik keputusan 2.4.4.4 (b);
Bagi aerosol busa, rujuk logik keputusan 2.4.4.4 (c);

Tidak

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

109 | H a l a m a n

 (b) Bagi aerosol semburan

Adakah ia mempunyai haba pembakaran < 20 kJ/g?

Dalam ujian jarak pencucuhan, adakah
pencucuhan berlaku pada jarak ≥ 75 cm?

Aerosol semburan Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H222

Ya

Kategori 2

Simbol: Nyalaan
Kata isyarat: Amaran

Kod H: H223

Dalam ujian jarak pencucuhan, adakah
pencucuhan berlaku pada jarak ≥ 15 cm?

Dalam ujian pencucuhan ruang tertutup, adakah
(a) setara masa ≤ 300 s/m³; atau
(b) ketumpatan deflagrasi ≤ 300 g/m³?

Ya

Ya

Tidak terkelas

Kategori 2
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H223

Kategori 2
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H223

Tidak

Tidak

Tidak

Tidak

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

110 | H a l a m a n

(c) Bagi aerosol busa

2.4.4.5 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Kod H: Pernyatan bahaya H222: Aerosol paling mudah
terbakar

H223: Aerosol mudah
terbakar

Dalam ujian busa, adakah
(a) ketinggian nyalaan ≥ 20 cm dan tempoh nyalaan ≥ 2 s;
 atau
(b) ketinggian nyalaan ≥ 4 cm dan tempoh nyalaan ≥ 7 s?

Aerosol busa

Kategori 1

Simbol: Nyalaan
Kata isyarat: Bahaya

Kod H: H222

Ya

Kategori 2

Simbol: Nyalaan
Kata isyarat: Amaran

Kod H: H223

Dalam ujian busa, adakah ketinggian nyalaan ≥ 4 cm
dan tempoh nyalaan ≥ 2 s?

Tidak terkelas

Ya

 Tidak

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

111 | H a l a m a n

2.4.5 Cecair Mudah Terbakar

2.4.5.1 Takrif

Cecair mudah terbakar bermaksud cecair yang mempunyai takat kilat yang tidak lebih
daripada 60°C.

2.4.5.2 Kriteria pengelasan

2.4.5.2.1 Cecair mudah terbakar dikelaskan dalam satu daripada tiga kategori bagi kelas ini
menurut jadual berikut:

Jadual 2.10: Kriteria bagi cecair mudah terbakar

Kategori Kriteria
1 Takat kilat < 23°C dan takat didih awal ≤ 35°C
2 Takat kilat < 23°C dan takat didih awal > 35°C
3 Takat kilat ≥ 23°C dan ≤ 60°C

NOTA
Aerosol tidak boleh dikelaskan sebagai cecair mudah terbakar.

2.4.5.2.2 Untuk tujuan Peraturan ini, minyak gas, diesel, dan minyak pemanasan ringan di

dalam julat takat kilat 55°C hingga 75°C boleh dianggap sebagai kategori 3.

2.4.5.3 Pertimbangan keputusan pengelasan

2.4.5.3.1 Untuk mengelaskan cecair mudah terbakar, data tentang takat kilat dan takat

didih awal diperlukan. Data boleh ditentukan daripada ujian, literatur, atau
penghitungan. Jika data tiada, takat kilat dan takat didih awal perlulah ditentukan
dengan ujian. Takat kilat perlulah ditentukan dengan kaedah ujian cawan
tertutup.

2.4.5.3.2 Bagi campuran2 yang mengandungi cecair mudah terbakar yang diketahui dalam

kepekatan tertakrif, walaupun ia mungkin mengandungi komponen tidak meruap,
misalnya polimer dan bahan tambah, takat kilat tidak perlu ditentukan secara uji
kaji jika takat kilat terhitung bagi campuran, menggunakan kaedah yang
diberikan dalam 2.4.5.3.3 adalah sekurang-kurangnya 5°C3

 lebih besar daripada
kriteria pengelasan yang berkaitan dan dengan syarat:

(a) Komposisi campuran diketahui dengan tepat (jika bahan mempunyai julat
tertentu bagi komposisi, komposisi dengan takat kilat terhitung paling rendah
perlulah dipilih bagi penaksiran;

2 Sehingga sekarang, kaedah penghitungan telah disahkan bagi campuran yang mengandungi sehingga enam komponen
meruap. Komponen ini mungkin adalah cecair mudah terbakar seperti hidrokarbon, eter, alkohol, ester (kecuali akrilat), dan air.
Bagaimanapun, kaedah ini belum ditentusahkan bagi campuran mengandungi sebatian halogen, sulfur, dan/atau fosforus serta
akrilat reaktif.

3 Jika takat kilat terhitung adalah kurang daripada 5°C, melebihi kriteria pengelasan berkaitan, kaedah penghitungan tidak boleh
digunakan dan takat kilat perlulah dihitung secara uji kaji.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

112 | H a l a m a n

(b) Had letupan bawah bagi setiap komponen adalah diketahui (korelasi yang
sesuai perlulah dipakai apabila data ini ditentuluarkan kepada suhu selain
suhu keadaan ujian) serta kaedah untuk menghitung had letupan bawah;

(c) Kebersandaran suhu bagi tekanan wap tepu dan pekali aktiviti diketahui bagi

setiap komponen seperti yang terdapat di dalam campuran;

(d) Fasa cecair adalah homogen.

2.4.5.3.3 Kaedah yang sesuai diperihalkan dalam Gmehling and Rasmussen (Ind. Eng.
Chem. Fundament, 21, 186, (1982)). Bagi campuran yang mengandungi
komponen tidak meruap, takat kilat dihitung daripada komponen meruap.
Komponen tidak meruap dianggap mengurangkan hanya sedikit sahaja tekanan
separa pelarut dan takat kilat terhitung hanya sedikit sahaja di bawah nilai
terukur.

2.4.5.3.4 Kaedah ujian mungkin untuk menentukan takat kilat cecair mudah terbakar

disenaraikan dalam Jadual 2.11.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

113 | H a l a m a n

Jadual 2.11: Kaedah untuk menentukan takat kilat cecair mudah terbakar

Piawaian Eropah:

EN ISO 1516 sebagaimana pindaan
Penentuan kilat/tiada kilat – Kaedah keseimbangan cawan tertutup
EN ISO 1523 sebagaimana pindaan
Penentuan kilat – Kaedah keseimbangan cawan tertutup
EN ISO 2719 sebagaimana pindaan
Penentuan kilat – Kaedah cawan tertutup Pensky-Martens
EN ISO 3679 sebagaimana pindaan
Penentuan kilat – Kaedah cawan tertutup keseimbangan pantas
EN ISO 3680 sebagaimana pindaan
Penentuan kilat/tiada kilat – Kaedah cawan tertutup keseimbangan
pantas
EN ISO 13736
Produk petroleum dan cecair lain – Penentuan kilat – Kaedah cawan
tertutup Abel.

Association
francaise de
normalization,
AFNOR:

NF M07-036 sebagaimana pindaan
Determination du point declair – Vase clos Abel-Pensky
(serupa dengan DIN 51755)

Institut Piawaian
British

BS 2000 Bahagian 170 sebagaimana pindaan
(serupa dengan EN ISO 13736)

Deutsches
institute fur
Normung

DIN 51755 (takat kilat di bawah 65°) sebagaimana pindaan Prufun von
Mineralolen und anderen brennbaren Flussigkeiten: Bestimmung des
Flammpunktes im geschlossenen Tiegel, nach Abel-pensky
(serupa dengan NF M07-036)

Piawaian negara

Australia (Standards Australia, GPO Box 476, Sydney, NSW, 2001;
www.standards.org.au)

AS 2610-series “Method for the determination of the flash point of
flammable liquids (closed cup)”.

United States of America (American Society for Testing Materials
International, 100Barr Harbor Drive, PO Box C 700, West
Conshohocken, Pennsylvania, USA 19428-2959)

ASTM D 3828-93, Standard test method for flash Kaedah ujian
piawai bagi takat kilat dengan penguji tertutup berskala kecil.

ASTM D 56-93, Kaedah ujian piawai bagi takat kilat dengan penguji
tertutup berteg.

ASTM D 3278-96, Kaedah ujian piawai bagi takat kilat cecair dengan
perkakas cawan tertutup setaflash.

ASTM D 0093-96, Kaedah ujian piawai bagi takat kilat dengan
penguji cawan tertutup.

United Kingdom (British Standards Institute, Customer Services, 389
Chiswick High Road, London, N7 8LB)

British Standard BS EN 22719

http://www.standards.org.au/�

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

114 | H a l a m a n

British Standard BS 2000 Part 170

2.4.5.3.5 Kaedah ujian mungkin bagi menentukan takat didih awal cecair mudah terbakar

disenaraikan dalam Jadual 2.12.

Jadual 2.12: Kaedah untuk menentukan takat didih awal cecair mudah bakar

Piawaian
antarabangsa

ISO 3924
ISO 4626
ISO 3405

Piawaian negara

United States of America (American Society for Testing
Materials International, 100 Barr Harbor Drive, PO Box C700,
West Conshohocken, Pennsylvania, USA 19428-2959)

ASTM D86-07a “Kaedah Ujian Piawai bagi Penyulingan Produk
Petroleum pada Tekanan Atmosfera”

ASTM D1078-05 “Kaedah Ujian Piawai bagi Julat Penyulingan
Cecair Organik Meruap”

Kaedah
lanjutan yang
diterima:

Kaedah A.2 sebagaimana yang diperihalkan dalam Bahagian A
dalam Tambahan kepada Penguatkuasaan Peraturan (EC) No.
440/20084

2.4.5.3.6 Cecair dengan takat didih melebihi 35oC tidak perlu dikelaskan dalam kategori 3
jika keputusan negatif diperoleh dalam ujian kebolehbakaran tertanggung L.2,
Bahagian III, seksyen 32 dalam UNRTDG, Manual Ujian dan Kriteria.

4 Penguatkuasaan Peraturan (EC) Bil. 440/2008 pada 30 Mei 2008 menetapkan kaedah ujian menurut Peraturan (EC) Bil.
1907/2006 daripada Parlimen Eropah dan Majlis tentang Pendaftaran, Penilaian, Pemberian kuasa dan Sekatan Bahan Kimia
(REACH) (Official Jurnal of Eropean Union, Bil. L142 pada 31.05.2008, hlm. 1 – 739 dan L143 pada 03.06.2008, hlm. 55)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

115 | H a l a m a n

2.4.5.4.1 Logik keputusan

Sebaik sahaja takat kilat dan takat didih awal diketahui, pengelasan bahan atau campuran
dan maklumat label terharmoni boleh didapatkan menurut logik keputusan yang berikut.

2.4.5.4.2 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 3

Piktogram bahaya

Kata isyarat Bahaya Bahaya Amaran

Kod H: Pernyataan
bahaya

H224: Cecair dan wap
paling mudah terbakar

H225: Cecair dan wap
amat mudah terbakar

H226: Cecair dan wap
mudah terbakar

Adakah ia mempunyai takat didih awal > 35°C?

Adakah ia mempunyai takat kilat ≥ 23°C?

Adakah ia mempunyai takat kilat ≤ 60°C?

Bahan/campuran adalah cecair

Kategori 3
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H226

Ya

Kategori 2
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H225

Ya

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H224

Tidak terkelas

Tidak

Tidak

Tidak

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

116 | H a l a m a n

2.4.6 Pepejal Mudah Terbakar

2.4.6.1 Takrif

2.4.6.1.1 Pepejal mudah terbakar ialah pepejal yang boleh bakar dengan mudah, atau

ia boleh menyebabkan atau menyumbang kepada kebakaran melalui geseran.

2.4.6.1.2 Pepejal yang boleh bakar dengan mudah adalah bahan dalam bentuk serbuk,

butir, atau pes yang berbahaya jika ia boleh tercucuh dengan mudah melalui
sentuhan singkat dengan sumber pencucuhan, seperti mancis yang terbakar,
dan jika nyalaan tersebut merebak dengan cepat.

2.4.6.2 Kriteria pengelasan

2.4.6.2.1 Bahan atau campuran serbuk, butir, atau pes (kecuali logam atau aloi logam –

rujuk 2.4.6.2.2), perlulah dikelaskan sebagai pepejal boleh terbakar dengan
mudah apabila masa pembakaran bagi satu atau lebih ujian yang dijalankan,
dilaksanakan menurut kaedah ujian yang diterangkan dalam Bahagian III,
subseksyen 33.2.1, UNRTDG, Manual Ujian dan Kriteria adalah kurang
daripada 45 saat atau kadar pembakaran adalah lebih daripada 2.2 mm/s.

2.4.6.2.2 Serbuk logam atau aloi logam perlulah dikelaskan sebagai pepejal mudah

terbakar apabila ia boleh dicucuh dan tindak balasnya merebak ke seluruh
sampel dalam masa 10 minit atau kurang.

2.4.6.2.3 Pepejal mudah terbakar perlulah dikelaskan dalam satu daripada dua kategori

bagi kelas ini menggunakan Kaedah N.1 seperti yang diterangkan dalam
Bahagian III, subseksyen 33.2.1 UNRTDG, Manual Ujian dan Kriteria,
menurut jadual berikut:

Jadual 2.13: Kriteria bagi pepejal mudah terbakar

Kategori Kriteria

1

Ujian kadar pembakaran:
• Bahan atau campuran selain serbuk logam:

(a) zon basah tidak memadamkan api; dan
(b) tempoh pembakaran < 45 s atau kadar pembakaran > 2.2 mm/s

• Serbuk logam:
(a) tempoh pembakaran ≤ 5 minit

2

Ujian kadar pembakaran:
• Bahan atau campuran selain serbuk logam:

(a) zon basah memadamkan api selama sekurang-kurangnya 4 minit;
dan

(b) tempoh pembakaran < 45 s atau kadar pembakaran > 2.2 mm/s
• Serbuk logam:

(a) tempoh pembakaran > 5 minit dan ≤ 10 minit

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

117 | H a l a m a n

NOTA
Ujian perlulah dilaksanakan ke atas bahan atau campuran dalam bentuk fizikalnya sebagaimana yang
dibekalkan. Sebagai contoh, untuk pembekalan atau pengangkutan, sekiranya bahan kimia yang
sama akan dibekalkan dalam bentuk fizikal yang berbeza daripada yang telah diuji dan
berkemungkinan akan berubah prestasinya dengan ketara sekali dalam ujian pengelasan, maka
bahan atau campuran tersebut juga mesti diuji dalam bentuk yang baru itu.

NOTA
Aerosol tidak boleh dikelaskan sebagai pepejal mudah terbakar.

2.4.6.3 Logik keputusan

Pengelasan adalah menurut logik keputusan yang berikut:

Ujian Penyaringan

Ujian kadar pembakaran
• Bagi bahan atau campuran selain serbuk logam:

Tempoh pembakaran < 45 s atau kadar
pembakaran > 2.2 mm/s?

• Serbuk logam:

Tempoh pembakaran ≤ 10 minit?

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H228

Kategori 2
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H228

Positif

Negatif

Bahan/campuran ialah pepejal

• Bagi bahan atau campuran selain serbuk logam:
Adakah zon basah menghentikan perambatan
nyalaan?

• Serbuk logam: Tempoh pembakaran > 5 minit?

Ya

Tidak

Tidak

Ya

Tidak terkelas

Tidak terkelas

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

118 | H a l a m a n

2.4.6.4 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2
Piktogram
bahaya

Kata Isyarat Bahaya Amaran
Kod H:
Pernyataan
bahaya

H228: Pepejal mudah
terbakar

H228: Pepejal mudah
terbakar

2.4.7 Gas Mengoksida

2.4.7.1 Takrif

Gas mengoksida bermaksud apa-apa gas yang, umumnya apabila diberikan oksigen, akan
menyebabkan atau menyumbang kepada pembakaran bahan lain lebih daripada
pembakaran yang disebabkan atau disumbangkan oleh udara.

2.4.7.2 Kriteria pengelasan

Gas mengoksida dikelaskan dalam satu kategori bagi kelas ini menurut jadual berikut:

Jadual 2.14: Kriteria bagi gas mengoksida

Kategori Kriteria
1 Apa-apa gas yang, umumnya apabila diberikan oksigen, akan

menyebabkan atau menyumbang kepada pembakaran bahan lain lebih
daripada pembakaran yang disebabkan atau disumbangkan oleh udara.

NOTA
 ‘Gas yang menyebabkan atau menyumbang kepada pembakaran bahan lain lebih daripada
pembakaran yang disebabkan atau disumbangkan oleh udara’ bermaksud gas tulen atau
campuran gas dengan kuasa mengoksida melebihi 23.5% sebagaimana yang ditentukan
oleh kaedah yang dinyatakan dalam ISO 10156 sebagaimana pindaan atau 10156-2
sebagaimana pindaan.

2.4.7.3 Pertimbangan keputusan pengelasan

Untuk mengelaskan gas mengoksida, ujian atau kaedah penghitungan seperti yang
dinyatakan dalam ISO 10156: 1996 Gas dan campuran gas – Penentuan potensi kebakaran
dan keupayaan mengoksida bagi pemilihan alur keluar injap silinder dan ISO 10156-2:2005
“Silinder gas, gas dan campuran gas – Penentuan keupayaan mengoksida gas dan
campuran gas yang toksik dan mengakis” perlulah dilaksanakan.
Contoh: Pengelasan campuran gas mengoksida dengan penghitungan menurut
ISO10156

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

119 | H a l a m a n

Rumus

 ∑
n

i
i xCiV %

yang:

Vi% = peratusan isi padu gas;
Ci = pekali kesetaraan oksigen;
i = gas pertama di dalam campuran;
n = gas ke-n di dalam campuran;

NOTA
Gas seimbang tidak diambil kira.

Kriteria:

∑ ×
n

i
ii CV % ≥ 21

Campuran gas

Bagi tujuan contoh ini, berikut ialah campuran gas yang akan digunakan:

9%(O2) + 16%(N2O) + 75%(N2)

Penghitungan:

1. Pastikan pekali kesetaraan oksigen (Ci) bagi gas mengoksida di dalam campuran
 Ci (N2O) = 0.6 (nitrus oksida)
 Ci (O) = 1 (oksigen)
 Ci (semua gas mengoksida lain) = 40

2. Hitung jika campuran gas ialah gas mengoksida menggunakan angka pekali

kesetaraan oksigen bagi gas mengoksida.

9% (O2) + 16% (N2O) + 75% (N2) = (9x1) + (16x0.6)
 = 18.6
18.6 < 21

Oleh itu, campuran dianggap kurang mengoksida berbanding dengan udara.

Jika campuran gas adalah 0.6% F2 di dalam nitrogen, penghitungan setara ialah:
0.6%(F2) + 99.4%(N2)

Pekali kesetaraan oksigen (Ci) bagi F2 = 40

 40 x 0.6 = 24 > 21

Oleh itu, campuran dianggap lebih mengoksida berbanding dengan udara.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

120 | H a l a m a n

2.4.7.4 Logik keputusan

Pengelasan perlulah menurut logik keputusan yang berikut:

2.4.7.5 Unsur komunikasi hazard

Unsur Kategori 1
Piktogram
bahaya

Kata isyarat Bahaya
Kod H:
Pernyataan
bahaya

H270: Boleh menyebabkan
atau memarakkan

kebakaran; pengoksida

Adakah gas tersebut menyumbang kepada
pembakaran bahan lain lebih daripada udara?

Bahan bergas atau campuran bergas

Ya

Kategori 1
Simbol: Nyalaan di

atas bulatan
Kata Isyarat: Bahaya

Kod H: H270

Tidak terkelas

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

121 | H a l a m a n

2.4.8 Cecair Mengoksida

2.4.8.1 Takrif

Cecair mengoksida ialah bahan cecair atau campuran yang ia sendiri tidak semestinya boleh
terbakar dan umumnya, dengan menghasilkan oksigen, ia boleh menyebabkan atau
menyumbang kepada pembakaran bahan lain.

2.4.8.2 Tatacara penyaringan

2.4.8.2.1 Bagi bahan atau campuran organik, tatacara pengelasan bagi kelas ini tidak perlu

dipakai jika:

(a) Bahan kimia atau campuran tidak mengandungi oksigen, fluorin atau klorin;
atau

(b) Bahan kimia atau campuran mengandungi oksigen, fluorin atau klorin dan

unsur ini terikat secara kimia hanya kepada karbon atau hidrogen.

2.4.8.2.2 Bagi bahan kimia atau campuran tak organik, tatacara pengelasan bagi kelas ini

tidak perlu dipakai jika ia tidak mengandungi atom oksigen atau halogen.

2.4.8.3 Kriteria pengelasan

Cecair mengoksida dikelaskan dalam satu daripada tiga kategori bagi kelas ini
menggunakan ujian O.2 seperti yang dinyatakan dalam Bahagian III, subseksyen 34.4.2
dalam UNRTDG, Manual Ujian dan Kriteria, menurut jadual di bawah:

Jadual 2.15: Kriteria bagi cecair mengoksida

Kategori Kriteria
1 Mana-mana bahan atau campuran yang, dalam campuran 1:1, menurut jisim, bagi

bahan (atau campuran) dengan selulosa yang diuji, mencucuh dengan spontan;
atau tempoh peningkatan tekanan min bagi campuran 1:1, menurut jisim, bagi
bahan dengan selulosa adalah kurang daripada tempoh peningkatan tekanan
purata 1:1 campuran, menurut jisim, bagi 50% asid perklorik dan selulosa;

2 Mana-mana bahan atau campuran yang, dalam nisbah 1:1 campuran, menurut
jisim, bahan (atau campuran) dengan selulosa yang diuji, menunjukkan tempoh
peningkatan tekanan min kurang daripada atau sama dengan tempoh peningkatan
tekanan min bagi nisbah 1:1 campuran, menurut jisim, 40% larutan natrium klorat
akueus dengan selulosa; dan kriteria bagi kategori 1 tidak dipenuhi;

3 Mana-mana bahan atau campuran yang, dalam nisbah 1:1 campuran, menurut
jisim, bahan (atau campuran) dengan selulosa yang diuji, menunjukkan tempoh
peningkatan tekanan min kurang daripada atau sama dengan tempoh peningkatan
tekanan min bagi nisbah 1:1 campuran, menurut jisim, 65% asid nitrik akueus
dengan selulosa; dan kriteria bagi kategori 1 dan 2 tidak dipenuhi.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

122 | H a l a m a n

2.4.8.4 Pertimbangan keputusan pengelasan

2.4.8.4.1 Sekiranya terdapat percanggahan antara keputusan ujian dengan pengalaman

dalam pengendalian dan penggunaan bahan atau campuran yang menunjukkan
ia adalah bahan atau campuran mengoksida, pertimbangan berdasarkan
pengalaman perlulah lebih diutamakan berbanding dengan keputusan ujian.

2.4.8.4.2 Dalam kes yang bahan atau campuran boleh menyebabkan peningkatan

tekanan (terlalu tinggi atau terlalu rendah), disebabkan oleh tindak balas kimia
yang tidak mencirikan sifat mengoksida bahan atau campuran, ujian yang
dinyatakan dalam Bahagian III, subseksyen 34.4.2 dalam UNRTDG, Manual
Ujian dan Kriteria perlu diulang dengan bahan lengai, misalnya dwiatomit
(kieselguhr) bagi menggantikan selulosa untuk menjelaskan sifat tindak balas
dan untuk menyemak keputusan positif yang tidak benar.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

123 | H a l a m a n

2.4.8.5 Logik keputusan

Pengelasan perlulah dilaksanakan menurut logik keputusan yang berikut:

Adakah ia, dalam campuran 1:1, menurut jisim, bagi
bahan (atau campuran) dan selulosa yang diuji,
menunjukkan peningkatan tekanan ≥ 2070 kPa tolok?

Adakah ia, dalam campuran 1:1, menurut jisim, bagi bahan
(atau campuran) dengan selulosa yang diuji, menunjukkan
tempoh peningkatan tekanan min kurang daripada atau sama
dengan tempoh peningkatan tekanan min bagi campuran 1:1,
menurut jisim, bagi 65% asid nitrik akueus dengan selulosa?

Kategori 1
Simbol: Nyalaan atas

bulatan
Kata Isyarat: Bahaya

Kod H: H271

Kategori 3

Simbol: Nyalaan
atas bulatan
Kata Isyarat:

Amaran
Kod H: H272

Tidak

Bahan/campuran ialah cecair

Adakah ia, dalam campuran 1:1, menurut jisim, bagi bahan
(atau campuran) dengan selulosa yang diuji, menunjukkan
tempoh peningkatan tekanan min kurang daripada tempoh
peningkatan tekanan min bagi campuran 1:1, menurut jisim,
bagi 50% asid perklorik dengan selulosa?

Tidak

Ya

Ya

Kategori 2
Simbol: Nyalaan

atas bulatan
Kata Isyarat:

Bahaya
Kod H: H272

Tidak

Adakah ia, dalam campuran 1:1, menurut jisim, bagi bahan
(atau campuran) dengan selulosa yang diuji, menunjukkan
tempoh peningkatan tekanan min kurang daripada atau sama
dengan tempoh peningkatan tekanan min bagi campuran 1:1,
menurut jisim, bagi 40% natrium klorat akueus dengan
selulosa?

Tidak

Ya

Ya

Tidak terkelas

Tidak terkelas

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

124 | H a l a m a n

2.4.8.6 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 3
Piktogram
bahaya

Kata Isyarat Bahaya Bahaya Amaran
Kod H:
Penyataan
bahaya

H271: Boleh
menyebabkan

kebakaran atau
letupan; pengoksida

kuat

H272: Boleh
memarakkan
kebakaran;
pengoksida

H272: Boleh
memarakkan
kebakaran;
pengoksida

2.4.9 Pepejal Mengoksida

2.4.9.1 Takrif

Pepejal mengoksida ialah bahan pepejal atau campuran yang ia sendiri tidak semestinya
boleh terbakar; dan umumnya dengan menghasilkan oksigen, ia boleh menyebabkan atau
menyumbang kepada pembakaran bahan lain.

2.4.9.2 Tatacara penyaringan

2.4.9.2.1 Tatacara pengelasan bagi kelas ini tidak perlu dipakai ke atas bahan atau

campuran organik jika:

(a) Bahan atau campuran tidak mengandungi oksigen, fluorin atau klorin; atau

(b) Bahan atau campuran mengandungi oksigen, fluorin, atau klorin, dan

unsur ini terikat secara kimia hanya kepada karbon atau hidrogen.

2.4.9.2.2 Tatacara pengelasan bagi kelas ini tidak perlu dipakai ke atas bahan atau

campuran tak organik jika ia tidak mengandungi atom oksigen atau halogen.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

125 | H a l a m a n

2.4.9.3 Kriteria pengelasan

Pepejal mengoksida dikelaskan dalam satu daripada tiga kategori bagi kelas ini
menggunakan ujian O.1 dalam Bahagian III, subseksyen 34.4.1 dalam UNRTDG, Manual
Ujian dan Kriteria, menurut jadual berikut:

Jadual 2.16: Kriteria bagi pepejal mengoksida

Kategori Kriteria

1
Mana-mana bahan atau campuran yang, dalam nisbah sampel-kepada-selulosa
4:1 atau 1:1 (menurut jisim) yang diuji, menunjukkan tempoh pembakaran min
kurang daripada tempoh pembakaran min bagi campuran 3:2, menurut jisim,
bagi kalium bromat dengan selulosa.

2

Mana-mana bahan atau campuran yang, dalam nisbah sampel-kepada-selulosa
4:1 atau 1:1 (menurut jisim) yang diuji, menunjukkan tempoh pembakaran
purata sama dengan atau kurang daripada tempoh pembakaran min bagi
campuran 2:3, menurut jisim, bagi kalium bromat dengan selulosa; dan kriteria
bagi kategori 1 tidak dipenuhi;

3

Mana-mana bahan atau campuran yang, dalam nisbah sampel-kepada-selulosa
4:1 atau 1:1 (menurut jisim) yang diuji, menunjukkan tempoh pembakaran min
sama dengan atau kurang daripada tempoh pembakaran min bagi campuran
3:7, menurut jisim, bagi kalium bromat dengan selulosa; dan kriteria bagi
kategori 1 dan 2 tidak dipenuhi.

NOTA
Ujian perlulah dilaksanakan ke atas bahan atau campuran dalam bentuk fizikalnya. Sebagai contoh,
untuk tujuan pembekalan atau pengangkutan, sekiranya bahan kimia yang sama akan dibekalkan
dalam bentuk fizikal yang berbeza daripada yang telah diuji dan dianggap berkemungkinan akan
mengubah prestasinya dengan ketara sekali dalam ujian pengelasan, maka bahan atau campuran
dalam bentuk yang baru itu juga mesti diuji.

2.4.9.4 Pertimbangan keputusan pengelasan

Sekiranya terdapat percanggahan antara keputusan ujian dengan pengalaman dalam
pengendalian dan penggunaan bahan atau campuran yang menunjukkan bahan dan
campuran tersebut mengoksida, pertimbangan berdasarkan pengalaman yang diketahui
perlulah lebih diutamakan berbanding dengan keputusan ujian.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

126 | H a l a m a n

2.4.9.5 Logik keputusan

Pengelasan perlulah dilaksanakan menurut logik keputusan yang berikut:

Adakah ia, dalam nisbah 4:1 atau 1:1 sampel-kepada-
selulosa, menurut jisim, yang diuji, mencucuh atau
terbakar?

Adakah ia, dalam nisbah sampel-kepada-selulosa 4:1
atau 1:1, menurut jisim, yang diuji, menunjukkan
tempoh pembakaran min ≤ dengan tempoh
pembakaran min bagi campuran 3:7, menurut jisim,
bagi kalium bromat dengan selulosa?

Kategori 1
Simbol: Nyalaan atas

bulatan
Kata Isyarat: Bahaya

Kod H: H271

Kategori 3

Simbol: Nyalaan atas
bulatan

Kata Isyarat: Amaran
Kod H: H272

Tidak

Bahan/campuran ialah pepejal

Adakah ia, dalam nisbah sampel-kepada-selulosa 4:1 atau
1:1, menurut jisim, yang diuji, menunjukkan tempoh
pembakaran min ≤ dengan tempoh pembakaran min bagi
campuran 3:2, menurut jisim, bagi kalium bromat dengan
selulosa?

Tidak

Ya

Ya

Kategori 2
Simbol: Nyalaan atas

bulatan
Kata Isyarat: Bahaya

Kod H: H272

Tidak

Adakah ia, dalam nisbah sampel-kepada-selulosa 4:1
atau 1:1, menurut jisim, yang diuji, menunjukkan tempoh
pembakaran min ≤ dengan tempoh pembakaran min
bagi campuran 2:3, menurut jisim, bagi kalium bromat
dengan selulosa?

Tidak

Ya

Ya

Tidak terkelas

Tidak terkelas

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

127 | H a l a m a n

2.4.9.6 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 3
Piktogram
bahaya

Kata isyarat Bahaya Bahaya Amaran
Kod H:
Pernyataan
bahaya

H271: Boleh
menyebabkan

kebakaran atau
letupan; pengoksida

kuat

H272: Boleh
memarakkan kebakaran;

pengoksida

H272: Boleh
memarakkan

kebakaran; pengoksida

2.4.10 Gas di bawah Tekanan

2.4.10.1 Takrif

Gas di bawah tekanan ialah gas yang terkandung di dalam bekas pada tekanan 200 kPa
(tolok) atau lebih, atau dicairkan atau dicairkan dan disejukkan. Ia terdiri daripada gas
mampat, gas cecair, gas larut, dan gas cecair sejuk.

2.4.10.2 Kriteria pengelasan

Gas dikelaskan menurut keadaan fizikal apabila dibungkus dalam satu daripada empat
kategori dalam jadual yang berikut:

Jadual 2.17: Kriteria bagi gas di bawah tekanan

Kategori Kriteria

Gas mampat Gas yang apabila dikandung di bawah tekanan, adalah sepenuhnya gas
pada -50°C; termasuk semua gas dengan suhu kritikal ≤ -50°C.

Gas cecair Gas yang apabila dikandung di bawah tekanan, separa cecair pada suhu
melebihi -50°C. Perbandingan dibuat antara:
(a) Gas cecair tekanan tinggi: gas dengan suhu kritikal di antara -50°C

dengan +65°C; dan
(b) Gas cecair tekanan rendah: gas dengan suhu kritikal melebihi

+65°C.
Gas cecair sejuk Gas yang, apabila dikandung, sebahagiannya cecair disebabkan oleh

suhu rendahnya.
Gas larut Gas yang, apabila dikandung di bawah tekanan, terlarut di dalam pelarut

fasa cecair.

NOTA
Suhu kritikal ialah suhu yang melebihi suhu apabila gas tulen tidak dapat dicairkan, tidak kira
darjah mampatan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

128 | H a l a m a n

2.4.10.3 Pertimbangan keputusan pengelasan

2.4.10.3.1 Untuk mengelaskan gas di bawah tekanan, maklumat yang berikut perlu

diketahui:

(a) Tekanan wap pada 50°C;
(b) Keadaan fizikal pada 20°C pada tekanan ambien piawai;
(c) Suhu kritikal.

2.4.10.3.2 Data boleh didapatkan dari literatur, dihitung atau ditentukan dengan ujian.

Kebanyakan gas tulen sudah dikelaskan dalam UNRTDG, Peraturan Model.

2.4.10.3.3 Bahan dan campuran yang tidak mampat di dalam bekas bertekanan (silinder)

perlulah dipertimbangkan sebagai “tidak berkenaan”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

129 | H a l a m a n

2.4.10.4 Logik keputusan

Pengelasan perlulah dilaksanakan menurut logik keputusan yang berikut:

Gas larut
Simbol: Silinder gas
Kata isyarat: Amaran

Kod H: H280

Ya

Tidak

Adakah suhu kritikal melebihi +65°C?

Adakah gas tersebut separa cecair disebabkan oleh
suhu rendahnya?

Adakah gas sepenuhnya dalam keadaan gas pada
-50°C?

Gas cecair
Simbol: Silinder gas
Kata isyarat: Amaran

Kod H: H280

Gas cecair sejuk
Simbol: Silinder gas
Kata isyarat: Amaran

Kod H: H281

Gas mampat
Simbol: Silinder gas
Kata isyarat: Amaran

Kod H: H280

Adakah suhu kritikal di antara -50°C dengan +65°C?

Adakah gas terlarut di dalam pelarut cecair di bawah
tekanan?

Adakah
(a) tekanan wap pada 50°C > 300 kPa (mutlak)?;

atau
(b) bahan atau campuran sepenuhnya gas pada
20°C dan 101.3 kPa?

Bahan atau campuran

Tidak terkelas

Ya

 Gas cecair
Simbol: Silinder gas
Kata isyarat: Amaran

Kod H: H280 Ya

Ya

Ya

Ya

Tidak

Tidak

Tidak

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

130 | H a l a m a n

2.4.10.5 Unsur komunikasi hazard

Unsur Gas

termampat
Gas tercair Gas tercair sejuk Gas terlarut

Piktogram
bahaya

Kata isyarat Amaran Amaran Amaran Amaran
Kod H:
Pernyataan
bahaya

H280:
Mengandungi
gas di bawah

tekanan; boleh
meletup jika
dipanaskan

H280:
Mengandungi
gas di bawah

tekanan; boleh
meletup jika
dipanaskan

H281: Mengandungi
gas sejuk; boleh

menyebabkan lecuran
atau kecederaan

kriogenik

H280:
Mengandungi gas
di bawah tekanan;
boleh meletup jika

dipanaskan

2.4.11 Bahan Kimia Swareaktif

2.4.11.1 Takrif

2.4.11.1.1 Bahan kimia swareaktif ialah bahan atau campuran cecair atau pepejal yang

tak stabil dari segi haba yang berupaya mengalami penguraian luah haba
sekalipun tanpa penyertaan oksigen (udara). Takrif ini tidak termasuk bahan
dan campuran yang dikelaskan dalam Bahagian ini sebagai bahan letup,
peroksida organik, atau sebagai bahan mengoksida.

2.4.11.1.2 Bahan kimia swareaktif dianggap memiliki sifat boleh letup apabila dalam ujian

makmal, rumus tersebut berupaya untuk meletus, mendeflagrasi dengan
pantas, atau menunjukkan kesan galak apabila dipanaskan di dalam tempat
terkurung.

2.4.11.2 Tatacara penyaringan

2.4.11.2.1 Mana-mana bahan kimia swareatif perlulah diambil kira untuk pengelasan dalam

kelas ini melainkan:

(a) Ia boleh letup, menurut kriteria dalam Bahagian 2.4.2;

(b) Ia ialah cecair atau pepejal mengoksida, menurut kriteria dalam Bahagian

2.4.8 atau 2.4.9, melainkan campuran bahan mengoksida yang
mengandungi 5% atau lebih bahan organik boleh terbakar perlulah
dikelaskan sebagai bahan swareaktif menurut tatacara dalam nota di
bawah;

(c) Ia ialah peroksida organik, menurut kriteria dalam Bahagian 2.4.16;

(d) Haba penguraiannya adalah kurang daripada 300 J/g; atau

(e) Suhu penguraian swapecutnya (SADT) adalah lebih besar daripada 75°C

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

131 | H a l a m a n

bagi bungkusan 50 kg5

.

NOTA
Campuran bahan mengoksida, yang memenuhi kriteria pengelasan sebagai bahan mengoksida, yang
mengandungi 5.0% atau lebih bahan organik boleh terbakar dan yang tidak memenuhi kriteria yang
dinyatakan dalam (a), (c), (d), atau (e) di atas, adalah tertakluk kepada tatacara pengelasan bahan
swareaktif. Campuran yang menunjukkan sifat bahan swareaktif jenis B hingga F (rujuk 2.4.11.3.1)
perlulah dikelaskan sebagai bahan swareaktif.

2.4.11.2.2 Tatacara pengelasan bagi bahan kimia tidak terpakai sekiranya:

(a) Tidak terdapat kumpulan kimia di dalam molekul yang berkaitan dengan

sifat bahan letup atau swareaktif, contoh bagi kumpulan tersebut diberikan
dalam Jadual 2.18 dan 2.19.

Jadual 2.18: Contoh kumpulan bahan kimia yang menunjukkan sifat boleh letup di

dalam bahan organik

Ciri struktur Contoh
Pentaktepuan C-C Asetilena, asetilida, 1,2-diena
Logam C, Logam N Reagen Grignard, sebatian organo-itium
Atom nitrogen selanjar Azida, sebatian azo alifatik, garam

diazonium, hidrazina, sulfonilhidrazida
Atom oksigen selanjar Peroksida, ozonida
N-O Hidroksilamina, nitrat, sebatian nitro,

sebatian nitroso, N-oksida, 1,2-oksazola
N-halogen Kloroamina, fluoroamina
O-halogen Klorat, perklorat, sebatian iodosil
(UNRTDG: Manual Ujian dan Kriteria, Lampiran 6, Jadual A6.1)

Jadual 2.19: Contoh kumpulan bahan kimia yang menunjukkan sifat swareaktif di
dalam bahan organik

Ciri struktur Contoh

Kumpulan saling reaktif
Aminonitril, haloanilina, garam organik asid
mengoksida

S＝O
Sulfonil halida, sulfonil sianida, sulfonil
hidrazida

P–O Fosfit
Gelang terik Epoksida, aziridina
Pentaktepuan Olefina, sianida

(UNRTDG: Manual Ujian dan Kriteria, Lampiran 6, Jadual A6.2)

 atau

 (b) Bagi bahan organik tunggal atau campuran bahan organik homogen,
anggaran SADT adalah lebih tinggi daripada 75°C atau tenaga penguraian
luah haba kurang daripada 300 J/g. Suhu permulaan dan tenaga penguraian

5 Rujuk Saranan PBB tentang Pengangkutan Barangan Berbahaya, Manual Ujian dan Kriteria), subseksyen 28.1, 28.2, 28.3,
dan Jadual 28.3.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

132 | H a l a m a n

boleh dianggar dengan teknik kalorimetrik yang sesuai (rujuk 20.3.3.3 dalam
Bahagian II UNRTDG, Manual Ujian dan Kriteria).

2.4.11.3 Kriteria pengelasan

2.4.11.3.1 Bahan kimia swareaktif dikelaskan dalam satu daripada tujuh kategori “jenis A

hingga G” bagi kelas ini, menurut prinsip yang berikut:

(a) JENIS A
Mana-mana bahan kimia swareaktif yang boleh meletus atau mendeflagrasi
dengan pantas, dalam keadaan berbungkus, akan ditakrif sebagai bahan
kimia swareaktif Jenis A;

(b) JENIS B
Mana-mana bahan kimia swareaktif yang memiliki sifat boleh letup dan
yang, dalam keadaan berbungkus, tidak meletus atau mendeflagrasi dengan
pantas tetapi berupaya untuk mengalami letupan haba di dalam bungkusan
tersebut akan ditakrif sebagai bahan kimia swareaktif Jenis B;

(c) JENIS C

Mana-mana bahan kimia yang memiliki sifat boleh letup apabila bahan dan
campuran (semasa di dalam bungkusan, tidak boleh meletus atau
mendflagrasi dengan pantas atau mengalami letupan haba akan ditakrif
sebagai bahan kimia swareaktif Jenis C;

(d) JENIS D

Mana-mana bahan kimia swareaktif yang dalam ujian makmal:

(i) separa meletus, tidak mendeflagrasi dengan pantas dan tidak
menunjukkan kesan galak apabila dipanaskan di tempat terkurung;
atau

(ii) tidak meletus langsung, deflagrasi dengan perlahan dan tidak

menunjukkan kesan galak apabila dipanaskan di tempat terkurung;
atau

(iii) tidak meletus atau deflagrasi langsung dan menunjukkan kesan

sederhana apabila dipanaskan di tempat terkurung;

akan ditakrif sebagai bahan kimia swareaktif Jenis D;

(e) JENIS E

Mana-mana bahan kimia swareaktif yang, dalam ujian makmal, tidak meletus
atau mendeflagrasi langsung dan menunjukkan kesan yang rendah atau tiada
kesan apabila dipanaskan di tempat terkurung akan ditakrif sebagai bahan
kimia swareaktif Jenis E;

(f) JENIS F

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

133 | H a l a m a n

Mana-mana bahan kimia swareaktif yang, dalam ujian makmal, tidak meletus
dalam keadaan berongga dan tidak mendeflagrasi langsung dan hanya
menunjukkan kesan yang rendah atau tidak menunjukkan kesan apabila
dipanaskan di tempat terkurung akan ditakrif sebagai bahan kimia swareaktif
Jenis F;

(g) JENIS G

 (i) Mana-mana bahan kimia swareaktif yang, dalam ujian makmal, tidak
meletus dalam keadaan berongga dan tidak mendeflagrasi langsung dan
tidak menunjukkan kesan apabila dipanaskan di tempat terkurung atau apa-
apa kuasa letup, dengan syarat ia stabil dari segi haba (suhu penguraian
swapecut ialah 60°C hingga 70°C bagi bungkusan 50 kg), dan, bagi
campuran cecair, pencair yang mempunyai takat didih tidak kurang daripada
150°C digunakan untuk penyahpekaan akan ditakrif sebagai bahan kimia
swareaktif Jenis G.

(ii) Jika campuran tersebut tidak stabil dari segi haba atau pencair yang
mempunyai takat didih kurang daripada 150°C digunakan untuk
penyahpekaan, campuran tersebut perlulah ditakrif sebagai bahan kimia
swareaktif Jenis F.

NOTA

 Sekiranya ujian dilaksanakan dalam bentuk bungkusan dan bungkusan tersebut diubah,
ujian lanjutan perlulah dilaksanakan jika perubahan bungkusan tersebut dianggap akan
menjejaskan keputusan ujian tersebut.

2.4.11.3.2 Kriteria bagi kawalan suhu

Bahan kimia swareaktif perlu dikenakan kawalan suhu jika suhu penguraian
swapecutnya (SADT) kurang daripada atau bersamaan dengan 55°C. Kaedah
ujian bagi menentukan SADT serta penerbitan suhu kawalan dan kecemasan
diberikan dalam UNRTDG, Manual Ujian dan Kriteria, Bahagian II, seksyen 28.
Ujian yang terpilih perlu dijalankan dengan cara yang mewakili bungkusan dari
segi saiz dan bahan.

2.4.11.4 Logik keputusan

2.4.11.4.1 Sifat bahan kimia swareaktif yang jelas bagi pengelasannya perlulah ditentukan

dengan uji kaji. Pengelasan bahan kimia swareaktif perlulah dilaksanakan
menurut siri ujian A hingga H seperti yang dinyatakan dalam Bahagian II
UNRTDG, Manual Ujian dan Kriteria. Kaedah untuk pengelasan bahan kimia
swareaktif diterangkan dalam Rajah 2.7.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

134 | H a l a m a n

Rajah 2.7: Tatacara untuk mengelaskan bahan kimia swareaktif

6.1 Ya

Kotak 6
Ujian D

6.2 Tidak

7.2 Sederhana
7.3 Rendah
7.4 Tiada

Kotak 7
Ujian E

7.1
Galak

10.1 Ya

Kotak 10
Ujian G

10. 2 Tidak

3.2 Ya, dengan perlahan
3.3 Tidak

3.1
Ya, dengan
pantas

2.1 Ya 2.2 Tidak

1.1 Ya

1.2 Separa

1.3 Tidak

4.1
Ya, dengan pantas

BAHAN/CAMPURAN

11.2 Tidak

12.1
Tidak
rendah 12.2 Rendah

12.3 Tiada

13.1 Rendah

13.2 Tiada

Kotak 13
Ujian E

5.1
Ya, dengan pantas

5.2 Ya, dengan perlahan

5.3 Tidak

Kotak 8
Ujian E

8.1
Galak

8.2 Sederhana
8.3 Rendah
8.4 Tiada

4.2 Ya, dengan perlahan
4.3 Tidak

9.2 Sederhana

Kotak 9
Ujian E

9.1
Galak

9.3 Rendah
9.4 Tiada

11.1 Ya

Kotak 11

Kotak 12
Ujian F

Jenis A Jenis B Jenis C Jenis D Jenis E Jenis F Jenis G

Adakah ia
merambatkan

peletusan?

Bolehkah ia
meletus seperti

mana ia
dibungkus?

Bolehkah ia
merambat
deflagrasi?

Kotak 2
Ujian B

Kotak 3
Ujian C

Bolehkah ia
merambat
deflagrasi?

Bolehkah ia
merambat
deflagrasi?

Kotak 4
Ujian C

Kotak 5
Ujian C

Adakah
ia mendeflagrasi
dengan pantas di

dalam bungkusan?

Apakah kesan
pemanasan di tempat

terkurung?

Apakah kesan ke
atas pemanasan di
tempat terkurung?

Apakah kesan
pemanasan di tempat

terkurung?

Bolehkah ia
meletus seperti

mana ianya
dibungkus?

Dibungkus di
dalam bungkusan yang
lebih daripada 400 kg/
550 l atau dianggap

dikecualikan?

Apakah kesan
pemanasan di tempat

terkurung?

Apakah kuasa
letupnya?

Kotak 1
Ujian A

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

135 | H a l a m a n

2.4.11.5 Unsur komunikasi hazard

Unsur Type A Type B Type C and

D
Type E and

F
Type G

Piktogram
bahaya

Tiada unsur
label

diperuntukkan
bagi kategori

bahaya ini

Kata
isyarat

Bahaya Bahaya Bahaya Amaran

Kod H:
Pernyataan
bahaya

H240:
Pemanasan

boleh
menyebabkan

letupan

H241:
Pemanasan

boleh
menyebabkan

kebakaran
atau letupan

H242:
Pemanasan

boleh
menyebabkan

kebakaran

H242:
Pemanasan

boleh
menyebabkan

kebakaran

Jenis G tidak mempunyai unsur komunikasi hazard ditetapkan tetapi perlulah
dipertimbangkan bagi sifat yang ada pada kelas bahaya lain.

2.4.12 Cecair Piroforik

2.4.12.1 Takrif

Cecair piroforik ialah bahan atau campuran cecair yang, sekalipun dalan kuantiti kecil,
berupaya mencucuh dalam masa lima minit selepas bersentuh dengan udara.

2.4.12.2 Tatacara penyaringan

2.4.12.2.1 Tatacara pengelasan bagi cecair piroforik tidak perlu diguna apabila

pengalaman dalam pengeluaran atau pengendalian menunjukkan bahan atau
campuran tidak mencucuh dengan spontan apabila bersentuhan dengan
udara pada suhu normal (iaitu, bahan kimia diketahui stabil pada suhu bilik
bagi tempoh yang berpanjangan (beberapa hari)). Bahan kimia sebegini
ditentukan sebagai “tidak terkelas”.

2.4.12.2.2 Bahan kimia yang gas atau pepejal perlulah ditentukan sebagai “tidak

terkelas”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

136 | H a l a m a n

2.4.12.3 Kriteria pengelasan

Cecair piroforik dikelaskan di bawah satu kategori bagi kelas ini dengan ujian N.3 dalam
Bahagian III, subseksyen 33.3.1.5 dalam UNRTDG, Manual Ujian dan Kriteria, menurut
jadual yang berikut:

Jadual 2.20: Kriteria bagi cecair piroforik

Kategori Kriteria

1 Cecair mencucuh dalam masa 5 minit apabila ditambahkan pada pembawa
lengai dan terdedah kepada udara, atau ia mencucuh atau menghanguskan
kertas turas apabila tersentuh udara dalam masa 5 minit.

2.4.12.4 Logik keputusan

Pengelasan perlulah dilaksanakan menurut logik keputusan yang berikut:

2.4.12.5 Unsur komunikasi hazard

Unsur Kategori 1

Piktogram bahaya

Kata isyarat Bahaya
Kod H: Pernyataan

bahaya
H250: Terbakar secara spontan

jika terdedah kepada udara

Adakah ia mencucuh dalam masa 5 minit apabila dituang ke
dalam cawan tembikar yang diisi dengan tanah diatom atau
gel silika?

Bahan/campuran ialah cecair
Kategori 1

Simbol: Nyalaan
Kata isyarat: Bahaya

Kod H: H250
Ya

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H250

Adakah ia mencucuh atau menghanguskan kertas turas
dalam masa 5 minit?

Ya

Tidak terkelas

Tidak

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

137 | H a l a m a n

2.4.13 Pepejal Piroforik

2.4.13.1 Takrif

Pepejal piroforik ialah bahan atau campuran pepejal yang, sekalipun dalam kuantiti kecil,
berupaya mencucuh dalam masa lima minit selepas bersentuhan dengan udara.

2.4.13.2 Tatacara penyaringan

2.4.13.2.1 Tatacara pengelasan bagi pepejal piroforik tidak perlu diguna apabila

pengalaman dalam pengeluaran atau pengendalian menunjukkan bahan atau
campuran tidak mencucuh dengan spontan apabila bersentuhan dengan
udara pada suhu normal (iaitu, bahan kimia diketahui stabil pada suhu bilik
bagi tempoh yang berpanjangan (beberapa hari)). Bahan kimia sebegini
ditentukan sebagai “tidak terkelas”.

2.4.13.2.2 Bahan kimia yang gas atau pepejal perlulah ditentukan sebagai “tidak

terkelas”.

2.4.13.3 Kriteria pengelasan

Pepejal piroforik dikelaskan di bawah satu kategori bagi kelas ini dengan ujian N.2 dalam
Bahagian III, subseksyen 33.3.1.4 dalam UNRTDG, Manual Ujian dan Kriteria, menurut
jadual yang berikut:

Jadual 2.21: Kriteria bagi pepejal piroforik

Kategori Kriteria
1 Pepejal mencucuh dalam masa 5 minit apabila bersentuhan dengan udara.

NOTA
Bagi ujian pengelasan ke atas bahan atau campuran pepejal, ujian perlulah dilaksanakan ke atas
bahan atau campuran dalam bentuk fizikalnya sebagaimana yang dibekalkan. Sebagai contoh, untuk
tujuan pembekalan atau pengangkutan, sekiranya bahan kimia yang sama akan dibekalkan dalam
bentuk fizikal yang berbeza daripada yang telah diuji dan dianggap berkemungkinan akan mengubah
prestasinya dengan ketara sekali dalam ujian pengelasan, maka bahan atau campuran dalam bentuk
yang baru itu juga mesti diuji.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

138 | H a l a m a n

2.4.13.4 Logik keputusan

Tatacara pengelasan adalah seperti yang diterangkan dalam logik keputusan yang berikut:

2.4.13.5 Unsur komunikasi hazard

Unsur Kategori 1

Piktogram bahaya

Kata isyarat Bahaya

Kod H: Pernyataan bahaya H250: Terbakar secara spontan jika terdedah
kepada udara

2.4.14 Bahan Kimia Swapanasan

2.4.14.1 Takrif

2.4.14.1.1 Bahan kimia swapanasan ialah bahan atau campuran pepejal atau cecair, selain

cecair atau pepejal piroforik, yang berupaya untuk menjadi swapanas, melalui
tindak balas dengan udara dan tanpa bekalan tenaga. Bahan kimia ini berbeza
daripada cecair atau pepejal piroforik kerana ia akan hanya mencucuh apabila
dalam kuantiti yang besar (beberapa kilogram) dan selepas tempoh masa yang
panjang (berjam-jam atau berhari-hari).

2.4.14.1.2 Penswapanasan bahan kimia adalah proses yang tindak balas beransur bahan

atau campuran dengan oksigen (dalam udara) menghasilkan haba. Jika kadar
penghasilan haba melebihi kadar kehilangan haba, maka suhu bahan atau
campuran akan meningkat yang, selepas masa induksi, boleh membawa kepada
penswacucuhan dan pembakaran.

Bahan/campuran ialah pepejal

Tidak terkelas

Adakah ia mencucuh dalam masa 5 minit selepas
pendedahan kepada udara?

Kategori 1
Simbol: Nyalaan

Kata isyarat:
Bahaya

Kod H: H250
 Ya

 Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

139 | H a l a m a n

2.4.14.2 Tatacara penyaringan

2.4.14.2.1 Tatacara pengelasan bagi bahan kimia swapanasan tidak perlu diguna jika

keputusan ujian penyaringan boleh dikaitkan secukupnya dengan ujian
pengelasan dan margin keselamatan yang sewajarnya dikenakan. Contoh
ujian penyaringan adalah:

(a) Ujian Ketuhar Grewer (garis panduan VDI 2263, bahagian 1, 1990,

Kaedah ujian bagi Penentuan Ciri Keselamatan Habuk) dengan suhu
permulaan 80 K melebihi suhu rujukan bagi isi padu 1 liter;

(b) Ujian Penyaringan Serbuk Pukal (Gibson, N. Harper, D. J. Rogers, R.

Pengelasan risiko kebakaran dan letupan dalam serbuk kering,
Kemajuan Operasi Loji, 4 (3), 181 – 189, 1985) dengan suhu
permulaan 60 K melebihi suhu rujukan bagi isi padu 1 liter.

2.4.14.2.2 Bahan atau campuran ditentukan sebagai “tidak berkenaan” jika:

(a) Bahan atau campuran adalah gas; atau
(b) Bahan atau campuran adalah cecair atau pepejal piroforik.

2.4.14.2.3 Bahan atau campuran ditentukan sebagai “tidak terkelas” jika ia bukan cecair

atau pepejal mudah terbakar.

2.4.14.3 Kriteria pengelasan

2.4.14.3.1 Bahan atau campuran perlulah dikelaskan sebagai bahan kimia swapanasan

bagi kelas ini, jika dalam ujian yang dilaksanakan menurut kaedah ujian yang
diberikan dalam UNRTDG, Manual Ujian dan Kriteria, Bahagian III, subseksyen
33.3.1.6:

(a) Keputusan positif diperoleh dengan sampel kiub 25 mm pada 140°C;

(b) Keputusan positif diperoleh dalam ujian menggunakan sampel kiub 100

mm pada 140°C dan keputusan negatif diperoleh dalam ujian
menggunakan sampel kiub 100 mm pada 120°C dan bahan atau
campuran tersebut akan dibungkus di dalam bungkusan berisi padu lebih
daripada 3 m²;

(c) Keputusan positif diperoleh dalam ujian menggunakan sampel kiub 100

mm pada 140°C dan keputusan negatif diperoleh dalam ujian
menggunakan sampel kiub 100 mm pada 100°C dan bahan atau
campuran tersebut akan dibungkus di dalam bungkusan berisi padu lebih
daripada 450 liter;

(d) Keputusan positif diperoleh dalam ujian menggunakan sampel kiub 100

mm pada 140°C dan keputusan positif diperoleh dalam ujian
menggunakan sampel kiub 100 mm pada 100°C.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

140 | H a l a m a n

2.4.14.3.2 Bahan kimia swapanasan dikelaskan dalam satu daripada dua kategori bagi

kelas ini jika, dalam ujian yang dilaksanakan menurut kaedah ujian N.4 dalam
Bahagian III, subseksyen 33.3.1.6 dalam UNRTDG, Manual Ujian dan Kriteria,
keputusan tersebut memenuhi kriteria yang ditunjukkan dalam Jadual 2.22.

Jadual 2.22: Kriteria bagi bahan kimia swapanasan

Kategori Kriteria
1 Keputusan positif diperoleh dalam ujian sampel kiub 25 mm pada 140°C.

2 (a) Keputusan positif diperoleh dalam ujian menggunakan sampel kiub 100 mm

pada 140°C dan keputusan negatif diperoleh dalam ujian menggunakan
sampel kiub 25 mm pada 140°C dan bahan atau campuran tersebut akan
dibungkus di dalam bungkusan berisi padu lebih daripada 3 m3; atau

(b) Keputusan positif diperoleh dalam ujian menggunakan sampel kiub 100 mm

pada 140°C dan keputusan negatif diperoleh dalam ujian menggunakan
sampel kiub 25 mm pada 140°C, keputusan positif diperoleh dalam ujian
menggunakan sampel kiub 100 mm pada 120°C dan bahan atau campuran
tersebut akan dibungkus di dalam bungkusan berisi padu lebih daripada 450
liter; atau

(c) Keputusan positif diperoleh dalam ujian menggunakan sampel kiub 100 mm

pada 140°C dan keputusan negatif diperoleh dalam ujian menggunakan
sampel kiub 25 mm pada 140°C dan keputusan positif diperoleh dalam ujian
menggunakan sampel kiub 100 mm pada 100°C.

NOTA
Bagi ujian pengelasan ke atas bahan atau campuran pepejal, ujian perlulah dilaksanakan ke atas
bahan atau campuran sebagaimana yang dibekalkan. Sebagai contoh, untuk tujuan pembekalan atau
pengangkutan, sekiranya bahan kimia yang sama akan dibekalkan dalam bentuk fizikal yang berbeza
daripada yang telah diuji dan dianggap berkemungkinan akan mengubah prestasinya dengan ketara
sekali dalam ujian pengelasan, maka bahan atau campuran dalam bentuk yang baru itu juga mesti
diuji.

2.4.14.3.3 Bahan dan campuran dengan suhu pembakaran spontan lebih tinggi daripada

50°C bagi isi padu 27 m³ tidak boleh dikelaskan sebagai bahan kimia
swapanasan.

2.4.14.3.4 Bahan dan campuran dengan suhu pencucuhan spontan lebih tinggi daripada

50°C bagi isi padu 450 liter tidak boleh dimasukkan di bawah kategori 1 bagi
kelas bahaya ini.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

141 | H a l a m a n

2.4.14.4 Logik keputusan

Tatacara pengelasan adalah seperti yang diterangkan dalam logik keputusan di bawah.

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H251

Ya

Tidak

Adakah ia dibungkus dalam kuantiti melebihi 3 m³?

Adakah ia dibungkus dalam isi padu melebihi 450 liter?

Adakah ia mengalami swapanasan berbahaya semasa diuji
di dalam sampel kiub 100 mm pada 100°C?

Kategori 2
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H252

Adakah ia mengalami swapanasan berbahaya semasa diuji
di dalam sampel kiub 100 mm pada 120°C?

Adakah ia mengalami swapanasan berbahaya semasa diuji
di dalam sampel kiub 25 mm pada 140°C?

Adakah ia mengalami swapanasan berbahaya semasa diuji
di dalam sampel kiub 100 mm pada 140°C?

Bahan/campuran

Tidak terkelas

Ya

Tidak

Ya

Kategori 2
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H252

Kategori 2
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H252

Tidak terkelas

Tidak terkelas

Ya

Tidak

Tidak

Tidak

Tidak

Ya

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

142 | H a l a m a n

2.4.14.5 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Kod H: Pernyataan bahaya H251: Swapanasan;
boleh terbakar

H252: Swapanasan dalam
kuantiti besar; boleh terbakar

2.4.15 Bahan Kimia Yang, Jika Terkena Air, Membebaskan Gas Mudah Terbakar

2.4.15.1 Takrif

Bahan kimia yang, jika terkena air, membebaskan gas mudah terbakar, bermaksud bahan
atau campuran pepejal atau cecair yang berupaya menjadi mudah terbakar spontan atau
membebaskan gas dalam kuantiti yang berbahaya melalui saling tindak balas dengan air.

2.4.15.2 Tatacara penyaringan

Bahan kimia ditentukan sebagai “tidak berkenaan” jika:

(a) Bahan atau campuran adalah gas;

(b) Struktur kimia bagi bahan atau campuran tidak mengandungi logam atau metaloid;

(c) Pengalaman dalam pengeluaran atau pengendalian menunjukkan bahan atau
campuran tidak bertindak balas dengan air, misalnya bahan dihasilkan dengan air
atau dibasuh dengan air; atau

(d) Bahan atau campuran diketahui terlarutkan di dalam air untuk membentuk campuran

stabil.

2.4.15.3 Kriteria pengelasan

2.4.15.3.1 Bahan kimia yang, jika terkena air, membebaskan gas mudah terbakar

dikelaskan dalam satu daripada tiga kategori bagi kelas ini, menggunakan Ujian
N.5 dalam Bahagian III, subseksyen 33.4.1.4 dalam UNRTDG, Manual Ujian dan
Kriteria, menurut Jadual 2.23.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

143 | H a l a m a n

2.4.15.3.2 Bahan atau campuran dikelaskan sebagai bahan kimia yang, jika terkena air,
membebaskan gas mudah terbakar; jika:

(a) Pencucuhan spontan berlaku dalam mana-mana langkah ujian atau

tatacara, atau

(b) Terdapat pembebasan gas mudah bakar pada kadar lebih besar daripada 1

liter per kilogram bahan kimia per jam.

Jadual 2.23: Kriteria bagi bahan kimia yang, jika terkena air, membebaskan gas mudah
terbakar

Kategori Kriteria

1 Mana-mana bahan kimia yang bertindak balas cergas dengan air pada suhu
ambien dan umumnya menunjukkan keupayaan gas yang dihasilkan untuk
mencucuh dengan spontan, atau yang mudah bertindak balas dengan air
pada suhu ambien yang kadar penghasilan gas mudah terbakar adalah
sama atau lebih besar daripada 10 liter per kilogram bahan dalam mana-
mana tempoh satu minit.

2 Mana-mana bahan kimia yang mudah bertindak balas dengan air pada suhu
ambien yang kadar maksimum penghasilan gas mudah terbakar adalah
sama atau lebih besar daripada 20 liter per kilogram bahan per jam, dan
tidak memenuhi kriteria dalam kategori 1.

3 Mana-mana bahan kimia yang bertindak balas perlahan dengan air pada
suhu ambien yang kadar penghasilan gas mudah terbakar adalah sama atau
lebih besar daripada 1 liter per kilogram bahan per jam, dan tidak memenuhi
kriteria dalam kategori 1 dan 2.

NOTA
Bagi ujian pengelasan ke atas bahan kimia pepejal, ujian perlulah dilaksanakan ke atas bahan atau
campuran sebagaimana yang dibekalkan. Sebagai contoh, untuk tujuan pembekalan atau
pengangkutan, sekiranya bahan kimia yang sama akan dibekalkan dalam bentuk fizikal yang berbeza
daripada yang telah diuji dan dianggap berkemungkinan akan mengubah prestasinya dengan ketara
sekali dalam ujian pengelasan, maka bahan kimia campuran dalam bentuk yang baru itu juga mesti
diuji.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

144 | H a l a m a n

2.4.15.4 Logik keputusan

Tatacara pengelasan seperti yang diterangkan dalam logik keputusan yang berikut:

Apabila terkena air, adakah ia bertindak balas perlahan
pada suhu ambien yang kadar maksimum penghasilan
gas mudah terbakar adalah ≥ 1 liter per kilogram bahan
per jam?

Apabila terkena air, adakah bahan bertindak balas
cergas dengan air pada suhu ambien dan umumnya
menunjukkan keupayaan gas yang dihasilkan untuk
mencucuh dengan spontan, atau adakah ia sedia
bertindak balas dengan air pada suhu ambien yang
kadar penghasilan gas mudah terbakar adalah ≥ 10 liter
per kilogram bahan dalam mana-mana tempoh satu
minit?

Kategori 1
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H260

Kategori 3
Simbol: Nyalaan

Kata isyarat: Amaran
Kod H: H261

Tidak

Bahan/campuran

Apabila terkena air, adakah bahan atau campuran sedia
bertindak balas dengan air pada suhu ambien yang
kadar penghasilan gas mudah terbakar adalah ≥ 20 liter
per kilogram bahan per jam?

Ya

 Kategori 2
Simbol: Nyalaan

Kata isyarat: Bahaya
Kod H: H261

Tidak terkelas

Ya

Tidak

Tidak

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

145 | H a l a m a n

2.4.15.5 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 3
Piktogram

bahaya

Kata isyarat Bahaya Bahaya Amaran

Kod H: Pernyataan
bahaya

H260: Jika terkena air,
membebaskan gas

mudah terbakar yang
boleh mencucuh dengan

spontan

H261: Jika terkena
air, membebaskan

gas mudah terbakar

H261: Jika terkena
air, membebaskan

gas mudah terbakar

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

146 | H a l a m a n

2.4.16 Peroksida Organik

2.4.16.1 Takrif

2.4.16.1.1 Peroksida organik ialah bahan organik cecair atau pepejal yang mengandungi

struktur dwivalen -O-O- dan boleh dianggap sebagai terbitan hidrogen peroksida,
yang satu atau kedua-dua atom hidrogen diganti oleh radikal organik. Istilah ini
juga merangkumi rumusan peroksida organik (campuran). Peroksida organik
ialah bahan atau campuran yang tidak stabil dari segi haba, yang boleh
mengalami penguraian swapecutan luah haba. Di samping itu, ia mempunyai satu
atau lebih sifat yang berikut:

(a) Berupaya menghasilkan penguraian meletup;

(b) Terbakar dengan pantas;

(c) Peka kepada hentaman atau geseran;atau

(d) Bertindak secara berbahaya dengan bahan lain.

2.4.16.1.2 Peroksida organik dianggap memiliki sifat boleh letup apabila dalam ujian

makmal, rumusannya berupaya meletus, mendeflagrasi dengan pantas, atau
menunjukkan kesan galak apabila dipanaskan di tempat terkurung.

2.4.16.2 Tatacara penyaringan

Bahan kimia ditentukan sebagai “tidak berkenaan” jika:

(a) Bahan kimia tersebut adalah gas;

(b) Bahan kimia tersebut bukan organik, atau

(c) Bahan kimia tersebut bahan organik dan tidak mengandungi struktur

–O–O– dwivalen.

2.4.16.3 Kriteria pengelasan

2.4.16.3.1 Apa-apa peroksida organik perlulah diambil kira untuk pengelasan dalam
kelas ini, melainkan ia mengandungi:

(a) Tidak lebih daripada 1.0% oksigen tersedia daripada peroksida organik
apabila mengandungi tidak lebih daripada 1.0% hidrogen peroksida;
atau

(b) Tidak lebih daripada 0.5% oksigen tersedia daripada peroksida organik

apabila mengandungi lebih daripada 1.0% tetapi tidak lebih daripada
7.0% hidrogen peroksida.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

147 | H a l a m a n

NOTA Kandungan oksigen tersedia (%) dalam campuran peroksida
organik diberikan oleh rumus:

∑ 






 ×
×

n

i i

ii

m
cn16

iaitu:

ni = bilangan kumpulan peroksida per molekul peroksida organik i;
ci = kepekatan (% jisim) peroksida organik i;
mi = jisim molekul peroksida organik i.

2.4.16.3.2 Peroksida organik dikelaskan dalam satu daripada tujuh kategori “Jenis A hingga

G” bagi kelas ini, menurut prinsip berikut:

(a) Jenis A

Mana-mana peroksida organik yang, dalam keadaan berbungkus, boleh
meletus atau mendeflagrasi dengan pantas, akan ditakrif sebagai peroksida
organik Jenis A;

(b) Jenis B
Mana-mana peroksida organik yang memiliki sifat boleh letup dan yang,
dalam keadaan berbungkus, tidak meletus atau mendeflagrasi dengan
pantas tetapi berupaya mengalami letupan haba di dalam bungkusan
tersebut, akan ditakrif sebagai peroksida organik Jenis B;

(c) Jenis C
Mana-mana peroksida organik yang memiliki sifat boleh letup apabila bahan
dan campuran, dalam keadaan berbungkus, tidak boleh meletus atau
mendeflagrasi dengan pantas atau mengalami letupan haba, akan ditakrif
sebagai peroksida organik Jenis C;

(d) Jenis D
Mana-mana peroksida organik yang dalam ujian makmal:

(i) meletus separa, tidak mendeflagrasi dengan pantas dan tidak
menunjukkan kesan galak apabila dipanaskan di tempat terkurung; atau

(ii) tidak meletus langsung, mendeflagrasi dengan perlahan dan tidak
menunjukkan kesan galak apabila dipanaskan di tempat terkurung; atau

(iii) tidak meletus atau mendeflagrasi langsung dan menunjukkan kesan
sederhana apabila dipanaskan di tempat terkurung;

akan ditakrif sebagai peroksida organik Jenis D;

(e) Jenis E
Mana-mana peroksida organik yang, dalam ujian makmal, tidak meletus
atau mendeflagrasi langsung dan menunjukkan kesan yang rendah atau
tiada kesan apabila dipanaskan di tempat terkurung akan ditakrif sebagai
peroksida organik Jenis E;

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

148 | H a l a m a n

(f) Jenis F

Mana-mana peroksida organik yang, dalam ujian makmal, tidak meletus
dalam keadaan berongga dan tidak mendeflagrasi langsung dan hanya
menunjukkan kesan yang rendah atau tiada kesan langsung apabila
dipanaskan di tempat terkurung serta kuasa letupan yang rendah atau tiada
langsung, akan ditakrif sebagai peroksida organik Jenis F;

(g) Jenis G
Mana-mana peroksida organik yang, dalam ujian makmal, tidak meletus
dalam keadaan berongga dan tidak mendeflagrasi langsung serta tidak
menunjukkan kesan apabila dipanaskan di tempat terkurung atau apa-apa
kuasa letupan, dengan syarat ia stabil dalam keadaan berhaba (suhu
penguraian swapecut ialah 60°C atau lebih tinggi bagi bungkusan 50 kg6

),
dan, bagi campuran cecair, pencair yang mempunyai takat didih tidak
kurang daripada 150°C digunakan untuk penyahpekaan akan ditakrif
sebagai peroksida organik Jenis G.

Jika peroksida organik tersebut tidak stabil dalam keadaan berhaba atau
pencair yang mempunyai takat didih kurang daripada 150°C digunakan
untuk penyahpekaan, ia perlulah ditakrif sebagai peroksida organik Jenis F.

NOTA
Sekiranya ujian dilaksanakan dalam bentuk bungkusan dan bungkusan tersebut
diubah, ujian lanjutan perlulah dilaksanakan jika perubahan bungkusan tersebut
dianggap akan menjejaskan keputusan ujian tersebut.

2.4.16.3.3 Kriteria untuk kawalan suhu

Peroksida organik yang berikut tertakluk kepada kawalan suhu:

(a) Peroksida organik jenis B dan C dengan SADT ≤ 50°C;

(b) Peroksida organik jenis D yang menunjukkan kesan sederhana apabila

dipanaskan di tempat terkurung7

 dengan SADT ≤ 50°C atau
menunjukkan kesan rendah atau tiada kesan apabila dipanaskan di
tempat terkurung dengan SADT ≤ 45°C; dan

(c) Peroksida organik jenis E dan F dengan SADT ≤ 45°C.

2.4.16.3.4 Kaedah ujian untuk menentukan SADT serta cara memperoleh suhu kawalan
dan kecemasan diberikan dalam UNRTDG, Manual Ujian dan Kriteria,
Bahagian II, seksyen 28. Ujian yang dipilih dan dijalankan perlulah dengan
cara yang boleh mewakili bungkusan itu dari segi saiz atau bahannya.

6 Rujuk UN Recommendations on the Transport of Dangerous Goods, Manual of Tests and Criteria, sub-seksyen 28.1, 28.2,
28.3 dan Jadual 28.3.

7 Sebagaimana yang ditetapkan oleh siri ujian E seperti yang dinyatakan dalam Manual Ujian dan Kriteria, Bahagian III

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

149 | H a l a m a n

2.4.16.4 Pertimbangan keputusan tambahan

2.4.16.4.1 Peroksida organik dikelaskan menurut takrif yang berdasarkan struktur kimia

masing-masing dan menurut kandungan oksigen dan peroksida hidrogen
yang terkandung di dalam campuran tersebut (rujuk 2.4.16.3.1).

2.4.16.4.2 Sifat peroksida organik yang perlu bagi pengelasan masing-masing perlulah

ditentukan secara uji kaji. Pengelasan peroksida organic perlulah
dilaksanakan menurut siri ujian A hingga H seperti yang diberikan dalam
Bahagian II, UNRTDG, Manual Ujian dan Kriteria.

2.4.16.4.3 Campuran yang telah dikelaskan sebagai peroksida organik boleh dikelaskan

sebagai jenis peroksida organik yang sama dengan komponen paling
berbahaya. Bagaimanapun, apabila dua komponen stabil boleh membentuk
campuran yang kurang stabil dari segi haba, suhu penguraian swapecut
(SADT) bagi campuran tersebut perlulah ditentukan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

150 | H a l a m a n

2.4.16.5 Logik keputusan

Tatacara pengelasan diterangkan dalam logik keputusan yang berikut:

6.1 Ya

Kotak 6
Ujian D

6.2 Tidak

7.2 Sederhana
7.3 Rendah
7.4 Tiada

Kotak 7
Ujian E

7.1
Galak

10.1 Ya

Kotak 10
Ujian G

10. 2 Tidak

3.2 Ya, dengan perlahan
3.3 Tidak

3.1
Ya, dengan pantas

2.1 Ya 2.2 Tidak

1.1 Ya

1.2 Separa

1.3 Tidak

4.1
Ya,dengan pantas

BAHAN/ CAMPURAN

11.2 Tidak

12.1
 Tidak
rendah 12.2 Rendah

12.3 Tiada

13.1 Rendah
13.2 Tiada

Kotak 13
Ujian E

5.1
Ya, dengan pantas

5.2 Ya, dengan perlahan

5.3 Tidak

Kotak 8
Ujian E

8.1
Galak

8.2 Sederhana
8.3 Rendah
8.4 Tiada

?

4.2 Ya, dengan perlahan
4.3 Tidak

9.2 Sederhana

Kotak 9
Ujian E

9.1
Galak

9.3 Rendah
9.4 Tiada

11.1 Ya

Kotak 11

Kotak 12
Ujian F

Jenis A Jenis B Jenis C Jenis D Jenis E Jenis F Jenis G

Adakah ia
merambatkan

peletusan?

Bolehkah ia
meletus dalam

keadaan
berbungkus?

Bolehkah ia
merambat
deflagrasi

?

Kotak 2
Ujian B

Kotak 3
Ujian C

Bolehkah ia
merambat
deflagrasi

?
 Bolehkah ia

merambat
deflagrasi

Kotak 4
Ujian C

Kotak 5
Ujian C

Adakah ia
mendeflagrasi

dengan pantas di
dalam bungkusan?

?
Apakah kesan
pemanasan di

tempat terkurung
?

Apakah kesan
pemanasan di

tempat terkurung
?

 Apakah kesan
pemanasan di

tempat terkurung
?

Bolehkah ia
meletus dalam

keadaan
berbungkus?

Dibungkus di
dalam bungkusan

melebihi 400kg/550L
atau dipertimbangkan
untuk dikecualikan?

Apakah kesan
pemanasan di

tempat terkurung ?

Apakah kuasa
letupannya

?

Kotak 1
Ujian A

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

151 | H a l a m a n

2.4.16.6 Unsur komunikasi hazard

Unsur Jenis A Jenis B Jenis C dan
D

Jenis E dan
F Jenis G

Piktogram
bahaya

 Tiada unsur
label

diperuntukkan
bagi kategori

bahaya ini Kata isyarat Bahaya Bahaya Bahaya Amaran

Kod H:
Pernyataan

bahaya

H240:
Pemanasan

boleh
menyebabkan

letupan

H241:
Pemanasan

boleh
menyebabkan

kebakaran atau
letupan

H242:
Pemanasan

boleh
menyebabkan

kebakaran

H242:
Pemanasan

boleh
menyebabkan

kebakaran

Jenis G tidak mempunyai unsur komunikasi hazard yang ditetapkan, tetapi perlulah
dipertimbangkan berdasarkan sifat yang termasuk dalam kelas bahaya lain.

2.4.17 Mengakis Logam

2.4.17.1 Takrif

Bahan atau campuran yang mengakis logam ialah bahan atau campuran yang menurut
tindakan kimia, akan merosakkan dengan ketara malah memusnahkan logam.

2.4.17.2 Kriteria pengelasan

2.4.17.2.1 Bahan kimia yang mengakis logam dikelaskan dalam hanya satu kategori bagi

kelas ini, menggunakan ujian dalam Bahagian III, subseksyen 37.4 dalam
UNRTDG, Manual Ujian dan Kriteria, menurut jadual berikut:

Jadual 2.24: Kriteria bagi bahan kimia yang mengakis logam

Kategori Kriteria
1 Kadar kakisan ke atas permukaan keluli atau aluminium melebihi 6.25 mm

per tahun pada suhu ujian 55°C apabila diuji ke atas kedua-dua bahan.

NOTA
Apabila ujian awalan ke atas sama ada keluli atau aluminium menunjukkan bahan atau campuran
yang diuji sebagai mengakis, ujian susulan ke atas logam yang satu lagi tidak diperlukan.

2.4.17.2.2 Kadar kakisan boleh diukur menurut kaedah ujian Bahagian III, subseksyen 37.4

dalam UNRTDG, Manual Ujian dan Kriteria.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

152 | H a l a m a n

2.4.17.3 Pertimbangan keputusan pengelasan

2.4.17.3.1 Berdasarkan UNRTDG, Manual Ujian dan Kriteria perenggan 37.4.1.4, terdapat

dua jenis tingkah laku kakisan, iaitu kakisan seragam dan kakisan setempat.

2.4.17.3.2 Penilaian ujian bagi kakisan seragam diterangkan dalam perenggan 37.4.1.4.1

UNRTDG, Manual Ujian dan Kriteria. Kehilangan jisim kebanyakan sampel
terkakis (tiga sampel ujian) perlulah digunakan. Ujian tersebut dianggap positif
jika mana-mana spesimen, kehilangan jisim pada logam adalah lebih daripada
yang dinyatakan dalam jadual di bawah.

Tempoh pendedahan

(hari)
Kehilangan jisim (%)

7 13.5
14 26.5
21 39.2
28 51.5

2.4.17.3.3 Penilaian ujian bagi kakisan setempat diterangkan dalam perenggan 37.4.1.4.2,

UNRTDG, Manual Ujian dan Kriteria. Apabila kakisan setempat berlaku bersama-
sama atau tanpa kakisan seragam, jika kedalaman penembusan paling dalam
melebihi nilai dalam jadual di bawah, keputusan tersebut dianggap positif.

Tempoh pendedahan
(hari)

Kedalaman
penembusan

minimum (µm)
7 120
14 240
21 360
28 480

NOTA
Nilai ini dihitung berdasarkan kriteria kadar kakisan 6.25 mm/tahun.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

153 | H a l a m a n

2.4.17.4 Logik keputusan

Tatacara pengelasan diterangkan dalam logik keputusan yang berikut:

2.4.17.5 Unsur komunikasi hazard

 Unsur Kategori 1

Piktogram bahaya

Kata isyarat Amaran
Kod H: Pernyataan bahaya H290: Boleh mengakis logam

Tidak terkelas

Tidak
Adakah ia mengakis pada permukaan keluli atau aluminium

pada kadar melebihi 6.25 mm/tahun?

Bahan/campuran

Kategori 1
Simbol: Kakisan

Kata isyarat: Amaran
Kod H: H290

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

154 | H a l a m a n

2.5 Bahaya Kesihatan

2.5.1 Ketoksikan akut

2.5.1.1 Takrif

2.5.1.1.1 Ketoksikan akut bermaksud kesan memudaratkan yang berlaku selepas

pengambilan secara oral atau melalui kulit bagi satu dos tunggal bahan atau
campuran, atau dos berbilang yang diberi dalam masa 24 jam, atau pendedahan
penyedutan selama 4 jam.

2.5.1.1.2 Ketoksikan akut kelas bahaya ini dipecahkan kepada:

(i) Ketoksikan akut (oral);

(ii) Ketoksikan akut (kulit); atau

(iii) Ketoksikan akut (penyedutan).

2.5.1.1.3 Istilah ‘habuk’, ‘kabus’ dan ‘wap’ ditakrif seperti yang berikut:

(i) Habuk: zarah pepejal bagi bahan atau campuran yang terampai dalam
gas (biasanya udara);

(ii) Kabus: titisan halus cecair bagi bahan atau campuran yang terampai

dalam gas (biasanya udara);

(iii) Wap: bentuk gas bagi bahan atau campuran yang dilepaskan daripada

keadaan cecair atau pepejalnya.

Umumnya, habuk dihasilkan oleh proses mekanikal dan kabus pula dibentuk oleh
pemeluwapan wap tepu lampau atau oleh ricihan fizikal cecair. Habuk dan kabus
biasanya mempunyai saiz yang berjulat kurang daripada 1 μm hingga kira-kira
100 μm.

2.5.1.2 Kriteria bagi pengelasan bahan sebagai toksik akut

2.5.1.2.1 Bahan boleh digolongkan dalam satu daripada empat kategori ketoksikan

berdasarkan ketoksikan akut melalui oral, kulit, atau penyedutan menurut kriteria
berangka yang ditunjukkan dalam Jadual 2.25. Nilai ketoksikan akut diungkap
sebagai nilai (anggaran) LD50 (oral, kulit) atau LC50 (penyedutan) atau sebagai
anggaran ketoksikan akut (ATE). Nota penjelasan dinyatakan selepas Jadual
2.25.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

155 | H a l a m a n

Jadual 2.25: Kategori bahaya ketoksikan akut dan anggaran ketoksikan akut (ATE)
mentakrif kategori yang berkenaan

Laluan

Pendedahan Kategori 1 Kategori 2 Kategori 3 Kategori 4

Oral (mg/kg
berat badan)
Rujuk Nota (a)

ATE ≤ 5 5 < ATE ≤ 50 50 < ATE ≤ 300 300 < ATE ≤ 2,000

Kulit (mg/kg
Berat badan)
Rujuk Nota (a)

ATE ≤ 50 50 < ATE ≤ 200
200 < ATE ≤

1,000

1,000 < ATE ≤ 2,000

Gas (ppmV) (1)
Rujuk: Nota (a)
Nota (b) ATE ≤ 100

100 < ATE ≤
500

500 < ATE ≤
2,500 2,500 < ATE ≤ 20,000

Wap (mg/l)
Rujuk: Nota (a)
Nota (b)
Nota (c)

ATE ≤ 0.5 0.5 < ATE ≤ 2.0 2.0 < ATE ≤ 10.0

10.0 < ATE ≤ 20.0

Habuk dan
kabus (mg/l)
Rujuk: Nota (a)
Nota (b)

ATE ≤ 0.05
0.05 < ATE ≤

0.5

0.5 < ATE ≤ 1.0 1.0 < ATE ≤ 5.0

 (1) Kepekatan gas diungkap dalam bahagian per juta per isi padu (ppmV).

NOTA

(a) Anggaran ketoksikan akut (ATE) bagi pengelasan bahan atau ramuan di dalam

campuran diperoleh dengan menggunakan:
(i) LD50/LC50, sekiranya boleh didapatkan,
(ii) Nilai penukaran yang sesuai daripada Jadual 2.26 yang berkait dengan hasil

pelbagai ujian, atau
(iii) Nilai penukaran yang sesuai daripada Jadual 2.26 yang berkait dengan kategori

pengelasan.

(b) Anggaran ketoksikan akut (ATE) bagi ketoksikan penyedutan dalam jadual di atas
adalah berdasarkan pendedahan ujian selama 4 jam. Penukaran data ketoksikan
penyedutan sedia ada yang diperoleh daripada pendedahan selain 4 jam perlulah
dengan menggunakan rumus yang berikut:

 (i) Bagi gas dan wap:

 (ii) Bagi habuk dan kabus:

yang,
B adalah nilai LC50 bagi A jam
D adalah nilai LC50 bagi 4 jam

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

156 | H a l a m a n

(i) Mg/m3 hingga mg/L

Penukaran data penyedutan bagi wap, habuk, atau kabus yang dinyatakan
sebagai mg/m3 kepada mg/L adalah seperti yang berikut:

mg/L = mg/m3 ÷1000

(ii) mg/m3 kepada ppm
Penukaran data penyedutan bagi gas yang dinyatakan sebagai mg/m3 kepada
ppm adalah seperti yang berikut:

ppm = (mg/m3 x 24.45) ÷ (gram berat molekul bahan)
(yang 24.45 adalah isi padu molar udara dalam liter pada Suhu dan Tekanan
Piawai)

(iii) ml/kg kepada mg/kg
Penukaran data oral atau kulit yang dinyatakan sebagai ml/kg kepada mg/kg
adalah seperti yang berikut:

Jisim (g) = isi padu (ml) x ketumpatan (g/ml)

(c) Bagi sesetengah bahan atau campuran, atmosfera ujian bukan hanya wap, sebaliknya
akan mengandungi campuran fasa cecair dan wap. Bagi bahan atau campuran lain,
atmosfera ujian mungkin terdiri daripada wap yang hampir dengan fasa gas. Bagi wap
yang hampir dengan fasa gas ini, pengelasan perlulah berdasarkan ppmV seperti yang
berikut: kategori 1 (100 ppmV), kategori 2 (500 ppmV), kategori 3 (2 500 ppmV),
kategori 4 (20 000 ppmV).

2.5.1.3 Pertimbangan khusus bagi pengelasan bahan yang toksik akut

2.5.1.3.1 Spesies ujian

 Spesies ujian yang diutamakan bagi penilaian ketoksikan akut melalui laluan oral

dan penyedutan adalah tikus, sementara tikus atau arnab lebih diutamakan bagi
penilaian ketoksikan kulit akut.

 Apabila data uji kaji bagi ketoksikan akut boleh didapatkan pada beberapa

spesies, pertimbangan saintifik perlulah digunakan dalam pemilihan nilai LD50
yang paling sesuai daripada ujian sah yang dilaksanakan dengan baik. Rajah 2.8
menunjukkan carta aliran bagi mengendalikan perbezaan spesies haiwan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

157 | H a l a m a n

Rajah 2.8: Carta aliran bagi pengelasan yang ditentukan dengan spesies haiwan

NOTA

1. Data bagi haiwan selain roden tidak digunakan bagi pengelasan.
2. Data bagi haiwan selain roden dan arnab tidak digunakan bagi pengelasan.

2.5.1.3.2 Laluan penyedutan

 2.5.1.3.2.1 Unit bagi ketoksikan penyedutan adalah fungsi bentuk bahan yang tersedut

tersebut. Nilai bagi habuk dan kabus diungkap dalam mg/l. Nilai bagi gas
diungkap dalam ppmV. Dengan mengetahui kesukaran dalam ujian wap, yang
sesetengah daripadanya terdiri daripada campuran fasa cecair dan wap, jadual
di atas menyediakan nilai dalam unit mg/l. Bagaimanapun, bagi wap tersebut,
yang hampir dengan fasa gas, pengelasan perlulah berdasarkan ppmV.

2.5.1.3.2.2 Penggunaan nilai yang mantap adalah suatu yang sangat penting dalam

pengelasan ketoksikan penyedutan bagi kategori ketoksikan tinggi bagi habuk
dan kabus. Zarah tersedut yang berukuran di antara 1 mikron dengan 4 mikron
bermaksud diameter aerodinamik jisim min (MMAD) akan mendap di dalam
kawasan saluran pernafasan tikus. Julat saiz zarah ini sepadan dengan dos
maksimum sekitar 2 mg/l. Untuk mencapai kebolehpakaian uji kaji haiwan
kepada pendedahan manusia, habuk dan kabus sebaik-baiknya diuji dalam julat
ini pada tikus.

Adakah
laluannya kulit?

Apakah ada
data roden

(tikus, argus)?

Apakah ada data
tikus atau arnab?

Ditentukan
sebagai

“Pengelasan tidak
dapat

dilaksanakan”
(Nota 2)

Ditentukan
berdasarkan data
tikus. Jika kedua-

dua data ada,
hitung bagi setiap
spesies, dan guna
data dengan nilai

lebih kecil.

Ditentukan
berdasarkan data

tikus. Jika data
pelbagai jenis
spesies ada,

hitung bagi setiap
spesies, dan guna
data dengan nilai

lebih kecil.

Ya

Tidak

Tidak

Ya

Ya

Adakah laluan
melalui oral atau

penyedutan?

Apakah ada
data roden

(tikus, argus)?

Apakah ada
data tikus?

Ditentukan
sebagai

“Pengelasan tidak
dapat

dilaksanakan”
(Nota 1)

Ditentukan
berdasarkan
data tikus.

Ditentukan
berdasarkan

data tikus. Jika
data berbilang
jenis spesies

ada, guna data
dengan nilai
paling kecil.

Ya

Tidak

Tidak

Ya

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

158 | H a l a m a n

2.5.1.4 Kriteria bagi pengelasan campuran sebagai toksik akut

2.5.1.4.1 Kriteria bagi pengelasan bahan bagi ketoksikan akut seperti yang digariskan

dalam perenggan 2.5.1.2 adalah berdasarkan data dos maut (diuji atau
diperoleh). Bagi campuran, maklumat yang membolehkan kriteria yang akan
digunakan pada campuran bagi tujuan pengelasan perlu didapatkan.
Pendekatan untuk pengelasan ketoksikan akut adalah bertetingkat, dan
bergantung pada jumlah maklumat yang ada bagi campuran itu sendiri dan bagi
ramuannya. Carta aliran bagi Rajah 2.9 menggariskan proses yang perlu diikuti.

Rajah 2.9: Pendekatan bertetingkat bagi pengelasan campuran bagi ketoksikan akut

Data ujian ke atas campuran secara keseluruhan

Tidak

 Ya

Ada data yang cukup tentang
campuran serupa untuk

menganggar bahaya pengelasan

Ya Guna prinsip penyambungan
dalam 2.3.4.2

KELASKAN

Tidak

Ada data bagi semua ramuan

Ya Guna rumus dalam 2.5.1.7.1 KELASKAN

Tidak

 Ada data lain untuk menganggar
nilai penukaran bagi pengelasan

Ya Guna rumus dalam 2.5.1.7.1 KELASKAN

Tidak

 • Guna rumus dalam 2.5.1.7.1
(ramuan tak diketahui ≤ 10%)

 atau

Maklumkan bahaya ramuan yang
diketahui

 • Guna rumus dalam 2.5.1.7.2.3
(ramuan tak diketahui > 10%)

KELASKAN

2.5.1.4.2 Bagi ketoksikan akut, setiap laluan pendedahan perlulah dipertimbangkan bagi

pengelasan campuran, tetapi hanya satu laluan pendedahan diperlukan selagi
laluan ini diikuti (anggaran atau teruji) bagi semua ramuan. Jika ketoksikan akut
ditentukan bagi lebih daripada satu laluan pendedahan, kategori bahaya lebih
teruk akan digunakan bagi pengelasan. Semua maklumat yang ada perlulah
dipertimbangkan dan semua laluan pendedahan berkaitan perlulah dikenal pasti
bagi komunikasi hazard.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

159 | H a l a m a n

2.5.1.4.3 Untuk memanfaatkan semua data yang ada bagi tujuan pengelasan bahaya
campuran, andaian tertentu telah dibuat dan digunakan, di mana-mana yang
sesuai, dalam pendekatan bertetingkat:

(a) ‘ramuan berkaitan’ bagi sesuatu campuran adalah ramuan yang hadir
dalam kepekatan 1% (b/b bagi pepejal, cecair, habuk, kabus dan wap,
dan i/i bagi gas) atau lebih daripada 1%, melainkan terdapat alasan
untuk mengesyaki bahawa suatu ramuan hadir pada kepekatan kurang
daripada 1% masih berkaitan bagi pengelasan campuran tersebut bagi
ketoksikan akut.

(b) sekiranya campuran terkelas digunakan sebagai ramuan satu campuran

lain, anggaran ketoksikan akut (ATE) yang sebenar atau yang diperoleh
bagi campuran tersebut boleh digunakan, semasa menghitung
pengelasan campuran baharu dengan menggunakan rumus dalam
perenggan 2.5.1.7.1 dan perenggan 2.5.1.7.2.3.

2.5.1.5 Pengelasan campuran yang ada data ketoksikan akut bagi campuran
lengkap

Sekiranya campuran itu sendiri telah diuji untuk menentukan ketoksikan akutnya,
ia perlulah dikelaskan menurut kriteria yang sama seperti kriteria yang digunakan
bagi bahan, diberikan dalam Jadual 2.25. Jika data bagi campuran tersebut tiada,
tatacara yang diberikan dalam perenggan 2.5.1.6 dan 2.5.1.7 perlulah diikuti.

2.5.1.6 Pengelasan campuran yang ada data ketoksikan akut bagi campuran

lengkap: Prinsip penyambungan

2.5.1.6.1 Sekiranya campuran itu sendiri belum pernah diuji untuk menentukan

ketoksikan akut, tetapi terdapat data yang cukup bagi ramuan individunya dan
campuran serupa yang telah diuji, bagi mencirikan bahaya campuran tersebut
secukupnya, maka data ini perlulah digunakan menurut peraturan
penyambungan yang dinyatakan dalam perenggan 2.3.4.2.

2.5.1.6.2 Jika campuran dicairkan dengan air atau bahan lain yang benar-benar tidak

toksik, ketoksikan campuran tersebut boleh dihitung daripada data ujian ke atas
campuran yang belum dicairkan. Sebagai contoh, jika sesuatu campuran
dengan LD50 bagi 1000 mg/kg berat badan dicairkan dengan isi padu air yang
sama, LD50 campuran yang dicairkan itu adalah 2000 mg/kg berat badan.

2.5.1.7 Pengelasan campuran berdasarkan ramuan campuran (Rumus kecampuran)

2.5.1.7.1 Terdapat data bagi semua ramuan

 Untuk memastikan pengelasan campuran adalah tepat, dan penghitungan

hanya perlu dilaksanakan sekali bagi semua sistem, sektor, dan kategori;
anggaran ketoksikan akut (ATE) bagi ramuan perlulah dilaksanakan seperti
yang berikut:

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

160 | H a l a m a n

(a) Rangkumkan ramuan dengan ketoksikan akut yang diketahui, yang tergolong
dalam mana-mana kategori ketoksikan akut yang ditunjukkan dalam Jadual
2.25;

(b) Abaikan ramuan yang dianggap tidak toksik akut (misalnya, air, gula);

(c) Abaikan ramuan jika ujian had oral tidak menunjukkan ketoksikan akut pada

2000 mg/kg berat badan.

Ramuan yang tergolong dalam skop perenggan ini dianggap ramuan dengan
anggaran ketoksikan akut yang diketahui (ATE).

 ATE campuran ditentukan dengan penghitungan daripada nilai ATE bagi semua

ramuan yang berkaitan dengan menggunakan rumus di bawah bagi
ketoksikan oral, kulit, atau penyedutan:

i

ATE

Ci
nnATEcampura

100
∑=

yang:
Ci = kepekatan ramuan i (% b/b atau % i/i)
i = ramuan individu bermula dari 1 hingga n
n = bilangan ramuan
ATEi = Anggaran Ketoksikan Akut bagi ramuan i.

2.5.1.7.2 Tiada data bagi satu atau lebih ramuan bagi campuran

2.5.1.7.2.1 Apabila ATE bagi ramuan individu campuran tiada, tetapi maklumat yang ada

seperti yang disenaraikan di bawah boleh memberikan nilai tukaran terbitan,
seperti yang dinyatakan dalam Jadual 2.26, rumus dalam perenggan
2.5.1.7.2.3 boleh dipakai.

Ini termasuk penilaian bagi:

(a) Penentuluaran di antara anggaran ketoksikan akut8

(b) Bukti daripada pendedahan manusia yang menunjukkan kesan toksik
tetapi tidak memberikan data dos maut;

 oral, kulit , dan
penyedutan. Penilaian seumpama ini mungkin memerlukan data
farmakodinamik dan farmakokinetik yang sesuai;

(c) Bukti daripada mana-mana ujian/cerakin ketoksikan lain yang ada
tentang bahan yang menunjukkan kesan akut toksik tetapi tidak
semestinya memberikan data dos maut; atau

(d) Data daripada bahan yang banyak persamaan dengan menggunakan
kehubungan struktur-aktiviti.

8 Bagi ramuan yang mempunyai anggaran ketoksikan akut bagi selain laluan pendedahan yang paling sesuai, nilai boleh
ditentuluar daripada laluan pendedahan yang ada bagi laluan yang paling sesuai. Data laluan kulit dan penyedutan tidak
sentiasa diperlukan untuk ramuan. Bagaimanapun, sekiranya keperluan data bagi ramuan khusus merangkumi anggaran
ketoksikan akut bagi laluan kulit dan penyedutan, nilai yang digunakan dalam rumus perlulah daripada laluan pendedahan yang
diperlukan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

161 | H a l a m a n

Umumnya, pendekatan ini memerlukan banyak maklumat teknikal tambahan
serta pakar yang amat terlatih dan berpengalaman (pertimbangan pakar, rujuk
2.3.3.2) untuk mendapatkan anggaran ketoksikan akut yang andal. Jika
maklumat tersebut tiada, terus ke perenggan 2.5.1.7.2.3.

2.5.1.7.2.2 Sekiranya ramuan tanpa apa-apa maklumat bermanfaat bagi pengelasan

digunakan di dalam campuran pada kepekatan ≥ 1%, maka campuran tersebut
tidak boleh dicirikan sebagai anggaran ketoksikan akut muktamad. Dalam
keadaan ini, campuran perlulah dikelaskan berdasarkan ramuan yang diketahui
sahaja, dengan pernyataan tambahan yang “x peratus campuran terdiri
daripada ramuan yang ketoksikannya tidak diketahui”.

2.5.1.7.2.3 Jika jumlah kepekatan ramuan dengan ketoksikan akut yang tidak diketahui

adalah ≤ 10%, maka rumus yang diberikan dalam perenggan 2.5.1.7.1 perlulah
digunakan. Jika jumlah kepekatan ramuan dengan ketoksikan yang tidak
diketahui adalah > 10%, rumus yang diberikan dalam perenggan 2.5.1.7.1
perlulah dibetulkan untuk melaraskan jumlah peratus ramuan yang tidak
diketahui seperti yang berikut:

()
∑∑

=
>−

n i

i

campuran

diketahuitidak

ATE
C

ATE
C jika %10100

Contoh 1:

Campuran mengandungi 70% ramuan A dengan LD50 oral bagi 200 mg/kg berat
badan dan 30% ramuan B dengan LD50 oral bagi 500 mg/kg berat badan. Dengan
menggunakan rumus kecampuran (perenggan 2.5.1.7.2.3), ATEcampuran yang dihitung
bagi campuran adalah:

 100/ATEcampuran = CA/LD50A +CB/ LD50B
 100/ ATEcampuran = 70/200 + 30/500

 ATEcampuran = 244 mg/kg berat badan

ATEcampuran yang dihitung adalah 244 mg/kg berat badan dan dengan ini campuran ini
dikelaskan sebagai kategori 3.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

162 | H a l a m a n

Contoh 2:

Campuran mengandungi:

Ramuan A 10% kategori 3 (oral)
Ramuan B 30% LD50 bagi 1500 mg/kg berat badan
Ramuan C 60% ketoksikan tidak diketahui

Dengan menggunakan jadual penukaran (Jadual 2.26), pengelasan kategori 3 (oral)
adalah setara dengan anggaran takat ketoksikan akut 100 mg/kg berat badan.
Dengan menggunakan rumus dalam perenggan 2.5.1.7.2.3, ATEcampuran yang dihitung
adalah:

 (100-tidak diketahui)/ ATEcampuran = CA/LD50A +CB/ LD50B
 (100-60)/ ATEcampuran = 10/100 + 30/1500

 ATEcampuran = 333 mg/kg berat badan

ATEcampuran yang dihitung adalah 333 mg/kg berat badan dan dengan ini campuran ini
dikelaskan sebagai kategori 4.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

163 | H a l a m a n

Jadual 2.26: Penukaran daripada nilai julat ketoksikan akut perolehan uji kaji (atau
kategori bahaya ketoksikan akut) kepada anggaran takat ketoksikan
akut untuk digunakan dalam pengelasan campuran bagi laluan
pendedahan yang berkaitan

Laluan pendedahan Kategori pengelasan atau
anggaran julat ketoksikan akut

perolehan uji kaji

Anggaran takat
ketoksikan akut

tukaran
Oral
(mg/kg berat badan)

0 < Kategori 1 ≤ 5
5 < Kategori 2 ≤ 50
50 < Kategori 3 ≤ 300
300 < Kategori 4 ≤ 2000

0.5
5

100
500

Kulit
(mg/kg berat badan)

0 < Kategori 1 ≤ 50
50 < Kategori 2 ≤ 200
200 < Kategori 3 ≤ 1000
1000 < Kategori 4 ≤ 2000

5
50
300
1100

Gas
(ppmV)

0 < Kategori 1 ≤ 100
100 < Kategori 2 ≤ 500
500 < Kategori 3 ≤ 2500
2500 < Kategori 4 ≤ 5000

10
100
700

4500

Wap
(mg/l)

0 < Kategori 1 ≤ 0.5
0.5 < Kategori 2 ≤ 2.0
2.0 < Kategori 3 ≤ 10.0
10.0 < Kategori 4 ≤ 20.0

0.05
0.5
3
11

Habuk /Kabus
(mg/l)

0 < Kategori 1 ≤ 0.05
0.05 < Kategori 2 ≤ 0.5
0.5 < Kategori 3 ≤ 1.0
1.0 < Kategori 4 ≤ 5.0

0.005
0.05
0.5
1.5

NOTA
Nilai ini dirangka untuk digunakan dalam penghitungan ATE bagi pengelasan sesuatu
campuran berdasarkan ramuannya dan tidak mewakili keputusan ujian.

2.5.1.8 Logik keputusan bagi ketoksikan akut

Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan terharmoni,
tetapi dinyatakan di sini sebagai panduan tambahan. Mereka yang bertanggungjawab atas
pengelasan amat disarankan mengkaji kriteria sebelum dan semasa menggunakan logik
keputusan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

164 | H a l a m a n

Logik keputusan (a) bagi ketoksikan akut

Bersambung di halaman sebelah

Bahan: Apakah terdapat data dan/atau maklumat untuk
menilai ketoksikan akut?

Ya

Tidak

Tidak

Ya

Campuran: Adakah campuran secara keseluruhan
atau ramuannya mempunyai data/maklumat untuk
menilai ketoksikan akut?

Ya

Tidak
Pengelasan tidak

dapat dilaksanakan

ATE daripada logik keputusan (b)

Menurut kriteria dalam 2.5.1.2 hingga 2.5.1.5, adakah ia
mempunyai:

• LD50 Oral > 5 tetapi ≤ 50 mg/kg berat badan, atau
• LD50 Kulit > 50 tetapi ≤ 200 mg/kg berat badan, atau
• LC50 Penyedutan (gas) > 100 tetapi ≤ 500 ppm, atau
• LC50 Penyedutan (wap) > 0.5 tetapi ≤ 2.0 mg/l, atau
• LC50 Penyedutan (habuk/kabus) > 0.05 tetapi ≤ 0.5

mg/l?

Ya

Pengelasan tidak
dapat dilaksanakan

Menurut kriteria dalam 2.5.1.2 hingga 2.5.1.5, adakah ia
mempunyai:
• LD50 Oral ≤ 5 mg/kg berat badan, atau
• LD50 Kulit ≤ 50 mg/kg berat badan, atau
• LC50 Penyedutan (gas) ≤ 100 ppm, atau
• LC50 Penyedutan (wap) ≤ 0.5 mg/l, atau
• LC50 Penyedutan (habuk/kabus) ≤ 0.05 mg/l?

Lihat logik keputusan
(b) untuk menghitung
ATE daripada ramuan

Campuran: Adakah campuran secara keseluruhan
mempunyai data/maklumat untuk menilai ketoksikan
akut?

Tidak

Ya

Kategori 2
Simbol: Tengkorak dan

tulang bersilang
Kata isyarat: Bahaya

Kod H: H300 (oral), H310
(kulit), H330
(penyedutan)

Kategori 1
Simbol: Tengkorak

dan tulang bersilang
Kata isyarat: Bahaya
Kod H: H300 (oral),
H310 (kulit), H330

(penyedutan)

Tidak

Menurut kriteria dalam 2.5.1.2 hingga 2.5.1.5, adakah ia
mempunyai:

• LD50 Oral > 50 tetapi ≤ 300 mg/kg berat badan, atau
• LD50 Kulit > 200 tetapi ≤ 1000 mg/kg berat badan, atau
• LC50 Penyedutan (gas) > 500 tetapi ≤ 2500 ppm, atau
• LC50 Penyedutan (wap) > 2 tetapi ≤ 10.0 mg/l, atau
• LC50 Penyedutan (habuk/kabus) > 0.5 tetapi ≤  1.0

mg/l?

Ya

Kategori 3

Simbol: Tengkorak
dan tulang bersilang
Kata isyarat: Bahaya
Kod H: H300 (oral),
H310 (kulit), H331

(penyedutan)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

165 | H a l a m a n

Menurut kriteria dalam 2.5.1.2 hingga 2.5.1.5, adakah ia
mempunyai:

• LD50 Oral > 300 tetapi ≤ 2000 mg/kg berat badan, atau
• LD50 Kulit > 1000 tetapi ≤ 2000 mg/kg berat badan, atau
• LC50 Penyedutan (gas) > 2500 tetapi ≤ 20000 ppm, atau
• LC50 Penyedutan (wap) > 10 tetapi ≤ 20 mg/l, atau
• LC50 Penyedutan (habuk/kabus) > 1 tetapi ≤ 5 mg/l?

Ya

Kategori 4
Simbol: Tanda

seru
Kata isyarat:

Amaran
Kod H: H302
(oral), H312
(kulit), H332
(penyedutan)

Tidak

Tidak terkelas

 Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

166 | H a l a m a n

Logik keputusan (b) bagi ketoksikan akut
(Rujuk kriteria dalam 2.3.4.2 dan 2.5.1.7)

1 Sekiranya ramuan tanpa apa-apa maklumat bermanfaat digunakan di dalam campuran
pada kepekatan ≥ 1%, pengelasan hendaklah berdasarkan ramuan yang hanya ketoksikan
akutnya diketahui sahaja, dan pernyataan tambahan pada label hendaklah mengenal pasti
hakikat bahawa ketoksikan akut x% campuran adalah tidak diketahui.

Apakah terdapat data
ketoksikan akut bagi semua
ramuan campuran?

Ya

Apakah mungkin untuk
menganggarkan ATE yang tiada
bagi ramuan, iaitu bolehkah nilai
tukaran diterbitkan?

Adakah jumlah kepekatan
ramuan dengan ketoksikan
akut tak diketahui > 10%?

Tidak

Tidak

Gunakan penghitungan Anggaran
Ketoksikan Akut untuk menentukan
ATE campuran

∑=
n i

i

campuran ATE
C

ATE
100

• Ci = kepekatan ramuan i
• n ramuan dan i bermula dari 1

hingga n
ATEi = Anggaran Ketoksikan Akut
ramuan i

Ya

Tidak1

Ya1

Gunakan Penghitungan Anggaran
Ketoksikan Akut (iaitu apabila jumlah
kepekatan ramuan dengan ketoksikan
akut tak diketahui >10%)

()

∑∑ =
>−

n i

i

campuran

diketahuitak

ATE
C

ATE
jikaC %10100

ATEcampuran
bagi logik
keputusan (a)

Bolehkah prinsip penyambungan
digunakan?

Tidak

Ya
Kelaskan dalam
kategori yang
sesuai

ATEcampuran
bagi logik
keputusan (a)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

167 | H a l a m a n

2.5.1.9 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.27.

Jadual 2.27: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
Oral Kulit Penyedutan

Gas Wap Habuk/Kabus
1 R27 R26
2 R28 R26 R23 R26
3 R25 R24 R23 R23
4 R22 R21 R20

2.5.1.10 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 3 Kategori 4
Piktogram
bahaya

Kata
isyarat Bahaya Bahaya Bahaya Amaran

Kod H:
Pernyataan
bahaya

H300 (oral):
Maut jika tertelan

H310 (kulit):
Maut jika terkena

kulit
H330

(penyedutan):
Maut jika tersedut

H300 (oral):
Maut jika tertelan

H310 (kulit):
Maut jika terkena

kulit
H330

(penyedutan):
Maut jika tersedut

H301 (oral):
Toksik jika

tertelan
H311 (kulit):

Toksik jika
terkena kulit

H331
(penyedutan):

Toksik jika
tersedut

H302 (oral):
Memudaratkan jika

tertelan
H312 (kulit):

Memudaratkan jika
terkena kulit

H330
(penyedutan):

Memudaratkan jika
tersedut

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

168 | H a l a m a n

2.5.2 Kakisan atau Kerengsaan Kulit

2.5.2.1 Takrif

2.5.2.1.1 Kakisan kulit bermaksud penghasilan kerosakan tak berbalik kepada kulit; iaitu,

nekrosis tampak melalui epidermis dan ke dalam dermis, berikutan sapuan
bahan uji sehingga selama 4 jam. Tindak balas mengakis biasanya ditandai oleh
ulser, pendarahan, kuping berdarah dan, menjelang penghujung pemerhatian
iaitu pada hari ke-14, melalui penyahwarnaan yang disebabkan oleh penceluran
kulit, alopesia penuh, dan parut. Histopatologi perlulah diambil kira untuk menilai
lesi yang boleh dipertikaikan.

2.5.2.1.2 Kerengsaan kulit bermaksud penghasilan kerosakan boleh berbalik kepada kulit

selepas sapuan bahan uji sehingga selama 4 jam.

2.5.2.2 Pengelasan kriteria bagi bahan

2.5.2.2.1 Kakisan Kulit

2.5.2.2.1.1 Berdasarkan keputusan ujian haiwan, bahan dikelaskan sebagai mengakis,

seperti yang ditunjukkan dalam Jadual 2.28. Bahan mengakis ialah bahan yang
menyebabkan kerosakan kepada tisu kulit; iaitu, nekrosis tampak melalui
epidermis dan ke dalam dermis, dalam sekurang-kurangnya satu haiwan yang
diuji selepas pendedahan sehingga selama 4 jam.

2.5.2.2.1.2 Tiga subkategori diperuntukkan dalam kategori mengakis:

(a) subkategori 1A – yang tindak balas diperhatikan selepas pendedahan
selama 3 minit dan pemerhatian sehingga selama 1 jam;

(b) subkategori 1B –tindak balas diperihalkan selepas pendedahan di antara 3

minit hingga 1 jam dan pemerhatian sehingga 14 hari; dan

(c) subkategori 1C – yang tindak balas berlaku selepas pendedahan di antara
1 jam dan 4 jam dan pemerhatian sehingga 14 hari.

2.5.2.2.1.3 Jika bahan tersebut memenuhi kriteria yang ditakrif dalam perenggan

2.5.2.2.1.1, tetapi data tersebut tidak mencukupi untuk mengelaskan bahan
dalam subkategori seperti yang dinyatakan dalam perenggan 2.5.2.2.1.2 atau
Jadual 2.28, bahan tersebut boleh dikelaskan sebagai kategori 1.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

169 | H a l a m a n

Jadual 2.28: Kategori dan subkategori kakisan kulit

 Subkategori kakisan Kakisan dalam ≥ 1 daripada 3 haiwan

Pendedahan Pemerhatian

Kategori 1:
Kakisan kulit

1A ≤ 3 minit ≤ 1 jam
1B > 3 minit ≤ 1 jam ≤ 14 hari
1C > 1 jam ≤ 4 jam ≤ 14 hari

2.5.2.2.2 Kerengsaan kulit

Dengan menggunakan keputusan ujian haiwan, satu kategori merengsa (kategori
2) diberikan dalam Jadual 2.29. Kriteria utama bagi kategori merengsa adalah
sekurang-kurangnya 2 daripada 3 haiwan teruji mempunyai skor min ≥ 2.3 ≤ 4.0.

Jadual 2.29: Kategori kerengsaan kulit

Kategori Kriteria

Kategori 2:

Kerengsaan Kulit

(1) Nilai min ≥ 2.3 ≤ 4.0 bagi eritema/eskar atau bagi edema dalam
sekurang-kurangnya 2 daripada 3 haiwan yang diuji daripada
penggredan pada 24 jam, 48 jam, dan 72 jam selepas tampalan
ditanggalkan atau; jika tindak balas lewat, daripada gred pada 3 hari
berturut-turut selepas permulaan tindak balas kulit; atau

(2) Radang yang berlarutan hingga tempoh pemerhatian tamat yang
biasanya 14 hari dalam sekurang-kurangnya 2 haiwan, terutamanya
mengambil kira alopesia (kawasan terhad), hiperkeratosis, hiperplasia,
dan kulit bersisik; atau

(3) Dalam sesetengah kes yang terdapat kepelbagaian yang jelas dalam
tindak balas antara haiwan, dengan kesan positif yang sangat pasti
berkaitan dengan pendedahan bahan kimia dalam satu haiwan tetapi
kurang daripada kriteria di atas.

2.5.2.3 Pertimbangan keputusan tambahan

2.5.2.3.1 Dalam banyak kes, dapatan laporan ujian diberi dengan menggunakan skala

penilaian “teruk” dan “sederhana”, dan ini boleh dipertimbangkan untuk
disepadankan masing-masing dengan kategori 1 dan kategori 2.

2.5.2.3.2 Kategori 1 dipakai untuk bahan yang menyebabkan lesi tak berbalik seperti

nekrosis dalam masa tempoh pemerhatian ujian Kakisan/Kerengsaan Kulit.

2.5.2.3.3 Bahan yang diuji sebagai “teruk” sepadan dengan kategori 2 jika lesi berbalik

diperhatikan. Sila rujuk Rajah 2.10 untuk mendapatkan panduan tentang
penentuan pengelasan berdasarkan dapatan laporan ujian.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

170 | H a l a m a n

Rajah 2.10: Skala penilaian

2.5.2.4 Kriteria pengelasan bagi campuran

2.5.2.4.1 Pengelasan campuran jika data bagi campuran lengkap ada

2.5.2.4.1.1 Campuran akan dikelaskan menurut kriteria bagi bahan dan dengan mengambil

kira strategi ujian dan penilaian untuk membangunkan data bagi kelas bahaya
ini.

2.5.2.4.1.2 Tidak seperti kelas bahaya lain, terdapat ujian alternatif yang boleh dijalankan

ke atas jenis bahan kimia tertentu bagi mengelaskan kakisan kulit. Ujian
alternatif yang ringkas dan agak murah ini boleh memberikan keputusan yang
tepat bagi tujuan pengelasan. Sesuatu campuran dianggap mengakis (Kakisan
kulit kategori 1) jika ia mempunyai nilai pH 2 atau kurang, atau nilai pH 11.5 atau
lebih. Jika pengiraan lebihan asid/alkali menunjukkan bahan atau campuran
mungkin tidak mengakis meskipun nilai pH-nya rendah atau tinggi, maka
pengujian lanjutan perlu dijalankan untuk mengesahkan hal ini, seelok-eloknya
dengan menggunakan ujian in-vitro yang disahkan dan sesuai.

2.5.2.4.2 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip
penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan
kerengsaan/kakisan kulit, tetapi terdapat data yang mencukupi tentang setiap
ramuannya dan tentang campuran serupa yang telah diuji untuk mencirikan
bahaya campuran itu, maka data ini perlulah digunakan menurut peraturan
penyambungan yang dinyatakan dalam perenggan 2.3.4.2.

2.5.2.4.3. Pengelasan campuran apabila ada data bagi semua komponen atau hanya bagi

sesetengah komponen campuran

Dapatan ujian
 Mengakis

Teruk Sederhana

Pengelasan bahaya
Kakisan/kerengsaan
kulit

Kat. 2 Kat. 1 (1A/1B/1C)

+ kesan tak
berbalik berbalik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

171 | H a l a m a n

2.5.2.4.3.1 ‘Ramuan berkaitan’ bagi sesuatu campuran adalah ramuan yang hadir dengan
kepekatan ≥ 1% (b/b bagi pepejal, cecair, habuk, kabus, dan wap, dan i/i bagi
gas), melainkan terdapat andaian (misalnya, dalam kes ramuan mengakis)
bahawa satu ramuan yang hadir pada kepekatan < 1% masih lagi berkaitan
untuk mengelaskan campuran bagi kerengsaan/kakisan kulit.

2.5.2.4.3.2 Umumnya, pendekatan untuk mengelaskan campuran sebagai merengsa kulit

atau mengakis kulit apabila ada data tentang ramuan, tetapi tiada data tentang
campuran secara keseluruhan, adalah berdasarkan pada teori kecampuran
yang setiap ramuan mengakis atau merengsa menyumbang kepada
keseluruhan sifat merengsa atau sifat mengakis campuran tersebut menurut
kadar potensi dan kepekatannya. Faktor wajaran 10 digunakan untuk ramuan
mengakis apabila ia hadir pada kepekatan di bawah had kepekatan umum bagi
kategori 1, tetapi pada kepekatan yang akan menyumbang kepada pengelasan
campuran sebagai merengsa. Campuran tersebut dikelaskan sebagai mengakis
atau merengsa apabila hasil tambah kepekatan komponen tersebut melebihi
had kepekatan.

2.5.2.4.3.3 Jadual 2.30 memberikan had kepekatan umum yang digunakan untuk

menentukan sama ada campuran dianggap sebagai merengsa atau mengakis
kepada kulit.

Jadual 2.30: Had kepekatan umum bagi ramuan yang terkelas bagi bahaya kakisan

atau kerengsaan kulit (kategori 1 atau kategori 2) yang mencetuskan
pengelasan campuran sebagai kakisan atau kerengsaan kulit

Jumlah ramuan yang terkelas
sebagai:

Kepekatan yang mencetuskan pengelasan campuran
sebagai:

Kakisan kulit Kerengsaan kulit
Kategori 1

Kategori 2

Kakisan kulit kategori 1 ≥ 5% ≥ 1% tetapi < 5%
1A 1B 1C

1A ≥ 5%
1B ≥ 5%
1C ≥ 5%
1A + 1B
(Jika 1A < 5%) ≥ 5%

1A + 1B + 1C
(Jika 1A + 1B < 5%) ≥ 5%

Kerengsaan kulit kategori 2 ≥ 10%
(10 x Kakisan kulit kategori 1A,
1B, 1C) +
Kerengsaan kulit kategori 2

 ≥ 10%

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

172 | H a l a m a n

2.5.2.4.3.4 Perhatian khusus perlu diberikan apabila mengelaskan jenis campuran tertentu
yang mengandungi bahan seperti asid dan bes, garam tak organik, aldehid,
fenol, dan agen aktif permukaan. Pendekatan yang dijelaskan dalam 2.5.2.4.3.1
dan 2.5.2.4.3.2 mungkin tidak boleh digunakan jika kebanyakan daripada bahan
tersebut mengakis atau merengsa pada kepekatan < 1%.

2.5.2.4.3.5 Bagi campuran yang mengandungi asid atau bes kuat, nilai pH-nya perlulah

digunakan sebagai kriteria pengelasan (rujuk 2.5.2.4.1.2) kerana pH merupakan
petunjuk kakisan yang lebih baik daripada had kepekatan dalam Jadual 2.30.

2.5.2.4.3.6 Campuran yang mengandungi ramuan mengakis atau merengsa yang tidak

boleh dikelaskan berdasarkan pendekatan kecampuran (Jadual 2.30),
disebabkan oleh ciri kimia yang menjadikan pendekatan ini tidak boleh
digunakan, perlulah dikelaskan sebagai mengakis kulit kategori 1A, 1B, atau 1C
jika ia mengandungi ≥ 1% ramuan mengakis yang masing -masing dikelaskan
dalam kategori 1A, 1B, atau 1C, atau sebagai kategori 2 apabila ia
mengandungi ≥ 3% ramuan merengsa. Pengelasan campuran dengan ramuan
yang untuknya pendekatan dalam Jadual 2.30 tidak terpakai diringkaskan dalam
Jadual 2.31.

Jadual 2.31: Had kepekatan umum bagi ramuan campuran yang untuknya pendekatan

kecampuran tidak terpakai, yang mencetuskan pengelasan campuran
sebagai kakisan atau kerengsaan kulit

Ramuan: Kepekatan: Campuran dikelaskan sebagai:
Kakisan atau kerengsaan kulit

Asid dengan pH ≤ 2 ≥ 1% Kategori 1

Bes dengan pH ≥ 11.5 ≥ 1% Kategori 1

Ramuan mengakis lain
(kategori 1A, 1B, 1C) yang
kecampuran tidak terpakai

≥ 1% Kategori 1

Ramuan merengsa lain
(kategori 2) yang
kecampuran tidak terpakai,
termasuk asid dan bes

≥ 3% Kategori 2

2.5.2.4.3.7 Kadang-kadang, data andal mungkin menunjukkan bahawa bahaya

kakisan/kerengsaan bagi ramuan tidak akan jelas apabila hadir pada aras
melebihi nilai kepekatan umum yang disebut dalam Jadual 2.30 dan Jadual
2.31. Dalam kes begini, campuran boleh dikelaskan menurut data tersebut.
Dalam keadaan lain, apabila kakisan/kerengsaan kulit bagi satu-satu ramuan
dijangka tidak jelas apabila hadir pada aras melebihi nilai kepekatan umum
yang dinyatakan dalam Jadual 2.30 dan Jadual 2.31, ujian ke atas campuran
boleh dipertimbangkan. Dalam kes tersebut, strategi wajaran bukti bertetingkat
perlulah dilaksanakan seperti yang diterangkan dalam Rajah 2.11.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

173 | H a l a m a n

Rajah 2.11: Ujian dan penilaian bertetingkat bagi kakisan dan kerengsaan kulit yang
mungkin timbul

Langkah Parameter Dapatan Kesimpulan

1a Pengalaman manusia atau haiwan
sedia ada (g)

Mengakis Kelaskan sebagai
mengakis (a)

 Tidak mengakis atau tiada data

1b Pengalaman manusia atau haiwan
sedia ada (g)

Merengsa Kelaskan sebagai
merengsa(a)

Bukan merengsa atau tiada data

1c Pengalaman manusia atau haiwan
sedia ada (g)

Tidak mengakis
atau tidak
merengsa

Tiada ujian lanjut, tidak
dikelaskan

 Tiada data

2a Kehubungan struktur-aktiviti Mengakis Kelaskan sebagai
mengakis (a)

 Tidak mengakis atau tiada data

2b Kehubungan struktur-aktiviti Merengsa Kelaskan sebagai
merengsa(a)

 Tidak merengsa atau tiada data

3 pH dengan penimbalan (c) pH ≤ 2 atau ≥ 11.5 Kelaskan sebagai

mengakis (a)

 Bukan pH lampau atau tiada data

4 Data kulit sedia ada bagi haiwan

menunjukkan ujian haiwan tidak perlu
dijalankan (d)

Ya Kemungkinan tiada ujian
lanjutan boleh disifatkan
sebagai
mengakis/merengsa

 Tiada petanda atau tiada data

5 Ujian kakisan kulit in vitro yang sah dan

diterima (e)
Tindak balas positif Kelaskan sebagai

mengakis (a)

 Tindakbalas negatif atau tiada data

6 Ujian kakisan kulit in vitro yang sah dan

diterima (f)
Tindak balas positif Kelaskan sebagai

merengsa(a)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

174 | H a l a m a n

Langkah Parameter Dapatan Kesimpulan

 Tindak balas negatif atau tiada data

7 Ujian kakisan kulit in vivo

(1 haiwan)
Tindak balas positif Kelaskan sebagai

mengakis (a)

 Tindak balas negatif

8 Ujian kerengsaan kulit in vivo

(Jumlah 3 haiwan) (h)
Tindak balas positif Kelaskan sebagai

merengsa(a)

 Tindak balas negatif Tiada ujian lanjut Tiada ujian lanjut, tidak

dikelaskan

9 Sekiranya beretika untuk

melaksanakan ujian tompok manusia (g)
Tindak balas positif Kelaskan sebagai

merengsa(a)

 Tidak seperti di atas Tindak balas negatif Tiada ujian lanjut, tidak

dikelaskan

NOTA
(a) Kelaskan dalam kategori terharmoni yang sesuai, se[erti yang ditunjukkan dalam
Jadual 2.28;
(b) Ukuran pH sahaja mungkin mencukupi, tetapi penaksiran lebihan asid atau alkali
lebih diutamakan; beberapa kaedah diperlukan untuk menaksir keupayaan penimbalan;
(c) Data haiwan yang sedia ada sebelum ini hendaklah disemak dengan teliti untuk
menentukan sama ada ujian kakisan/kerengsaan kulit in vivo diperlukan. Sebagai
contoh, ujian mungkin tidak diperlukan apabila bahan ujian tidak menyebabkan apa-apa
kerengsaan kulit dalam ujian ketoksikan kulit akut pada dos had, atau menghasilkan
kesan sangat toksik dalam ujian ketoksikan kulit akut. Dalam kes yang kedua ini, bahan
akan dikelaskan sebagai sangat berhazard melalui laluan kulit dermis bagi ketoksikan
akut; masih boleh dipertikai sama ada bahan tersebut juga merengsakan atau mengakis
pada kulit. Dalam menilai maklumat ketoksikan kulit akut, perlu diingati bahawa
pelaporan lesi kulit mungkin tak lengkap, ujian dan pemerhatian boleh dibuat ke atas
spesis selain arnab dan spesis tersebut mungkin berbeza-beza dari segi kepekaan gerak
balasnya;
(d) Contoh kaedah ujian in vitro yang sah dan diterima antarabangsa bagi kakisan
kulit ialah Garis Panduan Ujian OECD 430 dan 431;
(e) Pada masa ini tiada kaedah ujian in vitro yang sah dan diterima antarabangsa
bagi kerengsaan kulit.
(f) Bukti ini boleh didapatkan daripada satu pendedahan tunggal atau pendedahan
berulang. Tiada kaedah ujian yang diterima antarabangsa bagi ujian kerengsaan kulit
manusia, tetapi garis panduan OECD telah dicadangkan;
(g) Biasanya, ujian dijalankan ke atas 3 haiwan, satu daripadanya dari ujian kakisan
yang negatif.

2.5.2.4.3.8 Jika terdapat data yang menunjukkan ramuan mungkin mengakis atau
merengsa pada kepekatan < 1% (mengakis) atau < 3% (merengsa), campuran perlulah
dikelaskan sewajarnya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

175 | H a l a m a n

2.5.2.5 Logik keputusan

Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan terharmoni,
tetapi dinyatakan di sini sebagai panduan tambahan. Mereka yang bertanggungjawab atas
pengelasan amat disarankan mengkaji kriteria penjelasan sebelum dan semasa
menggunakan logik keputusan.

2.5.2.5.1 Logik keputusan (a) bagi kakisan atau kerengsaan kulit

1 Termasuk maklumat keupayaan asid/alkali, jika sesuai.

Campuran: Adakah campuran secara
keseluruhan mempunyai data/maklumat
untuk menilai kakisan/kerengsaan kulit?

Bahan: Apakah terdapat data/maklumat untuk menilai
kakisan/kerengsaan kulit?

Pengelasan tidak
dapat dilaksanakan

Campuran: Adakah campuran secara
keseluruhan atau ramuannya mempunyai
data/maklumat untuk menilai
kakisan/kerengsaan kulit?

Lihat logik keputusan (b)
bagi maklumat penggunaan
ramuan

Pengelasan tidak
dapat dilaksanakan Tidak

Ya

Ya

Tidak

Tidak

Ya

Ya

Adakah bahan atau campuran mengakis dengan mengambil kira:
• Pengalaman manusia sedia ada yang menunjukkan

kerosakan tak berbalik kepada kulit,
• Pemerhatian haiwan sedia ada yang menunjukkan kakisan

kulit selepas pendedahan tunggal atau pendedahan
berulang,

• Data in vitro,
• Maklumat yang ada daripada sebatian yang berkaitan dari

segi struktur,
• pH lampau ≤ 2 atau ≥ 11.51,
• Kerosakan kulit dalam 1 atau lebih haiwan ujian (lihat Jadual

Kategori 1
Simbol: Mengakis

Kata isyarat:
Bahaya

Kod H: H314

Tidak terkelas

Adakah bahan atau campuran suatu perengsa dengan mengambil
kira:

• Pengalaman manusia dan data sedia ada, pendedahan
tunggal atau pendedahan berulang,

• Pemerhatian haiwan sedia ada termasuk pendedahan tunggal
atau pendedahan berulang,

• Data in vitro,
• Maklumat yang ada daripada sebatian yang berkaitan dari segi

struktur,
• Data kerengsaan kulit daripada kajian ke atas haiwan (Lihat

Jadual 2.29, bagi maklumat kriteria)?

Tidak

Tidak

Kategori 2
Simbol:

Tanda seru
Kata isyarat:

Bahaya
Kod H: H315

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

176 | H a l a m a n

2.5.2.5.2 Logik keputusan (b) bagi kakisan/kerengsaan kulit:

1 Termasuk pertimbangan lebihan asid/alkalii, jika sesuai.
2 Atau jika relevan < 1 %, rujuk 2.5.2.4.3.1.
3 Jika campuran juga mengandungi ramuan mengakis dan merengsa yang untuknya prinsip kecampuran terpakai,

bergerak ke kotak seterusnya.

Adakah campuran mengandungi satu atau lebih ramuan
mengakis yang untuknya prinsip kecampuran terpakai dan
hasil tambah kepekatan ramuan dikelaskan sebagai:

• “Kulit” Kategori 1 ≥ 5%

Tidak terkelas

Ya

Tidak

Adakah campuran mengandungi satu atau lebih ramuan
mengakis atau merengsa yang untuknya prinsip kecampuran
terpakai dan hasil tambah kepekatan ramuan dikelaskan sebagai:

• Kulit Kategori 1 ≥ 1% tetapi ≤ 5%, atau
• Kulit Kategori 2 ≥ 10%, atau
• (10 x Kulit Kategori 1) + Kulit Kategori 2 ≥ 10%?

Ya

Tidak

Kategori 1

Simbol: Mengakis
Kata isyarat: Bahaya

Kod H: H314

Kategori 2

Simbol: Tanda Seru
Kata isyarat: Amaran

Kod H: H315

Adakah campuran mengandungi ≥ 1% ramuan2 bagi ramuan yang
mengakis dan yang untuknya prinsip kecampuran tidak terpakai,
seperti:

• Asid dan bes dengan pH lampau ≤ 2 atau ≥ 11.51, atau
• Garam tak organik, atau
• Aldehid, atau
• Fenol, atau
• Agen aktif permukaan, atau
• Ramuan lain?

Adakah campuran mengandungi ≥ 3% 2 ramuan yang
merupakan merengsa dan yang untuknya prinsip kecampuran
mungkin tidak terpakai, termasuk asid dan bes?

Bolehkah prinsip penyambungan
digunakan?

Ya

Tidak

Ya

Tidak

Ya

Kelaskan dalam
kategori yang betul

Kategori 1
Simbol: Mengakis

Kata isyarat: Bahaya
Kod-H: H314

Kategori 23

Simbol: Tanda Seru
Kata isyarat: Amaran

Kod H: H315

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

177 | H a l a m a n

2.5.2.6 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau CPL 1997,
pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.32.

Jadual 2.32: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
1A R35
1B R34
1C -
2 R38, R36/38, R37/38, R36/37/38

2.5.2.7 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 1A Kategori 1B Kategori 1C
Piktogram
bahaya

Kata isyarat Bahaya Amaran
Kod H:
Pernyataan
bahaya

H314: Menyebabkan lecuran kulit dan
kerosakan mata yang teruk

H315: Menyebabkan
kerengsaan kulit

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

178 | H a l a m a n

2.5.3 Kerosakan Mata atau Kerengsaan Mata yang Serius

2.5.3.1 Takrif

2.5.3.1.1 Kerosakan mata serius bermaksud kerosakan tisu di dalam mata, atau

penyusutan penglihatan fizikal yang serius, berikutan pengenaan bahan ujian
pada permukaan bahagian depan mata, yang tidak berbalik sepenuhnya dalam
masa 21 hari dari masa pengenaan.

2.5.3.1.2 Kerengsaan mata bermaksud perubahan di dalam mata berikutan pengenaan

bahan ujian pada permukaan bahagian depan mata, yang berbalik sepenuhnya
dalam masa 21 hari dari masa pengenaan.

2.5.3.2 Kriteria pengelasan bagi bahan

2.5.3.2.1 Kesan tak berbalik ke atas mata/kerosakan serius kepada mata (kategori 1)

Bahan yang mempunyai potensi untuk merosakkan mata dengan serius
dikelaskan dalam kategori 1 (kesan tak berbalik ke atas mata). Bahan dikelaskan
dalam kategori bahaya ini berdasarkan keputusan pengujian haiwan, menurut
kriteria yang disenaraikan dalam Jadual 2.33. Pemerhatian ini termasuk haiwan
dengan lesi kornea gred 4 dan tindak balas teruk yang lain (misalnya,
kemusnahan kornea) diperhatikan pada bila-bila masa semasa ujian, serta
kelegapan kornea yang berterusan, penyahwarnaan kornea oleh bahan
pewarna, perekatan, panus, dan gangguan fungsi iris atau kesan lain yang
mengganggu penglihatan. Dalam konteks ini, lesi berterusan adalah lesi yang
tidak sepenuhnya berbalik dalam tempoh pemerhatian yang biasanya 21 hari.
Bahan juga dikelaskan dalam kategori 1 jika ia memenuhi kriteria kelegapan
kornea ≥ 3 atau iritis > 1.5 dikesan dalam ujian mata Draize ke atas arnab,
kerana lesi teruk seumpama ini biasanya tidak berbalik dalam tempoh
pemerhatian selama 21 hari.

Jadual 2.33: Kategori bagi kesan mata tak berbalik

Kategori Kriteria

Kesan tak berbalik
ke atas mata
(kategori 1)

Apabila dikenakan pada mata haiwan, sesuatu bahan menghasilkan:

(a) sekurang-kurangnya pada seekor haiwan, kesan ke atas kornea,

iris atau konjuktiva yang tidak dijangka berbalik atau belum berbalik
sepenuhnya dalam tempoh pemerhatian yang biasanya 21 hari;
dan/atau

(b) sekurang-kurangnya pada 2 atau 3 haiwan yang diuji, satu tindak
balas positif:
• kelegapan kornea ≥ 3 dan/atau
• iritis > 1.5

dihitung sebagai skor min selepas penggredan pada 24 jam, 48
jam, dan 72 jam selepas bahan ujian mula diuji.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

179 | H a l a m a n

2.5.3.2.2 Kesan berbalik ke atas mata (kategori 2)

2.5.3.2.2.1 Bahan yang mempunyai potensi yang boleh membawa kepada kerengsaan

mata berbalik dikelaskan dalam kategori 2 (merengsakan mata). Bahan
dikelaskan dalam kategori bahaya ini berdasarkan keputusan pengujian haiwan,
menurut kriteria yang disenaraikan dalam Jadual 2.34.

Jadual 2.34: Kategori bagi kesan mata berbalik

Kategori Kriteria

Merengsakan mata
(kategori 2)

Apabila dikenakan pada mata haiwan, sesuatu bahan menghasilkan,
sekurang-kurangnya pada 2 atau 3 haiwan yang diuji, satu tindak
balas positif:

• kelegapan kornea ≥ 1;dan/atau
• iritis ≥ 1; dan/atau
• kemerahan konjunktiva ≥ 2; dan/atau
• edema konjunktiva (kemosis) ≥ 2

dihitung sebagai skor min selepas penggredan pada 24 jam, 48 jam,
dan 72 jam selepas bahan ujian mula diuji, dan yang berbalik
sepenuhnya dalam masa tempoh pemerhatian yang biasanya 21 hari.

2.5.3.2.2.2 Bagi bahan yang terdapat kepelbagaian yang jelas dalam tindak balas
haiwan, maklumat ini boleh diambil kira semasa menentukan pengelasan.

2.5.3.3 Pertimbangan keputusan tambahan

2.5.3.3.1 Dalam banyak kes, dapatan laporan ujian diberi dengan menggunakan skala

penilaian “teruk” dan “sederhana”. Ini boleh dipertimbangkan untuk
disepadankan masing-masing dengan kategori 1 dan kategori 2.

2.5.3.3.2 Kategori 1 dipakai untuk bahan yang menyebabkan kesan tak berbalik seperti

ke atas kornea dan/atau iris dalam masa tempoh pemerhatian ujian kerosakan
mata/kerengsaan mata.

2.5.3.3.3 Jika sesuatu bahan dikelaskan sebagai mengakis kulit kategori 1, bahan

tersebut perlulah dikelaskan sebagai kerosakan mata serius kategori 1.

2.5.3.3.4 Sesuatu bahan dinilai sebagai “teruk” sepadan dengan kategori 2 jika kesan

berbalik diperhatikan. Rujuk Rajah 2.12 untuk mendapatkan panduan tentang
penentuan pengelasan berdasarkan dapatan laporan ujian.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

180 | H a l a m a n

Rajah 2.12: Skala penilaian

2.5.3.4 Kriteria pengelasan bagi campuran

2.5.3.4.1 Pengelasan campuran jika ada data bagi campuran lengkap

2.5.3.4.1.1 Campuran akan dikelaskan menurut kriteria bahan, dan dengan mengambil kira

strategi ujian dan penilaian untuk membangunkan data bagi kelas bahaya ini.

2.5.3.4.1.2 Campuran dianggap menyebabkan kerosakan mata yang serius (kategori 1) jika

ia mempunyai nilai pH ≤ 2 .0 atau ≥ 11.5. Jika maklumat lebihan alkali/asid
menunjukkan campuran tidak mempunyai potensi untuk menyebabkan kerosakan
mata yang serius meskipun nilai pH-nya rendah atau tinggi, maka ujian lanjutan
perlu dijalankan untuk mengesahkan hal ini, seelok-eloknya dengan
menggunakan ujian in-vitro yang sahih dan sesuai.

2.5.3.4.2 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip

penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan kakisan kulit
atau potensi untuk menyebabkan kerosakan mata yang serius atau kerengsaan
mata, tetapi terdapat data ramuannya dan tentang campuran serupa yang telah
diuji, yang data tersebut secukupnya mencirikan bahaya campuran, maka data ini
perlulah digunakan menurut peraturan penyambungan yang dinyatakan dalam
perenggan 2.3.4.2.

2.5.3.4.3 Pengelasan campuran apabila ada data bagi semua komponen atau hanya bagi

sesetengah komponen campuran

2.5.3.4.3.1 ‘Ramuan berkaitan’ bagi sesuatu campuran adalah ramuan yang hadir dengan

kepekatan ≥ 1% (b/b bagi pepejal, cecair, habuk, kabus dan wap, dan i/i bagi
gas), melainkan terdapat andaian (misalnya, dalam kes ramuan mengakis)
bahawa satu ramuan yang hadir pada kepekatan < 1% masih lagi berkaitan untuk
mengelaskan campuran bagi kerosakan mata atau kerengsaan mata yang serius.

Dapatan ujian
 Mengakis

Teruk Sederhana

Pengelasan bahaya
Kerosakan mata
atau kerengsaan
mata yang serius

Kat. 2 Kat. 1

+ kesan tak
berbalik

berbalik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

181 | H a l a m a n

2.5.3.4.3.2 Umumnya, pendekatan untuk mengelaskan campuran sebagai kerosakan mata
atau kerengsaan mata yang serius apabila ada data tentang ramuan, tetapi
tiada data tentang campuran secara keseluruhan, berdasarkan pada teori
kecampuran yang setiap ramuan mengakis atau merengsa menyumbang
kepada keseluruhan sifat merengsa atau sifat mengakis campuran tersebut
menurut kadar potensi dan kepekatannya. Faktor wajaran 10 digunakan untuk
ramuan mengakis apabila ia hadir pada kepekatan di bawah had kepekatan
bagi kategori 1, tetapi pada kepekatan yang akan menyumbang kepada
pengelasan campuran sebagai merengsa. Campuran dikelaskan sebagai
kerosakan mata atau kerengsaan mata yang serius apabila hasil tambah
kepekatan komponen tersebut melebihi had kepekatan.

2.5.3.4.3.3 Jadual 2.35 memberikan had kepekatan umum yang akan digunakan untuk

menentukan sama ada campuran patut dikelaskan sebagai kerosakan mata
atau kerengsaan mata yang serius.

Jadual 2.35: Had kepekatan umum bagi ramuan campuran yang dikelaskan sebagai

Kakisan kulit kategori 1 dan/atau kesan mata kategori 1 atau kategori 2
yang mencetuskan pengelasan campuran bagi kesan mata (kategori 1
atau kategori 2)

Hasil tambah ramuan yang
dikelaskan sebagai:

Kepekatan yang membawa kepada pengelasan
campuran sebagai:

Kesan mata tak berbalik Kesan mata berbalik
Kategori 1 Kategori 2

Kesan mata kategori 1 atau Kakisan
kulit kategori 1A, 1B, 1C

≥ 3% ≥ 1% tetapi < 3%

Kesan mata kategori 2 ≥ 10%
(10 × Kesan mata kategori 1) + Kesan
mata kategori 2

 ≥ 10%

Kakisan kulit kategori 1A, 1B, 1C +
Kesan mata kategori 1

≥ 3% ≥ 1% tetapi < 3%

10 × (Kakisan kulit kategori 1 + Kesan
mata kategori 1) + Kesan mata
kategori 2

 ≥ 10%

2.5.3.4.3.4 Perhatian khusus perlu diberikan apabila mengelaskan jenis campuran

tertentu seperti asid dan bes, garam tak organik, aldehid, fenol, dan agen aktif
permukaan. Pendekatan yang dijelaskan dalam 2.5.3.4.3.1 dan 2.5.3.4.3.2
mungkin tidak boleh digunakan jika kebanyakan daripada bahan tersebut
mengakis atau merengsa pada kepekatan < 1%.

2.5.3.4.3.5 Bagi campuran yang mengandungi asid atau bes kuat, nilai pH-nya perlulah

digunakan sebagai kriteria pengelasan (rujuk perenggan 2.5.3.4.1.2) kerana
pH merupakan petunjuk kerosakan mata serius yang lebih baik daripada had
kepekatan umum dalam Jadual 2.35.

2.5.3.4.3.6 Campuran yang mengandungi ramuan mengakis atau merengsa yang tidak

boleh dikelaskan berdasarkan pendekatan kecampuran (Jadual 2.35),
disebabkan oleh ciri kimia yang menjadikan pendekatan ini tidak boleh

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

182 | H a l a m a n

digunakan, perlulah dikelaskan sebagai kategori 1 bagi kesan ke atas mata
jika ia mengandungi ≥ 1% ramuan mengakis dan sebagai kategori 2 apabila ia
mengandungi ≥ 3% ramuan merengsa . Pengelasan campuran dengan
ramuan yang pendekatan dalam Jadual 2.35 tidak terpakai diringkaskan
dalam Jadual 2.36.

Jadual 2.36: Had kepekatan umum bagi ramuan campuran yang untuknya
pendekatan kecampuran tidak terpakai, yang membawa kepada
pengelasan campuran sebagai kerosakan mata atau kerengsaan mata
yang serius

Ramuan: Kepekatan: Campuran
dikelaskan sebagai:

Kerosakan mata atau
kerengsaan mata

yang serius
Asid dengan pH ≤ 2 ≥ 1% Kategori 1
Bes dengan pH ≥ 11.5 ≥ 1% Kategori 1
Ramuan mengakis lain (kategori 1)
yang kecampuran tidak terpakai

≥ 1% Kategori 1

Ramuan merengsa lain (kategori 2)
yang untuknya kecampuran tidak
terpakai, termasuk asid dan bes

≥ 3% Kategori 2

2.5.3.4.3.7 Kadang-kadang, data andal mungkin menunjukkan kesan mata berbalik/tak

berbalik bagi ramuan yang tidak jelas apabila hadir pada aras melebihi had
kepekatan umum yang disebut dalam Jadual 2.35 dan Jadual 2.36. Dalam kes
begini, campuran boleh dikelaskan menurut data tersebut. Dalam keadaan lain,
apabila kakisan/kerengsaan kulit atau kesan mata berbalik/tak berbalik bagi
satu-satu ramuan dijangka tidak jelas apabila hadir pada aras melebihi had
kepekatan umum yang dinyatakan dalam Jadual 2.35 dan Jadual 2.36, ujian ke
atas campuran boleh dipertimbangkan. Dalam kes tersebut, strategi wajaran
bukti bertetingkat perlulah dilaksanakan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

183 | H a l a m a n

Rajah 2.13: Strategi pengujian dan penilaian bagi kerosakan mata serius dan
kerengsaan mata (rujuk juga strategi pengujian dan penilaian bagi
kerengsaan/kakisan kulit dalam Rajah 2.11)

Langkah Parameter Dapatan Kesimpulan

1a Data berkaitan dengan
sejarah pengalaman manusia
atau haiwan

 Kerosakan mata yang
serius
Merengsa mata

 Kategori 1

Kategori 2

 Tiada atau tidak tahu

1b Data berkaitan dengan

sejarah pengalaman manusia
atau haiwan

 Mengakis kulit Tiada penilaian kesan pada
mata; disifatkan sebagai
kategori 1

 Tiada atau tidak tahu

1c Data berkaitan dengan

sejarah pengalaman manusia
atau haiwan

 Merengsa kulit Tiada penilaian kesan pada
mata; disifatkan sebagai
kategori 2

 Tiada atau tidak tahu

2a Kehubungan struktur-aktiviti

(SAR)
 Kerosakan teruk pada

mata
 Kategori 1

 Tiada atau tidak tahu

2b Kehubungan struktur-aktiviti

(SAR)
 Merengsa mata Tiada penilaian kesan pada

mata; disifat sebagai kategori 2

 Tiada atau tidak tahu

2c Kehubungan struktur-aktiviti

(SAR)
 Mengakis kulit Tiada penilaian kesan pada

mata; disifatkan sebagai
kategori 1

 Tiada atau tidak tahu

3a pH/lebihan asid atau alkali pH ≥ 11.5 atau pH ≤ 2

(mengambil kira lebihan
asid atau alkali)

 Kategori 1

3b 2 < pH < 11.5

(tiada potensi penimbalan)

4 Maklumat lain yang

menunjukkan bahan bersifat
mengakis kulit

 Ya Tiada penilaian kesan pada
mata; disifatkan sebagai
kategori 1

 Tidak

5 Apakah terdapat ujian in vitro

sah untuk menaksir
kerosakan teruk pada mata

 Tiada Pergi ke langkah 6

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

184 | H a l a m a n

Langkah Parameter Dapatan Kesimpulan
5a Ujian in vitro bagi kerengsaan

mata yang teruk
 Kerosakan teruk pada

mata
 Kategori 1

 Bukan perengsa mata yang

teruk

6 Adakah ujian in vitro sah bagi

kerengsaan mata boleh
didapatkan?

Tidak

 -Tetapi ujian in vitro
bagi kerengsaan mata
yang teruk adalah
negatif
 -Dalam ketiadaan
apa-apa ujian in vitro

 Pergi ke langkah 8

Pergi ke langkah 7

 Ya

6a Ujian kerengsaan mata in

vitro
 Merengsa mata Kategori 2

 Tiada tanda sifat merengsa

mata

7 Taksir potensi kakisan kulit

secara uji kaji (lihat strategi
ujian bagi
kerengsaan/kakisan kulit)

 Mengakis kulit Tiada penilaian kesan pada
mata; disifatkan sebagai
Kategori 1

 Tidak mengakis

8 Ujian mata pada 1 arnab Kerosakan serius

pada mata
 Kategori 1

 Tiada kerosakan serius

9 1 atau 2 arnab tambahan Merengsa mata Kategori 2

 Bukan merengsa mata Tidak terkelas

2.5.3.4.3.8 Jika terdapat data yang menunjukkan ramuan mungkin mengakis atau
merengsa pada kepekatan < 1% (mengakis) atau < 3% (merengsa),
campuran perlulah dikelaskan sewajarnya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

185 | H a l a m a n

2.5.3.5 Logik Keputusan

2.5.3.5.1 Logik keputusan (a) bagi kerosakan mata atau kerengsaan mata yang
serius

1Termasuk pertimbangan lebihan asid/alkali, jika sesuai.

Tidak terkelas

Ya

Tidak

Tidak

Kategori 2
Simbol: Tanda seru

Kata isyarat:
Amaran

Kod H: H319

Adakah bahan atau campuran itu merengsa mata dengan mengambil
kira:

• Pengalaman manusia dan data sedia ada, pendedahan tunggal
atau pendedahan berulang,

• Pemerhatian haiwan sedia ada termasuk pendedahan tunggal
atau pendedahan berulang,

• Data in vitro,
• Maklumat yang ada daripada sebatian yang berkait dari segi

struktur,
• Data kerengsaan mata daripada kajian ke atas haiwan bagi

kriteria Kategori 2)?

Rujuk logik keputusan (b)
untuk kegunaan dengan

ramuan

Bahan: Apakah terdapat data/maklumat untuk menilai
kerosakan mata atau kerengsaan mata yang serius? Pengelasan tidak dapat

dilaksanakan

Campuran: Adakah campuran secara
keseluruhan atau ramuannya mempunyai
data/maklumat untuk menilai kerosakan mata
atau kerengsaan mata yang serius?

Tidak

Ya

Ya

Campuran: Adakah campuran secara
keseluruhan mempunyai data/maklumat untuk
menilai kerosakan mata atau kerengsaan mata
yang serius?

Ya

Adakah bahan atau campuran berkemungkinan menyebabkan
kerosakan mata tak berbalik dengan mengambil kira:

• Pengalaman manusia sedia ada,
• Pemerhatian haiwan sedia ada termasuk pendedahan tunggal

atau pendedahan berulang,
• Data in vitro,
• Maklumat yang ada daripada sebatian yang berkaitan dari

segi struktur,
• pH lampau ≤ 2 atau ≥ 11.51,
• Kerosakan mata tak berbalik dalam 1 atau lebih haiwan ujian?

Ya

Kategori 1
Simbol: Mengakis

Kata isyarat: Bahaya
Kod H: H318

Tidak
Pengelasan tidak dapat

dilaksanakan

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

186 | H a l a m a n

2.5.3.5.2 Logik keputusan (b) bagi kerosakan mata atau kerengsaan mata yang
serius

Pengelasan campuran berdasarkan maklumat/data ramuan

Bersambung di halaman sebelah

1 Termasuk pertimbangan lebihan asid/bes, jika sesuai.

Adakah campuran mengandungi ≥ 1% ramuan yang
menyebabkan kerosakan mata tak berbalik dan yang
untuknya prinsip kecampuran tidak terpakai, seperti:

• Asid dan bes dengan pH lampau ≤ 2 atau ≥ 11.5 1,
atau

• Garam tak organik, atau
• Aldehid, atau
• Fenol, atau
• Agen aktif permukaan, atau
• Ramuan lain?

Bolehkah prinsip penyambungan
digunakan?

Adakah campuran mengandungi ≥ 3% ramuan yang
merupakan merengsa dan yang untuknya prinsip
kecampuran mungkin tidak terpakai, termasuk asid dan
bes?

Ya
Kelaskan

dalam
kategori

yang betul Tidak

Ya

Kategori 1
Simbol:

Mengakis
Kata isyarat:

Bahaya
Kod H: H318

Tidak

Ya

Kategori 2
Simbol: Tanda

seru
Kata isyarat:

Amaran

Kod H: H318

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

187 | H a l a m a n

2.5.3.6 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.37.

Jadual 2.37: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
1 R41
2 R36, R36/37, R36/38, R36/37/38

Tidak terkelas

Tidak

Adakah campuran mengandungi satu atau lebih ramuan
mengakis yang untuknya prinsip kecampuran terpakai dan
hasil tambah kepekatan ramuan dikelaskan sebagai:

• Mata atau kulit kategori 1 ≥ 3% atau
• Kulit kategori 1 + mata kategori 1 ≥ 3%?

Ya
Kategori 1

Simbol:
Mengakis

Kata isyarat:
Bahaya

Kod H: H318

Tidak

Adakah campuran mengandungi satu atau lebih ramuan
mengakis atau merengsa yang untuknya prinsip
kecampuran terpakai dan hasil tambah kepekatan ramuan
dikelaskan sebagai:

• Mata atau kulit kategori 1 ≥ 1% tetapi < 3%, atau
• mata kategori 2 ≥ 10%, atau
• (10 x mata kategori 1) + mata kategori 2 ≥ 10%?,

atau
• Kulit kategori 1 + mata kategori 1 ≥ 1% tetapi < 3%,

atau
• 10 x (kulit kategori 1 + mata kategori 1) + mata

kategori 2 ≥ 10%?

Tidak

Kategori 2
Simbol: Tanda

seru
Kata isyarat:

Amaran
Kod H: H319

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

188 | H a l a m a n

2.5.3.7 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2
Piktogram
bahaya

Kata isyarat Bahaya Amaran
Kod H:
Pernyataan
bahaya

H318: Menyebabkan kerosakan
mata yang serius

H319: Menyebabkan
kerengsaan mata yang

serius

2.5.4 Pemekaan Pernafasan

2.5.4.1 Takrif

Pemeka pernafasan bermaksud bahan yang akan menyebabkan kepada
hipersensitiviti saluran pernafasan selepas tersedut bahan tersebut.

2.5.4.2 Kriteria pengelasan bagi bahan

Bahan perlulah dikelaskan sebagai pemekaan pernafasan (kategori 1) menurut
kriteria dalam Jadual 2.38.

Jadual 2.38: Kategori bahaya bagi pemekaan pernafasan

Kategori Kriteria

Kategori 1

Bahan perlulah dikelaskan sebagai pemekaan pernafasan (kategori 1)
menurut kriteria yang berikut:

(i) jika terdapat bukti pada manusia bahawa bahan boleh
menyebabkan kepada hipersensitiviti pernafasan khusus;
dan/atau

(ii) jika terdapat keputusan positif daripada ujian haiwan yang
sesuai.

2.5.4.3 Kriteria pengelasan bagi campuran

2.5.4.3.1 Pengelasan campuran jika ada data bagi campuran lengkap

Apabila bukti yang andal dan berkualiti daripada pengalaman manusia atau kajian
yang sesuai ke atas haiwan ujikaji, seperti yang diterangkan dalam kriteria bahan,
boleh didapatkan bagi campuran, maka campuran tersebut boleh dikelaskan
menurut wajaran penilaian bukti data ini. Perhatian perlulah diberikan dalam
menilai data tentang campuran supaya dos yang digunakan tidak menyebabkan
keputusan menjadi tidak muktamad.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

189 | H a l a m a n

2.5.4.3.2 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip
penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan sifat
memekanya, tetapi terdapat data yang mencukupi tentang setiap ramuannya dan
tentang campuran serupa yang telah diuji, untuk mencirikan bahaya campuran,
maka data ini perlulah digunakan menurut peraturan penyambungan yang
dinyatakan dalam perenggan 2.3.4.2.

2.5.4.3.3 Pengelasan campuran apabila ada data bagi semua ramuan atau hanya bagi

sesetengah ramuan campuran

Campuran perlulah dikelaskan sebagai pemekaan pernafasan apabila sekurang-
kurangnya satu ramuan telah dikelaskan sebagai pemekaan pernafasan dan
hadir pada atau melebihi nilai had kepekatan umum yang ditunjukkan dalam
Jadual 2.39, masing-masing bagi pepejal/cecair dan gas.

Jadual 2.39: Had kepekatan umum bagi ramuan campuran yang dikelaskan sebagai
pemekaan pernafasan yang akan mencetuskan pengelasan campuran

Ramuan yang

dikelaskan sebagai:

Kepekatan yang mencetuskan pengelasan campuran sebagai:
Pemekaan Pernafasan

Pepejal/Cecair Gas
Pemekaan pernafasan ≥ 1.0% ≥ 0.2%

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

190 | H a l a m a n

2.5.4.4 Logik keputusan

Bahan: Adakah bahan ini mempunyai data pemekaan pernafasan?

Campuran: Adakah campuran secara keseluruhan
atau ramuannya mempunyai data pemekaan
pernafasan?

Bolehkah prinsip penyambungan
digunakan?

Tidak
Pengelasan
tidak dapat

dilaksanakan

Tidak

Ya

a) Apakah terdapat bukti dalam manusia
bahawa bahan/campuran boleh
menyebabkan hipersensitiviti pernafasan,
dan/atau

b) Apakah terdapat keputusan positif daripada
ujian haiwan yang sesuai?

Ya

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat:
Bahaya

Kod H: H334

Tidak terkelas

Ya

Ya

Kelaskan dalam

kategori yang
sesuai

Tidak

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai pemekaan pernafasan pada

• 0.1% b/b (pepejal/cecair), atau
• 0.2% i/i (gas)?

Tidak

Ya

Tidak terkelas

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat:
Bahaya

Kod H: H334

Tidak

Pengelasan tidak
dapat dilaksanakan

Adakah campuran secara keseluruhan
mempunyai data pemekaan
pernafasan?

Tidak

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

191 | H a l a m a n

2.5.4.4.1 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.40.

Jadual 2.40: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
1 R42, R42/43

2.5.4.5 Unsur komunikasi hazard

Unsur Kategori 1
Piktogram
bahaya

Kata isyarat Bahaya
Kod H:
Pernyataan
bahaya

H334: Boleh menyebabkan gejala
alahan atau asma atau kesukaran

bernafas jika tersedut

2.5.5 Pemekaan Kulit

2.5.5.1 Takrif

Pemeka kulit bermaksud bahan yang akan menyebabkan tindak balas alahan
selepas terkena kulit.

2.5.5.2 Kriteria pengelasan bagi bahan

2.5.5.2.1 Bahan perlulah dikelaskan sebagai pemekaan kulit (kategori 1) menurut kriteria

dalam Jadual 2.41.

Jadual 2.41: Kategori bahaya bagi pemekaan kulit

Kategori Kriteria
Kategori 1 (i) Jika terdapat bukti pada manusia bahawa bahan boleh

menyebabkan pemekaan melalui sentuhan kulit pada sebilangan
besar orang, atau

(ii) Jika terdapat keputusan positif daripada ujian haiwan yang sesuai.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

192 | H a l a m a n

2.5.5.2.2 Pertimbangan keputusan tambahan

2.5.5.2.2.1 Bagi pengelasan bahan sebagai pemekaan kulit, bukti perlulah merangkumi

mana-mana atau semua perkara yang berikut:

(a) Data positif daripada ujian tampal, biasanya diperoleh dalam lebih daripada
satu klinik dermatologi;

(b) Kajian epidemiologikal menunjukkan dermatitis sentuhan alahan yang

disebabkan oleh bahan; situasi yang ramai daripada mereka yang terdedah
menunjukkan gejala lazim akan diberikan perhatian khas, sekalipun
bilangan kes itu kecil;

(c) Data positif daripada kajian haiwan yang sesuai;

(d) Data positif daripada kajian uji kaji ke atas manusia;

(e) Kejadian dermatitis sentuhan alahan yang didokumentasikan dengan baik,

biasanya diperoleh dalam lebih daripada satu klinik dermatologi;

(f) Keterukan tindak balas boleh juga dipertimbangkan.

2.5.5.2.2.2 Jika tiada satu pun daripada syarat di atas dipenuhi, bahan tidak perlu

dikelaskan sebagai pemekaan kulit. Bagaimanapun, gabungan dua atau lebih
petunjuk pemekaan kulit seperti yang disenaraikan di bawah boleh mengubah
keputusan. Hal ini perlulah dipertimbangkan menurut kes.

(a) episod terasing dermatitis sentuhan alahan;

(b) kajian epidemiologikal bagi kuasa terhad; misalnya, apabila peluang,

sikap berat sebelah atau pembauran belum dipertimbangkan
sepenuhnya dengan keyakinan yang sewajarnya;

(c) data daripada ujian haiwan yang dilaksanakan menurut garis panduan

sedia ada, yang tidak memenuhi kriteria bagi keputusan positif tetapi
cukup hampir dengan had perlulah dipertimbangkan sebaik-baiknya;

(d) data positif daripada kaedah tak piawai;

(e) keputusan positif daripada analog struktur hampir.

2.5.5.3 Kriteria pengelasan bagi campuran

2.5.5.3.1 Pengelasan campuran jika ada data bagi campuran lengkap

Apabila bukti yang andal dan berkualiti daripada pengalaman manusia atau kajian
yang sesuai ke atas haiwan uji kaji, seperti yang diterangkan dalam kriteria
bahan, boleh didapatkan bagi campuran, maka campuran tersebut boleh
dikelaskan menurut wajaran penilaian bukti data ini. Perhatian perlulah diberikan
dalam menilai data tentang campuran supaya dos yang digunakan tidak
menyebabkan keputusan menjadi tidak muktamad.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

193 | H a l a m a n

2.5.5.3.2 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip
penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan sifat
memekanya, tetapi terdapat data yang mencukupi tentang setiap ramuannya dan
tentang campuran serupa yang telah diuji, untuk mencirikan bahaya campuran,
maka data ini perlulah digunakan menurut peraturan penyambungan yang
dinyatakan dalam perenggan 2.3.4.2.

2.5.5.3.3 Pengelasan campuran apabila ada data bagi semua ramuan atau hanya bagi

sesetengah ramuan campuran

Campuran perlulah dikelaskan sebagai pemekaan kulit apabila sekurang-
kurangnya satu ramuan telah dikelaskan sebagai pemekaan kulit dan hadir pada
atau melebihi nilai had kepekatan umum seperti yang ditunjukkan dalam Jadual
2.42.

Jadual 2.42: Had kepekatan ramuan campuran yang dikelaskan sebagai pemekaan
 kulit yang akan mencetuskan pengelasan campuran

Ramuan dikelaskan

sebagai:
Kepekatan yang mencetuskan pengelasan

campuran sebagai pemekaan kulit:
Pemekaan kulit ≥ 1.0%

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

194 | H a l a m a n

2.5.5.4 Logik keputusan

Bahan: Adakah bahan ini mempunyai data pemekaan kulit?
Tidak Pengelasan

tidak dapat
dilaksanakan Campuran: Adakah campuran secara

keseluruhan atau ramuannya mempunyai data
pemekaan kulit?

Tidak

Ya

a) Apakah terdapat bukti dalam manusia
bahawa bahan/campuran boleh
menyebabkan kepada pemekaan melalui
sentuhan kulit dalam sebilangan besar orang,
atau

b) Apakah terdapat keputusan positif daripada
ujian haiwan yang sesuai?

Ya

Kategori 1

Simbol: Tanda
seru

Kata isyarat:
Amaran

Kod H: H317

Tidak terkelas

Ya

Bolehkah prinsip
penyambungan digunakan? Ya

Kelaskan dalam

kategori yang
sesuai

Tidak

Adakah campuran mengandungi satu atau lebih
ramuan yang dikelaskan sebagai pemekaan

pernafasan pada ≥ 1%?

Tidak

Ya

Tidak terkelas

Kategori 1

Simbol: Tanda
seru

Kata isyarat:
Amaran

Kod H: H317

Tidak

Adakah campuran secara
keseluruhan mempunyai data

pemekaan kulit?

Ya

Pengelasan tidak
dapat

dilaksanakan

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

195 | H a l a m a n

2.5.5.5 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.43.

Jadual 2.43: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
1 R43, R42/43

2.5.5.6 Unsur komunikasi hazard

Unsur Kategori 1
Piktogram bahaya

Kata isyarat Amaran
Kod H: Pernyataan bahaya H317: Boleh menyebabkan tindak balas alahan kulit

2.5.6 Kemutagenan Sel Germa

2.5.6.1 Takrif

2.5.6.1.1 Mutasi ditakrif sebagai perubahan kekal dalam jumlah atau struktur bahan genetik

di dalam sel. Istilah ‘mutasi’ terpakai kepada perubahan genetik boleh diwarisi
yang boleh dilihat pada tahap fenotip dan kepada ubahsuaian DNA yang
mendasari apabila diketahui (termasuk, sebagai contoh, perubahan pasangan
asas khusus dan translokasi kromosom). Istilah ‘mutagenik’ dan ‘mutagen’ akan
digunakan bagi agen yang mengakibatkan meningkatnya kejadian mutasi dalam
populasi sel dan/atau organisma.

2.5.6.1.2 Istilah yang lebih umum, ‘genotoksik’ dan ‘kegenotoksikan’, terpakai kepada agen

atau proses yang mengubah struktur, kandungan maklumat, atau pengasingan
DNA, termasuk yang menyebabkan kerosakan DNA dengan mengganggu proses
replikasi normal, atau yang secara bukan fisiologi (sementara), mengubah
replikasinya. Keputusan ujian kegenotoksikan biasanya diambil sebagai petunjuk
bagi kesan mutagenik.

2.5.6.2 Kriteria pengelasan bahan

2.5.6.2.1 Kelas bahaya ini berkaitan, terutamanya, dengan bahan kimia yang boleh

menyebabkan mutasi di dalam sel germa manusia yang boleh diturunkan kepada
zuriat. Bagaimanapun, ujian kemutagenan atau kegenotoksikan secara in vitro
dan dalam sel somatik mamalia secara in vivo juga dipertimbangkan dalam
pengelasan bahan dan campuran dalam kelas bahaya ini.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

196 | H a l a m a n

2.5.6.2.2 Untuk tujuan pengelasan bagi kemutagenan sel benih, bahan dibahagikan
kepada dua kategori seperti yang ditunjukkan dalam Jadual 2.44.

Jadual 2.44: Kategori bahaya bagi mutagen sel germa

Kategori Kriteria
KATEGORI 1:

Bahan yang diketahui merangsang mutasi terwariskan atau disifatkan seolah-
olah ia merangsang mutasi terwariskan di dalam sel germa manusia.

Kategori 1A:

Bahan yang diketahui merangsang mutasi terwariskan di dalam sel germa
manusia.
Pengelasan dalam kategori 1A berdasarkan bukti positif daripada kajian
epidemiologi manusia.

Kategori 1B: Bahan yang patut disifatkan seolah-olah ia merangsang mutasi terwariskan di
dalam sel germa manusia.
Pengelasan dalam kategori 1B adalah berdasarkan:
• Keputusan positif daripada ujian kemutagenan sel germa terwariskan in vivo

ke atas mamalia; atau

• Keputusan positif daripada ujian kemutagenan sel somatik in vivo ke atas

mamalia, digabungkan dengan sesetengah bukti yang bahan tersebut
mempunyai kemungkinan menyebabkan mutasi sel germa. Bukti sokongan
ini boleh didapatkan daripada ujian kemutagenan/kegenotoksikan di dalam
sel germa in vivo, atau dengan menunjukkan keupayaan bahan atau
metabolitnya bersaling tindak dengan bahan genetik sel germa; atau

• Keputusan positif daripada ujian yang menunjukkan kesan mutagenik di

dalam sel germa manusia, tanpa menunjukkan penularan kepada zuriat;
sebagai contoh, peningkatan dalam kekerapan aneuploidi di dalam sel
sperma orang yang terdedah kepada bahan.

KATEGORI 2: Bahan yang menimbulkan kebimbangan terhadap manusia kerana
kemungkinannya boleh merangsang mutasi terwariskan di dalam sel germa
manusia.

Pengelasan dalam kategori 2 adalah berdasarkan bukti positif yang diperoleh
daripada uji kaji ke atas mamalia dan/atau dalam sesetengah kes daripada uji
kaji in vitro, diperoleh daripada:
• Ujian kemutagenan sel somatik, in vivo, di dalam mamalia; atau
• Selain ujian kegenotoksikan sel somatik in vivo yang disokong oleh

keputusan positif daripada cerakin kemutagenan in vitro.

NOTA
Bahan yang positif dalam cerakin kemutagenan mamalia in vitro, dan yang turut menunjukkan
kehubungan struktur aktiviti kimia kepada mutagen sel germa perlulah dipertimbangkan untuk
dikelaskan sebagai mutagen kategori 2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

197 | H a l a m a n

2.5.6.2.3 Pertimbangan khusus bagi pengelasan bahan sebagai mutagen sel germa

2.5.6.2.3.1 Untuk mencapai satu-satu pengelasan, keputusan ujian diambil daripada uji kaji

untuk menentukan kesan mutagenik dan/atau genotoksik di dalam sel germa
dan/atau sel somatik haiwan yang terdedah. Kesan mutagenik dan/atau
genotoksik yang ditentukan dalam ujian in vitro juga boleh dipertimbangkan.

2.5.6.2.3.2 Sistem ini adalah berdasarkan bahaya, mengelaskan bahan menurut

keupayaan intrinsiknya untuk menyebabkan mutasi di dalam sel germa. Oleh
itu, skim ini bukan untuk penaksiran risiko (kuantitatif) bahan.

2.5.6.2.3.3 Pengelasan bahan individu perlulah berdasarkan keseluruhan wajaran bukti

yang ada, dengan menggunakan pertimbangan pakar (rujuk perenggan
2.3.3.2). Sekiranya satu ujian yang dijalankan dengan baik digunakan untuk
pengelasan, ia perlulah memberikan keputusan positif yang jelas dan mantap.
Sekiranya ada ujian baru yang sah, ujian tersebut juga boleh digunakan dalam
keseluruhan wajaran bukti yang hendak dipertimbangkan. Keberkaitan laluan
pendedahan yang digunakan dalam kajian bahan yang dibandingkan dengan
laluan pendedahan manusia juga perlulah diambil kira.

2.5.6.3 Kriteria pengelasan bagi campuran

2.5.6.3.1 Pengelasan campuran apabila ada data bagi semua ramuan atau hanya bagi

sesetengah ramuan campuran

Campuran akan dikelaskan sebagai mutagen apabila sekurang-kurangnya satu
ramuan telah dikelaskan sebagai mutagen kategori 1A, kategori 1B, atau kategori
2 pada atau melebihi nilai had kepekatan umum yang sesuai seperti yang
ditunjukkan dalam Jadual 2.45, masing-masing bagi kategori 1A, kategori 1B, dan
kategori 2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

198 | H a l a m a n

Jadual 2.45: Had kepekatan umum bagi ramuan campuran yang dikelaskan sebagai
mutagen sel germa yang akan mencetuskan pengelasan campuran

Ramuan dikelaskan
sebagai:

Had kepekatan yang mencetuskan pengelasan campuran
sebagai:
Mutagen kategori
1A

Mutagen kategori
1B

Mutagen kategori 2

Mutagen kategori 1A ≥ 0.1 % — —

Mutagen kategori 1B — ≥ 0.1 % —

Mutagen kategori 2 — — ≥ 1.0 %

NOTA
Had kepekatan dalam jadual di bawah terpakai untuk pepejal dan cecair (unit b/b) serta untuk gas
(unit i/i).

2.5.6.3.2 Pengelasan campuran jika ada data bagi campuran lengkap

Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan
individu campuran dengan menggunakan had kepekatan bagi ramuan yang
dikelaskan sebagai mutagen sel germa. Berdasarkan kes, data ujian tentang
campuran boleh digunakan bagi pengelasan semasa menjelaskan kesan yang
belum diperoleh daripada penilaian berdasarkan ramuan individu. Dalam kes
sedemikian, keputusan ujian bagi campuran secara keseluruhan mestilah
ternyata muktamad dan mengambil kira dos dan faktor lain seperti tempoh,
pemerhatian, sensitiviti, dan analisis statistik bagi sistem ujian kemutagenan sel
germa. Dokumentasi lengkap yang menyokong pengelasan perlulah disimpan
dan boleh didapatkan untuk semakan apabila diperlukan.

2.5.6.3.3 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip

penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan bahaya
kemutagenan sel germanya, tetapi terdapat data yang mencukupi tentang setiap
ramuannya dan tentang campuran serupa yang telah diuji, untuk mencirikan
bahaya campuran, maka data ini perlulah digunakan menurut peraturan
penyambungan yang dinyatakan dalam perenggan 2.3.4.2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

199 | H a l a m a n

2.5.6.4 Logik keputusan

2.5.6.4.1 Logik keputusan (a) bagi kemutagenan sel germa: bahan

Bersambung di halaman sebelah

Bahan: Apakah terdapat data tentang kemutagenan? Tidak Pengelasan tidak
dapat dilaksanakan

Ya

Menurut kriteria, adakah bahan:
• Diketahui akan meransang mutasi terwariskan di dalam

sel germa manusia, atau
• Patut disifatkan seolah-olah ia meransang mutasi

terwariskan di dalam sel germa manusia?
Penerapan kriteria memerlukan pertimbangan pakar dalam
pendekatan wajaran bukti.

Tidak

Ya

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat: Bahaya

Kod H: H340

Ya

Kategori 2

Simbol: Bahaya
kesihatan

Kata isyarat: Amaran
Kod H: H341

Tidak terkelas
Tidak

Menurut kriteria, adakah bahan perlu diambil perhatian
disebabkan kemungkinan ia boleh merangsang mutasi
terwariskan di dalam sel germa manusia ?
Penerapan kriteria memerlukan pertimbangan pakar dalam
pendekatan wajaran bukti.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

200 | H a l a m a n

2.5.6.4.2 Logik keputusan (b) bagi kemutagenan sel germa: campuran

2.5.6.4.3 Pengelasan berdasarkan ramuan individu bagi campuran

Pengelasan terubahsuai menurut kes

See above: Classification based
on individual ingredients of the

Campuran:
Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan individu campuran
dengan menggunakan had kepekatan bagi ramuan yang berkenaan. Pengelasan boleh diubahsuai
menurut kes berdasarkan data ujian yang ada bagi campuran secara keseluruhan atau didasarkan pada
prinsip penyambungan. Rujuk pengelasan terubahsuai menurut kes di bawah.

Ya

Ya

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat: Bahaya
Kod H: H340

Adakah bahan mengandungi satu atau lebih ramuan yang
dikelaskan sebagai mutagen Kategori 2 pada ≥ 1.0%

Kategori 2

Simbol: Bahaya kesihatan
Kata isyarat: Amaran

Kod H: H341

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai mutagen Kategori 1 pada ≥ 0.1%?

Tidak

Tidak terkelas

Adakah terdapat data ujian
bagi campuran lengkap? Ya

Bolehkah prinsip penyambungan digunakan?

Adakah keputusan ujian bagi
campuran muktamad dengan

mengambil kira dos dan faktor lain
seperti tempoh, pemerhatian dan

analisis (misalnya, analisis statistik,
kepekaan ujian) sistem ujian

kemutagenan sel germa?

Kelaskan dalam
kategori yang

sesuai
Simbol: Bahaya

kesihatan
Kata isyarat:

Bahaya
atau

Amaran
atau

Tiada pengelasan

Rujuk di atas: Pengelasan
berdasarkan ramuan individu

campuran.

Tidak

Ya

Tidak

Tidak

Ya

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

201 | H a l a m a n

2.5.6.5 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.46.

Jadual 2.46: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL

1A Mutagen kategori 1; R46
1B Mutagen kategori 2; R46
2 Mutagen kategori 3; R68

2.5.6.6 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2
1A 1B

Piktogram
bahaya

Kata isyarat Bahaya Amaran
Kod H:
Pernyataan
bahaya

H340: Boleh menyebabkan
kecacatan genetik (nyatakan laluan
pendedahan, jika dibuktikan secara

muktamad bahawa tiada laluan
pendedahan lain yang

menyebabkan bahaya itu).

H341: Disyaki menyebabkan
kecacatan genetik (nyatakan

laluan pendedahan, jika
dibuktikan secara muktamad

bahawa tiada laluan
pendedahan lain yang

menyebabkan bahaya itu).

2.5.7 Kekarsinogenan

2.5.7.1 Takrif

Istilah karsinogen bermaksud bahan atau campuran yang merangsang kanser
atau meningkatkan kejadian kanser. Bahan dan campuran yang merangsang
tumor benigna dan malignan dalam kajian uji kaji yang dijalankan dengan baik ke
atas haiwan, juga diandaikan atau disyaki karsinogen kepada manusia
melainkan terdapat bukti kukuh bahawa mekanisme pembentukan tumor
tersebut tidak berkaitan kepada manusia.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

202 | H a l a m a n

2.5.7.2 Kriteria pengelasan bagi bahan

2.5.7.2.1 Bagi tujuan pengelasan kekarsinogenan, bahan ditetapkan kepada satu daripada

dua kategori berdasarkan kekukuhan bukti dan maklumat tambahan (wajaran
bukti). Dalam keadaan tertentu, pengelasan khusus mengikut laluan pendedahan
mungkin diperlukan, jika dapat dibuktikan dengan jelas bahawa laluan
pendedahan lain tidak menunjukkan bahaya tersebut.

Jadual 2.47: Kategori bahaya bagi karsinogen

Kategori Kriteria
KATEGORI 1:

Kategori 1A:

Kategori 1B:

Diketahui atau diandaikan karsinogen kepada manusia
Penetapan bahan dalam kategori 1 dilakukan berdasarkan data
epidemiologi dan/atau data haiwan. Bahan individu selanjutnya
boleh dibezakan:

Diketahui mempunyai potensi karsinogenik bagi manusia;
pengelasan didasarkan terutamanya pada bukti manusia, atau

Diandaikan mempunyai potensi karsinogenik kepada manusia;
pengelasan didasarkan terutamanya pada bukti haiwan.

Pengelasan bagi kategori 1A dan 1B adalah berdasarkan
kekukuhan bukti serta maklumat tambahan (rujuk perenggan
2.5.7.2.2). Bukti tersebut boleh didapatkan daripada:

(i) kajian manusia yang menghasilkan kehubungan bersebab

antara pendedahan manusia kepada bahan dengan
pembentukan kanser (karsinogen manusia yang diketahui);
atau

(ii) uji kaji haiwan yang terdapat cukup bukti untuk menunjukkan
kekarsinogenan haiwan (diandaikan karsinogen manusia).

Di samping itu, berdasarkan kes, penilaian saintifik mungkin
memerlukan keputusan kekarsinogenan manusia yang diandaikan
diperoleh daripada kajian yang menunjukkan bukti
kekarsinogenan yang terhad pada manusia bersama-sama
dengan bukti kekarsinogenan pada haiwan uji kaji.

KATEGORI 2: Disyaki karsinogen manusia
Penetapan bahan dalam kategori 2 dilakukan berdasarkan bukti
yang diperoleh daripada kajian ke atas manusia dan/atau haiwan,
tetapi tidak cukup meyakinkan untuk menggolongkan bahan
tersebut dalam kategori 1A atau 1B, berdasarkan kekukuhan bukti
serta maklumat tambahan (rujuk perenggan 2.5.7.2.2). Bukti
tersebut mungkin sama ada daripada bukti kekarsinogenan yang
terhad dalam kajian ke atas manusia atau daripada bukti
kekarsinogenan yang terhad dalam kajian ke atas haiwan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

203 | H a l a m a n

2.5.7.2.2 Pertimbangan khusus bagi pengelasan bahan sebagai karsinogen

2.5.7.2.2.1 Pengelasan sebagai karsinogen dibuat berdasarkan bukti daripada kajian yang

andal dan diterima, dan dirancang untuk digunakan bagi bahan yang mempunyai
sifat intrinsik untuk menyebabkan kanser. Penilaian perlulah berdasarkan semua
data sedia ada, kajian semakan rapi yang diterbitkan dan data tambahan yang
diterima.

2.5.7.2.2.2 Pengelasan bahan sebagai karsinogen merupakan satu proses yang melibatkan

dua penentuan yang saling berkaitan: penilaian kekukuhan bukti dan
pertimbangan semua maklumat berkaitan lain untuk menetapkan bahan yang
berpotensi mengakibatkan kanser manusia ke dalam kategori bahaya.

2.5.7.3 Kriteria pengelasan bagi campuran

2.5.7.3.1 Pengelasan campuran apabila ada data bagi semua komponen atau hanya bagi

sesetengah komponen campuran

2.5.7.3.1.1 Campuran akan dikelaskan sebagai karsinogen apabila sekurang-kurangnya satu

ramuan telah dikelaskan sebagai karsinogen kategori 1A, kategori 1B, atau
kategori 2 pada atau melebihi had kepekatan umum yang sesuai seperti yang
ditunjukkan dalam Jadual 2.48, masing-masing bagi kategori 1A, kategori 1B,
dan kategori 2.

Jadual 2.48: Had kepekatan umum ramuan campuran yang dikelaskan sebagai

karsinogen yang akan mencetuskan pengelasan campuran

Ramuan dikelaskan
sebagai:

Had kepekatan umum yang mencetuskan campuran dikelaskan
sebagai:

Karsinogen
kategori 1A

Karsinogen
kategori 1B

Karsinogen
kategori 2

Karsinogen kategori
1A

≥ 0.1 % — —

Karsinogen kategori
1B

— ≥ 0.1 % —

Karsinogen kategori
2

— — ≥ 1.0 %

NOTA
Had kepekatan di dalam jadual di atas terpakai kepada pepejal dan cecair (unit b/b) dan juga gas (unit
i/i).

2.5.7.3.2 Pengelasan campuran jika ada data bagi campuran lengkap

Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan
individu campuran dengan menggunakan had kepekatan bagi ramuan yang
dikelaskan sebagai karsinogen. Berdasarkan kes, data ujian tentang campuran
boleh digunakan untuk pengelasan apabila ia menunjukkan kesan yang belum
pernah diperhatikan daripada penilaian berdasarkan ramuan individu. Dalam kes
sedemikian, keputusan ujian bagi campuran secara keseluruhan mestilah
ternyata muktamad dan mengambil kira dos dan faktor lain seperti tempoh,
pemerhatian, kepekaan, dan analisis statistik sistem ujian kekarsinogenan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

204 | H a l a m a n

Dokumentasi lengkap yang menyokong pengelasan perlulah disimpan dan boleh
didapatkan untuk semakan apabila diperlukan.

2.5.7.3.3 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip

penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan bahaya
karsinogenik, tetapi terdapat data yang mencukupi tentang setiap ramuannya dan
tentang campuran serupa yang telah diuji, untuk mencirikan bahaya campuran,
maka data ini perlulah digunakan menurut peraturan penyambungan yang
dinyatakan dalam perenggan 2.3.4.2.

2.5.7.4 Logik keputusan

2.5.7.4.1 Logik keputusan bagi bahan

Menurut kriteria, adakah bahan:
• Diketahui mempunyai kemungkinan karsinogenik

bagi manusia, atau
• Disifatkan mempunyai kemungkinan karsinogenik

bagi manusia?
Penerapan kriteria memerlukan pertimbangan pakar
dalam pendekatan wajaran bukti.

Tidak

Ya

Kategori 1

Simbol:
Bahaya

kesihatan
Kata isyarat:

Bahaya
Kod H: H350

Ya

Kategori 2

Simbol:
Bahaya

kesihatan
Kata isyarat:

Amaran
Kod H: H351

Tidak terkelas
Tidak

Menurut kriteria, adakah bahan disyaki karsinogen
manusia?
Penerapan kriteria memerlukan pertimbangan pakar
dalam pendekatan wajaran bukti.

Adakah terdapat data tentang kekarsinogenan?

Ya
Tidak

Pengelasan
tidak dapat

dilaksanakan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

205 | H a l a m a n

2.5.7.4.2 Keputusan logik bagi campuran

Pengelasan berdasarkan ramuan individu campuran

Pengelasan terubahsuai menurut kes

Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan individu campuran
dengan menggunakan had kepekatan bagi ramuan berkenaan. Pengelasan boleh diubah suai
menurut kes berdasarkan data ujian yang ada bagi campuran secara keseluruhan atau berdasarkan
prinsip penyambungan. Rujuk pengelasan terubahsuai menurut kes seperti di bawah.

Adakah campuran mengandungi satu atau lebih ramuan
yang dikelaskan sebagai karsinogen kategori 1 pada ≥
0.1%?

Kategori 1
Simbol: Bahaya

kesihatan
Kata isyarat: Bahaya

Kod H: H350

Tidak

Adakah bahan mengandungi satu atau lebih ramuan yang
dikelaskan sebagai karsinogen kategori 2 pada ≥ 1.0%?

Kategori 2
Simbol: Bahaya

kesihatan
Kata isyarat: Amaran

Kod H: H351

Tidak

Tidak terkelas

Adakah terdapat data
lengkap bagi
campuran?

Ya

Adakah keputusan ujian bagi
campuran muktamad dengan
mengambil kira dos dan faktor

lain seperti tempoh,
pemerhatian, dan analisis

(misalnya, analisis statistik,
kepekaan ujian) sistem ujian

kekarsinogenan?

Ya

Kelaskan dalam
kategori yang

sesuai
Simbol: Bahaya

kesihatan
Kata isyarat:

Bahaya
atau

Amaran
atau

Tiada pengelasan
Tidak

Bolehkah prinsip penyambungan digunakan?

Rujuk di atas: Pengelasan berdasarkan
ramuan individu campuran.

Tidak

Tidak
Ya

Tidak

Ya

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

206 | H a l a m a n

2.5.7.5 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.49.

Jadual 2.49: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
1A Karsinogen kategori 1; R45,R49
1B Karsinogen kategori 2; R45,R49
2 Karsinogen kategori 3; R40

2.5.7.6 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2
1A 1B

Piktogram
bahaya

Kata isyarat Bahaya Amaran
Kod H:
Pernyataan
bahaya

H350: Boleh menyebabkan kanser
(nyatakan laluan pendedahan, jika

dibuktikan secara muktamad
bahawa tiada laluan pendedahan

lain yang menyebabkan bahaya itu)

H351: Disyaki
menyebabkan kanser

(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa tiada
laluan pendedahan lain

yang menyebabkan
bahaya itu)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

207 | H a l a m a n

2.5.8 Ketoksikan Pembiakan

2.5.8.1 Takrif

2.5.8.1.1 Ketoksikan pembiakan merangkumi kesan mudarat ke atas fungsi seksual dan

kesuburan pada manusia atau haiwan jantan dan betina dewasa, serta ketoksikan
perkembangan dalam keturunan.

Dalam sistem pengelasan ini, ketoksikan pembiakan disubbahagikan di bawah
dua tajuk utama:

(a) Kesan mudarat ke atas fungsi seksual dan kesuburan; dan

(b) Kesan mudarat ke atas perkembangan keturunan.

Sesetengah kesan toksik pembiakan tidak boleh ditetapkan dengan jelas sama
ada kerosakan fungsi seksual dan kesuburan atau ketoksikan perkembangan.
Namun, bahan kimia dengan kesan ini atau campuran yang mengandunginya
perlulah dikelaskan sebagai bahan toksik pembiakan.

2.5.8.1.2 Untuk tujuan pengelasan kelas bahaya, ketoksikan pembiakan dibahagikan

kepada:
(a) Kesan memudaratkan;
(b) Kesan ke atas fungsi seksual dan kesuburan;
(c) Kesan ke atas perkembangan; atau
(d) Kesan ke atas atau melalui penyusuan.

2.5.8.2 Kriteria pengelasan untuk bahan

2.5.8.2.1 Kategori bahaya

2.5.8.2.1.1 Bagi tujuan pengelasan ketoksikan pembiakan, bahan ditentukan dalam satu

daripada dua kategori. Kesan ke atas fungsi seksual dan kesuburan serta ke atas
perkembangan dipertimbangkan secara berasingan. Di samping itu, kesan ke
atas penyusuan ditentukan dalam kategori bahaya yang berasingan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

208 | H a l a m a n

Jadual 2.50: Kategori bahaya bagi bahan toksik pembiakan

Kategori Kriteria
KATEGORI 1

Kategori 1A

Kategori 1B

Diketahui atau disifatkan bahan toksik pembiakan manusia
Bahan dikelaskan dalam kategori 1 bagi ketoksikan pembiakan
apabila ia diketahui akan menyebabkan kesan mudarat ke atas
fungsi seksual dan kesuburan atau ke atas perkembangan manusia
atau apabila terdapat bukti daripada kajian haiwan, mungkin
disokong dengan maklumat lain, untuk memberikan anggapan kukuh
bahawa bahan tersebut mempunyai keupayaan untuk mengganggu
pembiakan dalam manusia. Pengelasan sesuatu bahan boleh
selanjutnya dibezakan berdasarkan sama ada sebahagian besar
bukti bagi pengelasan adalah daripada data manusia (kategori 1A)
atau daripada data haiwan (kategori 1B).

Diketahui bahan toksik pembiakan manusia
Pengelasan sesuatu bahan dalam kategori 1A banyak berdasarkan
bukti daripada manusia.

Disifatkan bahan toksik pembiakan manusia
Pengelasan sesuatu bahan dalam kategori 1B banyak didasarkan
pada data kajian haiwan. Data tersebut perlulah memberikan bukti
jelas tentang kesan mudarat ke atas fungsi seksual dan kesuburan
atau ke atas perkembangan tanpa kesan toksik lain, atau jika berlaku
bersama dengan kesan toksik lain, kesan mudarat ke atas
pembiakan tidak dianggap sebagai akibat tak khusus sekunder bagi
kesan toksik lain. Bagaimanapun, sekiranya terdapat maklumat
mekanistik yang menimbulkan kemusykilan tentang keberkaitan
kesan kepada manusia, pengelasan dalam kategori 2 boleh jadi lebih
sesuai.

KATEGORI 2 Disyaki bahan toksik pembiakan manusia

Bahan dikelaskan dalam kategori 2 bagi ketoksikan pembiakan
apabila terdapat sesetengah bukti daripada manusia atau haiwan uji
kaji, mungkin disokong dengan maklumat lain, tentang kesan
mudarat ke atas fungsi seksual dan kesuburan atau ke atas
perkembangan, dan apabila bukti tidak mencukupi untuk meyakinkan
penetapan bahan tersebut dalam kategori 1. Jika kecacatan dalam
kajian boleh membuatkan kualiti bukti menjadi kurang meyakinkan,
kategori 2 boleh jadi pengelasan yang lebih sesuai. Kesan tersebut
perlulah diperhatikan tanpa kesan toksik lain, atau jika berlaku
bersama dengan kesan toksik lain, kesan mudarat ke atas
pembiakan tidak dianggap sebagai akibat tak khusus sekunder bagi
kesan toksik lain.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

209 | H a l a m a n

Jadual 2.51: Kategori bahaya bagi kesan penyusuan

KESAN KE ATAS ATAU MELALUI PENYUSUAN

Kesan ke atas atau melalui penyusuan digolongkan dalam satu kategori berasingan. Kebanyakan
bahan, sudah sedia dimaklumi, tidak mempunyai maklumat tentang kemungkinan menyebabkan
kesan mudarat ke atas anak melalui penyusuan. Bagaimanapun, bahan yang diserap oleh wanita
dan menunjukkan gangguan ke atas penyusuan, atau yang mungkin terkandung (termasuk
metabolit) di dalam susu ibu dalam jumlah yang cukup untuk menimbulkan kebimbangan ke atas
kesihatan anak yang disusuinya, perlulah dikelaskan agar menyatakan sifat berbahaya ini ke atas
bayi yang menyusu badan. Pengelasan ini boleh ditetapkan berdasarkan:

(a) Bukti manusia yang menunjukkan bahaya kepada bayi semasa tempoh penyusuan;
dan/atau

(b) Keputusan kajian satu atau dua generasi di dalam haiwan yang memberikan bukti kesan
mudarat dalam anak disebabkan oleh pemindahan susu atau kesan mudarat ke atas kualiti
susu; dan/atau

(c) Kajian serapan, metabolisme, pengagihan, dan kumuhan yang akan menunjukkan
kemungkinan bahan akan hadir pada aras yang mempunyai kemungkinan toksik di dalam
susu badan.

2.5.8.3 Asas pengelasan

2.5.8.3.1 Pengelasan dibuat berdasarkan kriteria yang sesuai, yang digariskan di atas, dan

penaksiran ke atas semua wajaran bukti. Pengelasan sebagai ketoksikan
pembiakan bermaksud untuk digunakan bagi bahan kimia yang mempunyai sifat
intrinsik dan khusus untuk mengakibatkan kesan mudarat ke atas pembiakan dan
bahan kimia tersebut tidak boleh dikelaskan jika kesan tersebut dihasilkan semata-
mata sebagai akibat sekunder tak khusus bagi kesan toksik lain.

2.5.8.3.2 Pengelasan bahan diperoleh daripada kategori bahaya dalam tertib berikut adalah

lebih diutamakan: kategori 1A, kategori 1B, kategori 2, dan kategori tambahan bagi
kesan ke atas atau melalui penyusuan. Jika bahan memenuhi kriteria bagi
pengelasan ke dalam kedua-dua kategori utama (sebagai contoh kategori 1B bagi
kesan ke atas fungsi seksual dan kesuburan dan juga kategori 2 bagi
perkembangan), maka perbezaan kedua-dua bahaya perlulah disampaikan
melalui pernyataan bahaya yang berkenaan. Pengelasan dalam kategori
tambahan bagi kesan ke atas atau melalui penyusuan akan dianggap tanpa
mengira pengelasan ke dalam kategori 1A, kategori 1B, atau kategori 2.

2.5.8.3.3 Dalam penilaian kesan toksik ke atas perkembangan anak, pengaruh yang

mungkin ke atas ketoksikan maternal perlu dipertimbangkan.

2.5.8.3.4 Bagi bukti manusia untuk menyediakan asas primer bagi pengelasan kategori 1A,

bukti yang andal tentang kesan mudarat ke atas pembiakan manusia mesti ada.
Sebaik-baiknya, bukti yang digunakan bagi pengelasan perlulah daripada kajian
epidemiologi yang dijalankan dengan baik yang termasuk penggunaan kawalan
yang sesuai, penaksiran seimbang, dan pertimbangan sewajarnya ke atas bias
atau faktor pembauran. Data yang kurang rapi daripada kajian ke atas manusia
perlulah disokong dengan data yang cukup daripada kajian pada haiwan uji kaji
dan pengelasan dalam kategori 1B perlulah dipertimbangkan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

210 | H a l a m a n

2.5.8.4 Kriteria pengelasan bagi campuran

2.5.8.4.1 Pengelasan campuran apabila ada data bagi semua ramuan atau hanya bagi

sesetengah ramuan campuran

2.5.8.4.1.1 Campuran akan dikelaskan sebagai bahan toksik pembiakan apabila sekurang-

kurangnya satu ramuan telah dikelaskan sebagai bahan toksik pembiakan
kategori 1A, kategori 1B, atau kategori 2 pada atau melebihi had kepekatan
umum yang sesuai seperti yang ditunjukkan dalam Jadual 2.52, masing-masing
bagi kategori 1A, kategori 1B, dan kategori 2.

2.5.8.4.1.2 Campuran akan dikelaskan bagi kesan ke atas atau melalui penyusuan apabila

sekurang-kurangnya satu ramuan telah dikelaskan bagi kesan ke atas atau
melalui penyusuan dan hadir pada atau melebihi had kepekatan umum yang
ditunjukkan dalam Jadual 2.52 bagi kategori tambahan bagi kesan ke atas atau
melalui penyusuan.

Jadual 2.52: Had kepekatan umum ramuan campuran yang dikelaskan sebagai bahan
toksik pembiakan atau bagi kesan ke atas atau melalui penyusuan yang akan
mencetuskan pengelasan campuran

Ramuan dikelaskan

sebagai:

Had kepekatan umum yang mencetuskan campuran dikelaskan
sebagai:

Bahan toksik
pembiakan
kategori 1A

Bahan
pembiakan
kategori 1B

Bahan
pembiakan
kategori 2

Kategori
tambahan bagi
kesan ke atas
atau melalui
penyusuan

Bahan toksik
pembiakan kategori
1A

≥ 0.3 %

- - -

Bahan toksik
pembiakan kategori
1B

- ≥ 0.3 %

- -

Bahan toksik
pembiakan kategori 2

- - ≥ 3.0 %

Kategori tambahan
bagi kesan ke atas
atau melalui
penyusuan

- - - ≥ 0.3 %

NOTA
Had kepekatan di dalam jadual di atas terpakai kepada pepejal dan cecair (unit b/b) serta gas (unit i/i).

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

211 | H a l a m a n

2.5.8.4.2 Pengelasan campuran jika ada data bagi campuran lengkap

Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan
individu campuran dengan menggunakan nilai had kepekatan bagi ramuan
campuran tersebut. Menurut kes, data ujian tentang campuran boleh digunakan
untuk pengelasan apabila ia menunjukkan kesan yang belum pernah diperhatikan
daripada penilaian berdasarkan ramuan individu. Dalam kes sedemikian,
keputusan ujian bagi campuran secara keseluruhan mestilah ternyata muktamad
dan mengambil kira dos dan faktor lain seperti tempoh, pemerhatian, kepekaan,
dan analisis statistik sistem ujian pembiakan. Dokumentasi lengkap yang
menyokong pengelasan perlulah disimpan dan boleh didapatkan untuk semakan
apabila diperlukan.

2.5.8.4.3 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip

penyambungan

Tertakluk kepada perenggan 2.5.8.4.2, yang campuran itu sendiri tidak pernah diuji
untuk menentukan ketoksikan pembiakannya, tetapi terdapat data yang mencukupi
tentang setiap ramuannya dan tentang campuran serupa yang telah diuji, untuk
mencirikan bahaya campuran, maka data ini perlulah digunakan menurut
peraturan penyambungan yang dinyatakan dalam perenggan 2.3.4.2.

2.5.8.5 Logik keputusan bagi ketoksikan pembiakan

 Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan

terharmoni, tetapi dinyatakan sebagai panduan tambahan. Mereka yang
bertanggungjawab atas pengelasan amat disarankan mengkaji kriteria bahan
sebelum dan semasa menggunakan logik keputusan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

212 | H a l a m a n

2.5.8.5.1 Logik keputusan (a) bagi bahan

Adakah bahan mempunyai data tentang ketoksikan
pembiakan? Pengelasan tidak

dapat dilaksanakan

Ya

Menurut kriteria, adakah bahan:

• Diketahui bahan toksik pembiakan manusia, atau
• Disifatkan bahan toksik pembiakan manusia?

Penerapan kriteria memerlukan pertimbangan pakar dalam
pendekatan wajaran bukti.

Tidak

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat:
Bahaya

Kod H: H360

Kategori 2

Simbol: Bahaya
kesihatan

Kata isyarat:
Amaran

Kod H: H361

Tidak dikelaskan sebagai bahan
toksik pembiakan

Tidak

Menurut kriteria, adakah bahan disyaki bahan toksik
pembiakan manusia?
Penerapan kriteria memerlukan pertimbangan pakar dalam
pendekatan wajaran bukti.

Ya

Tidak

Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

213 | H a l a m a n

2.5.8.5.2. Logik keputusan (b) bagi campuran

Pengelasan berdasarkan ramuan individu campuran

Mixture: Classification of mixtures will be based on the available test data for the individual
ingredients of the mixture, using cut-off values/concentration limits for those ingredients. The
classification may be modified on a case-by-case basis based on the available test data for the
mixture as a whole or based on bridging principles. See modified classification on a case-by-

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai agen toksik pembiakan kategori 1 pada ≥
0.3%?

Tidak

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai agen toksik pembiakan kategori 2 pada ≥
3.0%?

Tidak

Tidak terkelas

Campuran:
Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan individu campuran
dengan menggunakan had kepekatan bagi ramuan tersebut. Pengelasan boleh diubah suai menurut
kes dan data ujian yang ada bagi campuran secara keseluruhan atau berdasarkan prinsip
penyambungan. Rujuk pengelasan terubahsuai menurut kes seperti di bawah.

Kategori 1
Simbol: Bahaya

kesihatan
Kata isyarat:

Bahaya
Kod H: H360

Ya

Ya

Kategori 2
Simbol: Bahaya

kesihatan
Kata isyarat:

Amaran
Kod H: H361

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

214 | H a l a m a n

Pengelasan terubahsuai menurut kes

2.5.8.5.3 Logik keputusan bagi kesan ke atas atau melalui penyusuan

2.5.8.5.3.1 Logik keputusan (c) bagi bahan

2.5.8.5.3.2 Logik keputusan (d) bagi campuran

Pengelasan berdasarkan ramuan individu campuran

Adakah data bagi
campuran lengkap ada? Ya

Adakah keputusan ujian bagi
campuran ternyata muktamad dan
mengambil kira dos dan faktor lain
seperti tempoh, pemerhatian dan
analisis (misalnya, analisis
statistik, kepekaan ujian) sistem
ujian pembiakan?

Kelaskan dalam
kategori yang

sesuai
Bahaya

atau
Amaran

atau
Tiada pengelasan

Ya

Tidak

Tidak

Rujuk di atas: Pengelasan berdasarkan ramuan
individu campuran.

Bolehkah prinsip penyambungan digunakan?

Tidak

Ya

Adakah bahan tersebut, menurut kriteria, menimbulkan
kebimbangan ke atas kesihatan kanak-kanak yang menyusu
badan?

Tidak

Ya Kategori tambahan bagi
kesan ke atas atau
melalui penyusuan

Tidak terkelas dalam
kategori tambahan

Pengelasan campuran akan didasarkan pada data ujian yang ada bagi ramuan individu campuran
dengan menggunakan had kepekatan bagi ramuan tersebut. Pengelasan boleh diubah suai menurut
kes dan data ujian yang ada bagi campuran secara keseluruhan atau berdasarkan prinsip penyambungan.
Rujuk pengelasan terubah suai menurut kes seperti di bawah.

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai kesan ke atas atau melalui penyusuan
pada ≥ 0.3%? Ya

Tidak

Tidak terkelas

Kategori tambahan bagi
kesan ke atas atau
melalui penyusuan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

215 | H a l a m a n

Pengelasan terubahsuai menurut kes

2.5.8.6 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

 Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau

CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.53.

Jadual 2.53: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL
1A Pembiakan kategori 1; R60,R61
1B Pembiakan kategori 2; R60, R61
2 Pembiakan kategori 3; R62, R63

Adakah data bagi
campuran lengkap ada? Ya

Adakah keputusan ujian bagi
campuran ternyata muktamad dan
mengambil kira dos dan faktor lain
seperti tempoh, pemerhatian dan
analisis (misalnya, analisis statistik,
kepekaan ujian) sistem ujian
pembiakan?

Tidak

Tidak

Rujuk di atas: Pengelasan berdasarkan ramuan
individu campuran.

Bolehkah prinsip penyambungan digunakan?

Tidak

Ya

Ya

Kategori
tambahan bagi
kesan ke atas
atau melalui
penyusuan

atau
Tiada

pengelasan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

216 | H a l a m a n

2.5.8.7 Unsur komunikasi hazard

Unsur Kategori 1A Kategori 1B Kategori 2

Kategori
tambahan
bagi kesan
ke atas atau

melalui
penyusuan

Piktogram
bahaya

Tiada
piktogram
bahaya

Kata isyarat Bahaya Bahaya Amaran Tiada kata
isyarat

Kod H:
Pernyataan
bahaya

H360: Boleh
merosakkan

kesuburan atau janin
(nyatakan kesan

khusus, jika
diketahui) (nyatakan
laluan pendedahan,

jika dibuktikan
secara muktamad

bahawa tiada laluan
pendedahan lain

yang menyebabkan
bahaya itu)

H360: Boleh
merosakkan

kesuburan atau
janin (nyatakan

kesan khusus, jika
diketahui)

(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain
yang menyebabkan

bahaya itu)

H361: Disyaki
merosakkan

kesuburan atau janin
(nyatakan kesan

khusus, jika diketahui)
(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain yang
menyebabkan bahaya

itu)

H362: Boleh
memudaratkan
kanak-kanak

yang menyusu
badan

2.5.9 Ketoksikan Organ Sasaran Khusus – Pendedahan Tunggal

2.5.9.1 Takrif

2.5.9.1.1 Ketoksikan organ sasaran khusus (pendedahan tunggal) ditakrif sebagai

ketoksikan organ sasaran bukan maut dan khusus yang timbul daripada
pendedahan tunggal kepada bahan atau campuran. Semua kesan kesihatan yang
ketara yang boleh merosakkan fungsi, yang berbalik dan yang tidak berbalik,
semerta dan/atau tertangguh dan tidak dihuraikan dengan khusus dalam bahagian
2.5.1 hingga 2.5.8. dan 2.5.11 adalah terangkum.

2.5.9.1.2 Pengelasan mengenal pasti bahan atau campuran sebagai bahan toksik organ

sasaran khusus apabila ia boleh mendatangkan kemungkinan kesan kesihatan
mudarat kepada mereka yang terdedah kepadanya.

2.5.9.1.3 Ketoksikan organ sasaran khusus boleh berlaku melalui mana-mana laluan yang

berkaitan kepada manusia; terutamanya oral, kulit atau penyedutan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

217 | H a l a m a n

2.5.9.2 Kriteria pengelasan bagi bahan

2.5.9.2.1 Bahan bagi kesan semerta dan kesan tertangguh dikelaskan secara berasingan

dengan menggunakan pertimbangan pakar menurut wajaran bukti yang ada,
termasuk penggunaan nilai panduan disarankan (rujuk perenggan 2.5.9.2.7).
Kemudian bahan digolongkan dalam kategori 1 atau 2, bergantung pada sifat dan
keterukan kesan yang diperhatikan (Jadual 2.54).

2.5.9.2.2 Bagi bahan terkelas yang boleh menghasilkan kerosakan, laluan pendedahan

berkaitan perlulah dikenal pasti.

2.5.9.2.3 Pengelasan ditentukan dengan pertimbangan pakar, menurut wajaran kesemua

bukti yang ada termasuk panduan yang diberi di bawah.

2.5.9.2.4 Wajaran bukti bagi semua data, termasuk insidens manusia, epidemiologi, dan

kajian yang dijalankan ke atas haiwan uji kaji, digunakan untuk mengesahkan
kesan toksik organ sasaran khusus yang mewajarkan pengelasan.

2.5.9.2.5 Maklumat yang diperlukan untuk menilai ketoksikan organ sasaran khusus

diperoleh sama ada daripada pendedahan tunggal pada manusia, misalnya
pendedahan di rumah, di tempat kerja atau dari alam sekitar, atau dari kajian yang
dijalankan ke atas haiwan uji kaji. Kajian haiwan piawai ke atas tikus atau mencit
yang memberikan maklumat ini adalah kajian ketoksikan akut yang boleh
merangkumi pemerhatian klinikal dan pemeriksaan makroskopik dan mikroskopik
terperinci untuk membolehkan kesan toksik ke atas tisu/organ sasaran dikenal
pasti. Keputusan kajian ketoksikan akut dalam spesies lain juga boleh memberikan
maklumat yang berkaitan.

2.5.9.2.6 Dalam kes tertentu, berdasarkan pertimbangan pakar, sesetengah bahan tertentu

yang mempunyai bukti manusia bagi ketoksikan organ sasaran khusus mungkin
sesuai dimasukkan dalam kategori 2:

(a) Apabila wajaran bukti manusia tidak cukup meyakinkan untuk mewajarkan

pengelasan kategori 1, dan/atau
(b) Berdasarkan sifat dan keterukan kesan.

Aras dos/kepekatan dalam manusia tidak boleh dimasukkan dalam pengelasan dan
apa-apa bukti yang ada daripada kajian haiwan perlulah tekal dengan pengelasan
kategori 2. Jika terdapat data haiwan tentang bahan yang mewajarkan pengelasan
kategori 1, bahan kimia tersebut perlulah dikelaskan sebagai kategori 1.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

218 | H a l a m a n

Jadual 2.54: Kategori bagi ketoksikan organ sasaran khusus – pendedahan tunggal

Kategori Kriteria

Kategori 1

Bahan yang telah menghasilkan ketoksikan ketara pada manusia, atau yang,
berdasarkan bukti daripada kajian ke atas haiwan uji kaji boleh disifatkan
sebagai mempunyai potensi untuk menghasilkan ketoksikan ketara pada
manusia selepas satu pendedahan.

Bahan dikelaskan dalam kategori 1 bagi ketoksikan organ sasaran khusus
(pendedahan tunggal) berdasarkan:

(a) Bukti yang andal dan berkualiti baik daripada kes manusia atau daripada
kajian epidemiologi; atau

(b) Pemerhatian daripada kajian yang sesuai ke atas haiwan uji kaji yang
kesan toksik ketara dan/atau teruk yang berkaitan dengan kesihatan
manusia dihasilkan umumnya pada kepekatan pendedahan yang rendah.
Panduan nilai dos/kepekatan diberikan dalam Jadual 2.55 untuk
digunakan sebagai sebahagian daripada penilaian wajaran bukti.

Kategori 2

Bahan yang, menurut bukti daripada kajian ke atas haiwan uji kaji, boleh
disifatkan mempunyai potensi yang memudaratkan kesihatan manusia selepas
satu pendedahan.

Bahan dikelaskan dalam kategori 2 bagi ketoksikan organ sasaran khusus
(pendedahan tunggal) berdasarkan pemerhatian daripada kajian yang sesuai
ke atas haiwan uji kaji yang kesan toksik ketara, yang berkaitan dengan
kesihatan manusia, dihasilkan pada kepekatan pendedahan yang sederhana.
Panduan nilai dos/kepekatan diberikan dalam Jadual 2.55 untuk membantu
pengelasan.

Dalam kes tertentu, bukti manusia juga boleh digunakan untuk menetapkan
bahan dalam kategori 2 (rujuk perenggan 2.5.9.2.6).

Kategori 3

Kesan sementara ke atas organ sasaran

Kategori ini hanya merangkumi kesan narkotik dan kerengsaan saluran
pernafasan. Ini adalah kesan organ sasaran bagi bahan yang tidak memenuhi
kriteria untuk dikelaskan dalam kategori 1 atau 2 yang dinyatakan di atas.
Kesan ini ialah kesan yang mengubah fungsi manusia dengan teruk dalam
tempoh singkat selepas pendedahan dan manusia boleh pulih daripada kesan
ini dalam satu tempoh yang munasabah tanpa meninggalkan perubahan ketara
kepada struktur atau fungsi. Bahan dikelaskan khusus bagi kesan ini seperti
yang dibincangkan dalam 2.5.9.3.

NOTA
Usaha perlulah dilakukan untuk menentukan organ sasaran primer ketoksikan dan untuk
mengelaskan bahan bagi tujuan tersebut, seperti bahan toksik hepar dan bahan toksik saraf.
Data perlulah dinilai dengan teliti dan, sekiranya mungkin, tidak termasuk kesan sekunder,
misalnya bahan toksik hepar boleh menghasilkan kesan sekunder dalam sistem saraf atau
gastrousus.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

219 | H a l a m a n

2.5.9.2.7 Nilai panduan untuk membantu pengelasan berdasarkan keputusan yang
diperoleh daripada kajian yang dijalankan ke atas haiwan uji kaji bagi kategori 1
dan 2.

Julat nilai panduan (C) yang dicadangkan bagi pendedahan dos tunggal yang
menghasilkan kesan toksik tidak maut yang ketara adalah julat yang terpakai
kepada ujian ketoksikan akut, seperti yang dinyatakan dalam Jadual 2.55.

Jadual 2.55: Julat nilai panduan bagi pendedahan dos tunggal (a)

Laluan
pendedahan

Unit Julat nilai panduan bagi:
Kategori 1 Kategori 2 Kategori 3

Oral (tikus) mg/kg berat
badan

C ≤ 300 2000 ≥ C > 300

Nilai panduan
tidak terpakai(b)

Kulit (tikus atau
arnab)

mg/kg berat
badan

C ≤ 1000 2000 ≥ C > 1000

Penyedutan (tikus)
gas

ppmV/4 jam C ≤ 2500 20000 ≥ C > 2500

Penyedutan (tikus)
wap

mg/l/4 jam C ≤ 10 20 ≥ C > 10

Penyedutan (tikus)
habuk/kabus/
wasap

mg/l/4 jam C ≤ 1.0 5.0 ≥ C > 1.0

NOTA

(a) Nilai panduan dan julat yang dinyatakan dalam Jadual 2.55 di atas bermaksud hanya

untuk tujuan panduan, iaitu untuk digunakan sebagai sebahagian daripada
pendekatan wajaran bukti, dan untuk membantu membuat keputusan pengelasan. Ia
tidak bermaksud satu batasan nilai yang ketat.

(b) Nilai panduan tidak diberikan bagi bahan kategori 3 kerana pengelasan ini

didasarkan terutamanya pada data manusia. Data haiwan, jika ada, perlulah
dimasukkan dalam penilaian wajaran bukti.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

220 | H a l a m a n

2.5.9.3 Bahan bagi kategori 3: Kesan organ sasaran sementara

2.5.9.3.1 Kriteria bagi kerengsaan saluran pernafasan

Kriteria untuk mengelaskan bahan sebagai kategori 3 bagi kerengsaan saluran
pernafasan adalah:

(a) Kesan merengsa pernafasan (dicirikan oleh kemerahan setempat,

edema, pruritis dan/atau rasa sakit) yang merosakkan fungsi dengan
gejala seperti batuk, sakit, tersedak, dan kesukaran bernafas. Penilaian
ini didasarkan terutamanya pada data manusia;

(b) Pemerhatian manusia yang subjektif boleh disokong oleh ukuran

kerengsaan saluran pernafasan (RTI) (seperti gerak balas elektrofisiologi,
biotanda inflamasi di dalam nasal atau bendalir lavaj bronkoalveolar);

(c) Gejala yang diperhatikan pada manusia juga perlulah yang tipikal dengan

gejala yang dihasilkan dalam populasi yang terdedah dan bukan tindak
balas idiosinkratik terasing atau tindak balas yang dirangsang hanya
pada individu dengan saluran pernafasan yang hipersensitif. Laporan
yang taksa tentang “kerengsaan” perlulah diabaikan kerana istilah ini
sering digunakan untuk memerihal pelbagai jenis deria, termasuk deria
bau, rasa tidak enak, rasa gatal-gatal, dan kekeringan, yang di luar skop
pengelasan bagi kerengsaan pernafasan;

(d) Pada masa ini, tiada ujian haiwan yang sah khususnya bagi RTI.

Bagaimanapun, maklumat berguna boleh didapatkan daripada ujian
ketoksikan penyedutan tunggal dan penyedutan berulang. Sebagai
contoh, kajian haiwan boleh memberikan maklumat berguna dari segi
tanda klinikal ketoksikan (dispnoea, rinitis dsb.) dan histopatologi
(misalnya hiperemia, edema, inflamasi minimal, lapisan mukus tebal)
yang boleh berbalik dan boleh menunjukkan gejala klinikal berciri yang
diterangkan di atas. Kajian haiwan tersebut boleh jadi sebahagian
daripada penilaian wajaran bukti;

(e) Pengelasan khas ini akan berlaku hanya apabila kesan organ sasaran

yang lebih teruk tidak diperhatikan, termasuk dalam sistem pernafasan.

2.5.9.3.2 Kriteria bagi kesan narkotik

Kriteria bagi mengelaskan sebagai kategori 3 bagi kesan narkotik ialah:

(a) Depresi sistem saraf pusat termasuk kesan narkotik dalam manusia

seperti kelalian, narkosis, kewaspadaan berkurang, hilang refleks, hilang
koordinasi, dan vertigo. Kesan ini juga boleh ditunjukkan sebagai sakit
kepala yang teruk atau loya, dan boleh membawa kepada pertimbangan
berkurang, pening, kerengsaan, kelesuan, fungsi ingatan rosak,
penyusutan masa tindak balas, penglihatan dan koordinasi, atau rasa
mengantuk;

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

221 | H a l a m a n

(b) Kesan narkotik yang diperhatikan dalam kajian haiwan termasuk tak
bermaya, hilang koordinasi refleks imbangan, narkosis, dan ataksia. Jika
kesan ini tidak bersifat sementara, maka ia perlulah dipertimbangkan bagi
ketoksikan organ sasaran khusus pendedahan tunggal kategori 1 atau 2.

2.5.9.4 Kriteria pengelasan bagi campuran

Campuran dikelaskan dengan menggunakan kriteria yang sama seperti untuk bahan, atau
seperti yang diterangkan di bawah. Bagi bahan, campuran boleh dikelaskan bagi ketoksikan
organ sasaran khusus selepas pendedahan tunggal.

2.5.9.4.1 Pengelasan campuran jika ada data bagi campuran lengkap

Apabila bukti yang andal dan berkualiti baik, daripada pengalaman manusia dan
kajian ke atas haiwan uji kaji seperti yang diterangkan dalam kriteria bagi bahan,
ada bagi campuran, maka campuran tersebut boleh dikelaskan menurut penilaian
wajaran bukti data ini. Data tentang campuran perlulah dinilai dengan teliti supaya
dos, tempoh, pemerhatian atau analisis, tidak membawa kepada keputusan yang
tidak membawa kepada sebarang kesimpulan.

2.5.9.4.2 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip
penyambungan

 Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan ketoksikan

organ sasaran khusus, tetapi terdapat data mencukupi tentang kedua-dua
ramuan individunya dan campuran serupa yang diuji untuk secukupnya
mencirikan bahaya campuran, data tersebut akan digunakan menurut prinsip
penyambungan yang dinyatakan dalam perenggan 2.3.4.2.

2.5.9.4.3 Pengelasan campuran apabila ada data bagi semua komponen atau hanya bagi

sesetengah komponen campuran

2.5.9.4.3.1 Apabila bukti yang andal atau data ujian bagi satu-satu campuran khusus itu

tiada, dan prinsip penyambungan tidak boleh digunakan untuk menentukan
pengelasan, maka pengelasan campuran didasarkan pada pengelasan bahan
ramuan. Dalam kes ini, campuran akan dikelaskan sebagai bahan toksik organ
sasaran khusus (organ khusus dinyatakan), selepas pendedahan tunggal,
pendedahan berulang, apabila sekurang-kurangnya satu ramuan telah dikelaskan
sebagai bahan toksik organ sasaran khusus kategori 1 atau kategori 2 dan hadir
pada atau melebihi had kepekatan umum yang sesuai seperti yang dinyatakan
dalam Jadual 2.56, masing-masing bagi kategori 1 dan kategori 2.

2.5.9.4.3.2 Had kepekatan umum ini dan pengelasan yang dihasilkan perlulah digunakan

secara bersesuaian kepada bahan toksik organ sasaran dos tunggal .

2.5.9.4.3.3 Campuran perlulah dikelaskan secara berasingan bagi ketoksikan dos tunggal

mahupun dos berulang.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

222 | H a l a m a n

Jadual 2.56: Had kepekatan umum ramuan campuran yang dikelaskan sebagai bahan
toksik organ sasaran khusus yang mencetuskan pengelasan campuran
sebagai kategori 1 atau 2

Ramuan dikelaskan
sebagai:

Had kepekatan umum yang menyebabkan
pengelasan campuran sebagai:

Kategori 1 Kategori 2
Bahan toksik organ sasaran
kategori 1 Kepekatan ≥ 10 %

1.0 % ≤ kepekatan < 10 %

Bahan toksik organ sasaran
kategori 2 - Kepekatan ≥ 10 %

2.5.9.4.3.4 Penelitian diperlukan apabila bahan toksik yang menjejaskan lebih daripada satu

sistem organ bergabung dan menyebabkan potensiasi atau interaksi sinergistik
dipertimbangkan, kerana sesetengah bahan tertentu boleh menyebabkan
ketoksikan organ sasaran pada kepekatan < 1% apabila ramuan lain di dalam
campuran diketahui akan memungkinkan kesan toksiknya.

2.5.9.4.3.5 Penelitian diperlukan apabila penentuluaran ketoksikan campuran yang

mengandungi ramuan kategori 3. Had kepekatan umum 20% adalah sesuai.
Bagaimanapun, had kepekatan ini mungkin lebih tinggi atau kurang bergantung
pada ramuan kategori 3 dan sesetengah kesan seperti kerengsaan saluran
pernafasan mungkin tidak berlaku di bawah kepekatan tertentu sementara kesan
lain seperti kesan narkotik mungkin berlaku di bawah nilai 20% ini. Pertimbangan
pakar perlulah didapatkan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

223 | H a l a m a n

2.5.9.5 Logik keputusan bagi ketoksikan organ sasaran khusus selepas satu
pendedahan

Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan terharmoni,
tetapi dinyatakan sebagai panduan tambahan. Mereka yang bertanggungjawab atas
pengelasan amat disarankan mengkaji kriteria bahan sebelum dan semasa menggunakan
logik keputusan.

2.5.9.5.1 Logik keputusan (a)

Continued on next page

Bersambung di halaman sebelah

Bahan: Adakah bahan ini mempunyai data dan/atau maklumat untuk
menilai ketoksikan organ sasaran khusus selepas pendedahan tunggal?

Tidak

Pengelasan tidak
dapat dilaksanakan

Campuran: Adakah keseluruhan campuran atau ramuannya
mempunyai data/maklumat untuk menilai ketoksikan organ
sasaran khusus selepas pendedahan tunggal?

Ya

Selepas pendedahan tunggal,
• Bolehkah bahan atau campuran menghasilkan ketoksikan ketara di

dalam manusia, atau
• Bolehkah ia disifatkan berpotensi menghasilkan ketoksikan ketara di

dalam manusia berdasarkan bukti daripada kajian dalam haiwan uji
kaji?

 Tidak

Ya

Kategori 2

Simbol: Bahaya
kesihatan

Kata isyarat:
Amaran

Kod H: H371

Selepas satu pendedahan,
• Bolehkah bahan atau campuran disifatkan berpotensi memudaratkan

kesihatan manusia berdasarkan bukti daripada kajian dalam haiwan
uji kaji?

Rujuk 2.5.9.2.7 bagi kriteria dan nilai panduan. Penggunaan kriteria
memerlukan pertimbangan pakar dalam pendekatan wajaran bukti.

Ya

Tidak Pengelasan tidak
dapat dilaksanakan

Rujuk logik
keputusan (b)

Kategori 1

Simbol : Bahaya
kesihatan

Kata isyarat :
Bahaya

Kod H :H370

Adakah keseluruhan campuran mempunyai data/maklumat
untuk menilai ketoksikan organ sasaran khusus selepas
pendedahan tunggal?

Ya

Tidak

Ya

Tidak

Selepas pendedahan tunggal,
• Bolehkah bahan atau campuran menghasilkan kesan narkotik atau

kerengsaan saluran pernafasan?
Rujuk 2.5.9.2 dan 2.5.9.4 bagi kriteria. Penggunaan kriteria memerlukan
pertimbangan pakar dalam pendekatan wajaran bukti.

Ya

Kategori 3
Simbol:

Tanda seru
Kata isyarat:

Amaran
Kod H:
H335

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

224 | H a l a m a n

2.5.9.5.2 Logik keputusan (b)

Kelaskan dalam
kategori yang betul Bolehkah prinsip penyambungan digunakan? Ya

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai bahan toksik organ sasaran khusus
kategori 1 pada kepekatan ≥ 10%?

Rujuk Jadual 2.56 bagi penjelasan tentang had kepekatan.

Tidak

Tidak

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai bahan toksik organ sasaran khusus
kategori 1 pada kepekatan ≥ 1.0% dan < 10%?

Rujuk Jadual 2.56 bagi penjelasan tentang had kepekatan.

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai bahan toksik organ sasaran khusus kategori
2 pada kepekatan ≥ 10%?

Rujuk Jadual 2.56 bagi penjelasan tentang had kepekatan.

Tidak terkelas

Adakah campuran mengandungi satu atau lebih ramuan yang
dikelaskan sebagai bahan toksik organ sasaran khusus kategori
3 pada kepekatan ≥ 20%?
Rujuk perenggan 2.5.9.4.3.5. Pengelasan campuran ini perlulah
dilaksanakan dengan berhati-hati.

Kategori 1
Simbol: Bahaya

kesihatan
Kata Isyarat:

Bahaya
Kod H: H370

Kategori 2
Simbol: Bahaya

kesihatan
Kata Isyarat:

Amaran
Kod H: H371

Ya

Tidak

Tidak

Ya

Ya

Ya

Tidak

Kategori 2
Simbol: Bahaya

kesihatan
Kata Isyarat:

Amaran
Kod H: H371

Kategori 3
Simbol: Tanda seru

Kata Isyarat:
Amaran

Kod H: H335 atau
H336

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

225 | H a l a m a n

2.5.9.6 Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU
67/548/EEC atau CPL 1997

Jika bahan kimia telah terkelas terdahulu di bawah Arahan EU 67/548/EEC atau
CPL 1997, pengelasan bahaya boleh ditentukan dengan merujuk Jadual 2.57.

Jadual 2.57: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan EU

67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL

1 R39/23, R39/24, R39/25, R39/26,
R39/27, R39/28

2 R68/20, R68/21, R68/22
3 R37, R67

2.5.9.7 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2 Kategori 3
Piktogram
bahaya

Kata isyarat Bahaya Amaran Amaran
Kod H:
Pernyataan
bahaya

H370: Menyebabkan
kerosakan organ
(nyatakan semua
organ terjejas, jika

diketahui) (nyatakan
laluan pendedahan

jika dibuktikan
secara muktamad

bahawa tiada laluan
pendedahan lain

yang menyebabkan
bahaya itu)

H371: Boleh
menyebabkan

kerosakan organ
(nyatakan semua

organ yang terjejas,
jika diketahui)

(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain
yang menyebabkan

bahaya itu)

H335:
Boleh menyebabkan

kerengsaan
pernafasan

(kerengsaan saluran
pernafasan)

atau

H336:
Boleh menyebabkan

mengantuk atau
kepeningan

(kesan narkotik)

2.5.10 Ketoksikan Organ Sasaran Khusus – Pendedahan Berulang

2.5.10.1 Takrif

Ketoksikan organ sasaran khusus (pendedahan berulang) bermaksud ketoksikan organ
sasaran khusus yang timbul daripada pendedahan berulang. Semua kesan kesihatan yang
ketara yang boleh merosakkan fungsi, yang berbalik dan yang tidak berbalik, semerta
dan/atau lewat turut dirangkum.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

226 | H a l a m a n

2.5.10.2 Kriteria pengelasan bagi bahan

2.5.10.2.1 Bahan dikelaskan sebagai bahan toksik organ sasaran khusus selepas

pendedahan berulang dengan menggunakan pertimbangan pakar menurut
wajaran bukti yang ada, termasuk penggunaan nilai panduan yang mengambil
kira tempoh pendedahan dan dos/kepekatan yang menghasilkan kesan tersebut
(rujuk perenggan 2.5.10.3) dan digolongkan dalam satu daripada dua kategori,
bergantung pada sifat dan keterukan kesan yang diperhatikan (Jadual 2.58).

Jadual 2.58: Kategori bahaya bagi ketoksikan organ sasaran khusus- pendedahan
berulang

Kategori Kriteria

Kategori 1

Bahan yang telah menghasilkan ketoksikan ketara pada manusia, atau
yang, berdasarkan bukti daripada kajian ke atas haiwan uji kaji boleh
disifatkan sebagai mempunyai potensi untuk menghasilkan ketoksikan
ketara pada manusia selepas pendedahan berulang.

Bahan dikelaskan dalam kategori 1 bagi ketoksikan organ sasaran khusus
(pendedahan berulang) berdasarkan:

(a) Bukti yang andal dan berkualiti baik daripada kes manusia atau
daripada kajian epidemiologi; atau,

(b) Pemerhatian daripada kajian yang sesuai ke atas haiwan uji kaji

yang kesan toksik ketara dan/atau teruk yang berkaitan dengan
kesihatan manusia dihasilkan umumnya pada kepekatan
pendedahan yang rendah. Nilai dos/kepekatan panduan diberikan
di bawah (rujuk 2.5.10.3) untuk digunakan sebagai sebahagian
daripada penilaian wajaran bukti.

Kategori 2

Bahan yang, menurut bukti daripada kajian ke atas haiwan uji kaji, boleh
disifatkan mempunyai potensi yang memudaratkan kesihatan manusia
selepas pendedahan berulang.

Bahan dikelaskan dalam kategori 2 bagi ketoksikan organ sasaran khusus
(pendedahan berulang) berdasarkan pemerhatian daripada kajian yang
sesuai ke atas haiwan ujikaji yang kesan toksik ketara, yang berkaitan
dengan kesihatan manusia, dihasilkan pada kepekatan pendedahan yang
sederhana. Nilai dos/kepekatan panduan diberikan di bawah (rujuk
2.5.10.3) untuk membantu pengelasan.

Dalam kes tertentu, bukti manusia juga boleh digunakan untuk
menggolongkan bahan dalam kategori 2 (rujuk 2.5.10.2.5).

NOTA
Usaha perlulah dilaksanakan untuk menentukan organ sasaran utama ketoksikan dan untuk
mengelaskan bahan bagi tujuan tersebut, misalnya bahan toksik hepar, bahan toksik saraf dan lain-
lain. Data perlulah dinilai dengan teliti dan, sekiranya mungkin, tanpa memasukkan kesan sekunder
(bahan toksik hepar boleh menghasilkan kesan sekunder dalam sistem saraf atau gastrousus).

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

227 | H a l a m a n

2.5.10.2.2 Laluan pendedahan berkaitan yang baginya, bahan yang dikelaskan
menghasilkan kerosakan, perlulah dikenal pasti.

2.5.10.2.3 Pengelasan ditentukan dengan pertimbangan pakar, menurut wajaran semua

bukti yang ada termasuk panduan yang diberi di bawah.

2.5.10.2.4 Wajaran bukti bagi semua data, termasuk insiden manusia, epidemiologi, dan

kajian yang dijalankan ke atas haiwan uji kaji digunakan untuk mengesahkan
kesan toksik organ sasaran khusus yang mewajarkan pengelasan. Ini
membolehkan banyak data toksikologi industri yang telah dikumpulkan selama
beberapa tahun diperoleh. Penilaian perlulah didasarkan pada semua data sedia
ada, termasuk kajian semakan oleh rakan setara yang diterbitkan dan data
tambahan yang diterima.

2.5.10.2.5 Dalam kes tertentu, berdasarkan pertimbangan pakar, sesetengah bahan tertentu

yang mempunyai bukti manusia bagi ketoksikan organ sasaran khusus mungkin
sesuai dimasukkan dalam kategori 2:

(a) Apabila wajaran bukti manusia tidak cukup meyakinkan untuk
mewajarkan pengelasan kategori 1, dan/atau

(b) Berdasarkan sifat dan keterukan kesan.

Aras dos/kepekatan pada manusia tidak boleh dipertimbangkan dalam
pengelasan dan apa-apa bukti yang ada daripada kajian haiwan perlulah tekal
dengan pengelasan kategori 2. Dalam kata lain, jika terdapat data haiwan tentang
bahan yang mewajarkan pengelasan kategori 1, bahan tersebut perlulah
dikelaskan sebagai kategori 1.

2.5.10.3 Nilai panduan untuk membantu pengelasan berdasarkan keputusan yang

diperoleh daripada kajian yang dijalankan ke atas haiwan ujikaji

2.5.10.3.1 Nilai panduan yang dicadangkan merujuk kesan yang dilihat dalam kajian

ketoksikan piawai selama 90 hari yang dijalankan ke atas tikus. Ia boleh
digunakan sebagai asas untuk menentuluaran nilai panduan setara bagi kajian
ketoksikan yang tempohnya lebih panjang atau singkat, menggunakan
penentuluaran dos/tempoh pendedahan yang serupa dengan peraturan Haber
bagi penyedutan, yang pada dasarnya, menyatakan bahawa dos berkesan
adalah berkadar langsung dengan kepekatan pendedahan dan tempoh
pendedahan. Penaksiran perlulah dijalankan menurut kes; misalnya bagi kajian
selama 28 hari, nilai panduan dalam Jadual 2.59 akan ditinggikan dengan
mendarabkannya dengan tiga.

2.5.10.3.2 Oleh itu pengelasan kategori 1 adalah terpakai, apabila kesan toksik ketara yang

diperhatikan dalam kajian dos berulang selama 90 hari pada haiwan uji kaji dan
yang dilihat berlaku pada atau di bawah nilai panduan (C) seperti yang
dinyatakan dalam Jadual 2.59.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

228 | H a l a m a n

Jadual 2.59: Julat nilai panduan untuk membantu pengelasan kategori 1

Laluan pendedahan Unit Nilai panduan
(dos/kepekatan)

Oral (tikus) mg/kg berat badan/hari C ≤ 10

Kulit (tikus atau arnab) mg/kg berat badan/hari C ≤ 20

Penyedutan (tikus) gas ppmV/6 jam/hari C ≤ 50

Penyedutan (tikus) wap mg/liter/6 jam/hari C ≤ 0.2

Penyedutan (tikus)
habuk/kabus/wasap

mg/liter/6 jam/hari C ≤ 0.02

2.5.10.3.3 Bagi pengelasan kategori 2, kesan toksik ketara yang diperhatikan dalam kajian

dos berulang selama 90 hari yang dijalankan ke atas haiwan uji kaji dan yang
dilihat berlaku dalam julat nilai panduan seperti yang dinyatakan dalam Jadual
2.60.

Jadual 2.60: Julat nilai panduan bagi membantu pengelasan kategori 2

Laluan pendedahan Unit Julat Nilai Panduan
(dos/kepekatan)

Oral (tikus) mg/kg berat badan/hari 10 < C ≤ 100

Kulit (tikus atau arnab) mg/kg berat badan/hari 20 < C ≤ 200

Penyedutan (tikus) gas ppmV/6 jam/hari 50 < C ≤ 250

Penyedutan (tikus) wap mg/liter/6 jam/hari 0.2 < C ≤ 1.0

Penyedutan (tikus)
habuk/kabus/wasap

mg/liter/6 jam/hari 0.02 < C ≤ 0.2

2.5.10.3.4 Nilai panduan dan julat yang dinyatakan dalam Jadual 2.59 dan Jadual 2.60

hanyalah sebagai panduan, iaitu digunakan sebagai sebahagian daripada
pendekatan wajaran bukti, dan untuk membantu memutuskan pengelasan. Ia
bukanlah nilai batasan yang wajib dipatuhi.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

229 | H a l a m a n

2.5.10.4 Pertimbangan lain

2.5.10.4.1 Apabila bahan dicirikan hanya dengan menggunakan data haiwan (ini adalah

suatu amalan yang biasa bagi bahan baru, dan juga bagi banyak bahan sedia
ada), proses pengelasan akan memasukkan rujukan nilai panduan dos/kepekatan
sebagai satu daripada unsur yang menyumbang kepada pendekatan wajaran
bukti.

2.5.10.4.2 Apabila terdapat data manusia yang cukup mantap dan menunjukkan kesan

toksik organ sasaran khusus yang boleh disebabkan oleh pendedahan yang
berulang atau berpanjangan kepada satu-satu bahan maka bahan tersebut boleh
dikelaskan. Data manusia yang positif, tidak kira dos yang mungkin, lebih
diutamakan berbanding dengan data haiwan. Oleh itu, jika bahan tidak dikelaskan
kerana tiada ketoksikan organ sasaran khusus yang diperhatikan pada atau di
bawah nilai panduan dos/kepekatan yang dicadangkan bagi ujian haiwan, jika
data insiden manusia kemudian boleh didapatkan dan menunjukkan kesan toksik
organ sasaran khusus, maka bahan tersebut perlulah dikelaskan.

2.5.10.4.3 Bahan yang belum diuji bagi ketoksikan organ sasaran khusus, dalam keadaan

tertentu, sekiranya sesuai, boleh dikelaskan menurut data daripada kehubungan
struktur-aktiviti yang sah dan penentuluaran berdasarkan pertimbangan pakar
daripada analog struktur yang sebelum ini telah dikelaskan bersama-sama
dengan sokongan padu daripada maklumat faktor penting lain seperti
pembentukan metabolit ketara biasa.

2.5.10.4.4 Kepekatan wap tepu boleh digunakan sebagai unsur tambahan untuk

memberikan perlindungan kesihatan dan keselamatan yang khusus.

2.5.10.5 Kriteria pengelasan bagi campuran

Campuran dikelaskan dengan menggunakan kriteria yang sama seperti untuk bahan, atau
seperti yang diterangkan di bawah. Bagi bahan, campuran boleh dikelaskan bagi ketoksikan
organ sasaran khusus selepas pendedahan berulang.

2.5.10.5.1 Pengelasan campuran jika ada data bagi campuran lengkap

Apabila bukti yang andal dan berkualiti baik daripada pengalaman manusia dan
kajian ke atas haiwan ujikaji, seperti yang diterangkan dalam kriteria bagi bahan,
boleh didapatkan bagi campuran, maka campuran tersebut boleh dikelaskan
menurut penilaian wajaran bukti data ini. Data tentang campuran perlulah dinilai
dengan teliti supaya dos, tempoh, pemerhatian atau analisis, tidak membawa
kepada keputusan yang tidak membawa kepada sebarang kesimpulan.

2.5.10.5.2 Pengelasan campuran jika data bagi campuran lengkap tiada: prinsip

penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan ketoksikan
organ sasaran khusus, tetapi terdapat data tentang kedua-dua ramuan
individunya dan campuran serupa yang diuji untuk mencirikan bahaya campuran
secukupnya, data tersebut akan digunakan menurut prinsip penyambungan yang
diterangkan dalam perenggan 2.3.4.2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

230 | H a l a m a n

2.5.10.5.3 Pengelasan campuran apabila ada data bagi semua komponen atau hanya bagi
sesetengah komponen campuran

2.5.10.5.3.1 Apabila bukti yang andal atau data ujian bagi satu-satu campuran khusus itu

tiada, dan prinsip penyambungan tidak boleh digunakan untuk menentukan
pengelasan, maka pengelasan campuran didasarkan pada pengelasan bahan
ramuan. Dalam kes ini, campuran akan dikelaskan sebagai bahan toksik organ
sasaran khusus (organ khusus dinyatakan), selepas pendedahan tunggal,
pendedahan berulang, atau kedua-duanya apabila sekurang-kurangnya satu
ramuan telah dikelaskan sebagai bahan toksik organ sasaran khusus kategori 1
atau kategori 2 dan hadir pada atau melebihi had kepekatan umum yang sesuai
seperti yang dinyatakan dalam Jadual 2.61, masing-masing bagi kategori 1 dan
kategori 2.

Jadual 2.61: Had kepekatan ramuan campuran yang dikelaskan sebagai bahan toksik

organ sasaran khusus yang mencetuskan pengelasan campuran

Ramuan dikelaskan
sebagai:

Had kepekatan umum yang mencetuskan
pengelasan campuran sebagai:

Kategori 1 Kategori 2
Kategori 1
Bahan toksik organ sasaran
khusus

Kepekatan ≥ 10 %

1.0 % ≤ kepekatan <10 %

Kategori 2
Bahan toksik organ sasaran
khusus

- Kepekatan ≥ 10 %

2.5.10.5.3.2 Had kepekatan ini dan pengelasan yang dihasilkan terpakai untuk bahan toksik

organ sasaran khusus pendedahan berulang.

2.5.10.5.3.3 Campuran perlulah dikelaskan secara berasingan sama ada bagi ketoksikan

dos tunggal mahupun dos berulang.

2.5.10.5.3.4 Penelitian diperlukan apabila bahan toksik yang menjejaskan lebih daripada

satu sistem organ bergabung dan menyebabkan potensiasi atau interaksi
sinergistik dipertimbangkan, kerana sesetengah bahan tertentu boleh
menyebabkan ketoksikan organ sasaran pada kepekatan < 1% apabila ramuan
lain di dalam campuran diketahui akan memungkinkan kesan toksiknya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

231 | H a l a m a n

2.5.10.6 Logik keputusan bagi ketoksikan organ sasaran khusus selepas
pendedahan berulang

Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan terharmoni,
tetapi dinyatakan sebagai panduan tambahan. Mereka yang bertanggungjawab atas
pengelasan amat disarankan mengkaji kriteria bahan sebelum dan semasa menggunakan
logik keputusan.

2.5.10.6.1 Logik keputusan (a)

Bersambung di halaman sebelah

Bahan: Adakah bahan ini mempunyai data dan/atau maklumat untuk
menilai ketoksikan organ sasaran khusus selepas pendedahan berulang?

Tidak

Campuran: Adakah keseluruhan campuran atau ramuannya
mempunyai data/maklumat untuk menilai ketoksikan organ
sasaran khusus selepas pendedahan berulang?

Ya

Selepas pendedahan berulang,
• Bolehkah bahan atau campuran menghasilkan ketoksikan ketara

pada manusia, atau
• Bolehkah ia disifatkan berpotensi menghasilkan ketoksikan ketara

pada manusia berdasarkan bukti daripada kajian ke atas haiwan uji
kaji?

Rujuk perenggan 2.5.10.3 bagi kriteria dan nilai panduan. Penerapan
kriteria memerlukan pertimbangan pakar dalam pendekatan wajaran
bukti.

Tidak

Ya

Kategori 2

Simbol: Bahaya
kesihatan

Kata isyarat:
Amaran

Kod H: H373

Tidak terkelas
Tidak

Selepas pendedahan berulang,
• Bolehkah bahan atau campuran disifatkan berpotensi

memudaratkan kesihatan manusia berdasarkan bukti daripada
kajian ke atas haiwan uji kaji?

Rujuk perenggan 2.5.10.3 bagi kriteria dan nilai panduan. Penerapan
kriteria memerlukan pertimbangan pakar dalam pendekatan wajaran

Ya

Tidak
Pengelasan
tidak dapat

dilaksanakan

Pengelasan
tidak dapat

dilaksanakan

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat:
Bahaya

Kod H: H372

Adakah keseluruhan campuran mempunyai data/maklumat
untuk menilai ketoksikan organ sasaran khusus selepas
pendedahan berulang?

Ya

Ya

Tidak Rujuk logik
keputusan (b)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

232 | H a l a m a n

2.5.10.6.2 Logik keputusan (b)

Bolehkah prinsip penyambungan
digunakan?

Ya

Tidak

Adakah campuran mengandungi satu atau lebih ramuan
yang dikelaskan sebagai bahan toksik organ sasaran
khusus kategori 1 pada kepekatan ≥ 10%?

Rujuk Jadual 2.61 dalam bab ini bagi penjelasan tentang
had kepekatan.

Ya

Ya

Tidak

Adakah campuran mengandungi satu atau lebih ramuan
yang dikelaskan sebagai bahan toksik organ sasaran
khusus kategori 1 pada kepekatan ≥ 1.0% dan
< 10%?

Rujuk Jadual 2.61 dalam bab ini bagi penjelasan tentang
had kepekatan.

Kategori 2
Simbol: Bahaya

kesihatan
Kata isyarat:

Amaran
Kod H: H373

Ya

Adakah campuran mengandungi satu atau lebih ramuan
yang dikelaskan sebagai bahan toksik organ sasaran
khusus kategori 2 pada kepekatan ≥ 10%?

Rujuk Jadual 2.61 bagi penjelasan tentang had
kepekatan.

Kategori 2

Simbol: Bahaya
kesihatan

Kata isyarat:
Amaran

Kod H: H373

Tidak

Tidak

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat:
Bahaya

Kod H: H372

Kelaskan
dalam

kategori
yang betul

Tidak terkelas

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

233 | H a l a m a n

Jadual 2.61A: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan
EU 67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL

1 R48/23, R48/24, R48/25
2 R48/20, R48/21, R48/22

2.5.10.7 Unsur komunikasi hazard

Unsur Kategori 1 Kategori 2
Piktogram
bahaya

Kata isyarat Bahaya Amaran
Kod H:
Pernyataan
bahaya

H372: Menyebabkan
kerosakan organ (nyatakan
semua organ yang terjejas,

jika diketahui) melalui
pendedahan berpanjangan

atau berulang (nyatakan
laluan pendedahan, jika

dibuktikan secara
muktamad bahawa tiada
laluan pendedahan lain

yang menyebabkan
bahaya itu)

H373: Boleh menyebabkan
kerosakan organ (nyatakan
semua organ yang terjejas,

jika diketahui) melalui
pendedahan berpanjangan

atau berulang (nyatakan
laluan pendedahan, jika

dibuktikan secara muktamad
bahawa tiada laluan

pendedahan lain yang
menyebabkan bahaya itu)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

234 | H a l a m a n

2.5.11 Bahaya Aspirasi

2.5.11.1 Takrif

2.5.11.1.1 “Aspirasi” bermaksud kemasukan bahan atau campuran cecair atau pepejal

secara langsung melalui oral atau rongga hidung, atau secara tidak langsung
daripada muntah, ke dalam trakea dan sistem pernafasan bawah.

2.5.11.1.2 Ketoksikan aspirasi termasuk kesan akut teruk seperti pneumonia kimia, tahap

kecederaan pulmonari yang berbeza-beza atau kematian selepas berlakunya
aspirasi.

2.5.11.2 Pertimbangan khusus

2.5.11.2.1 Semakan ke atas literatur perubatan tentang aspirasi kimia menunjukkan

sesetengah hidrokarbon (sulingan petroleum) dan hidrokarbon berklorin tertentu
telah terbukti mendatangkan bahaya aspirasi pada manusia.

2.5.11.2.2 Kriteria pengelasan merujuk kelikatan kinematik. Rumus berikut memberikan

penukaran antara kelikatan dinamik dengan kelikatan kinematik:

2.5.11.3 Kriteria pengelasan bagi bahan

Jadual 2.62: Kategori bahaya bagi ketoksikan aspirasi

Kategori Kriteria
Kategori 1

Bahan diketahui menyebabkan bahaya ketoksikan aspirasi manusia
atau dianggap seolah-olah ia menyebabkan bahaya ketoksikan
aspirasi manusia.

Bahan dikelaskan dalam kategori 1:
(a) Berdasarkan bukti manusia yang andal dan berkualiti baik; atau
(b) Jika ia adalah hidrokarbon dan mempunyai kelikatan kinematik

≤ 20.5 mm2/s, diukur pada 40°C.

NOTA
Bahan yang tergolong dalam kategori 1 termasuk tetapi tidak terhad kepada hidrokarbon tertentu,
turpentin dan minyak pain.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

235 | H a l a m a n

2.5.11.4 Kriteria pengelasan bagi campuran

Pengelasan jika ada data bagi campuran lengkap. Campuran dikelaskan dalam
kategori 1 berdasarkan bukti manusia yang andal dan berkualiti baik.

2.5.11.4.1 Pengelasan campuran jika tiada data bagi campuran lengkap: prinsip

penyambungan

Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan ketoksikan
aspirasi, tetapi terdapat data tentang kedua-dua ramuan individunya dan
campuran serupa yang diuji untuk mencirikan bahaya campuran secukupnya,
data tersebut akan digunakan menurut prinsip penyambungan yang diterangkan
dalam perenggan 2.3.4.2. Bagaimanapun, apabila prinsip penyambungan
pencairan digunakan, kepekatan bahan toksik aspirasi perlulah 10% atau lebih.

2.5.11.4.2 Pengelasan campuran apabila ada data bagi semua komponen atau hanya bagi

sesetengah komponen campuran

2.5.11.4.2.1 Campuran yang mengandungi sejumlah ≥ 10% ramuan atau beberapa ramuan

yang dikelaskan dalam kategori 1, dan mempunyai kelikatan kinematik ≤ 20.5
mm2/s, diukur pada 40°C, akan dikelaskan dalam kategori 1.

2.5.11.4.2.2 Apabila mengelaskan campuran yang berpisah menjadi dua atau lebih lapisan

yang berbeza, yang satu daripadanya mengandungi ≥ 10% ramuan ata u
beberapa ramuan yang dikelaskan dalam kategori 1 dan mempunyai kelikatan
kinematik ≤ 20.5 mm 2/s, diukur pada 40°C, maka campuran tersebut perlulah
dikelaskan dalam kategori 1.

2.5.11.5 Logik keputusan bagi ketoksikan aspirasi

Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan terharmoni,
tetapi dinyatakan sebagai panduan tambahan. Mereka yang bertanggungjawab atas
pengelasan amat disarankan mengkaji kriteria bahan sebelum dan semasa menggunakan
logik keputusan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

236 | H a l a m a n

2.5.11.5.1 Logik keputusan bagi ketoksikan aspirasi

Logik keputusan (a)

• Adakah pengalaman praktikal manusia daripada bukti andal
dan berkualiti baik, misalnya, mengandungi hidrokarbon
tertentu, turpentin, dan minyak pain, atau

• Adakah bahan tersebut suatu hidrokarbon dengan kelikatan
kinematik ≤ 20.5 mm2/s diukur pada 40°C?

Bahan: Adakah bahan ini mempunyai data ketoksikan aspirasi?

Ya

Ya

Tidak
Pengelasan tidak dapat

dilaksanakan

Campuran: Adakah keseluruhan campuran atau
ramuannya mempunyai data ketoksikan aspirasi?

Ya

Tidak

Campuran: Adakah keseluruhan campuran
menunjukkan aspirasi yang didasarkan pada
pengalaman praktikal manusia daripada bukti yang
andal dan berkualiti baik?

Tidak Rujuk logik keputusan (b)
bagi ramuan

Tidak

Tidak terkelas

Ya

Pengelasan tidak dapat
dilaksanakan

Kategori 1
Simbol: Bahaya

kesihatan
Kata isyarat: Bahaya

Kod H: H304

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

237 | H a l a m a n

Logik keputusan (b) bagi ketoksikan aspirasi

Jadual 2.62A: Terjemahan daripada bahan kimia terkelas terdahulu di bawah Arahan

EU 67/548/EEC atau CPL 1997

Kategori Arahan EU/CPL

1 R65

2.5.11.6 Unsur komunikasi hazard

Unsur Kategori 1
Piktogram
bahaya

Kata isyarat Bahaya
Kod H:
Pernyataan
bahaya

H304: Boleh membawa maut jika tertelan dan
memasuki saluran pernafasan

Adakah campuran mengandungi ≥10% ramuan atau
beberapa ramuan yang dikelaskan dalam Kategori 1 dan
mempunyai kelikatan kinematik ≤ 20.5 mm2/s, diukur pada
40°C? (Rujuk 2.5.11.4.2.1)

Ya

Tidak

Bolehkah prinsip penyambungan digunakan?

Tidak

Ya
Kelaskan dalam

kategori yang betul

Tidak terkelas

Kategori 1

Simbol: Bahaya
kesihatan

Kata isyarat: Bahaya
Kod H: H304

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

238 | H a l a m a n

2.6 Bahaya Alam Sekitar

Peraturan ini telah menetapkan tiga kelas bahaya bagi bahaya alam sekitar, iaitu:

(a) Berbahaya kepada persekitaran akuatik – bahaya akut;
(b) Berbahaya kepada persekitaran – bahaya kronik; dan
(c) Berbahaya kepada lapisan ozon.

2.6.1 Berbahaya kepada Persekitaran Akuatik

2.6.1.1 Takrif

“Biopekatan” bermaksud hasil bersih serapan, transformasi, dan penyingkiran
bahan di dalam organisma disebabkan oleh pendedahan bawaan air;

“Degradan” bermaksud penguraian molekul organik kepada molekul lebih kecil dan
akhirnya kepada karbon dioksida, air dan garam;

“ECx” bermaksud kepekatan berhubung x% gerak balas;

“Bahaya akut” bermaksud bahaya bahan yang disebabkan oleh ketoksikan akutnya
kepada organisma semasa pendedahan akuatik jangka pendek kepada bahan kimia
tersebut;

“Bahaya kronik” bermaksud bahaya bahan kimia yang disebabkan oleh ketoksikan
kroniknya selepas pendedahan jangka panjang dalam persekitaran akuatik;

“Kebolehbiodapatan” (atau kebolehdapatan biologi) bermaksud tahap yang sesuatu
bahan diserap oleh organisma, dan diagihkan ke satu ruang di dalam organisma. Ia
bersandar pada sifat fisikokimia bahan, anatomi, dan fisiologi organisma,
farmakokinetik, dan laluan pendedahan. Kebolehdapatan bukan prasyarat bagi
kebolehbiodapatan;

“Kebolehdapatan” sesuatu bahan bermaksud tahap bahan tersebut menjadi
spesies terlarutkan atau ternyahagregat. Kebolehdapatan logam bermaksud tahap
yang bahagian ion logam bagi sebatian logam (M°) boleh menyahagregat daripada
sebatian yang selebihnya (molekul);

 “Ketoksikan akuatik akut” bermaksud sifat hakiki sesuatu bahan yang akan
mencederakan organisma dalam satu pendedahan akuatik singkat kepada bahan
tersebut;

“Ketoksikan akuatik kronik” bermaksud sifat hakiki bahan untuk menyebabkan
kesan mudarat kepada organisma akuatik semasa pendedahan akuatik yang
ditentukan, berhubung dengan kitaran hidup organisma tersebut;

“NOEC” (kepekatan tiada kesan diperhatikan) bermaksud kepekatan ujian terhampir
di bawah kepekatan teruji terendah dengan kesan mudarat ketara secara statistik.
NOEC tiada kesan mudarat yang ketara secara statistik berbanding kawalan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

239 | H a l a m a n

“ Biopengumpulan” bermaksud hasil bersih serapan, transformasi dan penyingkiran
bahan di dalam organisma yang disebabkan oleh semua laluan pendedahan (iaitu
udara, air, enapan/tanah dan makanan);

2.6.1.2 Kriteria pengelasan bagi bahan

2.6.1.2.1 Teras sistem pengelasan bagi bahan terdiri daripada satu kategori pengelasan
akut dan tiga kategori pengelasan kronik, kategori pengelasan akut dan kronik
digunakan secara berasingan. Kriteria bagi pengelasan bahan dalam kategori akut
1 hingga 3 ditakrif menurut data ketoksikan sahaja (EC50 atau LC50). Kriteria bagi
pengelasan campuran ke dalam kategori menggabungkan dua jenis maklumat,
iaitu data ketoksikan akut dan data ketentuan alam sekitar (data keterbiodegradan
dan biopengumpulan).

2.6.1.2.2 Sistem ini juga memperkenalkan pengelasan “jaringan keselamatan” (dirujuk

sebagai kronik kategori 4) untuk digunakan apabila data yang ada tidak
membolehkan bahan dikelaskan di bawah kriteria formal; namun begitu, terdapat
asas untuk dipertimbangkan (rujuk contoh dalam Jadual 2.63).

2.6.1.2.3 Sistem pengelasan mengiktiraf bahawa bahaya hakiki teras kepada organisma

akuatik dinyatakan oleh ketoksikan akut dan ketoksikan kronik bahan. Tahap
kategori bahaya ditakrif menurut sifat yang mewakili pemeringkatan dalam tahap
bahaya yang dikenal pasti. Nilai ketoksikan terendah yang boleh didapatkan
biasanya akan digunakan untuk mentakrif kategori bahaya yang sesuai.
Bagaimanapun, terdapat keadaan yang pendekatan wajaran bukti sesuai
digunakan.

2.6.1.2.4 Bahaya utama bagi bahan ’berbahaya kepada persekitaran akuatik’ ditakrif oleh

ketoksikan kronik, walaupun ketoksikan akut pada tahap L(E)C50 ≤ 1 mg/l juga
dianggap berbahaya. Sifat hakiki bagi kekurangan keterdegradan pantas dan/atau
keupayaan untuk berlakunya biopekatan secara gabungan dengan ketoksikan
akut boleh digunakan untuk menggolongkan sesuatu bahan dalam kategori
bahaya kronik.

2.6.1.2.5 Bahan dengan ketoksikan akutnya jauh lebih rendah daripada 1 mg/l menyumbang

sebagai ramuan campuran kepada ketoksikan campuran sekalipun pada
kepekatan rendah dan perlulah diberikan wajaran yang lebih untuk menggunakan
pendekatan penghasiltambahan (rujuk Nota 1 dalam Jadual 2.63 dan 2.6.1.3.5.5).

2.6.1.2.6 Ketoksikan akuatik akut

Ketoksikan akuatik akut biasanya ditentukan dengan menggunakan LC50 96 jam
bagi ikan (Garis Panduan Ujian OECD 203 atau yang setaranya), EC50 48 jam bagi
spesies krustasia (Garis Panduan Ujian OECD 202 atau yang setaranya) dan/atau
EC50 72 jam atau 96 jam bagi spesies alga (Garis Panduan Ujian OECD 201 atau
yang setaranya. Spesies ini dianggap sebagai pengganti bagi semua organisma
akuatik dan data tentang spesies lain seperti Lemna juga boleh dipertimbangkan
jika metodologi ujian sesuai.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

240 | H a l a m a n

2.6.1.2.7 Ketoksikan akuatik kronik

 Data ketoksikan kronik kurang didapatkan berbanding dengan data akut dan julat

tatacara ujiannya kurang dipiawaikan. Data yang dihasilkan menurut Garis
Panduan Ujian OECD 210 (Peringkat Awal Kehidupan Ikan), atau 211 (Pembiakan
Daphnia) dan 201 (Perencatan Pertumbuhan Alga), boleh digunakan. Ujian lain
yang sah dan diterima di peringkat antarabangsa juga boleh digunakan. NOEC
dan setaraan ECx yang lain perlulah digunakan.

2.6.1.2.8 Keupayaan biopengumpulan

Keupayaan biopengumpulan biasanya ditentukan dengan menggunakan pekali
sekatan oktanol/air, biasanya dilaporkan sebagai log Kow yang ditentukan dengan
Garis Panduan Ujian OECD 107 atau 117. Walaupun ujian ini dapat
menunjukkan keupayaan berlakunya biopengumpulan, Faktor Kebiopekatan
(BCF) memberikan ukuran yang lebih baik dan penggunaannya perlulah
diutamakan sekiranya boleh didapatkan. BCF perlulah ditentukan menurut Garis
Panduan Ujian OECD 305.

2.6.1.2.9 Keterdegradan pantas

2.6.1.2.9.1 Degradan alam sekitar boleh jadi biotik atau abiotik (misalnya, hidrolisis) dan

kriteria yang digunakan membuktikan fakta ini. Biodegradan sedia paling mudah
ditakrif menggunakan ujian keterbiodegradan OECD, iaitu Garis Panduan Ujian
OECD 301 (A – F). Tahap lulus dalam ujian ini boleh dianggap sebagai
menunjukkan degradan pantas dalam kebanyakan persekitaran. Ini ialah ujian air
tawar dan dengan ini, penggunaan keputusan daripada Garis Panduan Ujian
OECD 306 yang lebih sesuai untuk persekitaran marin turut dirangkum. Apabila
data tersebut tiada, nisbah BOD (5 Hari)/COD ≥ 0.5 dianggap sebagai
menunjukkan degradan pantas.

2.6.1.2.9.2 Degradan abiotik seperti hidrolisis, degradan primer, abiotik mahupun biotik,

degradan di dalam medium bukan akuatik dan degradan pantas dalam alam
sekitar, semuanya boleh diambil kira semasa mentakrif keterdegradan pantas.

2.6.1.2.10 Kriteria untuk mengelaskan dan mengkategorikan bahan sebagai ‘berbahaya

kepada persekitaran akuatik’ diringkaskan dalam Jadual 2.63.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

241 | H a l a m a n

Jadual 2.63: Kategori bagi bahan yang berbahaya kepada persekitaran akuatik
(NOTA 1)

(a) Bahaya akut (NOTA 2)
Kategori 1
96 jam LC50 (bagi ikan)
48 jam EC50 (bagi krustasia)
72 atau 96 jam ErC50 (bagi alga atau tumbuhan akuatik lain)

≤ 1 mg/l dan/atau
≤ 1 mg/l dan/atau
≤ 1 mg/l. (NOTA 3)

(b) Bahaya kronik (NOTA 2)

(i) Bahan tak terdegradkan pantas (NOTA 4) yang baginya ada data ketoksikan kronik yang
mencukupi

Kategori 1
NOEC Kronik atau ECx (bagi ikan)
NOEC Kronik atau ECx (bagi krustasia)
NOEC Kronik atau ECx (bagi alga atau tumbuhan akuatik lain)

Kategori 2
NOEC Kronik atau ECx (bagi ikan)
NOEC Kronik atau ECx (bagi krustasia)
NOEC Kronik atau ECx (bagi alga atau tumbuhan akuatik lain)

≤ 0.1 mg/l dan/atau
≤ 0.1 mg/l dan/atau
≤ 0.1 mg/l

≤ 1 mg/l dan/atau
≤ 1 mg/l dan/atau
≤ 1 mg/l

(ii) Bahan terdegradkan pantas yang baginya ada data ketoksikan kronik yang mencukupi.

Kategori 1
NOEC Kronik atau ECx (bagi ikan)
NOEC Kronik atau ECx (bagi krustasia)
NOEC Kronik atau ECx (bagi alga atau tumbuhan akuatik lain)

Kategori 2
NOEC Kronik atau ECx (bagi ikan)
NOEC Kronik atau ECx (bagi krustasia)
NOEC Kronik atau ECx (bagi alga atau tumbuhan akuatik lain)

Kategori 3
NOEC Kronik atau ECx (bagi ikan)
NOEC Kronik atau ECx (bagi krustasia)
NOEC Kronik atau ECx (bagi alga atau tumbuhan akuatik lain)

≤ 0.01 mg/l dan/atau
≤ 0.01 mg/l dan/atau
≤ 0.01 mg/l

≤ 0.1 mg/l dan/atau
≤ 0.1 mg/l dan/atau
≤ 0.1 mg/l

≤ 1 mg/l dan/atau
≤ 1 mg/l dan/atau
≤ 1 mg/l

(iii) Bahan yang baginya tiada data ketoksikan kronik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

242 | H a l a m a n

Kategori 1
96 jam LC50 (bagi ikan)
48 jam EC50 (bagi krustasia)
72 atau 96 jam ErC50 (bagi alga atau tumbuhan akuatik lain)
dan bahan tersebut tak terdegradkan pantas dan/atau BCF
yang ditentukan secara uji kaji ≥ 500, (atau, jika tiada, log Kow ≥
4). (NOTA 4 dan 5)

≤ 1 mg/l dan/atau
≤ 1 mg/l dan/atau
≤ 1 mg/l (NOTA 3)

Kategori 2
96 jam LC50 (bagi ikan)
48 jam EC50 (bagi krustasia)
72 atau 96 jam ErC50 (bagi alga atau tumbuhan akuatik lain)
dan bahan tersebut tak terdegradkan pantas dan/atau BCF
yang ditentukan secara uji kaji ≥ 500, (atau, jika tiada, log Kow ≥
4). (NOTA 4 dan 5)

> 1 tetapi ≤ 10 mg/l dan/atau
> 1 tetapi ≤ 10 mg/l dan/atau
> 1 tetapi ≤ 10 mg/l
(NOTA 3)

Kategori 3
96 jam LC50 (bagi ikan)

48 jam EC50 (bagi krustasia)

72 atau 96 jam ErC50 (bagi alga atau tumbuhan akuatik lain)
dan bahan tersebut tak terdegradkan pantas dan/atau BCF
yang ditentukan secara uji kaji ≥ 500, (atau, jika tiada, log Kow ≥
4). (NOTA 4 dan 5)

> 10 tetapi ≤ 100 mg/l
dan/atau
> 10 tetapi ≤ 100 mg/l
dan/atau
> 10 tetapi ≤ 100 mg/l
(NOTA 3)

(c) Pengelasan “jaringan keselamatan”
Kategori 4
Bahan terlarutkan yang lemah yang tiada ketoksikan akut direkodkan pada tahap sehingga
keterlarutan di dalam air, dan yang tak terdegradkan pantas dan mempunyai log KOW ≥ 4,
menunjukkan keupayaan kepada biopengumpulan, akan dikelaskan dalam kategori ini
melainkan wujudnya bukti saintifik lain yang menunjukkan pengelasan tidak diperlu
dilaksanakan. Bukti tersebut akan merangkumi BCF < 500 yang ditentukan secara uji kaji,
atau ketoksikan kronik NOEC > 1 mg/l, atau bukti degradan pantas dalam alam sekitar.

NOTA 1
Organisma ikan, krustasia dan alga diuji sebagai spesies pengganti merangkumi julat aras
tropik dan taksa, dan kaedah ujian adalah sangat terpiawai. Data bagi organisma lain boleh
juga dipertimbangkan, bagaimanapun dengan syarat mewakili spesies dan ujian titik hujung
yang setara.

NOTA 2
Apabila mengelaskan bahan sebagai akut kategori 1 dan/atau kronik kategori 1 adalah perlu
pada masa yang sama untuk menyatakan faktor M yang sesuai untuk menggunakan kaedah
penghasiltambahan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

243 | H a l a m a n

NOTA 3
Sekiranya ketoksikan alga ErC50 [=EC50 (kadar pertumbuhan)] berada lebih 100 kali di
bawah spesies paling peka seterusnya dan keputusan dalam pengelasan berdasarkan
semata-mata kesan ini, pertimbangan harus diberikan sama ada ketoksikan ini mewakili
ketoksikan tumbuhan akuatik. Sekiranya boleh ditunjukkan ia tidak begitu, pertimbangan
profesional haruslah digunakan dalam menentukan sama ada pengelasan terpakai.
Pengelasan haruslah berdasarkan ErC50. Dalam keadaan yang asas EC50 tidak dinyatakan
dan tiada ErC50 direkodkan, pengelasan haruslah berdasarkan nilai EC50 yang terendah.

NOTA 4
Kekurangan keterdegradan pantas berasaskan sama ada kekurangan keterbiodegradan
sedia atau bukti lain tentang kekurangan pendegradan pantas. Apabila tiada data berguna
tentang keterdegradan, sama ada data ditentukan secara uji kaji atau anggaran, bahan
tersebut dianggap sebagai tak terdegradkan pantas.

NOTA 5
Keupayaan biopengumpulan, berdasarkan BCF ≥ 500 yang diperoleh secara uji kaji atau,
jika tiada, log Kow ≥ 4 dengan syarat log Kow adalah pemerihal yang sesuai bagi keupayaan
biopengumpulan bahan. Nilai log Kow yang diukur lebih diutamakan berbanding dengan nilai
anggaran, dan nilai BCF yang diukur lebih diutamakan daripada nilai log Kow.

2.6.1.2.1 Kriteria pengelasan bagi campuran

2.6.1.3.1 Sistem pengelasan bagi campuran meliputi semua kategori pengelasan yang

digunakan bagi bahan yang termasuk dalam akut kategori 1 dan kronik kategori 1
hingga 4. Untuk memanfaatkan semua data yang ada untuk tujuan mengelaskan
bahaya persekitaran akuatik bagi bahan, andaian yang berikut perlu dibuat dan
digunakan sekiranya sesuai:

“Ramuan berkaitan” bagi campuran adalah ramuan yang dikelaskan sebagai “akut
kategori 1” atau “kronik kategori 1” dan hadir pada kepekatan 0.1% (b/b) atau lebih,
dan ramuan yang dikelaskan sebagai “kronik kategori 2”, “kronik kategori 3” atau
“kronik kategori 4” dan hadir pada kepekatan 1% (b/b) atau lebih, melainkan
terdapat andaian (seperti kes ramuan sangat toksik (rujuk 2.6.1.3.5.5.5)) bahawa
ramuan yang hadir pada kepekatan rendah masih berkaitan untuk mengelaskan
campuran bagi bahaya persekitaran akuatik. Umumnya, bagi bahan yang
dikelaskan sebagai “akut kategori 1” atau “kronik kategori 1”, kepekatan yang
diambil kira adalah (0.1/M)%.

2.6.1.3.2 Pendekatan untuk mengelaskan bahaya persekitaran akuatik adalah bertetingkat

dan bergantung pada jenis maklumat yang ada, bagi campuran itu sendiri dan bagi
ramuannya. Rajah 2.14 menggariskan proses yang perlu diikuti. Unsur pendekatan
bertetingkat merangkumi:

a) pengelasan berdasarkan campuran yang diuji;
b) pengelasan berdasarkan prinsip penyambung; dan
c) penggunaan “penghasiltambahan ramuan yang dikelaskan” dan/atau “rumus

kecampuran”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

244 | H a l a m a n

Rajah 2.14: Pendekatan bertetingkat untuk mengelaskan campuran bagi bahaya
persekitaran akuatik akut dan kronik

2.6.1.3.3 Pengelasan campuran jika ada data bagi campuran lengkap

2.6.1.3.3.1 Apabila campuran secara keseluruhan telah diuji untuk menentukan ketoksikan

akuatiknya, maklumat ini boleh digunakan untuk mengelaskan campuran
tersebut menurut kriteria yang telah disetujui bagi bahan, tetapi hanya bagi
bahaya akut. Pengelasan biasanya berdasarkan data bagi ikan, krustasia, dan
alga/tumbuhan. Pengelasan campuran dengan menggunakan data LC50 atau
EC50 bagi campuran secara keseluruhan adalah tidak mungkin bagi kategori
kronik kerana data ketoksikan dan data ketentuan alam sekitar diperlukan, dan
tiada data keterdegradan dan biopengumpulan bagi campuran secara
keseluruhan. Kriteria tersebut tidak boleh digunakan bagi pengelasan kronik
kerana data daripada ujian keterdegradan dan biopengumpulan campuran tidak
boleh ditafsir; ia bererti hanya bagi bahan tunggal.

Gunakan kaedah
penghasiltambahan dan/atau
rumus kecampuran (rujuk
2.6.1.3.5) dan gunakan
2.6.1.3.6

Ada data ujian ketoksikan akuatik bagi campuran secara keseluruhan

Ada data yang cukup
tentang campuran
serupa untuk
menganggar bahaya

Sama ada
ketoksikan akuatik
atau data
pengelasan ada
bagi semua ramuan
yang berkaitan

Guna data bahaya
yang ada bagi
ramuan yang
diketahui

KELASKAN bagi bahaya
akut/kronik

KELASKAN bagi bahaya
akut/kronik

KELASKAN bagi bahaya
akut/kronik

KELASKAN bagi bahaya
akut/ jangka panjang (rujuk
2.6.1.3.3)

Gunakan kaedah
penghasiltambahan (rujuk
2.6.1.3.5.5) dengan
menggunakan:

(a) Peratusan semua ramuan
yang dikelaskan sebagai
“Kronik”

(b) Peratusan ramuan yang
dikelaskan sebagai “Akut”

(c) Peratusan ramuan
dengan data ketoksikan
akut: gunakan rumus
kecampuran (rujuk
2.6.1.3.5.2) dan tukar
L(E)C50 atau EqNOECm
yang diperoleh kepada
Kategori “Akut” atau
”Kronik” yang sesuai

Gunakan prinsip
penyambungan
(rujuk 2.6.1.3.4)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

245 | H a l a m a n

2.6.1.3.3.2 Apabila data ujian ketoksikan akut (LC50 atau EC50) ada bagi campuran secara

keseluruhan, data ini serta maklumat berhubung dengan pengelasan ramuan
bagi bahaya kronik perlulah digunakan untuk melengkapkan pengelasan bagi
campuran teruji seperti yang berikut. Apabila data ketoksikan kronik (NOEC)
ada, data ini perlulah digunakan juga.

2.6.1.3.3.3 Pengelasan bagi bahaya akut.

(a) Apabila ada data ujian ketoksikan akut yang mencukupi (LC50 atau EC50)
bagi campuran secara keseluruhan menunjukkan L(E)C50 ≤ 1 mg/l:

Kelaskan campuran menurut Jadual 2.63 (a).

(b) Apabila ada data ujian ketoksikan akut (LC50 atau EC50) bagi campuran
secara keseluruhan menunjukkan L(E)C50 > 1 mg/l, campuran itu tidak
perlu dikelaskan bagi bahaya akut.

2.6.1.3.3.4 Pengelasan bagi bahaya kronik

(a) Apabila ada data ujian ketoksikan kronik yang mencukupi (ECx atau
NOEC) bagi campuran secara keseluruhan menunjukkan ECx atau
NOEC bagi campuran yang diuji ≤ 1mg/l:

(i) Kelaskan campuran sebagai kronik kategori 1, 2, atau 3 menurut
Jadual 2.63 (b)(ii) (terdegradkan pantas) jika ada maklumat yang
boleh menentukan bahawa semua ramuan berkaitan bagi
campuran tersebut adalah terdegradkan pantas;

(ii) Kelaskan campuran sebagai kronik kategori 1, 2, atau 3 bagi

semua kes lain menurut Jadual 2.63 (b)(i) (tak terdegradkan
pantas);

(b) Apabila ada data ujian ketoksikan kronik yang mencukupi (ECx atau

NOEC) bagi campuran secara keseluruhan menunjukkan ECx atau
NOEC bagi campuran yang diuji > 1 mg/l atau melebihi keterlarutan air:

Tidak perlu dikelaskan bagi bahaya kronik, melainkan terdapat asas bagi
pertimbangan tersebut.

2.6.1.3.3.5 Pengelasan bagi kronik kategori 4

 Jika terdapat asas bagi pertimbangan:

Kelaskan campuran sebagai kronik kategori 4 (pengelasan jaringan
keselamatan) menurut Jadual 2.63 (c).

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

246 | H a l a m a n

2.6.1.3.4 Pengelasan campuran jika tiada data ketoksikan bagi campuran lengkap: prinsip
penyambungan

2.6.1.3.4.1 Sekiranya campuran itu sendiri tidak pernah diuji untuk menentukan bahaya

persekitaran akuatiknya, tetapi terdapat data tentang ramuan individunya dan
campuran serupa yang diuji untuk mencirikan bahaya campuran secukupnya,
maka data tersebut akan digunakan menurut prinsip penyambungan yang
disetujui di bawah. Ini dapat memastikan proses pengelasan yang dijalankan
menggunakan data yang ada dengan sebaik mungkin dalam pengelasan bahaya
campuran, tanpa perlu menjalankan ujian tambahan ke atas haiwan.

2.6.1.3.4.2 Pencairan

Jika campuran baru dihasilkan dengan mencairkan campuran teruji atau bahan
dengan pencair yang mempunyai pengelasan bahaya akuatik yang setara, atau
lebih rendah daripada ramuan asal yang paling kurang toksik, dan yang tidak
dijangka mempengaruhi bahaya akuatik ramuan lain, maka campuran yang
terhasil boleh dikelaskan sebagai setara dengan campuran atau bahan asal
teruji. Secara pilihan, kaedah yang dinyatakan dalam 2.6.1.3.5 boleh digunakan.

2.6.1.3.4.3 Pengelompokan

Pengelasan bahaya akuatik bagi satu kelompok keluaran teruji bagi satu-satu
campuran boleh diandaikan yang sebahagian besarnya setara dengan yang
dalam kelompok keluaran tak teruji bagi produk komersial yang sama dan
apabila dikeluarkan oleh dan di bawah kawalan pengilang yang sama, melainkan
terdapat sebab-musabab untuk mempercayai berlakunya perubahan ketara yang
mengubah pengelasan bahaya akuatik bagi kelompok tak teruji. Jika pengelasan
bahaya akuatik telah berubah, pengelasan baru perlu dibuat.

2.6.1.3.4.4 Kepekatan campuran yang dikelaskan dalam kategori pengelasan paling teruk

(kronik kategori 1 and akut kategori 1)

Jika sesuatu campuran teruji dikelaskan sebagai kronik kategori 1 dan/atau akut
kategori 1, dan ramuan campuran yang dikelaskan sebagai kronik kategori 1
dan/atau akut kategori 1 dipekatkan, campuran tak teruji yang lebih pekat itu
perlulah dikelaskan dalam kategori pengelasan yang sama seperti campuran
teruji asal tanpa perlu melakukan ujian tambahan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

247 | H a l a m a n

2.6.1.3.4.5 Penentudalaman dalam satu kategori ketoksikan

Bagi tiga campuran (A, B dan C) dengan ramuan yang serupa, yang campuran A
dan B telah diuji dan berada dalam kategori ketoksikan yang sama, dan
campuran C yang tak diuji mempunyai ramuan aktif yang sama dari segi
toksikologinya seperti campuran A dan B tetapi dengan kepekatan ramuan aktif
dari segi toksikologinya berada di antara kepekatan campuran A dan B, maka
campuran C diandaikan tergolong dalam kategori ketoksikan yang sama dengan
A dan B.

2.6.1.3.4.6 Campuran yang banyak persamaan

Diberikan yang berikut:

(a) Dua campuran: (i) A + B;
 (ii) C + B;

(b) Kepekatan ramuan B pada asasnya adalah sama dalam kedua-dua

campuran;

(c) Kepekatan ramuan A dalam campuran (i) sama dengan kepekatan

ramuan C dalam campuran (ii);

(d) Data tentang bahaya akuatik A dan C ada dan yang sebahagian

besarnya setara, iaitu kedua-duanya dalam kategori bahaya yang
sama dan tidak dijangka mempengaruhi ketoksikan akuatik B.

Jika, campuran (i) atau (ii) telah dikelaskan berdasarkan data ujian, maka
campuran lain boleh dikelaskan dalam kategori bahaya yang sama.

2.6.1.3.5 Pengelasan campuran apabila ada data ketoksikan bagi semua ramuan atau

hanya bagi sesetengah ramuan campuran

2.6.1.3.5.1 Pengelasan campuran didasarkan pada hasil tambah kepekatan ramuan

terkelasnya. Peratusan ramuan yang terkelas sebagai “akut” atau “kronik” akan
digunakan terus dalam kaedah penghasiltambahan. Perincian kaedah
penghasiltambahan dihuraikan dalam 2.6.1.3.5.5.

2.6.1.3.5.2 Campuran boleh terdiri daripada gabungan kedua-dua ramuan yang terkelas

(sebagai akut kategori 1 dan/atau kronik kategori 1, 2, 3, 4) dan bagi yang ada
data ujian ketoksikan yang mencukupi. Apabila ada data ketoksikan yang cukup
bagi lebih daripada satu ramuan dalam campuran, ketoksikan tergabung bagi
ramuan tersebut boleh dihitung menggunakan rumus kecampuran (a) atau (b),
bergantung kepada sifat data ketoksikan:

(a)

i
n

50
L(E)C

Ci

50m
L(E)C

Ci
∑=

∑

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

248 | H a l a m a n

iaitu:

Ci = kepekatan ramuan i (peratusan berat)

L(E)C50 i = (mg/l) LC50 atau EC50 bagi ramuan i

n = bilangan ramuan

L(E)C50 m = L(E) C50 bagi bahagian campuran dengan data ujian

Ketoksikan yang dihitung boleh digunakan untuk menetapkan bahagian
campuran tersebut dalam kategori bahaya akut yang kemudiannya digunakan
dalam kaedah penghasiltambahan;

(b)
0.1xNOECj

Cj

i
NOEC

Ci

m
EqNOEC

CjCi
∑∑

∑+
+=

∑
nn

iaitu:

Ci = kepekatan ramuan i (peratusan berat) meliputi ramuan
terdegradkan pantas

Cj = kepekatan ramuan j (peratusan berat) meliputi ramuan tak
terdegradkan pantas;

NOECi = NOEC (atau sukatan lain yang diperaku bagi ketoksikan yang
kronik) bagi ramuan i meliputi ramuan terdegradkan pantas, dalam mg/l;

NOECj = NOEC (atau sukatan lain yang diperaku bagi ketoksikan yang
kronik) bagi ramuan j meliputi ramuan tak terdegradkan pantas, dalam mg/l;

n = bilangan ramuan, dan i dan j berturutan dari 1 hingga n;

 EqNOECm = NOEC setara bagi bahagian campuran yang ada data ujian;

Ketoksikan setara sedemikian yang mencerminkan fakta bahawa bahan tak
mendegrad pantas adalah dikelaskan satu aras kategori bahaya yang lebih
”teruk” daripada bahan mendegrad pantas.

Ketoksikan setara yang dihitung boleh digunakan untuk menetapkan bahagian
campuran tersebut dalam kategori bahaya kronik, menurut kriteria bagi bahan
terdegradkan pantas (Jadual 2.63 (b)(ii)), yang kemudiannya digunakan dalam
penggunaan kaedah penghasiltambahan.

2.6.1.3.5.3 Semasa menggunakan rumus kecampuran bagi sebahagian campuran, seelok-

eloknya ketoksikan bahagian campuran ini dihitung dengan menggunakan nilai
ketoksikan setiap bahan yang berkait dengan kumpulan taksonomi yang sama
(iaitu ikan, krustasia, alga atau yang setaranya) dan kemudian menggunakan
ketoksikan tertinggi (nilai terendah) yang diperoleh (iaitu guna yang paling peka
daripada ketiga-tiga kumpulan tersebut). Bagaimanapun, apabila data ketoksikan
bagi setiap ramuan tidak boleh didapatkan bagi kumpulan taksonomi yang sama,
nilai ketoksikan bagi setiap ramuan perlulah dipilih dengan cara yang sama

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

249 | H a l a m a n

seperti mana nilai ketoksikan dipilih bagi pengelasan bahan, iaitu ketoksikan
lebih tinggi (daripada organisma ujian paling peka) yang digunakan. Ketoksikan
akut dan kronik terhitung kemudian boleh digunakan untuk mengelaskan
bahagian campuran tersebut sebagai akut kategori 1 dan/atau kronik kategori 1,
2 atau 3 dengan menggunakan kriteria sama yang dihuraikan bagi bahan.

2.6.1.3.5.4 Jika campuran dikelaskan dengan lebih daripada satu cara, kaedah yang

memberikan keputusan yang lebih konservatif perlulah digunakan.

2.6.1.3.5.5 Kaedah penghasiltambahan

2.6.1.3.5.5.1 Sekiranya kategori pengelasan bahan adalah kronik kategori 1 hingga kronik

kategori 3, kriteria ketoksikan yang mendasarinya berbeza menurut faktor 10
untuk beralih dari satu kategori kepada kategori lain. Ramuan dengan
pengelasan dalam jalur ketoksikan tinggi dengan ini boleh menyumbang
kepada pengelasan campuran dalam jalur lebih rendah. Dengan ini,
penghitungan kategori pengelasan ini perlu mempertimbangkan sumbangan
semua ramuan yang dikelaskan sebagai kronik kategori 1 hingga kronik
kategori 3.

2.6.1.3.5.5.2 Apabila campuran mengandungi ramuan yang dikelaskan sebagai akut

kategori 1 atau kronik kategori 1, perhatian perlulah diberikan kepada hakikat
bahawa, ramuan tersebut apabila ketoksikan akutnya jauh lebih rendah
daripada 1 mg/l dan/atau ketoksikan kronik jauh lebih rendah daripada 0.1 mg/l
(jika tak terdegradkan pantas) dan 0.01 mg/l (jika terdegradkan pantas)
menyumbang kepada ketoksikan campuran sekalipun pada kepekatan rendah.
Ramuan aktif dalam racun perosak bukan sahaja sering mempunyai
ketoksikan akuatik yang tinggi tetapi juga mengandungi sesetengah bahan lain
seperti sebatian organologam. Di bawah keadaan ini, pemakaian had
kepekatan boleh “ merendahkan pengelasan” bagi campuran. Oleh itu, faktor
pendarab perlulah dipakai untuk menjelaskan ramuan yang sangat toksik.

2.6.1.3.5.5.3 Tatacara pengelasan

Umumnya, bagi campuran, pengelasan yang lebih teruk mengatasi pengelasan
yang kurang teruk, misalnya pengelasan bagi ketoksikan kronik dengan kronik
kategori 1 mengatasi pengelasan kronik kategori 2. Hasilnya, tatacara
pengelasan sudahpun sempurna jika keputusan pengelasan ialah kronik
kategori 1. Pengelasan yang lebih teruk daripada kronik kategori 1 adalah
suatu yang tidak mungkin. Oleh itu, tatacara pengelasan lanjut tidak perlu
dilaksanakan.

2.6.1.3.5.5.4 Pengelasan bagi akut kategori 1

2.6.1.3.5.5.4.1 Mula-mula, semua ramuan yang dikelaskan sebagai akut kategori 1

dipertimbangkan. Jika hasil tambah kepekatan ramuan ini adalah ≥ 25%,
maka keseluruhan campuran dikelaskan sebagai akut kategori 1.

2.6.1.3.5.5.4.2. Pengelasan campuran bagi bahaya akut berdasarkan hasil tambah

kepekatan bagi ramuan terkelas ini diringkaskan dalam Jadual 2.64.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

250 | H a l a m a n

Jadual 2.64: Pengelasan campuran bagi bahaya akut, berdasarkan hasil tambah
kepekatan bagi ramuan terkelas

Hasil tambah ramuan dikelaskan sebagai: Campuran dikelaskan sebagai:

Akut kategori 1 × M (a) ≥ 25 % Akut kategori 1

(a) Bagi penjelasan faktor M, rujuk 2.6.1.3.5.5.5.

2.6.1.3.5.5.5 Pengelasan bagi kronik kategori 1, 2, 3 dan 4

2.6.1.3.5.5.5.1 Mula-mula, semua ramuan yang dikelaskan sebagai kronik kategori 1

dipertimbangkan. Jika hasil tambah kepekatan bagi kesemua ramuan ini
didarabkan dengan faktor M yang berkaitan adalah ≥ 25%, campuran
tersebut dikelaskan sebagai kronik kategori 1. Jika keputusan penghitungan
menunjukkan pengelasan campuran sebagai kronik kategori 1, maka
tatacara pengelasan sudah sempurna.

2.6.1.3.5.5.5.2 Sekiranya campuran tidak dikelaskan sebagai kronik kategori 1, pengelasan

campuran sebagai kronik kategori 2 dipertimbangkan. Campuran dikelaskan
sebagai kronik kategori 2 jika 10 darab hasil tambah kepekatan bagi
kesemua ramuan yang dikelaskan sebagai kronik kategori 1 didarabkan
dengan faktor M yang berkaitan, ditambah kepada hasil tambah kepekatan
bagi kesemua ramuan yang dikelaskan sebagai kronik kategori 2 adalah ≥
25%. Jika keputusan penghitungan menunjukkan pengelasan campuran
tergolong dalam kronik kategori 2, maka proses pengelasan sudah
sempurna.

2.6.1.3.5.5.5.3 Sekiranya campuran tidak dikelaskan sama ada sebagai kronik kategori 1

atau kronik kategori 2, pengelasan campuran sebagai kronik kategori 3
dipertimbangkan. Campuran dikelaskan sebagai kronik kategori 3 jika 100
darab hasil tambah kepekatan bagi kesemua ramuan yang dikelaskan
sebagai kronik kategori 1, didarabkan dengan faktor M yang berkaitan
ditambah kepada 10 darab hasil tambah kepekatan bagi kesemua ramuan
yang dikelaskan sebagai kronik kategori 2, kemudian ditambah kepada hasil
tambah kepekatan bagi kesemua ramuan yang dikelaskan sebagai kronik
kategori 3 adalah ≥ 25%.

2.6.1.3.5.5.5.4 Jika campuran masih belum dikelaskan sama ada dalam kronik kategori 1, 2,

atau 3, maka pengelasan campuran sebagai kronik kategori 4 perlulah
dipertimbangkan. Campuran dikelaskan sebagai kronik kategori 4 jika hasil
tambah peratusan kepekatan bagi kesemua ramuan yang dikelaskan
sebagai kronik kategori 1, 2, 3, dan 4 adalah ≥ 25%.

2.6.1.3.5.5.5.5 Pengelasan campuran bagi bahaya kronik berdasarkan hasil tambah

kepekatan bagi ramuan terkelas ini diringkaskan dalam Jadual 2.65.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

251 | H a l a m a n

Jadual 2.65: Pengelasan campuran bagi bahaya kronik, berdasarkan hasil tambah
kepekatan bagi ramuan terkelas

Hasil tambah ramuan yang dikelaskan sebagai: Campuran dikelaskan
sebagai:

Kronik kategori 1 × M (a) ≥ 25 % Kronik kategori 1

(M × 10 × kronik kategori 1) + kronik kategori 2 ≥ 25 % Kronik kategori 2

(M × 100 × kronik kategori 1) + (10 × kronik kategori 2)
+ kronik kategori 3 ≥ 25 % Kronik kategori 3

Kronik kategori 1 + kronik kategori 2 + kronik kategori 3 +
kronik kategori 4 ≥ 25 % Kronik kategori 4

(a) Bagi penjelasan faktor M, rujuk 2.6.1.3.5.5.5.

2.6.1.3.5.5.6 Campuran yang mengandungi ramuan sangat toksik

Ramuan dalam akut kategori 1 atau kronik kategori 1 dengan ketoksikan jauh
lebih rendah daripada 1 mg/l dan/atau ketoksikan kronik jauh lebih rendah
daripada 0.1 mg/l (jika tak terdegradkan pantas) dan 0.01 mg/l (jika
terdegradkan pantas) boleh mempengaruhi ketoksikan campuran dan perlulah
diberikan perhatian yang lebih semasa menggunakan pendekatan hasil tambah
pengelasan. Apabila campuran mengandungi ramuan yang dikelaskan sebagai
akut kategori 1 atau kronik kategori 1, pendekatan bertetingkat yang
diterangkan dalam 2.6.1.3.5.5.4 dan 2.6.1.3.5.5.5 perlulah digunakan dengan
menggunakan hasil tambah wajaran dengan mendarabkan kepekatan ramuan
akut kategori 1 dan kronik kategori 1 dengan satu faktor, dan bukan mencari
hasil tambah semua peratusan. Ini bermakna kepekatan “akut kategori 1” di
dalam lajur kiri Jadual 2.64 dan kepekatan “kronik kategori 1” di dalam lajur kiri
Jadual 2.65 didarabkan dengan faktor pendarab yang sesuai. Faktor pendarab
yang akan digunakan dengan ramuan ini ditakrif dengan menggunakan nilai
ketoksikan seperti yang diringkaskan dalam Jadual 2.66. Oleh itu, untuk
mengelaskan campuran yang mengandungi ramuan akut/kronik kategori 1,
pengelas perlu dimaklumi tentang nilai faktor M untuk menggunakan kaedah
penghasiltambahan. Sebagai pilihan, rumus kecampuran (rujuk 2.6.1.3.5.2) juga
boleh digunakan apabila data ketoksikan boleh didapatkan bagi semua ramuan
yang sangat toksik di dalam campuran, dan terdapat bukti yang meyakinkan
bahawa semua ramuan lain, termasuk ramuan yang data khusus ketoksikan
akut dan/atau kronik tidak boleh didapatkan, mempunyai ketoksikan yang
rendah atau tiada ketoksikan, dan tidak menyumbang dengan ketara kepada
bahaya persekitaran campuran tersebut.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

252 | H a l a m a n

Jadual 2.66: Faktor pendarab bagi ramuan yang sangat toksik di dalam campuran

Ketoksikan Akut
Faktor M

Ketoksikan Kronik Faktor M

Nilai L(E)C50 Nilai NOEC Ramuan
NRDa

Ramuan
RDb

0.1 < L(E)C50 ≤ 1 1 0.01 < NOEC ≤ 0.1 1 -

0.01 < L(E)C50 ≤ 0.1 10 0.001 < NOEC ≤ 0.01 10 1

0.001 < L(E)C50 ≤ 0.01 100 0.0001 < NOEC ≤ 0.001 100 10

0.0001 < L(E)C50 ≤ 0.001 1000 0.00001 < NOEC ≤ 0.0001 1000 100

0.00001 < L(E)C50 ≤ 0.0001 10000 0.000001 < NOEC ≤ 0.00001 10000 1000

(seterusnya dengan selang faktor 10) (seterusnya dengan selang faktor 10)
a Tak terdegradkan pantas
b Terdegradkan pantas

2.6.1.3.6. Pengelasan campuran mengandungi ramuan yang tiada maklumat berguna

Sekiranya tiada apa-apa maklumat berguna tentang ketoksikan akuatik akut
dan/atau kronik (jangka panjang) bagi satu atau lebih ramuan yang berkaitan,
campuran tersebut disimpulkan sebagai tidak boleh disifatkan kategori bahaya
muktamad. Dalam keadaan sebegini, campuran tersebut perlulah dikelaskan
berdasarkan ramuan yang diketahui sahaja, dengan pernyataan tambahan dalam
SDS: “x% campuran terdiri daripada ramuan dengan bahaya yang tidak diketahui
kepada persekitaran akuatik”.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

253 | H a l a m a n

2.6.1.3.7 Logik keputusan

(a) Logik keputusan bagi bahan dan campuran yang berbahaya kepada persekitaran

akuatik – bahaya akut.

Bahan: Adakah terdapat maklumat yang cukup (ketoksikan,
degradan, pembioumpukan) bagi pengelasan?

Akut: Adakah ia mempunyai:
(a) 96 jam LC50 (ikan) ≤ 1 mg/l, dan/atau
(b) 48 jam EC50 (krustasia) ≤ 1 mg/l, dan/atau
(c) 72 atau 96 jam ErC50 (alga atau tumbuhan akuatik lain) ≤ 1

mg/l?

Akut Kategori 1

Simbol: Alam sekitar
Kata isyarat: Amaran

Kod H: H400

Nilai bagi L(E)C50
campuran dari
logik keputusan
2.6.1.3.7 (b)

Tidak

Tidak terkelas

Ya

Ya

Tidak

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

254 | H a l a m a n

1 Sekiranya tidak semua ramuan mempunyai maklumat, masukkan pernyataan “x % campuran terdiri daripada ramuan dengan
bahaya yang tidak diketahui kepada persekitaran akuatik ” pada label. Secara alternatif, dalam kes bagi campuran dengan
ramuan sangat toksik, jika nilai ketoksikan bagi ramuan sangat toksik ini diketahui dan ramuan lain tidak signifikan menyumbang
kepada bahaya campuran, maka rumus kecampuran boleh digunakan (rujuk 2.6.1.3.5.2). Dalam kes ini dan kes lain, sekiranya
nilai ketoksikan diketahui bagi semua ramuan, pengelasan akut boleh dibuat secara rumus kecampuran.

2 Rujuk 2.6.1.3.5.5.5 bagi penerangan faktor M

Campuran: Adakah campuran itu mempunyai data ketoksikan
akuatik bagi ikan, krustasia dan tumbuhan alga/akuatik?

Ya
Akut kategori 1

Simbol: Alam sekitar
Kata isyarat: Amaran

Kod H: H400

Tidak terkelas
bagi akut

Akut
Adakah campuran ini mempunyai 96 jam LC50 (ikan), 48 jam
EC50 (krustasia), atau 72 atau 96 jam ErC50 (alga atau
tumbuhan akuatik lain) ≤ 1 mg/l?

Ya

Akut Kategori 1

Simbol: Alam sekitar
Kata isyarat: Amaran

Kod H: H400

Ya Tidak

 Tidak

Nilai daripada campuran/logik keputusan
2.6.1.3.7 (b)

Tidak terkelas
bagi akut

Tidak

Bolehkah prinsip penyambungan
digunakan? Ya

Kelaskan dalam
kategori yang

sesuai

Tidak

Ya
Hasil tambah bahan dikelaskan sebagai:

• Akut 1 x M2 ≥ 25%?

Guna semua maklumat ramuan yang boleh didapatkan dalam kaedah penghasiltambahan seperti yang
berikut1:
(a) Bagi ramuan yang ada nilai ketoksikan, guna rumus kecampuran (logik keputusan 2.6.1.3.7 (b)),

tentukan kategori ketoksikan bagi bahagian tersebut daripada campuran dan guna maklumat ini
dalam kaedah penghasiltambahan di bawah;

(b) Ramuan terkelas akan digunakan terus dalam kaedah penghasiltambahan di bawah.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

255 | H a l a m a n

(b) Logik keputusan bagi campuran (rumus kecampuran)

Guna Kaedah Kecampuran:

∑∑ =
n occ

i

m

i

CEL
C

CEL
C

)()(50

yang:

Ci = kepekatan ramuan i (peratusan berat)
L(E)C occ = (mg/l) LC50 atau EC50 bagi ramuan i
n = bilangan ramuan
L(E)C50m = L(E)C50 bagi bahagian campuran

dengan data ujian

Nilai bagi logik keputusan
campuran 2.6.1.3.5 (a)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

256 | H a l a m a n

(c) Logik keputusan bagi bahan yang berbahaya kepada persekitaran akuatik – bahaya
kronik.

3 Data sebaik-baiknya diterbitkan menggunakan kaedah ujian terharmoni antarabangsa (contohnya; Ujian Garis Panduan
OECD atau yang setara) menurut prinsip amalan makmal yang baik (GLP), tetapi data daripada kaedah ujian lain seperti
kaedah kebangsaan boleh juga digunakan apabila ia dianggap setara.

4 Ikuti carta dalam kedua-dua cara dan pilih hasil pengelasan yang paling ketat.

5 Sistem ini juga memperkenalkan pengelasan “jaringan keselamatan” (dirujuk sebagai kronik kategori 4) untuk digunakan
apabila data yang ada tidak membolehkan bahan dikelaskan di bawah kriteria formal; namun begitu, terdapat asas untuk
dipertimbangkan.

 Adakah terdapat data ketoksikan kronik
yang cukup bagi kesemua tiga aras trofik?3

Tidak

Ya

Adakah terdapat data ketoksikan kronik yang
cukup bagi satu atau dua aras trofik?3

Kronik Kategori 4
Simbol : Tiada

simbol
Kata isyarat : Tiada

kata isyarat
Kod H: Tiada

pernyataan bahaya

Ya 4

Tidak

Adakah terdapat data ketoksikan akut yang cukup bagi aras
trofik tersebut yang kekurangan data ketoksikan kronik?3

Tidak

Bagaimanapun, adakah sedikit alasan untuk
berasa bimbang?5

Ya

Ya

Ya 4

Rujuk logik keputusan 2.6.1.3.7 (d)

Rujuk logik keputusan

2.6.1.3.7 (e)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

257 | H a l a m a n

(d) Logik keputusan bagi bahan yang berbahaya kepada persekitaran akuatik –
bahaya kronik (apabila terdapat data ketoksikan kronik yang mencukupi bagi
kesemua tiga aras trofik)3.

3 Data sebaik-baiknya diterbitkan menggunakan kaedah ujian terharmoni antarabangsa (contohnya; Ujian Garis Panduan OECD
atau yang setara) menurut prinsip amalan makmal yang baik (GLP), tetapi data daripada kaedah ujian lain seperti kaedah
kebangsaan boleh juga digunakan apabila ia dianggap setara.

Kronik Kategori 1

Simbol: Alam sekitar
Kata isyarat: Amaran

Kod H: H410
Tetapkan faktor M

menurut Jadual 2.66

Yes

Tidak

Tidak

atau tidak
diketahui

Tidak

Adakah
bahan

terdegradkan
pantas?

Ya NOEC ≤ 0.01 mg/l?

No NOEC ≤ 0.1 mg/l?

 NOEC ≤ 0.1 mg/l?

No NOEC ≤ 1 mg/l?

Ya

Ya

Ya

Kronik Kategori 2

Simbol: Alam sekitar
Kata isyarat: Amaran

Kod H: H411

 NOEC ≤ 1 mg/l?

Ya

Kronik Kategori 3

Simbol: Tiada
Kata isyarat: Tiada

kata isyarat
Kod H: H412

Tidak terkelas bagi
bahaya kronik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

258 | H a l a m a n

(e) Logik keputusan bagi campuran yang berbahaya kepada persekitaran akuatik – bahaya
kronik.

6 Ujian keterdegradan dan biopengumpulan bagi campuran tidak digunakan kerana ia selalunya sukar untuk ditafsirkan, dan

ujian itu mungkin bermakna bagi bahan tunggal. Dengan ini, campuran tersebut dianggap sebagai tak terdegradkan pantas.
Namun, jika maklumat yang diketahui membenarkan kesimpulan bagi semua ramuan bagi campuran yang wajar adalah
terdegradkan pantas, bagi tujuan pengelasan, ianya dianggap sebagai terdegradkan pantas.

7 Jika tidak terdapat maklumat berguna bagi ketoksikan akuatik akut dan/atau kronik bagi satu atau lebih ramuan berkaitan, ia

disimpulkan bahawa campuran tidak boleh diberikan kategori bahaya jelas. Dalam keadaan ini, campuran haruslah
dikelaskan berdasarkan ramuan yang diketahui sahaja, dengan pernyataan tambahan: “x% campuran terdiri daripada
ramuan yang bahaya kepada persekitaran akuatik tidak diketahui”.

8 Apabila terdapat data ketoksikan yang mencukupi bagi lebih daripada satu ramuan di dalam campuran, gabungan ketoksikan

bagi ramuan tersebut boleh dikira menggunakan rumus kecampuran (a) atau (b) dalam 2.6.1.3.5.2, bergantung kepada sifat
data ketoksikan. Ketoksikan yang dihitung boleh digunakan untuk menetapkan bahagian campuran itu kategori bahaya akut
atau kronik yang kemudiannya digunakan dalam pemakaian kaedah penghasiltambahan. (Adalah diutamakan untuk
menghitung ketoksikan bahagian campuran yang ini dengan menggunakan, bagi setiap ramuan, nilai ketoksikan yang berkait
dengan kumpulan taksonomi yang sama (contohnya; ikan, krustasia atau alga) dan kemudian menggunakan ketoksikan yang
tertinggi (nilai terendah) yang didapatkan (gunakan yang paling peka antara tiga kumpulan) (rujuk 2.6.1.3.5.3).

Adakah terdapat data ketoksikan kronik yang
mencukupi bagi campuran secara

keseluruhan?
Ya

Tidak

Gunakan prinsip penyambungan
(rujuk 2.6.1.3.4) dan kelaskan
campuran bagi bahaya kronik

Tidak

Gunakan kaedah
penghasiltambahan (rujuk
2.6.1.3.5.5) dengan kepekatan
(dalam %) ramuan yang
dikelaskan sebagai kronik, jika
tiada, akut, dan kelaskan
campuran bagi kronik8

Tidak dapat dikelaskan kerana
kekurangan data yang lengkap.

Ya
Adakah terdapat pengelasan akut dan/atau

data ketoksikan yang mencukupi bagi
sebilangan atau kesemua ramuan berkaitan?7

Ya

Adakah terdapat data yang cukup pada ramuan
berasingan dan campuran yang serupa untuk

mencirikan bahaya campuran dengan
secukupnya?

Tidak

Ikut logik keputusan 2.6.1.3.7 (d)
bagi bahan tak terdegradkan
pantas (rujuk 2.6.1.3.7.(b)) dan
kelaskan campuran tersebut
bagi bahaya kronik6

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

259 | H a l a m a n

2.6.1.3.8 Unsur komunikasi hazard

Unsur Akut Kronik

Kategori 1 Kategori 1 Kategori 2 Kategori 3 Kategori 4
Piktogram
bahaya

Tiada
piktogram
bahaya

Tiada
piktogram
bahaya

Kata
isyarat

Amaran Amaran Tiada kata
isyarat

Tiada kata
isyarat

Tiada kata
isyarat

Kod H:
Pernyataan
bahaya

H400:
Sangat
toksik

kepada
hidupan
akuatik.

H410: Sangat
toksik kepada

hidupan
akuatik

dengan kesan
kekal

berpanjangan

H411: Toksik
kepada
hidupan
akuatik

dengan kesan
kekal

berpanjangan.

H412:
Memudaratkan

kepada
hidupan
akuatik

dengan kesan
kekal

berpanjangan.

H413: Boleh
menyebabkan
kesan mudarat

yang kekal
berpanjangan

kepada
hidupan
akuatik.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

260 | H a l a m a n

2.6.2 Berbahaya kepada Lapisan Ozon

2.6.2.1 Takrif

“Bahan berbahaya kepada lapisan ozon” bermaksud bahan yang, berdasarkan bukti yang
ada berhubung dengan sifatnya dan ketentuan alam sekitar dan tingkah lakunya yang
dijangkakan atau diperhatikan yang boleh mendatangkan bahaya kepada struktur dan/atau
fungsi lapisan ozon stratosfera.

“Protokol Montreal” ialah Protokol Montreal tentang Bahan Yang Menyusutkan Lapisan
Ozon sama ada yang dilaras dan/atau dipinda oleh Pihak Berkenaan kepada Protokol.

2.6.2.2 Kriteria pengelasan bagi bahan dan campuran

Bahan atau campuran perlulah dikelaskan sebagai kategori 1 menurut jadual yang berikut:

Jadual 2.66: Kriteria bagi bahan dan campuran berbahaya kepada lapisan ozon

Kategori Kriteria

1 Mana-mana bahan terkawal yang tersenarai dalam Tambahan kepada
Protokol Montreal;
atau
Mana-mana campuran yang mengandungi sekurang-kurangnya satu
ramuan tersenarai dalam Tambahan kepada Protokol Montreal, pada
kepekatan ≥ 0.1%.

NOTA
Cabutan daripada Tambahan A, B, dan C bagi bahan terkawal di bawah Protokol Montreal
dilampirkan dalam Lampiran 2.2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

261 | H a l a m a n

2.6.2.3 Logik keputusan bagi bahan dan campuran yang berbahaya kepada lapisan
ozon

2.6.2.4 Unsur komunikasi hazard

Unsur Kategori 1

Piktogram bahaya

Kata isyarat Amaran
Kod H: Pernyataan bahaya H420: Memudaratkan kesihatan umum dan alam sekitar

dengan memusnahkan ozon di atmosfera atas

Bahan: Adakah bahan tersenarai dalam Tambahan kepada
Protokol Montreal? Tidak

Kategori 1
Simbol: Tanda seru

Kata isyarat: Amaran
Kod H: H420

Tidak terkelas
 Ya Campuran: Adakah campuran mengandungi ≥

0.1% daripada sekurang-kurangnya satu ramuan
tersenarai dalam Tambahan kepada Protokol
Montreal?

Tidak

Tidak terkelas

 Ya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

262 | H a l a m a n

2.7 Rekod Pengelasan

2.7.1 Peraturan ini telah menetapkan bahawa pembekal utama perlulah menyimpan rekod

pengelasan yang perlu dikemukakan untuk pemeriksaan apabila diarahkan oleh
pegawai keselamatan dan kesihatan pekerjaan.

2.7.2 Rekod pengelasan perlulah mengikut format yang berikut:

A.1 Pengenalpastian bahan kimia

(a) Nama bahan kimia

(b) Nombor CAS

(c) Sinonim

(d) Rumus molekul (jika ada)

(e) Rumus struktur (jika ada)

(f) Ketulenan1

(g) Bendasing atau bahan

tambah yang ketara2

(h) Kegunaan yang diketahui

1 b/b bagi pepejal, cecair, habuk, kabus dan wap, dan i/i bagi gas
2 Hanya bagi yang mempengaruhi pengelasan bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

263 | H a l a m a n

A.2 Keputusan Pengelasan

 Pengelasan

Justifikasi3 Sumber Data4

Fizikal
Kesihatan

Alam sekitar
Catatan Tarikh pengelasan:

Nama pengelas & Jawatan:
Diluluskan oleh:

3 Pemerhatian atau data ujian bagi keputusan pengelasan
4Sumber utama data (rujuk 2.3.5)

Semakan

 Pengelasan

Justifikasi Sumber Data

Fizikal
Kesihatan

Alam sekitar
Catatan Tarikh semakan:

Nama pengelas & jawatan:
Diluluskan oleh:

2.7.3 Sekiranya nama bahan dan kepekatan ramuan campuran merupakan CBI, keperluan

seperti yang dinyatakan dalam Bahagian 4 dalam Tataamalan Industri ini boleh
digunakan.

2.7.4 Sampel rekod pengelasan lengkap bagi bahan dan campuran boleh didapatkan
dalam Lampiran 2.3.

2.7.5 Rekod pengelasan perlulah disimpan selagi bahan dibekalkan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

264 | H a l a m a n

BAHAGIAN 3
KOMUNIKASI HAZARD:

PELABELAN DAN HELAIAN DATA
KESELAMATAN (SDS)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

265 | H a l a m a n

BAHAGIAN 3
KOMUNIKASI HAZARD:

PELABELAN DAN HELAIAN DATA KESELAMATAN (SDS)

3.1 Pengenalan

Komunikasi hazard bermaksud komunikasi maklumat hazard kepada pengguna bahan kimia
melalui pelabelan, SDS dan latihan. Bagaimanapun, Tataamalan Industri ini hanya akan
memerihalkan keperluan yang berkaitan dengan pelabelan dan SDS sahaja.

Bahagian ini memberikan panduan penyediaan label dan SDS bagi mematuhi Peraturan ini.

3.2 Keperluan pelabelan

Bahagian ini menerangkan prosedur bagi menyediakan label yang terdiri daripada perkara
yang berikut:

(a) Maklumat pada label;

(b) Bahaya yang pelbagai dan keutamaan maklumat;

(c) Aturan bagi memaparkan unsur label;

(d) Aturan pelabelan khas;

(e) Pelbagai.

3.2.1 Maklumat pada label

Di bawah subperaturan 8(1) dalam Peraturan ini, pembekal perlu melabel setiap bungkusan
bahan kimia berbahaya dengan jelas dan tidak boleh dipadam yang mengandungi maklumat
yang berikut:

(a) Pengecam produk;

(b) Pengenalan pembekal;

(c) Kata isyarat;

(d) Pernyataan bahaya;

(e) Piktogram bahaya; dan

(f) Pernyataaan berjaga-jaga.

3.2.1.1 Pengecam produk

3.2.1.1.1 Pengecam produk yang digunakan pada label hendaklah sepadan dengan

pengecam produk yang digunakan dalam SDS.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

266 | H a l a m a n

3.2.1.1.2 Pengecam produk bagi bahan hendaklah mengandungi sekurang-kurangnya
maklumat yang berikut:

a) Jika bahan termasuk dalam senarai bahan kimia terkelas yang dinyatakan

dalam Bahagian I Tataamalan Industri, nama dan nombor CAS adalah seperti
yang diberikan;

b) Jika bahan tidak termasuk dalam Bahagian 1 Tataamalan Industri:

i) Nama IUPAC /tatanama; dan
ii) Nombor CAS (jika ada);

c) Jika nombor CAS tiada, gunakan nama yang diberikan dalam tatanama

IUPAC atau nama antarabangsa lain bagi bahan kimia.

3.2.1.1.3 Pengecam produk bagi campuran hendaklah menggunakan nama dagangan

bagi penamaan campuran tersebut.
(Nota: Bagi campuran, nama dagangan hendaklah sama seperti nama
dagangan yang digunakan pada SDS.)

3.2.1.2 Pengenalan pembekal

3.2.1.2.1 Nama, alamat dan nombor telefon pembekal bahan kimia berbahaya

hendaklah diletakkan pada label.

3.2.1.2.2 Nombor telefon boleh termasuk nombor telefon kecemasan tempatan (24 jam)

di Malaysia (termasuk kod kawasan) yang nasihat boleh didapatkan.

3.2.1.2.3 Jika bahan kimia berbahaya diimport, nombor telefon pengilang luar negara

(24 jam) boleh dimasukkan untuk nasihat semasa kecemasan.

3.2.1.3 Kata isyarat

3.2.1.3.1 Kata isyarat yang digunakan di dalam Peraturan ini adalah “Bahaya” dan

“Amaran”.

3.2.1.3.2 “Bahaya” digunakan untuk kategori bahaya yang teruk, manakala “Amaran”

digunakan untuk yang kurang teruk. Hanya satu kata isyarat yang boleh
diletakkan pada label. Jika kata isyarat ”Bahaya” terpakai, kata isyarat
“Amaran” tidak perlu ada pada label.

3.2.1.3.3 Huruf dan angka hendaklah bercetak dan saiz fon hendaklah tidak kurang
daripada 7 poin. Huruf dan angka tersebut hendaklah berwarna hitam.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

267 | H a l a m a n

3.2.1.4 Pernyataan bahaya

3.2.1.4.1 Pernyataan bahaya adalah memerihalkan sifat bahaya sesuatu bahan kimia

berbahaya, termasuklah tahap bahaya sebagaimana yang ditetapkan dalam
Jadual Pertama Peraturan ini.

3.2.1.4.2 Kod pernyataan bahaya (Kod H) ditetapkan untuk setiap pernyataan bahaya

dan kategori bahaya. Kod H digunakan untuk tujuan rujukan. Kod H bukan
sebahagian teks pernyataan bahaya dan tidak boleh digunakan untuk
menggantikannya. Kod H disenaraikan dalam Lampiran 3.1.

3.2.1.4.3 Jika bahan kimia berbahaya dikelaskan dalam beberapa kelas bahaya, semua
pernyataan bahaya yang terhasil daripada pengelasan hendaklah digunakan
pada label melainkan terdapat keterangan penduaan atau lebihan.
Bagaimanapun, pernyataan bahaya gabungan, jika terpakai hendaklah
diletakkan dan bukannya pernyataan secara individu. Senarai bagi pernyataan
bahaya gabungan diberikan dalam Jadual Ketiga dalam Peraturan ini.

3.2.1.4.4 Huruf dan angka hendaklah bercetak dan saiz fon hendaklah tidak kurang

daripada 7 poin. Huruf dan angka tersebut hendaklah berwarna hitam.

3.2.1.5 Piktogram bahaya

3.2.1.5.1 Piktogram bahaya terdiri daripada simbol dan birai. Piktogram bahaya mesti

mempunyai simbol hitam dan latar belakang putih dengan birai merah yang
cukup luas untuk dilihat secara jelas.

3.2.1.5.2 Semua piktogram bahaya yang digunakan pada label hendaklah dalam bentuk

wajik dengan sisi yang dicondongkan pada 45° ke arah mendatar.

3.2.1.5.3 Senarai piktogram bahaya diberikan dalam Jadual 3.1.

3.2.1.5.4 Saiz piktogram bahaya mestilah dalam saiz satu per lima belas dari luas

permukaan label tetapi luas minimum tidak kurang dari 100 mm2 (10 mm x 10
mm).

3.2.1.5.5 Bagi tujuan penentuan saiz piktogram pada label, luas permukaan label yang

diambil kira adalah luas permukaan yang mengandungi maklumat yang
diperuntukkan dalam subperaturan 8(1) dan (2).

3.2.1.5.6 Bagi bungkusan yang diliputi oleh Peraturan Model, UNRTDG sekiranya

piktogram bahaya berhubung dengan bahaya yang sama seperti Peraturan
Model, UNRTDG pembekal boleh memilih sama ada menggunakan piktogram
bahaya yang dikehendaki oleh Peraturan ini atau piktogram UNRTDG pada
bungkusan tersebut.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

268 | H a l a m a n

Jadual 3.1 : Penerangan bagi Simbol dan Piktogram Bahaya

Bahaya Fizikal Bahaya Kesihatan

Bahaya Alam Sekitar

Penerangan
simbol

Piktogram
bahaya

Penerangan
simbol

Piktogram
bahaya

Penerangan
simbol

Piktogram
bahaya

Nyalaan

Tengkorak
dan tulang
bersilang

Alam sekitar

Nyalaan atas
bulatan

Tanda seru

Tanda seru

Bom meletup

Bahaya
kesihatan

Kakisan

Kakisan

Silinder gas

3.2.1.6 Pernyataaan berjaga-jaga

3.2.1.6.1 Pernyataan berjaga-jaga menerangkan langkah-langkah yang disarankan
untuk mengurangkan atau mengelakkan kesan mudarat akibat daripada
pendedahan kepada bahan kimia berbahaya.

3.2.1.6.2 Pernyataan berjaga-jaga terdiri daripada pernyataan berjaga-jaga yang
meliputi:

(a) Pernyataan pencegahan merujuk kepada langkah berjaga-jaga yang
perlu diambil untuk mencegah kemalangan atau pendedahan;

(b) Pernyataan tindakan merujuk kepada arahan jika berlakunya
kemalangan;

(c) Pernyataan penyimpanan merujuk kepada arahan untuk penyimpanan
selamat bahan kimia tersebut; dan

(d) Pernyataan pelupusan merujuk kepada arahan pelupusan yang
sesuai.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

269 | H a l a m a n

3.2.1.6.3 Pernyataan berjaga-jaga ditetapkan berdasarkan pengelasan bahaya bagi
bahan kimia berbahaya dan hendaklah dipilih daripada yang disenaraikan
dalam Lampiran 3.2.

3.2.1.6.4 Bagi memudahkan, gabungan pernyataan berjaga-jaga digalakkan untuk

menjimatkan ruang dan meningkatkan kebolehbacaan ungkapan. Gabungan
ungkapan sangat berguna untuk bahaya yang pelbagai apabila sifat berjaga-
jaga adalah sama. Senarai gabungan pernyataan berjaga-jaga diberikan
dalam Lampiran 3.2.

3.2.1.6.5 Tidak lebih dari enam pernyataan berjaga-jaga boleh muncul pada label,
melainkan ia perlu untuk mencerminkan sifat dan keterukan bahaya.
Maklumat yang berulang boleh digugurkan. Jika pengelasan bahaya
menghasilkan pernyataan berjaga-jaga yang berulang, maklumat tersebut
hendaklah diletakkan sekali sahaja. Sebagai contoh, jika pernyataan berjaga-
jaga “pakai pelindung muka” dan “pakai sarung tangan dan pelindung muka”
ditetapkan, pernyataan yang kedua perlu diletakkan pada label
memandangkan ia langkah pencegahan yang lebih ketat.

3.2.1.6.6 Jika bahan kimia dikelaskan dalam beberapa bahaya kesihatan, secara

amnya set pernyataan berjaga-jaga yang lebih ketat perlu dipilih. Ini terpakai
terutamanya kepada langkah-langkah pencegahan. Bagi ungkapan yang
berkenaan dengan kenyataan perkataan “tindakan”, tindakan pantas adalah
amat penting. Sebagai contoh, jika bahan kimia karsinogenik dan ketoksikan
yang akut, maka langkah pertolongan cemas untuk ketoksikan akut diberi
keutamaan berbanding ketoksikan lain yang memberikan kesan untuk tempoh
jangka masa panjang. Sebagai tambahan, rawatan perubatan bagi kesan
kesihatan tertunda mungkin diperlukan dalam kes pendedahan tidak sengaja,
walaupun ia tidak berkaitan dengan gejala keracunan serta-merta.

3.2.1.6.7 Huruf dan angka hendaklah bercetak dan saiz fon hendaklah tidak kurang
daripada 7 poin. Huruf dan angka tersebut hendaklah berwarna hitam.

3.2.2 Bahaya yang berbilang dan keutamaan maklumat

3.2.2.1 Aturan keutamaan bagi penetapan piktogram bahaya

3.2.2.1.1 Jika bahan kimia dikelaskan dalam beberapa kelas bahaya atau pembezaan

kelas bahaya, aturan keutamaan hendaklah terpakai.

3.2.2.1.2 Bagi bahaya fizikal, jika piktogram bahaya ”bom meletup”, “nyalaan” dan

“nyalaan atas bulatan” terpakai, penggunaan piktogram bahaya “bom meletup”
hendaklah digunakan dan penggunaan piktogram bahaya ‘nyalaan’ dan
‘nyalaan atas bulatan’ adalah pilihan kecuali dalam kes jika penggunaan lebih
daripada satu piktogram bahaya diwajibkan. Kes yang kedua-dua piktogram
bahaya ”bom meletup” dan “‘nyalaan” wajib digunakan adalah bagi bahan
kimia swareaktif jenis B dan peroksida organik jenis B.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

270 | H a l a m a n

3.2.2.1.3 Bagi bahaya kesihatan:

a) Jika piktogram bahaya ”tengkorak dan tulang bersilang” dan ”tanda
seru” terpakai, piktogram bahaya ”tengkorak dan tulang bersilang”
hendaklah digunakan dan piktogram bahaya ”tanda seru” tidak boleh
dipaparkan;

b) Jika piktogram bahaya “kakisan” dan “tanda seru” yang berkaitan

dengan kelas bahaya kerengsaan kulit* atau kerengsaan mata*
terpakai, piktogram bahaya “kakisan” hendaklah digunakan dan
piktogram bahaya “tanda seru” tidak boleh dipaparkan.

c) Jika piktogram bahaya “bahaya kesihatan” yang berkaitan dengan kelas

bahaya pemekaan pernafasan dan piktogram bahaya “tanda seru”
yang berkaitan dengan kelas bahaya pemekaan kulit, kerengsaan kulit*
atau kerengsaan mata* terpakai, piktogram bahaya “bahaya kesihatan”
hendaklah digunakan dan piktogram bahaya “tanda seru” tidak boleh
dipaparkan.

Pemekaan
pernafasan

Pemekaan kulit
Kerengsaan kulit*
Kerengsaan mata*
Pemekaan kulit & kerengsaan kulit*
Pemekaan kulit & kerengsaan mata*
Pemekaan kulit & kerengsaan kulit* &
kerengsaan mata*

*Nota:
Kerengsaan kulit merujuk kepada kelas bahaya kakisan atau kerengsaan kulit
kategori 2.
Kerengsaan mata merujuk kepada kelas bahaya kerosakan mata atau
kerengsaan mata yang serius) kategori 2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

271 | H a l a m a n

3.2.2.2 Aturan keutamaan bagi penetapan pernyataan bahaya

3.2.2.2.1 Jika bahan kimia dikelaskan dalam beberapa kelas bahaya atau pembezaan

kelas bahaya, semua pernyataan bahaya yang terhasil daripada pengelasan
hendaklah tertera pada label melainkan terdapat bukti penduaan atau
lebihan.

3.2.2.2.2 Jika terdapat bukti penduaan atau lebihan, aturan keutamaan yang berikut

hendaklah terpakai:

a) Jika pernyataan bahaya H410 “Sangat toksik kepada hidupan akuatik
dengan kesan kekal berpanjangan” digunakan, pernyataan bahaya
H400 “Sangat toksik kepada hidupan akuatik” tidak boleh dipaparkan
pada label;

b) Jika pernyataan bahaya H314 “Menyebabkan lecuran kulit dan
kerosakan mata yang teruk” digunakan, pernyataan bahaya H318
“Menyebabkan kerosakan mata yang serius” tidak boleh dipaparkan
pada label.

3.2.3 Aturan bagi unsur label

3.2.3.1 Lokasi maklumat pada label

3.2.3.1.1 Rincian bagi unsur label bagi setiap kelas bahaya diberikan dalam Lampiran

3.3.

3.2.3.1.2 Contoh susun atur bagi menyampaikan maklumat pada label diberikan dalam
Lampiran 3.4.

3.2.3.2 Maklumat tambahan

3.2.3.2.1 Maklumat tambahan tidak diwajibkan. Bagaimanapun, penggunaannya

hendaklah dihadkan kepada keadaan yang berikut:

(a) Maklumat tambahan tersebut memberikan maklumat perincian lanjut
dan tidak bercanggah atau menimbulkan keraguan tentang kesahan
maklumat bahaya; atau

(b) Maklumat tambahan tersebut memberikan maklumat tentang bahaya

yang belum dimasukkan dalam Peraturan.

3.2.3.2.2 Penyataan seperti “tidak toksik”, “tidak memudaratkan”, “tidak berbahaya”,

“tidak mencemarkan”, “ekologi” atau apa-apa penyataan lain yang
menunjukkan bahan kimia tidak berbahaya atau apa-apa penyataan yang
tidak konsisten dengan pengelasan bahan kimia tersebut tidak boleh
dipaparkan pada label atau pembungkus mana-mana bahan kimia.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

272 | H a l a m a n

3.2.3.3 Penggunaan warna di luar piktogram bahaya

Di samping penggunaannya dalam piktogram bahaya, warna juga boleh digunakan pada
bahagian lain label untuk memenuhi keperluan pelabelan lain seperti penggunaan jalur racun
makhluk perosak, bagi kata isyarat dan penyataan bahaya atau sebagai latar belakang bagi
kata dan penyataan tersebut.

3.2.4 Aturan Pelabelan Khas

3.2.4.1 Jika saiz bekas atau bungkusan adalah 125 ml atau kurang, label mesti

mengandungi sekurang-kurangnya maklumat berikut:

a) Pengecam produk;

b) Pernyataan yang berbunyi: “baca Helaian Data Keselamatan sebelum

digunakan”;

c) Nama, alamat dan nombor telefon pembekal;

d) Piktogram bahaya; dan

e) Kata isyarat.

3.2.4.2 Contoh susun atur bagi menyampaikan maklumat pada label adalah seperti di

Lampiran 3.4.

3.2.5 Pelekatan dan pengikatan label

3.2.5.1 Label hendaklah dilekatkan dengan rapi pada satu atau lebih permukaan

bungkusan supaya label itu dapat dibaca secara mendatar, apabila bungkusan
itu diletak pada kedudukan biasa. Bungkusan mungkin adalah sebuah bekas
atau mengandungi bekas lain.

3.2.5.2 Jika bungkusan bahan kimia berbahaya adalah sebuah bekas bersaiz 125ml

atau kurang, label hendaklah dilekatkan sebagaimana difikirkan munasabah
oleh pembekal.

3.2.5.3 Sekiranya tidak praktik untuk melekatkan label sesuatu bahan kimia
berbahaya disebabkan sifat bekasnya, bekas itu hendaklah diikat dengan label
itu.

3.2.6 Pelbagai

3.2.5.1 Warna latar belakang label hendaklah berwarna putih atau berwarna cerah
yang tidak akan mengaburi teks.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

273 | H a l a m a n

3.3 SDS

SDS ialah edaran atau helaian maklumat terkini yang mengandungi maklumat tentang bahan
berbahaya yang penting untuk mendapatkan ketetapan dalam penggunaan selamat bagi
bahan di tempat kerja. SDS perlulah disasarkan kepada mencapai objektif yang berikut:

a) Untuk memberikan kefahaman kepada pengguna bahan berbahaya tentang
saranan keselamatan dan kewajaran di sebalik saranan tersebut;

b) Untuk mewujudkan kesedaran dalam kalangan pengguna bahan berbahaya

tentang akibat kegagalan mematuhi saranan;

c) Untuk memastikan pengguna bahan berbahaya mengenali gejala

pendedahan berlebihan; dan

d) Untuk menggalakkan pengguna bahan berbahaya memberikan input dalam

penyusunan strategi dan saranan bagi penggunaan selamat bahan
berbahaya.

3.4 Keperluan SDS

3.4.1. Di bawah subperaturan 13(1) dalam Peraturan ini, pembekal perlulah
membekalkan SDS kepada penerima bahan kimia bagi setiap bahan kimia
berbahaya yang dibekalkan.

3.4.2 Pembekal juga perlulah membekalkan SDS bagi campuran (walaupun ia tidak

dikelaskan sebagai berbahaya) yang mengandungi bahan berbahaya pada nilai
pemisah kepekatan yang dinyatakan dalam Jadual Kelima dalam Peraturan ini dan
diberikan dalam Jadual 3.2.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

274 | H a l a m a n

Jadual 3.2: Nilai pemisah bagi setiap kelas bahaya kesihatan dan bahaya alam sekitar

Kelas Bahaya Nilai pemisah
Ketoksikan akut pada 1.0% atau lebih (≥ 1.0%)
Kakisan atau kerengsaan kulit pada 1.0% atau lebih (≥ 1.0%)
Kerosakan mata atau kerengsaan mata yang
serius

pada 1.0% atau lebih (≥ 1.0%)

Pemekaan pernafasan pada 0.1% atau lebih (≥ 0.1%)
Pemekaan kulit pada 0.1% atau lebih (≥ 0.1%)
Kemutagenan sel germa (kategori 1) pada 0.1% atau lebih (≥ 0.1%)
Kemutagenan sel germa (kategori 2) pada 1.0% atau lebih (≥ 1.0%)
Kekarsinogenan pada 0.1% atau lebih (≥ 0.1%)
Ketoksikan pembiakan pada 0.1% atau lebih (≥ 0.1%)
Ketoksikan organ sasaran khusus –
pendedahan tunggal

pada 1.0% atau lebih (≥ 1.0%)

Ketoksikan organ sasaran khusus –
pendedahan berulang

pada 1.0% atau lebih (≥ 1.0%)

Bahaya aspirasi pada 10.0% atau lebih (≥ 10%)
Berbahaya kepada persekitaran
akuatik

pada 1.0% atau lebih (≥ 1.0%)

3.4.3 SDS perlulah disediakan dalam bahasa kebangsaan dan bahasa Inggeris.

3.4.4 Maklumat yang disediakan dalam SDS perlulah disusun dalam format yang

dinyatakan di bawah subperaturan 13 (2) dalam Peraturan ini.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

275 | H a l a m a n

3.5 Format SDS

SDS perlulah disediakan dengan menggunakan tajuk yang berikut menurut tertib yang
diberikan di bawah:

(a) Bahagian 1: Pengenalan bahan kimia dan pembekal;

(b) Bahagian 2: Pengenalan bahaya;

(c) Bahagian 3: Komposisi dan maklumat mengenai ramuan bahan kimia
berbahaya;

(d) Bahagian 4: Langkah-langkah pertolongan cemas;

(e) Bahagian 5: Langkah-langkah pemadaman kebakaran;

(f) Bahagian 6: Langkah-langkah pelepasan tidak sengaja;

(g) Bahagian 7: Pengendalian dan penyimpanan;

(h) Bahagian 8: Kawalan pendedahan dan perlindungan diri;

(i) Bahagian 9: Sifat fizikal dan kimia;

(j) Bahagian 10: Kestabilan dan kereaktifan;

(k) Bahagian 11: Maklumat toksikologi;

(l) Bahagian 12: Maklumat ekologi;

(m) Bahagian 13: Maklumat pelupusan;

(n) Bahagian 14: Maklumat pengangkutan;

(o) Bahagian 15: Maklumat pengawalseliaan; dan

(p) Bahagian 16: Maklumat lain.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

276 | H a l a m a n

3.6 Keperluan Minimum

Maklumat minimum bagi SDS adalah seperti yang diberikan di dalam jadual di bawah.

Jadual 3.3: Maklumat minimum pada SDS

Seksyen Tajuk seksyen Maklumat minimum
1. Pengenalan bahan kimia

dan pembekal
(a) Pengecam produk;
(b) Kaedah pengenalan lain;
(c) Kegunaan yang disarankan bagi bahan kimia

dan kekangan kegunaan;
(d) Rincian pembekal (termasuk nama, alamat,

nombor telefon dan sebagainya.);
(e) Nombor telefon kecemasan.

2. Pengenalan bahaya (a) Pengelasan bagi bahan/campuran dan apa-
apa maklumat negara atau serantau;

(b) Unsur label (piktogram bahaya atau simbol,
kata isyarat, pernyataan bahaya dan
pernyataan berjaga-jaga). Simbol bahaya
boleh diberikan sebagai salinan grafik bagi
simbol dalam warna hitam dan putih atau nama
simbol tersebut seperti ‘nyalaan’, ‘tengkorak dan
tulang bersilang’;

(c) Bahaya lain yang tidak termasuk dalam
pengelasan (misalnya, bahaya letupan habuk)
atau tidak diliputi dalam Peraturan ini.

3. Komposisi dan maklumat
mengenai ramuan bahan
kimia berbahaya

Bahan
(a) Identiti bahan kimia;
(b) Nama biasa, sinonim, dan sebagainya;
(c) Nombor CAS dan pengecam unik lain;
(d) Bendasing dan bahan tambah penstabil yang

telah dikelaskan dan menyumbang kepada
pengelasan bahan.

Campuran
Identiti bahan kimia dan kepekatan atau julat
kepekatan bagi semua ramuan yang berbahaya
dan hadir melebihi aras nilai pemisah bagi
kepekatan.

4. Langkah-langkah
pertolongan cemas

(a) Perihalan langkah yang perlu diambil,
disubbahagikan menurut laluan pendedahan
yang berbeza; iaitu, penyedutan, sentuhan
kulit dan mata, serta pengingesan;

(b) Gejala/kesan akut dan tertangguh yang paling
penting;

(c) Petunjuk bagi keperluan perhatian perubatan
segera dan rawatan khas, jika ada.

5. Langkah-langkah
pemadaman kebakaran

(a) Bahan memadamkan api yang sesuai (dan
tidak sesuai);

(b) Bahaya khusus daripada bahan kimia
(misalnya ciri produk pembakaran berbahaya);

(c) Kelengkapan pelindung khas dan langkah
berjaga-jaga bagi petugas pemadam

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

277 | H a l a m a n

Seksyen Tajuk seksyen Maklumat minimum
kebakaran.

6. Langkah-langkah pelepasan
tidak sengaja

(a) Tatacara perlindungan diri, kelengkapan
pelindung, dan kecemasan.

(b) Langkah melindungi alam sekitar.
(c) Kaedah dan bahan untuk pembendungan dan

pembersihan.
7. Pengendalian dan

penyimpanan
(a) Langkah berjaga-jaga untuk pengendalian

selamat.
(b) Keadaan penyimpanan selamat, termasuk

apa-apa ketakserasian.
8. Kawalan pendedahan dan

perlindungan diri

(a) Parameter kawalan, misalnya had
pendedahan dibenarkan atau nilai had biologi.

(b) Kawalan kejuruteraan yang sesuai.
(c) Langkah perlindungan individu, seperti

kelengkapan perlindungan diri.
9. Sifat fizikal dan kimia (a) Rupa (keadaan fizikal, warnadan sebagainya).

(b) Bau.
(c) Ambang bau.
(d) pH.
(e) Takat lebur/takat beku.
(f) Takat didih awal dan julat didih.
(g) Takat kilat.
(h) Kadar penyejatan.
(i) Kemudahbakaran (pepejal, gas).
(j) Had kemudahbakaran atau boleh letup

atas/bawah.
(k) Tekanan wap.
(l) Ketumpatan wap.
(m) Ketumpatan bandingan.
(n) Keterlarutan.
(o) Pekali petakan: n-oktanol/air.
(p) Suhu pengautocucuhan.
(q) Suhu penguraian.
(r) Kelikatan.

10. Kestabilan dan kereaktifan (a) Kereaktifan.
(b) Kestabilan kimia.
(c) Kemungkinan tindak balas berbahaya.
(d) Keadaan yang perlu dielakkan (misalnya,

nyahcas statik, kejutan atau getaran).
(e) Bahan tak serasi.
(f) Produk penguraian berbahaya.

11. Maklumat toksikologi Perihalan yang padat tetapi lengkap dan boleh
difahami bagi pelbagai kesan toksikologi
(kesihatan) dan data tersedia yang digunakan
untuk mengenal pasti kesan tersebut, termasuk:
(a) Maklumat tentang laluan pendedahan yang

mungkin (penyedutan, pengingesan, sentuhan
kulit dan mata);

(b) Gejala berkaitan dengan ciri fizikal, kimia, dan
toksikologi.

(c) Kesan tertangguh dan serta-merta dan juga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

278 | H a l a m a n

Seksyen Tajuk seksyen Maklumat minimum
kesan kronik daripada pendedahan jangka
pendek dan jangka panjang.

(d) Ukuran berangka bagi ketoksikan (seperti
anggaran ketoksikan akut).

12. Maklumat ekologi (a) Keekotoksikan (akuatik dan daratan, sekiranya
boleh didapatkan)

(b) Keselanjaran dan keterdegradan.
(c) Potensi bioterkumpul.
(d) Kebolehgerakan di dalam tanah.
(e) Kesan mudarat yang lain.

13. Maklumat pelupusan Perihalan baki sisa dan maklumat tentang
pengendalian yang selamat dan kaedah
pelupusan, termasuk pelupusan apa-apa
pembungkusan tercemar.

14. Maklumat pengangkutan (a) Nombor UN.
(b) Nama penghantaran sah PBB.
(c) Kelas bahaya pengangkutan.
(d) Kumpulan pembungkusan, jika berkenaan.
(e) Bahaya alam sekitar (contoh: Bahan cemar

marin (Ya/Tidak)).
(f) Pengangkutan secara pukal (menurut

Tambahan II bagi MARPOL 73/78 dan Kod
IBC)

(g) Langkah berjaga-jaga khas yang pengguna
perlu ketahui atau patuhi berhubung dengan
pengangkutan atau penghantaran sama ada di
dalam atau di luar premis mereka.

15. Maklumat pengawalseliaan Peraturan keselamatan, kesihatan, dan alam
sekitar yang khusus untuk produk yang
berkenaan.

16. Maklumat lain (a) Tarikh penyediaan SDS;
(b) Tarikh semakan SDS;
(c) Rujukan utama dan sumber data yang

digunakan untuk menyusun SDS;
(d) Kekunci/petunjuk kepada singkatan dan

akronim yang digunakan dalam SDS;
(e) Apa-apa maklumat yang dirasakan perlu oleh

pembekal.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

279 | H a l a m a n

3.7 Panduan dalam Penyediaan SDS

Keterangan yang berikut memerihal keperluan maklumat bagi setiap bahagian dalam SDS
dan memberikan panduan berdasarkan maklumat minimum yang ditetapkan dalam Jadual
3.3.

3.7.1 Bahagian 1: Pengenalan bahan kimia dan pembekal

Kenal pasti bahan berbahaya dan nyatakan nama pembekal, kegunaan yang disarankan dan
maklumat hubungan terperinci pembekal, termasuk hubungan kecemasan.

3.7.1.1 Pengecam produk

3.7.1.1.1 Pengecam produk ialah nama bahan berbahaya. Jika SDS umum digunakan

untuk meliputi beberapa varian kecil bahan atau campuran kimia, semua nama
dan varian tersebut perlulah disenaraikan dalam SDS.

3.7.1.1.2 Pengecam produk bagi bahan perlulah terdiri daripada sekurang-kurangnya
yang berikut:

a) Jika bahan termasuk dalam Bahagian 1,Tataamalan Industri ini, nama dan

nombor CAS adalah seperti yang dinyatakan di dalamnya;

b) Jika bahan tidak termasuk dalam Bahagian 1 Tataamalan Industri ini:

i) nama/tatanama IUPAC; dan

ii) nombor CAS.

c) Jika nombor CAS tidak diperoleh, nama yang dinyatakan dalam tatanama

IUPAC atau nama kimia antarabangsa lain.

3.7.1.1.3 Pengecam produk bagi campuran perlulah nama dagang campuran yang
ditetapkan.

NOTA
Bagi campuran, nama dagang perlulah sepadan dengan nama dagang yang digunakan pada
label.

3.7.1.2 Kaedah pengenalan lain
Bahan berbahaya mestilah dikenal pasti menurut nama kimianya dan menurut
nama pilihan lain, nombor, kod produk syarikat, atau pengecam unik lain.
Nama lain atau sinonim, yang dengannya bahan dilabelkan atau biasanya
dikenali, perlulah dinyatakan dalam bahagian ini.

3.7.1.3 Kegunaan yang disarankan bagi bahan dan sekatan penggunaan

Kegunaan yang disarankan dan dirancang bagi bahan berbahaya, termasuk
perihalan ringkas tentang fungsinya perlulah dinyatakan. Sebagai contoh,
pelambat nyala, bahan antioksida, dan sebagainya. Sekatan penggunaan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

280 | H a l a m a n

perlulah dinyatakan setakat yang mungkin, termasuk saranan bukan
mandatori bagi kegunaan bahan oleh pembekal.

3.7.1.4 Butiran pembekal (termasuk nama, alamat, nombor telefon dan
sebagainya)

a) Nama, alamat penuh, dan nombor telefon pembekal utama bahan berbahaya
perlulah dinyatakan dalam SDS, sama seperti yang dinyatakan pada label;

b) Nombor telefon boleh merangkumi nombor telefon kecemasan (24 jam) di
Malaysia (termasuk kod kawasan) untuk mendapatkan nasihat; dan

c) Jika bahan berbahaya diimport, nombor telefon pengilang di luar negara

perlulah turut dinyatakan untuk mendapatkan nasihat semasa kecemasan.

3.7.2 Bahagian 2: Pengenalan bahaya

Maklumat dalam bahagian ini perlulah memerihal bahaya bagi bahan kimia berbahaya dan
unsur label yang sesuai, yang berkaitan dengan bahaya tersebut. Maklumat tentang bahaya
yang timbul semasa penggunaan juga perlulah disediakan dalam bahagian ini. Maklumat
tersebut perlulah merangkumi pernyataan bahaya yang menjelaskan dengan ringkas semua
bahaya bahan kimia berbahaya.

3.7.2.1 Pengelasan bahan kimia berbahaya

a) Pengelasan bahan kimia berbahaya perlulah dirangkumi, seperti yang
ditetapkan oleh Bahagaian 1 dan 2 dalam Tataamalan Industri ini.

Sebagai contoh:

Cecair mudah terbakar kategori 1
Ketoksikan akut (oral) kategori 3

b) Sekiranya SDS disediakan bagi bahan yang tidak dikelaskan sebagai

berbahaya, pernyataan adalah disarankan.

Sebagai contoh:

Tidak dikelaskan sebagai bahan berbahaya

3.7.2.2 Unsur label
a) Unsur label yang berikut perlulah disediakan menurut pengelasan

bahan berbahaya:

• Piktogram bahaya atau simbol
• Kata isyarat;
• Pernyataan bahaya; dan
• Pernyataan langkah berjaga-jaga.

b) Walaupun tidak wajib disediakan dalam SDS, piktogram bahaya (atau
simbol bahaya) boleh disediakan sebagai salinan grafik dalam warna

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

281 | H a l a m a n

hitam dan putih bagi SDS yang bertujuan untuk diedarkan dalam
bentuk salinan cetak atau melalui sistem pangkalan data.

c) Piktogram bahaya perlulah mematuhi spesifikasi saiz yang berikut

untuk mengelakkan peregangan atau piktogram bahaya yang terlalu
besar dalam SDS: Sekurang-kurangnya 1 cm x 1 cm dan tidak
melebihi 2 cm x 2 cm.

d) Label kelas barangan berbahaya juga boleh digunakan.

Bagaimanapun, tidak boleh ada unsur grafik yang berulang. Ini
bermaksud, sekiranya ada piktogram bahaya, label kelas barangan
berbahaya yang setara tidak boleh digunakan, dan begitu jugalah hal
sebaliknya.

e) Simbol bahaya boleh disediakan dalam bentuk salinan grafik simbol
dengan warna hitam dan putih atau nama simbol, misalnya nyalaan,
tengkorak dan tulang bersilang (Rujuk Jadual 3.4).

 Jadual 3.4: Simbol dan nama simbol

Simbol Nama Simbol

Bom meletup

Nyalaan

Mengoksida

Kakisan

Tengkorak dan tulang bersilang

Bahaya kesihatan

Tanda seru

Alam sekitar

Silinder gas

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

282 | H a l a m a n

3.7.2.3 Bahaya lain yang tidak terangkum dalam pengelasan
SDS perlulah mengandungi maklumat tentang bahaya lain yang tidak terangkum dalam
pengelasan, menurut Bahagian 1 dan 2, tetapi boleh menyumbang kepada bahaya
keseluruhan bahan; sebagai contoh, pembentukan bahan cemar udara semasa pengerasan
atau pemprosesan, bahaya letupan habuk, sesak nafas, pembekuan/sejuk beku, atau kesan
alam sekitar seperti bahaya kepada organisma dalam tanah.

3.7.3 Bahagian 3: Komposisi dan maklumat mengenai ramuan bahan kimia

berbahaya

Kenal pasti ramuan bahan kimia berbahaya dalam bahagian ini. Ini merangkumi mengenal
pasti bendasing dan bahan penstabil yang menyumbang kepada pengelasan bahan kimia
berbahaya.

3.7.3.1 Pembekal boleh untuk tidak memasukkan maklumat bagi nama bahan kimia
berbahaya atau komposisi dan ramuan bahan kimia berbahaya jika maklumat tersebut
merupakan maklumat sulit perniagaan.

Jika maklumat tidak dimasukkan, maklumat tersebut hendaklah digantikan dengan nama
generik bahan kimia berbahaya atau julat kepekatan yang dibenarkan bagi bahan kimia
berbahaya itu. Rujuk Bahagian 4 untuk penerangan lanjut.

3.7.4 Bahagian 4: Langkah-langkah pertolongan cemas

3.7.4.1 SDS mestilah mengandungi arahan pertolongan cemas menurut laluan
pendedahan yang berkaitan. Guna subtajuk untuk menyatakan tatacara bagi
setiap laluan. (Sebagai contoh, penyedutan, kulit, mata, dan pengingesan).
Perihalkan gejala semerta dan tertangguh yang dijangkakan.

3.7.4.2 Sekiranya berkenaan, maklumat yang berikut perlulah disertakan jika:

a) Rawatan perubatan segera diperlukan;

b) Antidot yang diketahui perlulah disediakan untuk diberikan oleh orang terlatih
dalam penggunaannya sebagai sebahagian daripada tatacara pertolongan
cemar yang disarankan;

c) Kesan tertangguh boleh dijangkakan selepas pendedahan;

d) Individu yang terdedah disaran dialihkan dari kawasan tercemar ke tempat
berudara segar;

e) Pakaian dan kasut disaran ditanggalkan daripada individu yang terdedah;

f) Kelengkapan perlindungan diri (ppe) bagi petugas pertolongan cemas adalah
disarankan; dan

g) Terdapat risiko kemungkinan petugas pertolongan cemas pertama terdedah
kepada risiko daripada individu yang tertelan bahan kimia berbahaya.
Contohnya organofosfat.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

283 | H a l a m a n

3.7.4.3 Apa-apa maklumat tentang kemudahan pertolongan cemas, seperti pancuran

mata, yang perlu di tempat kerja, yang bahan kimia berbahaya tertentu
digunakan, juga perlu disediakan.

3.7.4.4 Jika bahan kimia berbahaya adalah tambahan kepada racun terjadual,

maklumat pertolongan cemas perlulah tekal dengan maklumat yang diperlukan
oleh Pusat Racun Negara.

3.7.4.5 Maklumat berkaitan tentang gejala/kesan paling penting, akut, keadaan

perubatan tertangguh dan bertambah teruk akibat pendedahan perlulah
disediakan untuk membolehkan pertolongan cemas dilaksanakan.

3.7.4.6 Jika berkenaan, maklumat tentang ujian klinikal dan pemantauan perubatan

bagi kesan tertangguh, butiran khusus tentang antidot (sekiranya diketahui)
dan tanda bahawa ubat tertentu adalah berbahaya (kontra indikasi), adalah
disarankan bagi rangkuman di bawah tajuk ini.

3.7.5 Bahagian 5: Langkah-langkah pemadaman kebakaran

Bahagian ini perlulah merangkumkan maklumat tentang keperluan untuk memadamkan
kebakaran yang disebabkan oleh bahan kimia berbahaya, atau kebakaran yang timbul di
sekitarnya.
.
3.7.5.1 Medium memadam api yang sesuai

Maklumat tentang jenis pemadam api atau agen memadam api sesuai yang
perlu disediakan. Di samping itu, nyatakan jika mana-mana pemadam tidak
sesuai bagi keadaan tertentu yang melibatkan bahan kimia berbahaya.

3.7.5.2 Bahaya fizikokimia yang timbul daripada bahan kimia

Maklumat tentang bahaya khusus yang mungkin diakibatkan oleh bahan kimia
(seperti sifat boleh letup atau produk pembakaran berbahaya yang terhasil
apabila bahan kimia berbahaya terbakar) yang berkaitan dengan sifat
fizikalnya, perlulah disediakan. Sebagai contoh:

a) “Boleh menghasilkan wasap toksik dan karbon monoksida jika

terbakar”; atau

b) “Menghasilkan oksida sulfur dan nitrogen apabila terbakar”; atau

c) “Mungkin terdapat pembebasan gas mudah bakar apabila basah”.

3.7.5.3 Kelengkapan perlindungan diri khas dan langkah berjaga-jaga bagi
petugas memadam kebakaran

3.7.5.3.1 Maklumat tentang apa-apa langkah berjaga-jaga yang perlu diambil semasa

memadamkan kebakaran perlulah disediakan. Sebagai contoh, “Pastikan
bekas disejukkan dengan semburan air”.

3.7.5.3.2 Maklumat tentang kelengkapan pelindung diri yang sesuai untuk petugas

memadam kebakaran perlulah disediakan. Sebagai contoh, kasut but, baju

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

284 | H a l a m a n

pelindung menyeluruh, sarung tangan, perlindungan mata dan muka serta alat
bantuan pernafasan. Pihak berkuasa perkhidmatan kecemasan yang
berkenaan perlulah dihubungi untuk mendapatkan maklumat khusus sekiranya
timbul ketakpastian tentang langkah berjaga-jaga memadam kebakaran atau
kelengkapan pelindung yang sesuai.

3.7.5.3.3 Sekiranya ada, kod Hazchem perlulah disediakan dalam bahagian ini untuk

maklumat bagi perkhidmatan kecemasan. Kod Hazchem bagi barangan
berbahaya pukal memberikan maklumat tentang medium memadam
kebakaran yang perlu digunakan, seperti sama ada air patut digunakan seperti
agen memadam kebakaran kerana ini merupakan gerak balas pertama yang
dilaksanakan oleh petugas memadam kebakaran. Ini termasuk maklumat
tentang pakaian dan kelengkapan bagi perlindungan diri, risiko tindak balas
kuat atau letupan, tindakan tumpahan dan sama ada pengosongan perlu
dipertimbangkan sekiranya berlaku apa-apa kejadian dengan bahan.

3.7.6 Bahagian 6: Langkah-langkah pelepasan tidak sengaja

Maklumat tindakan yang sesuai apabila berlaku tumpahan, kebocoran, atau pelepasan untuk
mencegah atau minimumkan kesan memudaratkan ke atas orang, harta, dan persekitaran di
sekitar tempat kerja perlulah disediakan. Bezakan tindakan bagi tumpahan besar dengan
kecil yang isi padu tumpahan meninggalkan impak ketara ke atas bahaya atau gerak balas.

3.7.6.1 Perlindungan diri, kelengkapan pelindung dan tatacara kecemasan

Maklumat berkaitan dengan tumpahan atau pelepasan bahan kimia berbahaya
perlulah disediakan berhubung dengan:

a) Penggunaan kelengkapan pelindung (termasuk kelengkapan perlindungan
diri) untuk mencegah pencemaran kulit, mata, dan pakaian;

b) Penyingkiran sumber pencucuhan dan penyediaan pengalihudaraan yang
cukup;

c) Tatacara kecemasan seperti keperluan untuk meninggalkan kawasan
berbahaya atau merujuk pakar.

3.7.6.2 Perlindungan alam sekitar

Adalah disarankan agar disediakan maklumat tentang apa-apa langkah
berjaga-jaga berhubung dengan tumpahan dan pelepasan yang tidak
disengajakan bagi bahan kimia berbahaya yang mungkin meninggalkan impak
ke atas alam sekitar, seperti menjauhkannya dari longkang, air permukaan dan
air tanah. Pencemaran alam sekitar boleh mengakibatkan pendedahan bahan
kimia secara tidak langsung kepada manusia di dalam dan di luar tempat
kerja.

3.7.6.3 Kaedah dan bahan bagi pembendungan dan pembersihan

Maklumat yang sesuai tentang bagaimana hendak membendung dan
membersihkan tumpahan perlulah disediakan. Teknik pembendungan yang
sesuai perlulah merangkumi;

a) Pembinaan ban9

9 Ban adalah kemudahan untuk menangkap cecair yang, sekiranya berlaku apa-apa kebocoran atau tumpahan
daripada tangki atau kerja perpaipan, kemudahan ini akan menampung dengan baik isi padu cecair yang

 penutupan longkang; dan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

285 | H a l a m a n

b) Tatacara penukupan10

.

Tatacara pembersihan yang sesuai perlulah merangkumi;
a) Teknik peneutralan;
b) Teknik penyahcemaran;
c) Bahan penyerap;
d) Teknik pembersihan;
e) Teknik pemvakuman; dan
f) Kelengkapan yang diperlukan bagi pembendungan /pembersihan

(termasuk penggunaan alat dan kelengkapan tak mengeluarkan bunga api,
sekiranya berkenaan).

Tatacara pembersihan yang disarankan perlulah turut mengambil kira
maklumat pelupusan terperinci di bawah Bahagian 13 dalam SDS (rujuk
Bahagian 13 untuk keterangan lanjut).

3.7.7 Bahagian 7: Pengendalian dan penyimpanan

Bahagian ini perlulah menyediakan panduan tentang amalan pengendalian dan
penyimpanan yang selamat dan meminimumkan risiko. Langkah-langkah pencegahan bahan
kimia berbahaya mestilah sesuai dengan tujuan penggunaan bahan kimia dan sifat-sifat
uniknya.

3.7.7.1 Langkah berjaga-jaga bagi pengendalian selamat

Maklumat yang disediakan perlulah:

a) Membolehkan pengendalian selamat bagi bahan kimia berbahaya
(sebagai contoh, mengelakkan tumpahan);

b) Mencegah pengendalian tak sesuai bagi bahan kimia berbahaya tak
serasi; dan

c) Meminimumkan pelepasan bahan kimia berbahaya di luar tempat kerja.

Amaran umum tentang amalan apa yang perlu dielak atau disekat turut perlu
dirangkum dalam bahagian ini. Adalah disarankan agar bahagian ini turut
menyediakan maklumat tentang higien umum. Sebagai contoh:
a) “Makan, minum, dan merokok di kawasan kerja adalah dilarang”;
b) “Basuh tangan selepas menggunakan bahan kimia”; dan
c) “Tanggalkan pakaian tercemar dan kelengkapan pelindung sebelum

memasuki kawasan makan”.

3.7.7.2 Keadaan bagi penyimpanan selamat, termasuk apa-apa ketakserasian
Bahagian ini perlulah menyediakan maklumat yang tekal dengan sifat fizikal
dan kimia dalam Bahagian 9 – Sifat fizikal dan kimia dan Bahagian 10 –
Kestabilan dan kereaktifan. Maklumat perlulah disediakan tentang keperluan
penyimpanan khusus yang merangkumi:

ditampungnya. Sebagai contoh, benteng. Kawasan yang dibenteng perlulah menyalir ke tangki tangkap yang
perlulah mempunyai kemudahan pemisahan air/minyak.
10 Misalnya, menyediakan penutup atau perlindungan (sebagai contoh, untuk mencegah kerosakan atau
tumpahan).

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

286 | H a l a m a n

a) Bagaimana hendak mengelakkan:
i) Atmosfera boleh letup;
ii) Keadaan kakisan;
iii) Bahaya kemudahbakaran;
iv) Bahan atau campuran tak serasi;
v) Keadaan menyejat; dan
vi) Sumber pencucuhan yang mungkin (termasuk kelengkapan

elektrik).

b) Bagaimana hendak mengawal kesan:
i) Keadaan cuaca;
ii) Tekanan ambien;
iii) Suhu;
iv) Cahaya matahari;
v) Kelembapan; dan
vi) Gegaran.

c) Bagaimana hendak mengekalkan keutuhan bahan kimia berbahaya
dengan menggunakan:

i) Penstabil; dan
ii) Bahan antioksida.

d) Maklumat lain termasuk:
i) Keperluan pengalihudaraan bagi kemudahan penyimpanan;
ii) Reka bentuk khusus bagi bilik/bekas penyimpanan;
iii) Had kuantiti di bawah keadaan penyimpanan;
iv) Ketakserasian pembungkusan; dan
v) Amaran jika air tidak boleh digunakan sebagai agen

memadam api. Sebagai contoh, “Pastikan air memadam api
tidak boleh sampai pada bahan sensitif air. Jika perlu,
sediakan kabinet pelindung dengan label yang sesuai.”

3.7.8 Bahagian 8: Kawalan pendedahan dan perlindungan diri

Untuk tujuan bahagian ini, kawalan pendedahan bermaksud segala langkah perlindungan
khusus dan pencegahan yang perlu diambil semasa penggunaan untuk meminimumkan
pendedahan diri kepada bahan kimia berbahaya. Maklumat tentang langkah yang perlu
diambil untuk meminimumkan pendedahan kepada bahan kimia berbahaya perlulah
disediakan dan, dalam apa jua keadaan, untuk memastikan pendedahan jauh di bawah Had
Pendedahan Dibenarkan (PEL).

3.7.8.1 Parameter kawalan

3.7.8.1.1 Pemantuan pendedahan
a) Maklumat tentang langkah apa yang patut diambil untuk meminimumkan

pendedahan kepada bahan kimia berbahaya perlulah disediakan dan, dalam
apa jua keadaan, pendedahan perlulah dipastikan jauh di bawah PEL. PEL
adalah kepekatan bawaan udara bagi bahan kimia individu yang, menurut
pengetahuan semasa, tidak menjejaskan kesihatan atau menyebabkan
ketakselesaan kepada hampir semua pekerja.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

287 | H a l a m a n

b) PEL diungkap sebagai Kepekatan Purata Berpemberat Masa (TWA) bagi
bahan sepanjang syif kerja selama lapan jam, Had Pendedahan Jangka
Pendek (STEL) atau had siling.

c) Jika bahan cemar udara dihasilkan semasa menggunakan bahan kimia

berbahaya seperti yang dicadangkan, PEL bagi bahan cemar ini perlulah
disenaraikan.

d) Sekiranya tiada PEL Malaysia seperti yang ditetapkan di bawah Peraturan

Keselamatan dan Kesihatan Pekerjaan (Penggunaan dan Standard
Pendedahan Bahan Kimia Berbahaya kepada Kesihatan) 2000, standard
pendedahan yang diiktiraf di peringkat antarabangsa atau standard
pendedahan daripada negara lain perlulah digunakan, jika ada. Contoh
standard atau had antarabangsa termasuk standard Health and Safety
Executive (HSE) di United Kingdom, American Conference of Governmental
Industrial Hygienists (ACGIH) atau Maximale Arbeitsplatzkonzentrationen
(German MAK).

e) Tanpa mengambil kira standard pendedahan (jika ada), bahagian ini perlulah

merincikan kawalan yang perlu dilaksanakan di tempat kerja untuk
memastikan pendedahan diri diminimumkan setakat yang dapat dipraktikkan.

f) Sekiranya bahan kimia dikelaskan sebagai karsinogen, saranan tentang

penggantian atau pengasingan bahan kimia dari tempat kerja perlulah
dimasukkan dalam bahagian ini.

3.7.8.1.2 Pemantauan biologi
Sekiranya ada, senaraikan nilai had biologi, termasuk penandaan, bagi bahan
dan untuk setiap ramuan campuran. Sumber nilai had biologi perlulah
dinyatakan dalam SDS. Semasa menyenaraikan nilai had biologi, guna identiti
kimia seperti yang dinyatakan dalam Bahagian 3.

3.7.8.2 Kawalan kejuruteraan yang sesuai

Bahagian SDS ini perlulah merangkumi pemerihalan langkah kawalan
pendedahan yang sesuai berkaitan dengan mod kegunaan yang dirancang
bagi bahan kimia berbahaya. Maklumat yang cukup perlulah disediakan untuk
membolehkan penaksiran risiko yang betul dilaksanakan. Nyatakan bila
kawalan kejuruteraan khas diperlukan, dan nyatakan jenisnya. Sebagai
contoh:

i) “Kekalkan kepekatan udara di bawah had pendedahan dibenarkan,
dengan menggunakan kawalan kejuruteraan, jika perlu”;

ii) “Guna hanya di tempat yang teralih udara baik”;
iii) “Guna pengalihudaraan ekzos setempat apabila…;
iv) “Guna hanya di dalam sistem tertutup”;
v) “Guna hanya di dalam bilik sembur cat atau lingkungan”;
vi) “Guna pengendalian mekanikal untuk mengurangkan sentuhan

manusia dengan bahan”; atau
vii) “Guna kawalan pengendalian habuk mudah letup”.

Maklumat dalam bahagian ini perlulah melengkapi maklumat yang disediakan
dalam Bahagian 7 – Pengendalian dan Penyimpanan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

288 | H a l a m a n

3.7.8.3 Langkah perlindungan individu, seperti PPE
3.7.8.3.1 Tekal dengan amalan higien pekerjaan yang baik, PPE perlulah digunakan

hanya apabila langkah kawalan lain tidak dapat dipraktikkan, termasuk
kawalan kejuruteraan, pengalihudaraan, dan pengasingan. Bahagian ini boleh
merangkumi maklumat tentang PPE dengan syarat bahagian ini jelas
menyarankan kawalan lain untuk meminimumkan pendedahan kepada bahan
kimia berbahaya.

3.7.8.3.2 Sekiranya PPE disarankan untuk meminimumkan potensi kemungkinan

penyakit atau kecederaan yang disebabkan oleh pendedahan kepada bahan
kimia berbahaya, maklumat dalam bahagian ini perlulah merangkumi:

a) Perlindungan mata/muka – nyatakan jenis perlindungan mata (cermin
mata keselamatan, gogal dan/atau pelindung muka) yang diperlukan, dan
apa-apa sifat khusus (darjah perlindungan impak, tahan percikan, dan
sebagainya) yang diperlukan berdasarkan bahaya bahan kimia
berbahaya dan kemungkinan berlakunya sentuhan;

b) Perlindungan kulit – nyatakan kelengkapan pelindung yang perlu dipakai
(sebagai contoh, jenis sarung tangan, kasut but, baju) dan apa-apa
keperluan khusus bagi setiap satu kelengkapan (sebagai contoh, kapas,
PVC, nitril, dan sebagainya) berdasarkan bahaya yang berkaitan dengan
bahan kimia berbahaya dan kemungkinan berlakunya sentuhan.
(Keperluan khas perlulah disediakan bagi sarung tangan atau pakaian
pelindung lain untuk mencegah pendedahan. Sekiranya berkaitan, ini
perlulah dinyatakan dengan jelas. Sebagai contoh, guna “sarung tangan
PVC” atau “sarung tangan nitril”, ketebalan dan masa pembulusan bahan
sarung tangan perlulah dinyatakan sekiranya perkara ini kritikal untuk
mencegah pendedahan.

c) Perlindungan pernafasan – nyatakan jenis perlindungan pernafasan yang
sesuai berdasarkan bahaya dan kemungkinan pendedahan. Sebagai
contoh, pelindung pernafasan penulenan udara (dan penapis pernafasan
khusus yang diperlukan) atau pelindung pernafasan aliran udara atau alat
bantuan pernafasan. Maklumat yang tidak jelas seperti “guna topeng
muka” tidak boleh digunakan manakala “guna pelindung pernafasan
penapis separuh muka yang sesuai untuk wap organik” boleh digunakan;
dan

d) Bahaya haba – semasa menyatakan kelengkapan pelindung yang perlu
dipakai bagi bahan yang menimbulkan bahaya haba, pertimbangan khas
perlulah diberikan kepada pembuatan PPE untuk mengelak daripada
menambah beban haba kepada pemakai.

3.7.8.3.3 Pertimbangan perlulah turut diberikan kepada pengurangan yang mungkin ke

atas keberkesanan PPE dan/atau kesan berbahaya yang mungkin bagi bahan
kimia berbahaya ke atas sesetengah bahan yang daripadanya item PPE
diperbuat. Sebagai contoh, penggunaan pakaian sintetik bagi perlindungan
daripada bahan kimia berbahaya yang mengakis.

Rujuk Bahagian 5 – Langkah-langkah pemadaman kebakaran dalam SDS bagi maklumat
khusus tentang PPE kebakaran atau bahan kimia.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

289 | H a l a m a n

3.7.9 Bahagian 9: Sifat fizikal dan kimia

Perihalkan data empirikal bagi bahan kimia berbahaya dalam bahagian ini.

3.7.9.1 Data yang dirangkumi dalam bahagian ini terpakai kepada bahan kimia

berbahaya sebagaimana yang dibekalkan. Jika bahan kimia berbahaya adalah
suatu campuran, data fizikokimia dalam campuran perlulah diperihalkan.

3.7.9.2 Sifat yang berikut perlulah dimasukkan dan unit ukuran yang sesuai dan/atau

keadan rujukan mesti dinyatakan. Jika berkaitan dengan penakrifan nilai
berangka, kaedah penentuan juga boleh disediakan (sebagai contoh, bagi
penentuan takat kilat nyatakan sama ada cawan terbuka atau cawan tertutup):

a) Rupa (keadaan fizikal, warna, dan sebagainya);
b) Bau;
c) Ambang bau, jika berkenaan;
d) pH;
e) Takat lebur/takat beku;
f) Takat didih awal dan julat didih;
g) Takat kilat;
h) Kadar penyejatan, jika berkenaan;
i) Kemudahbakaran (pepejal, gas);
j) Had kemudahbakaran atas/bawah atau had letupan;
k) Tekanan wap;
l) Ketumpatan wap;
m) Ketumpatan bandingan;
n) Keterlarutan;
o) Pekali sekatan: n-oktanol/air;
p) Suhu pengautocucuhan;
q) Suhu penguraian; dan
r) Kelikatan.

3.7.9.3 Sekiranya tiada maklumat tentang ciri atau data khusus tidak diperoleh, satu

pernyataan tentang kesannya perlulah dirangkumkan.

3.7.10 Bahagian 10: Kestabilan dan kereaktifan

Bahagian ini perlulah mengandungi maklumat tentang:

a) Kereaktifan;
b) Kestabilan bahan;
c) Kemungkinan berlakunya tindak balas berbahaya;
d) Keadaan yang perlu dielak;
e) Bahan tak serasi; dan
f) Produk penguraian berbahaya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

290 | H a l a m a n

3.7.10.1 Kereaktifan

3.7.10.1.1 Bahagian ini perlulah memerihal bahaya kereaktifan bahan kimia berbahaya,
termasuk keadaan yang tindak balas berbahaya boleh berlaku.

3.7.10.1.2 Sebagai contoh:

a) Sama ada bahan kimia berbahaya akan bertindak balas atau mempolimer;
b) Pelepasan tekanan atau haba berlebihan;
c) Perambatan nyalaan atau kadar pembakaran bahan pepejal;
d) Sifat bahan mudah terbakar dan tak mudah terbakar yang boleh memulakan

atau secara unik menyumbang kepada keamatan kebakaran;
e) Kemungkinan berlakunya letupan habuk;
f) Tindak balas yang melepaskan gas atau wap mudah terbakar atau toksik;
g) Ciri pembakaran pantas atau marak; dan
h) Tak mudah terbakar yang boleh menyumbang kepada bahaya luar biasa

kepada pembakaran, seperti pengoksidaan kuat dan agen penurunan atau
wasap peroksida.

3.7.10.1.3 Data ujian khusus bagi bahan kimia berbahaya secara keseluruhan perlulah

disediakan, sekiranya ada. Maklumat tersebut perlulah berdasarkan data
umum bagi kelas atau famili bahan kimia jika data tersebut menyatakan
secukupnya bahaya yang dijangka bagi bahan kimia berbahaya tersebut.

3.7.10.1.4 Jika tiada data bagi campuran, data ramuan perlulah disediakan. Dalam

penentuan ketakserasian; bahan, bekas, dan bahan cemar yang bahan kimia
berbahaya berkemungkinan terdedah kepadanya semasa pengangkutan,
penyimpanan, dan penggunaan perlulah dipertimbangkan.

3.7.10.2 Kestabilan bahan

Jika bahan kimia berbahaya stabil atau tidak stabil di bawah keadaan dan
suhu ambien normal dan di bawah keadaan dan suhu penyimpanan dan
pengendalian yang dijangkakan, maklumat ini perlulah disediakan di bawah
tajuk ini dalam SDS. Perihalkan apa-apa penstabil yang atau mungkin
digunakan untuk menyimpan produk. Nyatakan kepentingan keselamatan bagi
apa-apa perubahan dalam rupa fizikal produk yang akan terhasil jika penstabil,
penenang, dan sebagainya ditolak ansur.

3.7.10.3 Kemungkinan tindak balas berbahaya

Jika berkaitan, nyatakan jika bahan atau campuran akan bertindak balas atau
mempolimer, membebaskan tekanan atau haba berlebihan, atau mewujudkan
keadaan berbahaya lain.

3.7.10.4 Keadaan yang perlu dielak

Senaraikan keadaan seperti suhu, tekanan, kejutan, nyahcas statik, gegaran,
atau stres fizikal lain yang mungkin menimbulkan keadaan berbahaya seperti
keadaan yang disenaraikan dalam perenggan 3.7.10.1.2.

3.7.10.5 Bahan tak serasi

Di bawah bahagian ini, kelas bahan kimia atau bahan khusus yang dengannya
bahan kimia berbahaya boleh bertindak balas untuk menghasilkan keadaan
berbahaya, seperti letupan, pelepasan bahan toksik atau mudah bakar, atau

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

291 | H a l a m a n

pembebasan haba berlebihan, perlulah disenaraikan. Sebagai contoh, asid tak
serasi dengan alkali kerana tindak balasnya menghasilkan haba berlebihan.

3.7.10.6 Produk penguraian berbahaya

Di bawah bahagian ini, produk penguraian berbahaya yang diketahui dan
sewajarnya dijangka terhasil daripada penggunaan, penyimpanan, dan
pemanasan atau tindak balas dengan bahan lain, termasuk penghasilan gas
mudah terbakar, toksik, dan melemaskan perlulah disenaraikan. Maklumat
tentang apa yang patut dilakukan jika keadaan tidak selamat dicapai perlulah
disediakan. Produk pembakaran berbahaya perlulah dirangkum dalam
Bahagian 5, dalam SDS.

3.7.11 Bahagian 11: Maklumat toksikologi

Bahagian ini perlulah digunakan terutamanya oleh profesional perubatan, profesional
kesihatan dan keselamatan pekerjaan dan ahli toksikologi dan perlulah merangkumkan
maklumat yang berkaitan dengan kategori bahaya kesihatan yang ditetapkan bagi bahan
kimia tersebut. Bagaimanapun, penelitian perlulah diberikan untuk menyatakan maklumat
dalam cara ringkas yang dapat difahami oleh mereka yang bukan pakar. Justeru, penulis
SDS disaran mendapatkan nasihat pakar toksikologi semasa menyediakan bahagian ini.
Perihalan yang ringkas tetapi padat dan boleh difahami bagi pelbagai kesan toksikologi
(kesihatan) yang tekal dengan pengelasan bahaya, dan data yang ada digunakan untuk
mengenal pasti kesan tersebut, perlulah disediakan.

3.7.11.1 Bahaya berkaitan, yang untuknya data mesti disediakan, adalah:

a) Ketoksikan akut;
b) Kakisan atau kerengsaan kulit;
c) Kerosakan atau kerengsaan mata yang serius;
d) Pemekaan pernafasan;
e) Pemekaan kulit;
f) Kemutagenan sel germa;
g) Kekarsinogenan;
h) Ketoksikan pembiakan;
i) Ketoksikan organ sasaran khusus (STOT) – pendedahan tunggal;
j) Ketoksikan organ sasaran khusus (STOT) – pendedahan berulang; dan
k) Bahaya aspirasi.

3.7.11.2 Bahaya lain yang tidak terkelas boleh dimasukkan untuk melengkapkan SDS

(sebagai contoh, bahaya letupan habuk)

3.7.11.3 Jika data bagi mana-mana bahaya ini tiada, ia tetap perlu disenaraikan dalam

SDS dengan pernyataan bahawa data tersebut tidak diperoleh.

3.7.11.4 Data yang dirangkum dalam bahagian ini perlulah terpakai kepada bahan

berbahaya sebagaimana yang digunakan di tempat kerja. Data toksikologi
perlulah berkaitan dengan campuran. Sekiranya maklumat tentang campuran
tiada, maka maklumat tentang sifat toksikologi ramuan berbahaya melebihi
had kepekatan dalam campuran perlulah diberikan. Jika prinsip
penyambungan digunakan, jenis prinsip penyambungan perlulah dinyatakan
dalam bahagian ini.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

292 | H a l a m a n

3.7.11.5 Kesan kesihatan yang dirangkum dalam SDS perlulah tekal dengan yang
diperihalkan dalam kajian yang digunakan bagi pengelasan bahan kimia
berbahaya.

3.7.11.6 Pernyataan umum seperti “Toksik” tanpa data sokongan atau “Selamat jika

digunakan dengan betul” tidak boleh digunakan kerana ia boleh mengelirukan
dan tidak memberikan perihalan kesan kesihatan. Ungkapan seperti “tidak
berkaitan”, atau membiarkan ruang kosong dalam bahagian kesan kesihatan
boleh membawa kepada kekeliruan dan salah faham. Justeru hal sebegini
tidak boleh diamalkan. Bagi kesan kesihatan yang maklumatnya tidak
diperoleh, hal ini perlulah dinyatakan dengan jelas. Kesan kesihatan perlulah
diterangkan dengan tepat dan perbezaan yang berkaitan dinyatakan. Sebagai
contoh, dermatitis sentuhan alahan dan dermatitis sentuhan perengsa perlulah
dibezakan antara satu sama lain.

3.7.11.7 Sekiranya terdapat sejumlah besar data ujian tentang bahan kimia berbahaya,

keputusan tersebut perlu diringkaskan. Sebagai contoh, dengan
mengelompokkan data toksikologi menurut laluan pendedahan.

3.7.11.8 Maklumat tentang data negatif berkaitan juga perlulah disediakan. Maklumat

untuk menyokong keputusan ujian negatif perlulah disediakan (sebagai contoh,
“kajian kekarsinogenan dalam tikus menunjukkan tiada peningkatan ketara
dalam kejadian kanser”).

3.7.11.9 Data toksikologi bagi bahaya yang diperihalkan dalam perenggan 3.7.11.1

perlulah mengandungi perihalan pelbagai kesan (kesihatan) toksikologi yang
ringkas tetapi lengkap dan dapat difahami, serta data yang digunakan untuk
mengenal pasti kesan tersebut, termasuk:

a) Maklumat tentang laluan pendedahan yang mungkin
Bahagian ini perlulah menyediakan maklumat tentang laluan pendedahan
dan kesan bahan berbahaya melalui setiap pendedahan, iaitu, melalui
pengingesan (penelanan), penyedutan, atau pendedahan kulit/mata.
Pernyataan perlulah diberikan jika kesan kesihatan tidak diketahui.
Pernyataan seperti “Pengingesan tidak dijangkakan berlaku” atau
“Pengingesan perlulah dielakkan” tidak boleh digunakan.

Maklumat tentang semua laluan pendedahan perlulah diberikan kerana
penulis tidak mungkin dapat menjangka bagaimana sesuatu bahan kimia
itu akan digunakan di tempat kerja, atau laluan pendedahan yang paling
mungkin.

b) Gejala permulaan awal yang berkaitan dengan pendedahan

Bahagian ini perlulah memerihalkan gejala awal yang berkaitan dengan
pendedahan kepada bahan kimia berbahaya, ramuannya atau produk
sampingannya yang diketahui. Sediakan maklumat tentang gejala yang
berkaitan dengan ciri fizikal, kimia, dan toksikologi bagi bahan kimia
berbahaya selepas pendedahan yang berkaitan dengan kegunaan yang
dirancang. Perihalkan gejala pertama pada pendedahan paling rendah

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

293 | H a l a m a n

sehinggalah akibat pendedahan teruk. Sebagai contoh, “Sakit kepala dan
kepeningan boleh berlaku, yang membawa kepada pengsan atau tidak
sedar; dos besar boleh mengakibatkan koma dan kematian”.

c) Kesan kesihatan tertangguh akibat pendedahan

Maklumat tentang sama ada kesan tertangguh atau semerta boleh dijangka
selepas pendedahan jangka pendek atau panjang yang tekal dengan
pengelasan bahan perlulah disediakan. Maklumat tentang kesan kesihatan
akut atau kronik berhubung dengan pendedahan manusia kepada bahan
kimia berbahaya juga perlulah disediakan Sekiranya data manusia tiada,
data haiwan perlulah diringkaskan dan spesiesnya dinyatakan dengan
jelas. Data toksikologi dalam SDS perlu dinyatakan sama ada ia didasarkan
pada data manusia atau data haiwan. Pengelasan atau kajian daripada
agensi kerajaan atau antarabangsa perlulah digunakan. Sebagai contoh,
“dikelaskan sebagai karsinogen manusia yang mungkin oleh Agensi
Penyelidikan Kanser Antarabangsa (IARC)”. Sekiranya data kesan kronik
tiada, SDS perlulah mengambil pendekatan berjaga-jaga terhadap kesan
kesihatan akibat pendedahan.

d) Ukuran berangka bagi ketoksikan

Sekiranya ada, sediakan maklumat tentang dos, kepekatan, atau keadaan
pendedahan yang boleh menyebabkan kesan kesihatan yang
memudaratkan. Sekiranya sesuai, dos perlulah dikaitkan dengan gejala
dan kesan, termasuk tempoh pendedahan yang berkemungkinan
menyebabkan mudarat. Sebagai contoh, 10 ppm kerengsaan pernafasan,
250 – 300 ppm kesukaran bernafas, 500 ppm tidak sedar yang membawa
kepada kematian selepas 30 minit. Sekiranya aras pendedahan tidak
diketahui, SDS perlulah mengambil pendekatan langkah berjaga-jaga
terhadap aras pendedahan.

e) Kesan interaktif

Maklumat tentang saling tindak perlulah dirangkum jika diketahui. Sebagai
contoh:

(i) jika gejala bertambah buruk dengan meminum alkohol,

mengambil ubat-ubatan, atau merokok;
(ii) jika keadaan perubatan sedia ada seperti asma, tekanan darah

tinggi, atau kecenderungan kepada tindak balas alahan boleh
meningkatkan risiko individu.

f) Sekiranya tiada data bahan kimia khusus

Maklumat tentang bahaya bahan kimia berbahaya tidak sentiasa boleh
didapatkan. Sekiranya tiada data tentang bahan kimia berbahaya, data
tentang kumpulan fungsian kimia, jika sesuai, perlulah digunakan.
Sekiranya data umum digunakan atau sekiranya data tidak diperoleh,
perkara ini perlulah dinyatakan dengan jelas dalam SDS.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

294 | H a l a m a n

g) Campuran bahan kimia
i) Jika campuran belum pernah diuji bagi kesan kesihatan secara

keseluruhan, maklumat tentang setiap ramuan yang disenaraikan
dalam Bahagian 3 dalam SDS perlulah disediakan.

ii) Ramuan boleh bersaling tindak antara satu sama lain di dalam badan

dan menghasilkan kadar penyerapan, metabolisme, dan rembesan
yang berbeza. Hasilnya, tindakan toksik boleh terubah suai dan
keseluruhan ketoksikan campuran boleh jadi berbeza daripada
ramuannya.

iii) Perlu dipertimbangkan sama ada kepekatan setiap ramuan mencukupi

untuk menyumbang kepada keseluruhan kesan kesihatan bagi
campuran. Maklumat tentang kesan toksik perlulah dinyatakan bagi
setiap ramuan, melainkan:

• jika maklumat perlu dipenduakan, yang penyenaraian ini tidak
perlu dibuat lebih daripada sekali. Sebagai contoh, jika dua
ramuan yang kedua-duanya menyebabkan muntah dan cirit-
birit, ia tidak perlu disenaraikan dua kali. Secara keseluruhan,
campuran diperihalkan sebagai menyebabkan muntah dan
cirit-birit;

• sekiranya kesan ini berkemungkinan tidak berlaku pada
kepekatan semasa. Sebagai contoh, apabila bahan merengsa
sederhana dicairkan di dalam larutan tidak merengsa, akan
ada satu keadaan yang keseluruhan campuran tidak
menyebabkan kerengsaan.

iv) Untuk meramalkan saling tindak antara ramuan adalah suatu yang

amat sukar, dan sekiranya maklumat tentang saling tindak tidak
diperoleh, jangan buat andaian; sebaliknya, senaraikan kesan
kesihatan setiap ramuan secara berasingan.

3.7.12 Bahagian 12: Maklumat ekologi

Bahagian ini perlulah mengandungi maklumat tentang:

(a) Keekotoksikan (akuatik dan darat, sekiranya diperoleh);
(b) Ketegaran dan keterdegradan;
(c) Keupayaan biopengumpulan;
(d) Mobiliti di dalam tanah; dan
(e) Kesan memudaratkan yang lain.

3.7.12.1 Jika bahan kimia berbahaya telah dikelaskan sebagai berbahaya kepada alam
sekitar, maka maklumat ini perlulah dimasukkan dalam SDS. Maklumat ini boleh
membantu dalam pengendalian tumpahan, dan penilaian amalan rawatan sisa
dan perlulah dengan jelas menyatakan spesies, media, unit, tempoh ujian dan
keadaan ujian. Sekiranya maklumat tidak diperoleh, hal ini perlulah dinyatakan.

3.7.12.3 Sesetengah sifat ekotoksikologi adalah khusus bahan, misalnya,

biopengumpulan, ketegaran, dan keterdegradan. Dengan ini, maklumat bagi
setiap bahan dan campuran perlulah diberi sekiranya ada dan sesuai.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

295 | H a l a m a n

a) Keekotoksikan
Maklumat tentang keekotoksikan boleh disediakan dengan menggunakan
data daripada ujian yang dilaksanakan ke atas organisma akuatik. Ini perlulah
merangkumi data berkaitan yang ada tentang ketoksikan akuatik akut dan
kronik bagi ikan, krustasia, alga, dan tumbuhan akuatik lain. Sekiranya bahan
kimia berbahaya mempunyai kesan rencatan ke atas aktiviti mikroorganisma,
impak yang mungkin ke atas loji rawatan kumbahan perlulah dinyatakan.

b) Ketegaran dan keterdegradan
Ketegaran dan keterdegradan adalah keupayaan bagi bahan kimia
berbahaya (atau ramuan berbahaya bagi campuran) untuk mendegrad dalam
alam sekitar, sama ada melalui biodegradan atau proses lain, seperti
pengoksidaan atau hidrolisis. Keputusan ujian yang berkaitan untuk menaksir
ketegaran dan keterdegradan perlulah dinyatakan sekiranya diperoleh. Jika
separuh hayat degradan dinyatakan, ia perlulah dinyatakan sama ada
separuh hayat ini merujuk pemineralan atau degradan utama. Keupayaan
bahan kimia berbahaya (atau ramuan berbahaya campuran) untuk
mendegrad di dalam loji rawatan kumbahan juga boleh turut dinyatakan.

c) Keupayaan biopengumpulan

Biopengumpulan adalah keupayaan bahan kimia berbahaya (atau ramuan
berbahaya bagi campuran) untuk mengumpul dalam biota dan mungkin
menembusi rantai makanan. Keputusan ujian yang berkaitan untuk menilai
keupayaan biopengumpulan perlulah diberikan. Ini merangkumi rujukan
kepada pekali sekatan oktanol-air (Kow) dan faktor biopekatan (BCF), jika
ada.

d) Kebolehgerakan di dalam tanah

Kebolehgerakan di dalam tanah adalah keupayaan bahan kimia berbahaya
(atau ramuan berbahaya bagi campuran), jika dilepaskan ke dalam alam
sekitar, untuk bergerak di bawah daya semula jadi ke atas air tanah atau ke
satu jarak dari tempat pelepasan. Keupayaan kebolehgerakan di dalam tanah
boleh diberikan, sekiranya diperoleh. Maklumat tentang kebolehgerakan
boleh ditentukan daripada data kebolehgerakan berkaitan seperti kajian
penyerapan atau kajian pengurasan. Sebagai contoh, nilai pekali sekatan
karbon organik (Koc) boleh diramal daripada pekali sekatan oktanol/air (Kow).
Pengurasan dan kebolehgerakan boleh diramal daripada model.

NOTA
Sekiranya data sebenar tentang bahan kimia berbahaya diperoleh, data ini
perlulah lebih diutamakan berbanding dengan data daripada model dan ramalan.

e) Kesan memudaratkan yang lain

Maklumat tentang apa-apa kesan memudaratkan lain kepada alam sekitar
boleh dirangkum sekiranya diperoleh, seperti ketentuan alam sekitar
(pendedahan), kemungkinan penyusutan ozon, kemungkinan penghasilan
ozon fotokimia, kemungkinan gangguan endokrin dan/atau kemungkinan
pemanasan global.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

296 | H a l a m a n

3.7.13 Bahagian 13: Maklumat pelupusan
Bahagian ini perlulah menyediakan perihalan tentang sisa buangan dan maklumat tentang
pengendalian selamatnya dan kaedah pelupusan, termasuk pelupusan mana-mana
bungkusan tercemar.

Kaedah pelupusan
3.7.13.1 Bahagian ini perlulah menyediakan maklumat tentang pelupusan yang betul,

pengitaran semula atau penebusgunaan bahan kimia berbahaya dan,
sekiranya berkaitan, bekasnya untuk membantu menentukan pilihan
pengurusan sisa yang selamat dan lebih baik bagi alam sekitar, sejajar
dengan Akta Kualiti Alam Sekeliling 1974 dan peraturan berkaitan di bawah
Akta tersebut. Untuk keselamatan orang yang mengendalikan pelupusan,
aktiviti pengitaran semula atau penebusgunaan, rujuk maklumat dalam
Bahagian 8.

3.7.13.2 Kaedah pelupusan perlulah:

(a) Menyatakan bekas dan kaedah pelupusan.
(b) Membincangkan sifat fizikal/kimia yang mungkin menjejaskan pilihan

pelupusan.
(c) Tidak menggalakkan pelupusan kumbahan; dan
(d) Sekiranya sesuai, kenal pasti mana-mana langkah berjaga-jaga bagi

insinerasi atau tanah timbus.

3.7.13.3 Kaedah pelupusan ini terpakai bukan sahaja untuk produk kimia (sisa

buangan) tetapi juga untuk mana-mana bekas atau bungkusan tercemar.

3.7.13.4 Pertimbangan perlulah diberikan kepada keberkaitan maklumat pelupusan

yang disediakan dalam SDS supaya ia terpakai kepada bahan sebagaimana
yang dikilangkan. Pemprosesan, penggunaan, atau pencemaran boleh
menjadikan maklumat tersebut tidak sesuai, tidak tepat, atau tidak lengkap.

NOTA
Maklumat tentang pelupusan bahan kimia boleh diperoleh daripada Jabatan Alam Sekitar.

3.7.14 Bahagian 14: Maklumat pengangkutan

Bahagian ini perlulah merangkumi maklumat ini:

a) Nombor PBB;
b) Nama penghantaran sah PBB;
c) Kelas bahaya pengangkutan;
d) Kumpulan pembungkusan, jika terpakai;
e) Bahaya alam sekitar (misalnya, bahan cemar marin (Ya/Tidak);
f) Pengangkutan secara pukal (menurut Tambahan II, Konvensyen

Antarabangsa bagi Pencegahan Pencemaran daripada Kapal, 1973,
sebagaimana yang diubah suai oleh Protokol 1978 berkaitannya
(MARPOL 73/78) dan Kod Antarabangsa bagi Pembinaan dan
Kelengkapan Kapal yang Mengangkut Bahan Kimia Berbahaya Secara
Pukal (Kod IBC));

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

297 | H a l a m a n

g) Langkah berjaga-jaga khas yang pengguna perlu ketahui, atau perlu
patuhi, berhubung dengan sama ada di dalam atau di luar premis
mereka.

3.7.14.1 Bahagian ini perlulah menyediakan maklumat pengelasan asas bagi

pengangkutan atau penghantaran bahan kimia berbahaya melalui jalan raya,
rel, laut, atau udara sebagaimana yang diperlukan oleh peraturan
pengangkutan yang berkenaan. Maklumat yang tidak diperoleh atau tidak
berkaitan perlulah dinyatakan.

a) Nombor PBB

Bahagian ini perlulah menyediakan nombor PBB (misalnya, nombor
pengenalan empat angka bagi bahan atau artikel) yang disenaraikan
dalam UNRTDG.

b) Nama penghantaran sah atau nama teknikal

Sediakan Nama Penghantaran Sah atau Nama Teknikal daripada
UNRTDG. Bagi bahan kimia berbahaya, Nama Penghantaran Sah atau
Nama Teknikal perlulah disediakan dalam subbahagian ini jika ia tidak
tertera sebagai pengecam produk atau pengecam serantau.

c) Kelas bahaya pengangkutan

Bahagian ini perlulah menyatakan kelas/divisyen pengangkutan (dan
risiko subsidiari) yang ditetapkan kepada bahan kimia berbahaya menurut
bahaya paling utama yang ditimbulkannya menurut UNRTDG.

d) Kumpulan pembungkusan, jika berkenaan

Nombor Kumpulan Pembungkusan daripada UNRTDG, jika berkenaan
perlulah dinyatakan. Nombor Kumpulan Pembungkusan ditetapkan
kepada bahan tertentu menurut tahap bahayanya. Kumpulan
Pembungkusan I adalah bahaya paling tinggi dan Kumpulan
Pembungkusan III adalah paling rendah.

e) Bahaya alam sekitar bagi tujuan pengangkutan

Bahagian ini perlulah menyatakan sama ada bahan kimia berbahaya
adalah bahan cemar marin yang diketahui menurut kod Barangan
Berbahaya Maritim Antarabangsa (Kod IMDG), dan jika benar, sama ada
ia adalah “bahan cemar marin” atau “bahan cemar marin teruk”. Juga,
adakah SDS disaran menyatakan sama ada bahan atau campuran
dikelaskan sebagai mempunyai bahaya ketoksikan akuatik akut
sebagaimana yang diperlukan oleh UNRTDG.

f) Langkah berjaga-jaga khas bagi pengguna

Maklumat tentang apa-apa langkah berjaga-jaga khas, yang perlu
diketahui oleh pengguna, atau perlu dipatuhi berhubung dengan
pengangkutan perlulah dinyatakan. Apa-apa keperluan khas lain (sebagai
contoh, bahaya seperti kepekaan kejutan, keperluan penyimpanan
khusus semasa transit/penggudangan atau keperluan pengawalseliaan
luar negara bagi pengangkutan jika bahan kimia berbahaya untuk
eksport) perlulah dinyatakan di sini, sekiranya berkaitan dengan
pengangkutan bahan kimia tersebut.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

298 | H a l a m a n

g) Maklumat tambahan
Maklumat tambahan, sebagai contoh, maklumat yang diperlukan oleh
agensi pengawalseliaan luar negara atau peraturan berkaitan bagi
pengangkutan barangan melalui mod lain perlulah dirangkum di sini.

h) Kod Hazchem atau Kod Tindakan Kecemasan
Kod Hazchem berkaitan (atau Tindakan Kecemasan) perlulah dinyatakan
seperti yang dinyatakan dalam UNRTDG.

3.7.15 Bahagian 15: Maklumat Pengawalseliaan

Bahagian ini perlulah memerihal apa-apa maklumat pengawalseliaan lain tentang bahan
kimia berbahaya yang tidak dinyatakan di mana-mana dalam SDS. Sebagai contoh, sama
ada bahan kimia berbahaya tertakluk kepada persetujuan antarabangsa yang berikut:

a) Protokol Montreal (Bahan yang Menyusutkan Lapisan Ozon)11

; atau

b) Konvensyen Stockholm (Bahan Cemar Organik Tegar)12

; atau

c) Konvensyen Rotterdam (Kebenaran Termaklum Awal)13

; atau

d) Konvensyen Basel (Sisa Berbahaya)14

.

3.7.15.1 Peraturan keselamatan, kesihatan dan alam sekitar khusus bagi bahan
kimia berbahaya yang dibincangkan

Maklumat perundangan lain juga perlulah dirangkum di sini. Sebagai contoh,
sama ada bahan diliputi oleh peraturan yang berikut:

a) AKKP 1994 dan peraturan-peraturan berkaitan;
b) Akta Kilang dan Jentera 1967 dan peraturan-peraturan berkaitan;
c) Akta Petroleum (Langkah-langkah Keselamatan) 1984;
d) Akta Kualiti Alam Sekeliling 1974 dan peraturan-peraturan berkaitan;
e) Akta Racun Makhluk Perosak 1974 dan peraturan-peraturan berkaitan;
f) Peraturan-Peraturan Kenderaan Motor (Pembinaan dan Penggunaan)

(Kenderaan Mengangkut Produk Petroleum) 1965 – L.N. 405/65 di
bawah Akta Pengangkutan Jalan 1987;

g) Peraturan-Peraturan Kenderaan Motor (Pembinaan, Kelengkapan dan
Kegunaan) (Penggunaan Sistem Bahan Bakar Gas Petroleum di
dalam Kenderaan Motor) 1982 – P.U.(A) 392/82 di bawah Akta
Pengangkutan Jalan 1987.

11 Protokol Montreal bermaksud Protokol Montreal tentang Bahan Yang Menyusutkan Lapisan Ozon, sebagaimana yang dilaras

dan/atau dipinda.
12 Konvensyen Stockholm bermaksud Konvensyen Stockholm tentang bahan cemar organik tegar.
13 Konvensyen Rotterdam bermaksud Konvensyen Rotterdam tentang tatacara kebenaran termaklum awal bagi bahan kimia

berbahaya tertentu dan racun makhluk perosak dalam perdagangan antarabangsa.
14 Konvensyen Basel Bermaksud Konvensyen Basel tentang Kawalam Pergerakan Rentas Sempadan bagi Sisa Berbahaya dan

Pelupusannya.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

299 | H a l a m a n

3.7.16 Bahagian 16: Maklumat lain

Bahagian ini perlulah merangkumi maklumat yang berikut:

a) Tarikh penyediaan dan semakan SDS;

b) Apabila semakan dibuat pada SDS, melainkan ia telah dinyatakan di bahagian lain,
nyatakan dengan jelas di mana perubahan tersebut dilaksanakan dalam versi SDS
terdahulu. Pembekal perlulah menyimpan catatan penjelasan bagi perubahan
tersebut dan bersedia untuk mengemukakannya apabila diminta; dan

c) Rujukan risalah utama dan sumber bagi data yang digunakan untuk menyusun SDS.

d) Kekunci/petunjuk bagi singkatan dan akronim yang digunakan dalam SDS.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

300 | H a l a m a n

BAHAGIAN 4
MAKLUMAT SULIT PERNIAGAAN (CBI)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

301 | H a l a m a n

BAHAGIAN 4
MAKLUMAT SULIT PERNIAGAAN (CBI)

4.1 Prinsip am
 CBI perlulah konsisten dengan prinsip am yang berikut:

(a) Bagi maklumat yang diperlukan pada inventori bahan kimia atau SDS,

tuntutan CBI perlulah dihadkan kepada nama bahan kimia dan
kepekatannya di dalam campuran. Semua maklumat lain perlulah
dinyatakan pada label dan/atau SDS, seperti yang diperlukan;

(b) Sekiranya CBI tidak dinyatakan, inventori bahan kimia atau SDS perlulah

menyatakannya; dan

(c) CBI perlulah didedahkan kepada Ketua Pengarah Jabatan Keselamatan

dan Kesihatan Pekerjaan, sekiranya diminta. Kerahsiaan maklumat yang
diterima dilindungi di bawah Seksyen 67 AKKP 1994.

4.2 Keperluan CBI

4.2.1 Nama generik boleh digunakan untuk memerihal ramuan berbahaya jika identiti

ramuan tersebut adalah sulit dari segi komersial.

4.2.2 Sekiranya kepekatan sebenar ramuan adalah CBI, kepekatan ramuan tersebut

perlulah dinyatakan dengan menggunakan julat yang berikut atau julat yang lebih
kecil.

Julat kepekatan yang dibenarkan bagi ramuan yang dituntut sebagai CBI

<1%

1 to <3%
3 to <5%
5 to <10%

10 to <30%
30 to 60%

>60%

Contoh:
Bagi ramuan yang hadir pada kadar 35%, julat kepekatan yang dibenarkan adalah
30-60%; bagaimana pun julat yang lebih kecil iaitu 30-40% boleh digunakan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

302 | H a l a m a n

4.2.3 Sekiranya pengelasan bahan kimia berbahaya didasarkan pada ramuan, dan bukan
pada produk secara keseluruhan, pengelasan tersebut mestilah berdasarkan
kepekatan paling tinggi yang dinyatakan dalam SDS. Ini bermakna, bagi ramuan yang
hadir di dalam campuran pada kadar 35% b/b yang dinyatakan dalam SDS sebagai
30 – 60%, campuran tersebut mestilah dikelaskan seolah-olah ia mengandungi 60%
daripada ramuan tersebut. Bagaimanapun, ini tidak terpakai sekiranya pengelasan
bahaya ditentukan daripada ujian ke atas campuran.

4.3 Panduan bagi Memilih Nama Generik

Panduan ini memerihal prosedur untuk menamai bahan kimia berbahaya dan
pembahagian bahan kepada famili. Famili ditakrif dalam cara yang berikut:

a) Bahan tak organik atau organik yang sifatnya dikenal pasti kerana mempunyai
unsur kimia lazim sebagai ciri utamanya. Nama famili diperoleh daripada
nama unsur kimia. Famili ini dikenal pasti, seperti dalam 4.3.2.1 di bawah,
menurut nombor atom unsur kimia (001 hingga 103); dan

b) Bahan organik yang sifatnya dikenal pasti kerana mempunyai kumpulan
fungsian lazim sebagai ciri utamanya.

(i) Nama famili diperoleh daripada nama kumpulan fungsian, dan

(ii) Famili ini dikenal pasti menurut konvensyen nama yang
terdapat dalam 4.3.2.2 (601 hingga 650).

c) Subfamili yang menghimpunkan bahan dengan ciri khusus lazim telah
ditambah dalam kes tertentu.

4.3.1 Menetapkan Nama Generik

4.3.1.1 Prinsip Am

Semasa memilih nama generik, pendekatan yang berikut perlulah diguna pakai:

a) Kenal pasti kumpulan fungsian dan unsur kimia yang hadir di dalam molekul;
dan

b) Tentukan kumpulan fungsian dan unsur kimia paling penting yang
menyumbang kepada sifatnya.

Nota: Kumpulan fungsian dan unsur yang dikenal pasti dan diambil kira adalah nama
famili dan subfamili yang dinyatakan dalam 4.3.2 dalam bentuk senarai (tidak terhad).

4.3.1.2 Aplikasi praktikal

Selepas melaksanakan pencarian untuk memastikan sama ada bahan tersebut tergolong
dalam satu atau lebih famili atau subfamili dalam senarai tersebut, nama generik boleh
ditetapkan dengan cara yang berikut:

a) Jika nama famili atau subfamili memadai untuk mencirikan unsur kimia atau
kumpulan fungsian penting, nama ini akan dipilih sebagai nama generik.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

303 | H a l a m a n

Contoh:

Nama Famili
 subfamili

Nama Generik

1,4-dihidoksibenzena 604: Fenol dan terbitan Terbitan fenol

Butanol 603: Alkohol dan terbitan
 Alkohol alifatik

Alkohol alifatik

2-isopropoksietanol 603: Alkohol dan terbitan
 Glikoeter

Glikoleter

Metakrilat 607: Asid organik dan
terbitan
 Akrilat

Akrilat

b) Jika nama famili atau subfamili tidak memadai untuk mencirikan unsur kimia

kumpulan fungsian penting, nama generik mestilah satu gabungan nama
famili atau subfamili berbeza yang sepadan.

Contoh:

Nama Famili

 subfamili
Nama Generik

Plumbum
heksafluorosilikat

009: Sebatian fluorin
 Fluorida tak organik
082: Sebatian plumbum
 Sebatian plumbum

Plumbum fluorida tak
organik

Klorobenzena 602: Hidrokarbon
terhalogen
 Sebation aromatik

terhalogen
017: Sebatian klorin

Sebatian aromatik
berklorin

2,3,6-asid
triklorofenilasetik

607: Asid organik
 Asid aromatik
terhalogen
017: Sebatian klorin

Asid aromatik berklorin

1-kloro-1-nitropropana 610: Terbitan berkloronitrat
601: Hidrokarbon
 Hidrokarbon alifatik

Hidrokarbon alifatik
berkloronitrat

Tetrapropil
ditiopirofosfat

015: Sebatian fosforus
 Ester fosforik
016: Sebatian sulfur

Ester tiofosforik

c) Bagi unsur tertentu, terutamanya logam, nama famili atau subfamili boleh

dinyatakan dengan perkataan ‘organik’ atau ‘tak organik’.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

304 | H a l a m a n

Contoh:

Nama Famili

 subfamili
Nama Generik

Dimerkuri diklorida 080: Sebatian merkuri Sebatian merkuri tak
organik

Barium asetat 056: Sebatian barium Sebatian barium tak
organik

Etil nitrit 007: Sebatian nitrogen
 Nitrit

Nitrit organik

Natrium hidrosulfit 016: Sebatian sulfur Sebatian sulfur tak
organik

4.3.2 Pembahagian Bahan kepada Famili dan Subfamili

4.3.2.1 Unsur kimia

No. Famili Famili

 Subfamili
001 Sebatian hidrogen

 Hidrida
002 Sebatian helium
003 Sebatian litium
004 Sebatian berilium
005 Sebatian boron

 Borana
 Borat

006 Sebatian karbon
 Karbamat
 Sebatian karbon tak organik
 Garam hidrogen sianida
 Urea dan terbitan

007 Sebatian nitrogen
 Sebatian ammonium kuaterner
 Sebatian asid nitrogen
 Nitrat
 Nitrit

008 Sebatian oksigen
009 Sebatian fluorin

 Fluorida tak organik
010 Sebatian neon
011 Sebatian natrium
012 Sebatian magnesium

 Terbitan magnesium organologam
013 Sebatian aluminium

 Terbitan aluminium organologam
014 Sebatian silikon

 Silikon
 Silikat

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

305 | H a l a m a n

No. Famili Famili
 Subfamili

015 Sebatian fosforus
 Sebatian asid fosforus
 Sebatian fosfonium
 Ester fosforik

Fosfat
 Fosfit
Fosforamida dan terbitan

016 Sebatian sulfur
 Sebatian asid sulfur
 Merkaptan
 Sulfat

Sulfit
017 Sebatian klorin

 Klorat
 Perklorat

018 Sebatian argon
019 Sebatian kalium
020019 Sebatian kalsium
021 Sebaian skandium
022 Sebatian titanium
023 Sebatian vanadium
024 Sebatian kromium

 Sebatian kromium VI
025 Sebatian manganum
026 Sebatian besi
027 Sebatian kobalt
028 Sebatian nikel
029 Sebatian kuprum
030 Sebatian zink

 Terbitan zink organologam
031 Sebatian galium
032 Sebatian germanium
033 Sebatian arsenik
034 Sebatian selenium
035 Sebatian bromin
036 Sebatian kripton
037 Sebatian rubidium
038 Sebatian strontium
039 Sebatian yttrium
040 Sebatian zirkonium
041 Sebatian niobium
042 Sebatian molibdenum
043 Sebatian teknetium
044 Sebatian rutenium
045 Sebatian rodium
046 Sebatian paladium

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

306 | H a l a m a n

No. Famili Famili
 Subfamili

047 Sebatian perak
048 Sebatian kadmium
049 Sebatian indium
050 Sebatian timah

 Terbitan timah organologam
051 Sebatian antimoni
052 Sebatian telurium
053 Sebatian iodin
054 Sebatian xenon
055 Sebatian kaesium
056 Sebatian barium
057 Lantanum
058 Sebatian serium
059 Sebatian praseodimium
060 Sebatian neodimium
061 Sebatian prometium
062 Sebatian samarium
063 Sebatian europium
064 Sebatian gandolinium
065 Sebatian terbium
066 Sebatian disprosium
067 Sebatian holmium
068 Sebatian erbium
069 Sebatian tulium
070 Sebatian ytterbium
071 Sebatian lutetium
072 Sebatian hafnium
073 Sebatian tantalum
074 Sebatian tungsten
075 Sebatian renium
076 Sebatian osmium
077 Sebatian iridium
078 Sebatian platinum
079 Sebatian emas
080 Sebatian merkuri

 Terbitan merkuri organologam
081 Sebatian talium
082 Sebatian plumbum

 Terbitan plumbum organologam
083 Sebatian bismut
084 Sebatian polonium
085 Sebatian astat
086 Sebatian radon
087 Sebatian fransium

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

307 | H a l a m a n

No. Famili Famili
 Subfamili

088 Sebatian radium
089 Sebatian aktinium
090 Sebatian torium
091 Sebatian protaktinium
092 Sebatian uranium
093 Sebatian neptunium
094 Sebatian plutonium
095 Sebatian amerisium
096 Sebatian kurium
097 Sebatian berkelium
098 Sebatian kalifornium
099 Sebatian einsteinium
100 Sebatian fermium
101 Sebatian mendelevium
102 Sebatian nobelium
103 Sebatian lawrensium

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

308 | H a l a m a n

4.3.2.2 Bahan Organik
No.

Famili

Famili
 Subfamili

601 Hidrokarbon
 Hidrokarbon alifatik
 Hidrokarbon aromatik
 Hidrokarbon alisiklik
 Hidrokarbon aromatik polisiklik (PAH)

602 Hidrokarbon terhalogen*
 Hidrokarbon alifatik terhalogen*
 Hidrokarbon aromatik terhalogen*
 Hidrokarbon alisiklik terhalogen*

*Nyatakan menurut famili yang sepadan dengan halogen.

603 Alkohol dan terbitan
 Alkohol alifatik
 Alkohol aromatik
 Alkohol alisiklik
 Alkanolamina
 Terbitan epoksi
 Eter
 Glikoleter
 Glikol dan poliol

604 Fenol dan terbitan
 Terbitan fenol terhalogen*

*Nyatakan menurut famili yang sepadan dengan halogen.

605 Aldehid dan terbitan
 Aldehid alifatik
 Aldehid aromatik
 Aldehid alisiklik
 Asetal alifatik
 Asetal aromatik
 Asetal alisiklik

606 Keton dan terbitan
 Keton alifatik
 Keton aromatik*
 Keton alisiklik
*Termasuk kuinon

607 Asid organik dan terbitan
 Asid alifatik
 Asid alifatik terhalogen*
 Asid aromatik
 Asid aromatik terhalogen*
 Asid alisiklik
 Asid alisiklik terhalogen*
 Anhidrida asid alifatik
 Anhidrida asid alifatik terhalogen*
 Anhidrida asid aromatik
 Anhidrida asid aromatik terhalogen*
 Anhidrida asid alisiklik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

309 | H a l a m a n

No.
Famili

Famili
 Subfamili

 Anhidrida asid alisiklik terhalogen*
 Garam asid alifatik
 Garam asid alifatik terhalogen*
 Garam asid aromatik
 Garam asid aromatik terhalogen*
 Garam asid alisiklik
 Garam asid alisiklik terhalogen*
 Ester asid alifatik
 Ester asid alisiklik terhalogen*
 Ester asid aromatik
 Ester asid aromatik terhalogen*
 Ester asid alisiklik
 Ester asid alisiklik terhalogen*
 Ester eter glikol
Akrilat
 Metakrilat
 Lakton

Asil halogenida

* Nyatakan menurut famili yang sepadan dengan halogen.

608 Nitril dan terbitan
609 Terbitan bernitrat
610 Terbitan berkloronitrat
611 Azoksi dan terbitan azoik
612 Terbitan beramina

 Amina alifatik dan terbitan
 Amina alisiklik dan terbitan
 Amina aromatik dan terbitan
 Anilina dan terbitan
 Benzidina dan terbitan

613 Asas heterosiklik dan terbitan
 Benzimidazola dan terbitan
 Imidazola dan terbitan

Piretrinoid
 Kuinolina dan terbitan
 Triazina dan terbitan
 Triazola dan terbitan

614 Glukosida and alkaloid
 Alkaloid dan terbitan
 Glukosida dan terbitan

615 Sianat dan isosianat
 Sianat
 Isosianat

616 Amida dan terbitan
 Asetamida dan terbitan
 Anilida

617 Peroksida organik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

310 | H a l a m a n

LAMPIRAN

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

311 | H a l a m a n

LAMPIRAN 2.1
Jadual Terjemahan dari Ungkapan Risiko Kepada Kod H

Pengelasan di
bawah Directive
67/
548/EEC

Pengelasan di bawah Peraturan ini

Pengelasan bahaya

Kod H: Penyataan bahaya

Xn; R20 Ketoksikan akut kategori 4 H332: Memudaratkan jika tersedut
Xn; R21 Ketoksikan akut kategori 4 H312: Memudaratkan jika terkena kulit
Xn; R22 Ketoksikan akut kategori 4 H302: Memudaratkan jika tertelan
T; R23 (gas) Ketoksikan akut kategori 3 H331: Toksik jika tersedut
T; R23 (wap) Ketoksikan akut kategori 2 H330: Maut jika tersedut
T; R23
(habuk/kabus)

Ketoksikan akut kategori 3 H331: Toksik jika tersedut

T; R24 Ketoksikan akut kategori 3 H311: Toksik jika terkena kulit
T; R25 Ketoksikan akut kategori 3 H301: Toksik jika tertelan
T+; R26 (gas) Ketoksikan akut kategori 2 H330: Maut jika tersedut
T+; R26 (wap) Ketoksikan akut kategori 1 H330: Maut jika tersedut
T+; R26
(habuk/kabus)

Ketoksikan akut kategori 2 H330: Maut jika tersedut

T+; R27 Ketoksikan akut kategori 1 H310: Maut jika terkena kulit
T+; R28 Ketoksikan akut kategori 2 H300: Maut jika tertelan
R33 Ketoksikan organ sasaran

khusus — pendedahan
berulang kategori 2

H373: Boleh menyebabkan kerosakan organ
(nyatakan semua organ yang terjejas, jika
diketahui) melalui pendedahan berpanjangan
atau berulang (nyatakan laluan pendedahan, jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

C; R34 Kakisan atau kerengsaan
kulit 1B

H314: Menyebabkan lecuran kulit dan kerosakan
mata yang teruk

C; R35 Kakisan atau kerengsaan
kulit kategori 1A

H314: Menyebabkan lecuran kulit dan kerosakan
mata yang teruk

Xi; R36 Kerosakan mata atau
kerengsaan mata yang
serius kategori 2

H319: Menyebabkan kerengsaan mata yang
serius

Xi; R37 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 3

H335: Boleh menyebabkan kerengsaan
pernafasan (kerengsaan saluran pernafasan)

Xi; R38 Kakisan atau kerengsaan
kulit kategori 2

H315: Menyebabkan kerengsaan kulit

T; R39/23 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 1

H370: Menyebabkan kerosakan organ (nyatakan
semua organ yang terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T; R39/24 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 1

H370: Menyebabkan kerosakan organ (nyatakan
semua organ yang terjejas, jika
diketahui)(nyatakan laluan pendedahan, jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T; R39/25 Ketoksikan organ sasaran
khusus — pendedahan

H370: Menyebabkan kerosakan organ (nyatakan
semua organ yang terjejas, jika

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

312 | H a l a m a n

Pengelasan di
bawah Directive
67/
548/EEC

Pengelasan di bawah Peraturan ini

Pengelasan bahaya

Kod H: Penyataan bahaya

tunggal kategori 1 diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T+; R39/26 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 1

H370: Menyebabkan kerosakan organ (nyatakan
semua organ yang terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T+; R39/27 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 1

H370: Menyebabkan kerosakan organ (nyatakan
semua organ yang terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T+; R39/28 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 1

H370: Menyebabkan kerosakan organ (nyatakan
semua organ yang terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Xi; R41 Kerosakan mata atau
kerengsaan mata yang
serius kategori 1

H318: Menyebabkan kerosakan mata yang serius

R42 Pemekaan pernafasan
kategori 1

H334: Boleh menyebabkan gejala alahan atau
asma atau kesukaran bernafas jika tersedut

R43 Pemekaan kulit kategori 1 H317: Boleh menyebabkan tindak balas alahan
kulit

Xn; R48/20 Ketoksikan organ sasaran
khusus — pendedahan
berulang kategori 2

H373: Boleh menyebabkan kerosakan organ
(nyatakan semua organ terjejas, jika diketahui)
melalui pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan, jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Xn; R48/21 Ketoksikan organ sasaran
khusus — pendedahan
berulang kategori 2

H373: Boleh menyebabkan kerosakan organ
(nyatakan semua organ terjejas, jika diketahui)
melalui pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan, jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Xn; R48/22 Ketoksikan organ sasaran
khusus — pendedahan
berulang kategori 2

H373: Boleh menyebabkan kerosakan organ
(nyatakan semua organ terjejas, jika diketahui)
melalui pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan, jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T; R48/23 Ketoksikan organ sasaran
khusus — pendedahan
berulang kategori 1

H372: Menyebabkan kerosakan organ (nyatakan
semua organ terjejas, jika diketahui) melalui
pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan, jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T; R48/24 Ketoksikan organ sasaran H372: Menyebabkan kerosakan organ (nyatakan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

313 | H a l a m a n

Pengelasan di
bawah Directive
67/
548/EEC

Pengelasan di bawah Peraturan ini

Pengelasan bahaya

Kod H: Penyataan bahaya

khusus — pendedahan
berulang kategori 1

semua organ terjejas, jika diketahui) melalui
pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan, jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

T; R48/25 Ketoksikan organ sasaran
khusus — pendedahan
berulang kategori 1

H372: Menyebabkan kerosakan organ (nyatakan
semua organ terjejas, jika diketahui) melalui
pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

R64 Kesan ke atas atau melalui
penyusuan

H362: Boleh memudaratkan kanak-kanak yang
menyusu badan

Xn; R65 Bahaya aspirasi kategori 1 H304: Boleh membawa maut jika tertelan dan
memasuki saluran pernafasan

R67 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 3

H336: Boleh menyebabkan mengantuk atau
kepeningan

Xn; R68/20 Ketoksikan organ sasaran
khusus — pendedahan
tunggal) kategori 2

H371: Boleh menyebabkan kerosakan organ
(atau nyatakan semua organ terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Xn; R68/21 Ketoksikan organ sasaran
khusus (pendedahan
tunggal kategori 2

H371: Boleh menyebabkan kerosakan organ
(atau nyatakan semua organ terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Xn; R68/22 Ketoksikan organ sasaran
khusus — pendedahan
tunggal kategori 2

H371: Boleh menyebabkan kerosakan organ
(atau nyatakan semua organ terjejas, jika
diketahui)(nyatakan laluan pendedahan jika
dibuktikan secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Kars. kat. 1; R45 Kekarsinogenan kategori
1A

H350: Boleh menyebabkan kanser (nyatakan
laluan pendedahan jika dibuktikan secara
muktamad bahawa tiada laluan pendedahan lain
yang menyebabkan bahaya itu)

Kars. kat. 2; R45 Kekarsinogenan kategori
1B

H350: Boleh menyebabkan kanser (nyatakan
laluan pendedahan jika dibuktikan secara
muktamad bahawa tiada laluan pendedahan lain
yang menyebabkan bahaya itu)

Kars. kat. 1; R49 Kekarsinogenan kategori
1A

H350i: Boleh menyebabkan kanser melalui
penyedutan

Kars. kat. 2; R49 Kekarsinogenan kategori
1B

H350i: Boleh menyebabkan kanser melalui
penyedutan

Kars. kat. 3; R40 Kekarsinogenan kategori 2 H351: Disyaki menyebabkan kanser (nyatakan
laluan pendedahan jika dibuktikan secara
muktamad bahawa tiada laluan pendedahan lain
yang menyebabkan bahaya itu)

Muta. kat. 2; R46 Kemutagenan sel germa H340: Boleh menyebabkan kecacatan genetik

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

314 | H a l a m a n

Pengelasan di
bawah Directive
67/
548/EEC

Pengelasan di bawah Peraturan ini

Pengelasan bahaya

Kod H: Penyataan bahaya

kategori 1B (nyatakan laluan pendedahan jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Muta. kat. 3; R68 Kemutagenan sel germa
kategori 2

H341: Disyaki menyebabkan kecacatan genetik
(nyatakan laluan pendedahan jika dibuktikan
secara muktamad bahawa tiada laluan
pendedahan lain yang menyebabkan bahaya itu)

Pemb. kat. 1; R60 Ketoksikan pembiakan
kategori 1A

H360F: Boleh merosakkan kesuburan

Pemb. kat. 2; R60 Ketoksikan pembiakan
kategori 1B

H360F: Boleh merosakkan kesuburan

Pemb. kat. 1; R61 Ketoksikan pembiakan
kategori 1A

H360D: Boleh merosakkan janin

Pemb. kat. 2; R61 Ketoksikan pembiakan
kategori 1B

H360D: Boleh merosakkan janin

Pemb. kat. 3; R62 Ketoksikan pembiakan
kategori 2

H361f: Disyaki merosakkan kesuburan

Pemb. kat. 3; R63 Ketoksikan pembiakan
kategori 2

H361d: Disyaki merosakkan janin

Pemb. kat. 1; R60-
61

Ketoksikan pembiakan
kategori 1A

H360FD: Boleh merosakkan kesuburan. Boleh
merosakkan janin.

Pemb. kat. 1; R60
Pemb. kat. 2; R61

Ketoksikan pembiakan
kategori 1A

H360FD: Boleh merosakkan kesuburan. Boleh
merosakkan janin.

Pemb. kat. 2; R60
Pemb. kat. 1; R61

Ketoksikan pembiakan
kategori 1A

H360FD: Boleh merosakkan kesuburan. Boleh
merosakkan janin.

Pemb. kat. 2; R60-
61

Ketoksikan pembiakan
kategori 1B

H360FD: Boleh merosakkan kesuburan. Boleh
merosakkan janin.

Pemb. kat. 3; R62-
63

Ketoksikan pembiakan
kategori 2

H361fd: Disyaki merosakkan kesuburan. Disyaki
merosakkan janin

Pemb. kat. 1; R60
Pemb. kat. 3; R63

Ketoksikan pembiakan
kategori 1A

H360Fd: Boleh merosakkan kesuburan. Disyaki
merosakkan janin

Pemb. kat. 2; R60
Pemb. kat. 3; R63

Ketoksikan pembiakan
kategori 1B

H360Fd: Boleh merosakkan kesuburan. Disyaki
merosakkan janin

Pemb. kat. 1; R61
Pemb. kat. 3; R62

Ketoksikan pembiakan
kategori 1A

H360Df: Boleh merosakkan janin. Disyaki
merosakkan kesuburan

Pemb. kat. 2; R61
Pemb. kat. 3; R62

Ketoksikan pembiakan
kategori 1B

H360Df: Boleh merosakkan janin. Disyaki
merosakkan kesuburan

N; R50 Berbahaya kepada
persekitaran akuatik —
bahaya akut kategori 1

H400: Sangat toksik kepada hidupan akuatik

N; R50-53 Berbahaya kepada
persekitaran akuatik —
bahaya akut kategori 1
Berbahaya kepada
persekitaran akuatik —

H400: Sangat toksik kepada hidupan akuatik

H410: Sangat toksik kepada hidupan akuatik
dengan kesan kekal berpanjangan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

315 | H a l a m a n

Pengelasan di
bawah Directive
67/
548/EEC

Pengelasan di bawah Peraturan ini

Pengelasan bahaya

Kod H: Penyataan bahaya

bahaya kronik kategori 1
N; R51-53 Berbahaya kepada

persekitaran akuatik —
bahaya kronik kategori 2

H411: Toksik kepada hidupan akuatik dengan
kesan kekal berpanjangan

R52-53 Berbahaya kepada
persekitaran akuatik —
bahaya kronik kategori 3

H412: Memudaratkan kepada hidupan akuatik
dengan kesan kekal berpanjangan

R53 Berbahaya kepada
persekitaran akuatik —
bahaya kronik kategori 4

H413: Boleh menyebabkan kesan mudarat kekal
berpanjangan kepada hidupan akuatik

N; R59 Berbahaya kepada lapisan
ozon

H420: Memudaratkan kesihatan umum dan alam
sekitar dengan memusnahkan ozon di atmosfera
atas

NOTA

T+ : Sangat toksik
T : Toksik
Xn : Memudaratkan
C : Mengakis
Xi : Merengsa
R42 dan/atau R43 : Memeka
Karc. kat. : Karsinogenik
Muta. kat. : Mutagenik
Pemb. kat. : Toksik kepada pembiakan
D : Merosakkan janin (diketahui)
F : Merosakkan kesuburan (diketahui)
d : Merosakkan janin (disyaki)
f : Merosakkan kesuburan (disyaki)
i : Pendedahan melalui penyedutan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

316 | H a l a m a n

LAMPIRAN 2.2

Protokol Montreal

Tambahan A: Bahan dikawal
Kumpulan Bahan Berkeupayaan Menyusutkan Ozon *
Kumpulan I
CFCl3 (CFC-11) 1.0
CF2Cl2 (CFC-12) 1.0
C2F3Cl3 (CFC-113) 0.8
C2F4Cl2 (CFC-114) 1.0
C2F5Cl (CFC-115) 0.6

Kumpulan II
CF2BrCl (halon-1211) 3.0
CF3Br (halon-1301) 10.0
C2F4Br2 (halon-2402) 6.0

* Potensi penyusutan ozon adalah dianggarkan berdasarkan pengetahuan sedia ada dan akan
disemak dan dipinda secara berkala.

Tambahan B: Bahan dikawal
Kumpulan Bahan Berkeupayaan Menyusutkan Ozon
Kumpulan I
CF3Cl (CFC-13) 1.0
C2FCl5 (CFC-111) 1.0
C2F2Cl4 (CFC-112) 1.0
C3FCl7 (CFC-211) 1.0
C3F2Cl6 (CFC-212) 1.0
C3F3Cl5 (CFC-213) 1.0
C3F4Cl4 (CFC-214) 1.0
C3F5Cl3 (CFC-215) 1.0
C3F6Cl2 (CFC-216) 1.0
C3F7Cl (CFC-217) 1.0

Kumpulan II
CCl4 karbon tetraklorida
1.1

Kumpulan III
C2H3Cl3* 1,1,1- trikloroetana *
(metil kloroform) 0.1

* Formula ini tidak merujuk kepada 1,1,2- trikloroetana.

Tambahan C: Bahan dikawal
Kumpulan Bahan
Bilangan bagi Isomer Berkeupayaan Menyusutkan Ozon (ODP)
Kumpulan I
CHFCl2 (HCFC-21)** 1 0.04
CHF2Cl (HCFC-22)** 1 0.055
CH2FCl (HCFC-31) 1 0.02
C2HFCl4 (HCFC-121) 2 0.01–0.04
C2HF2Cl3 (HCFC-122) 3 0.02–0.08
C2HF3Cl2 (HCFC-123) 3 0.02–0.06
CHCl2CF3 (HCFC-123)** – 0.02
C2HF4Cl (HCFC-124) 2 0.02–0.04
CHFClCF3 (HCFC-124)** – 0.022
C2H2FCl3 (HCFC-131) 3 0.007–0.05
C2H2F2Cl2 (HCFC-132) 4 0.008–0.05
C2H2F3Cl (HCFC-133) 3 0.02–0.06
C2H3FCl2 (HCFC-141) 3 0.005–0.07
CH3CFCl2 (HCFC-141b)** – 0.11
C2H3F2Cl (HCFC-142) 3 0.008–0.07
CH3CF2Cl (HCFC-142b)** – 0.065
C2H4FCl (HCFC-151) 2 0.003–0.005
C3HFCl6 (HCFC-221) 5 0.015–0.07

Kumpulan II
CHFBr2 1 1.00
CHF2Br (HBFC-22B1) 1
0.74
CH2FBr 1 0.73
C2HFBr4 2 0.3–0.8
C2HF2Br3 3 0.5–1.8
C2HF3Br2 3 0.4–1.6
C2HF4Br 2 0.7–1.2
C2H2FBr3 3 0.1–1.1
C2H2F2Br2 4 0.2–1.5
C2H2F3Br 3 0.7–1.6
C2H3FBr2 3 0.1–1.7
C2H3F2Br 3 0.2–1.1
C2H4FBr 2 0.07–0.1
C3HFBr6 5 0.3–1.5
C3HF2Br5 9 0.2–1.9
C3HF3Br4 12 0.3–1.8
C3HF4Br3 12 0.5–2.2

Kumpulan III
CH2BrCl
bromoklorometana 1
0.12

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

317 | H a l a m a n

Tambahan C: Bahan dikawal
Kumpulan Bahan
Bilangan bagi Isomer Berkeupayaan Menyusutkan Ozon (ODP)
C3HF2Cl5 (HCFC-222) 9 0.01–0.09
C3HF3Cl4 (HCFC-223) 12 0.01–0.08
C3HF4Cl3 (HCFC-224) 12 0.01–0.09
C3HF5Cl2 (HCFC-225) 9 0.02–0.07
CF3CF2CHCl2 (HCFC-225ca)** – 0.025
CF2ClCF2CHClF (HCFC-225cb)** – 0.033
C3HF6Cl (HCFC-226) 5 0.02–0.10
C3H2FCl5 (HCFC-231) 9 0.05–0.09
C3H2F2Cl4 (HCFC-232) 16 0.008–0.10
C3H2F3Cl3 (HCFC-233) 18 0.007–0.23
C3H2F4Cl2 (HCFC-234) 16 0.01–0.28
C3H2F5Cl (HCFC-235) 9 0.03–0.52
C3H3FCl4 (HCFC-241) 12 0.004–0.09
C3H3F2Cl3 (HCFC-242) 18 0.005–0.13
C3H3F3Cl2 (HCFC-243) 18 0.007–0.12
C3H3F4Cl (HCFC-244) 12 0.009–0.14
C3H4FCl3 (HCFC-251) 12 0.001–0.01
C3H4F2Cl2 (HCFC-252) 16 0.005–0.04
C3H4F3Cl (HCFC-253) 12 0.003–0.03
C3H5FCl2 (HCFC-261) 9 0.002–0.02
C3H5F2Cl (HCFC-262) 9 0.002–0.02
C3H6FCl (HCFC-271) 5 0.001–0.03

C3HF5Br2 9 0.9–2.0
C3HF6Br 5 0.7–3.3
C3H2FBr5 9 0.1–1.9
C3H2F2Br4 16 0.2–2.1
C3H2F3Br3 18 0.2–5.6
C3H2F4Br2 16 0.3–7.5
C3H2F5Br 8 0.9–14.0
C3H3FBr4 12 0.08–1.9
C3H3F2Br3 18 0.1–3.1
C3H3F3Br2 18 0.1–2.5
C3H3F4Br 12 0.3–4.4
C3H4FBr3 12 0.03–0.3
C3H4F2Br2 16 0.1–1.0
C3H4F3Br 12 0.07–0.8
C3H5FBr2 9 0.04–0.4
C3H5F2Br 9 0.07–0.8
C3H6FBr 5 0.02–0.7

* Sekiranya julat bagi ODP ditunjukkan, nilai tertinggi dalam julat tersebut hendaklah digunakan
bagi tujuan Protokol. ODP yang disenaraikan sebagai nilai tunggal ditentukan daripada pengiraan
berdasarkan pengukuran makmal. ODP yang disenaraikan sebagai julat adalah berdasarkan
anggaran dan kurang tepat. Julat ini berkaitan dengan kumpulan isomerik. Nilai atas adalah
anggaran untuk ODP bagi isomer dengan ODP tertinggi, nilai bawah adalah anggaran untuk
ODP bagi isomer dengan ODP terendah.
** Kenal pasti bahan-bahan yang paling berdaya saing dari segi komersial dengan nilai ODP
yang disenaraikan baginya untuk digunakan bagi maksud Protokol.

NOTA:
ODP-Berpotensi Menyusutkan Ozon

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

318 | H a l a m a n

LAMPIRAN 2.3

Rekod Pengelasan

Contoh 1: Bahan dalam senarai terkelas
A.1 Pengenalan bahan kimia

(a) Nama bahan kimia

Asetaldehid

(b) Nombor CAS 75-07-0

(c) Sinonim

Etil aldehid
Etanal
Asetik aldehid

(d) Rumus molekul (jika

ada)
C2H4O

(e) Rumus struktur (jika

ada)

(f) Ketulenan 1 100%

(g) Bendasing atau bahan

tambah yang ketara2

Tidak berkenaan

(h) Kegunaan yang

diketahui

1 b/b bagi pepejal, cecair, habuk, kabus dan wap, dan i/i bagi gas
2 Hanya bagi yang mempengaruhi pengelasan bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

319 | H a l a m a n

A.2 Keputusan Pengelasan

 Pengelasan

Justifikasi3 Sumber Data4

Fizikal Cecair mudah
terbakar kategori 1

Senarai terkelas

Tataamalan Industri
Mengenai Pengelasan

Bahan Kimia dan
Komunikasi Hazard

Kesihatan Karsinogen
kategori 2

Kerosakan mata
atau kerengsaan
mata yang serius
kategori 2
Ketoksikan organ
sasaran khusus –
pendedahan
tunggal kategori 3

Alam
Sekitar

Tidak terkelas

Catatan Tarikh pengelasan: 28/12/2010
Nama pengelas & Jawatan: Fadhil
Diluluskan oleh: Ir. Anuar Bin Mohd Mokhtar

3 Pemerhatian atau data ujian bagi keputusan pengelasan
4Sumber utama data (rujuk 2.3.5)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

320 | H a l a m a n

Contoh 2 : Campuran
Rekod Pengelasan

A.1 Pengenalan bahan kimia

(a) Nama bahan kimia

 Active Chem

(b) Nombor CAS

Tidak berkenaan

(c) Sinonim

Larutan metiltoksi

(d) Rumus molekul (jika

ada)

Tidak berkenaan

(e) Rumus struktur (jika

ada)

Tidak berkenaan

(f) Ketulenan 1

80%

(g) Bendasing atau bahan

tambah yang ketara2

Tiada

(h) Kegunaan yang

diketahui

Sintesis organik

1 b/b bagi pepejal, cecair, habuk, kabus dan wap, dan i/i bagi gas
2 Hanya bagi yang mempengaruhi pengelasan bahaya

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

321 | H a l a m a n

A.2 Keputusan Pengelasan

 Pengelasan

Justifikasi3 Sumber Data4

Fizikal Cecair mudah
terbakar kategori 2

Takat kilat: 20C
Takat didih: 770C Data ujian

Kesihatan Ketoksikan akut
kategori 2
(penyedutan)

LC50 (tikus, 4 jam) = 200 ppm

IUCLID (2008)
Ketoksikan akut
kategori 3 (oral)

LD50 (tikus) = 100 mg/kg

Ketoksikan akut
kategori 3 (kulit)

LD50 (arnab) = 225 - 300 mg/kg

Kakisan atau
kerengsaan kulit
kategori 1

Boleh menyebabkan kemerahan,
melepuh atau kelecuran dengan
kerosakan kekal.

ACGIH (2001)

Kerosakan mata
atau kerengsaan
mata yang serius
kategori 1

Berdasarkan data ujian produk. ACGIH (2001)

Pemekaan kulit
kategori 1

Keputusan positif dalam ujian
tampalan.

EHC - INCHEM

Kemutagenan sel
germa kategori 2

Data positif dalam ujian
kemutagenan in vivo sel somatik

CERI-NITE
Assessment No. 61
(2004)

Kekarsinogenan
kategori 1B

Bukti bagi kekarsinogenan dalam
eksperimen haiwan.

IARC

Ketoksikan
pembiakan kategori
2

Disyaki merosakan kesuburan dan
janin.

Patty 5th Ed.
Handbook (2001)

Ketoksikan organ
sasaran khusus —
pendedahan
berulang kategori 2

Menyebabkan kerosakan
pernafasan (sistem saraf) kepada
pendedahan berulang yang
berpanjangan.

ACGIH 7th Ed. (2001)

Alam
Sekitar

Tidak terkelas

Catatan Tarikh pengelasan: 28/12/2010
Nama pengelas & Jawatan: Fadhil
Diluluskan oleh: Ir. Anuar Bin Mohd Mokhtar

3 Pemerhatian atau data ujian bagi keputusan pengelasan
4Sumber utama data (rujuk 2.3.5)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

322 | H a l a m a n

LAMPIRAN 3.1
Senarai bagi Pernyataan Bahaya

Bahaya Fizikal

Kod H Pernyataan Bahaya
H200 Bahan letup tidak stabil
H201 Bahan letup; bahaya letupan besar
H202 Bahan letup; bahaya luncuran teruk
H203 Bahan letup; bahaya kebakaran, ledakan atau luncuran
H204 Bahaya kebakaran atau luncuran
H205 Boleh menghasilkan letupan besar dalam kebakaran
H220 Gas paling mudah terbakar
H221 Gas mudah terbakar
H222 Aerosol paling mudah terbakar
H223 Aerosol mudah terbakar
H224 Cecair dan wap paling mudah terbakar
H225 Cecair dan wap amat mudah terbakar
H226 Cecair dan wap mudah terbakar
H228 Pepejal mudah terbakar
H240 Pemanasan boleh menyebabkan letupan
H241 Pemanasan boleh menyebabkan kebakaran atau letupan
H242 Pemanasan boleh menyebabkan kebakaran
H250 Terbakar secara spontan jika terdedah kepada udara
H251 Swapanasan; boleh terbakar
H252 Swapanasan dalam kuantiti besar; boleh terbakar

H260 Jika terkena air, membebaskan gas mudah terbakar yang boleh mencucuh
dengan spontan

H261 Jika terkena air, membebaskan gas mudah terbakar
H270 Boleh menyebabkan atau memarakkan kebakaran; pengoksida
H271 Boleh menyebabkan kebakaran atau letupan; pengoksida kuat
H272 Boleh memarakkan kebakaran; pengoksida
H280 Mengandungi gas di bawah tekanan; boleh meletup jika dipanaskan

H281 Mengandungi gas sejuk; boleh menyebabkan lecuran atau kecederaan
kriogenik

H290 Boleh mengakis logam

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

323 | H a l a m a n

Bahaya Kesihatan

Kod H Pernyataan Bahaya
H300 Maut jika tertelan
H301 Toksik jika tertelan
H302 Memudaratkan jika tertelan
H304 Boleh membawa maut jika tertelan dan memasuki saluran pernafasan
H310 Maut jika terkena kulit
H311 Toksik jika terkena kulit
H312 Memudaratkan jika terkena kulit
H314 Menyebabkan lecuran kulit dan kerosakan mata yang teruk
H315 Menyebabkan kerengsaan kulit
H317 Boleh menyebabkan tindak balas alahan kulit
H318 Menyebabkan kerosakan mata yang serius
H319 Menyebabkan kerengsaan mata yang serius
H330 Maut jika tersedut
H331 Toksik jika tersedut
H332 Memudaratkan jika tersedut

H334 Boleh menyebabkan gejala alahan atau asma atau kesukaran bernafas
jika tersedut

H335 Boleh menyebabkan kerengsaan pernafasan
H336 Boleh menyebabkan mengantuk atau kepeningan

H340
Boleh menyebabkan kecacatan genetik (nyatakan laluan pendedahan,
jika dibuktikan secara muktamad bahawa tiada laluan pendedahan lain
yang menyebabkan bahaya itu)

H341
Disyaki menyebabkan kecacatan genetik (nyatakan laluan pendedahan,
jika dibuktikan secara muktamad bahawa tiada laluan pendedahan lain
yang menyebabkan bahaya itu)

H350
Boleh menyebabkan kanser (nyatakan laluan pendedahan, jika
dibuktikan secara muktamad bahawa tiada laluan pendedahan lain yang
menyebabkan bahaya itu)

H350i Boleh menyebabkan kanser melalui penyedutan

H351
Disyaki menyebabkan kanser (nyatakan laluan pendedahan, jika
dibuktikan secara muktamad bahawa tiada laluan pendedahan lain yang
menyebabkan bahaya itu)

H360

Boleh merosakkan kesuburan atau janin (nyatakan kesan khusus, jika
diketahui) (nyatakan laluan pendedahan, jika dibuktikan secara
muktamad bahawa tiada laluan pendedahan lain yang menyebabkan
bahaya itu)

H360D Boleh merosakkan janin
H360F Boleh merosakkan kesuburan

H360FD Boleh merosakkan kesuburan. Boleh merosakkan janin
H360Fd Boleh merosakkan kesuburan. Disyaki merosakkan janin
H360Df Boleh merosakkan janin. Disyaki merosakkan kesuburan

H361

Disyaki merosakkan kesuburan atau janin (nyatakan kesan khusus, jika
diketahui) (nyatakan laluan pendedahan, jika dibuktikan secara
muktamad bahawa tiada laluan pendedahan lain yang menyebabkan
bahaya itu)

H361f Disyaki merosakkan kesuburan
H361d Disyaki merosakkan janin
H361fd Disyaki merosakkan kesuburan. Disyaki merosakkan janin

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

324 | H a l a m a n

Kod H Pernyataan Bahaya
H362 Boleh memudaratkan kanak-kanak yang menyusu badan

H370

Menyebabkan kerosakan organ (nyatakan semua organ yang terjejas jika
diketahui) (nyatakan laluan pendedahan, jika dibuktikan secara
muktamad bahawa tiada laluan pendedahan lain yang menyebabkan
bahaya itu)

H371

Boleh menyebabkan kerosakan organ (nyatakan semua organ yang
terjejas jika diketahui) (nyatakan laluan pendedahan, jika dibuktikan
secara muktamad bahawa tiada laluan pendedahan lain yang
menyebabkan bahaya itu)

H372

Menyebabkan kerosakan organ (nyatakan semua organ yang terjejas jika
diketahui) melalui pendedahan berpanjangan atau berulang (nyatakan
laluan pendedahan, jika dibuktikan secara muktamad bahawa tiada
laluan pendedahan lain yang menyebabkan bahaya itu)

H373

Boleh menyebabkan kerosakan organ (nyatakan semua organ yang
terjejas jika diketahui) melalui pendedahan berpanjangan atau berulang
(nyatakan laluan pendedahan, jika dibuktikan secara muktamad bahawa
tiada laluan pendedahan lain yang menyebabkan bahaya itu)

H300
+

H310
Maut jika tertelan atau terkena kulit

H300
+

H330
Maut jika tertelan atau tersedut

H310
+

H330

Maut jika terkena kulit atau tersedut

H300
+

H310
+

H330

Maut jika tertelan, terkena kulit atau tersedut

H301
+

H311
Toksik jika tertelan atau terkena kulit

H301
+

H331
Toksik jika tertelan atau tersedut

H311
+

H331

Toksik jika terkena kulit atau tersedut

H301
+

H311
+

H331

Toksik jika tertelan, terkena kulit atau tersedut

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

325 | H a l a m a n

Kod H Pernyataan Bahaya
H302

+
H312

Memudaratkan jika tertelan atau terkena kulit

H302
+

H332
Memudaratkan jika tertelan atau tersedut

H312
+

 H332

Memudaratkan jika terkena kulit atau tersedut

H302

+
H312

+
H332

Memudaratkan jika tertelan, terkena kulit atau tersedut

H315

+
H320

Menyebabkan kerengsaan kulit dan mata

Bahaya Alam Sekitar

Kod H Pernyataan Bahaya
H400 Sangat toksik kepada hidupan akuatik
H410 Sangat toksik kepada hidupan akuatik dengan kesan kekal berpanjangan
H411 Toksik kepada hidupan akuatik dengan kesan kekal berpanjangan

H412 Memudaratkan kepada hidupan akuatik dengan kesan kekal
berpanjangan

H413 Boleh menyebabkan kesan mudarat yang kekal berpanjangan kepada
hidupan akuatik

H420 Memudaratkan kesihatan umum dan alam sekitar dengan
memusnahkan ozon di atmosfera atas

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

326 | H a l a m a n

LAMPIRAN 3.2

Senarai bagi Pernyataan Berjaga-jaga

Pernyataan berjaga-jaga - Pencegahan

Kod

Pernyataan langkah berjaga-jaga

pencegahan
Kelas bahaya Kategori bahaya Keadaan penggunaan

P201 Dapatkan arahan khas sebelum
menggunakan produk.

Bahan letup Bahan letup tidak stabil

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

Ketoksikan pembiakan Kesan ke atas atau
melalui penyusuan

P202 Jangan kendalikan bahan sehingga
semua langkah berjaga-jaga
keselamatan telah dibaca dan
difahami.

Bahan letup Bahan letup tidak stabil

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

P210

Jauhkan daripada haba/percikan
api/nyalaan terbuka/permukaan panas
– Dilarang merokok.

Bahan letup Divisyen 1.1, 1.2, 1.3,
1.4, 1.5

Pengilang/pembekal perlu
menyatakan punca pencucuhan
yang berkenaan.

Gas mudah terbakar 1, 2

Aerosol mudah terbakar 1, 2

Cecair mudah terbakar 1, 2, 3

Pepejal mudah terbakar 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

327 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

Bahan kimia swareaktif Jenis A, B, C, D, E, F

Cecair piroforik 1

Pepejal piroforik 1

Peroksida organik Jenis A, B, C, D, E, F

Cecair mengoksida 1, 2, 3 - Nyatakan agar dijauhkan daripada
haba Pepejal mengoksida 1, 2, 3

P211 Jangan sembur pada nyalaan terbuka
atau punca pencucuhan yang lain.

Aerosol mudah terbakar 1, 2

P220

Jauhkan/simpan jauh daripada
pakaian/.../bahan boleh bakar.

Gas mengoksida 1 ... Pengilang/pembekal hendaklah
menyatakan bahan tidak serasi.

Bahan kimia swareaktif Jenis A, B, C, D, E, F

Cecair mengoksida 1 ... Pengilang/pembekal hendaklah
menyatakan bahan tidak serasi –
nyatakan agar dijauhkan dari
pakaian dan juga bahan tidak
serasi yang lain.

2, 3 ... Pengilang/pembekal hendaklah
menyatakan bahan tidak serasi.

Pepejal mengoksida 1 ... Pengilang/pembekal hendaklah
menyatakan bahan tidak serasi –
nyatakan agar dijauhkan dari

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

328 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

pakaian dan juga bahan tidak
serasi yang lain.

2, 3 ... Pengilang/pembekal hendaklah
menyatakan bahan tidak serasi. Peroksida organik Jenis A, B, C, D, E, F

P221 Ambil apa-apa langkah berjaga-jaga
bagi mengelakkan bercampur dengan
bahan boleh bakar/...

Cecair mengoksida 1, 2, 3 ... Pengilang/pembekal hendaklah
menyatakan bahan tidak serasi.

Pepejal mengoksida 1, 2, 3

P222 Elakkan daripada terkena udara. Cecair piroforik 1

Pepejal piroforik 1

P223 Jauhkan daripada apa-apa
kemungkinan terkena air kerana
tindak balas kuat dan kebakaran kilat
mungkin berlaku.

Bahan kimia yang, jika
terkena air, membebaskan
gas mudah terbakar

1, 2

P230 Biarkan basah dengan ... Bahan letup Divisyen 1.1, 1.2, 1.3,
1.5

... Pengilang/pembekal hendaklah
menyatakan bahan yang sesuai.
- jika pengeringan meningkatkan
bahaya letupan, kecuali seperti
yang diperlukan untuk proses
pengeluaran atau pengendalian
(contohnya nitroselulosa)

P231 Kendalikan bahan di bawah gas
lengai.

Bahan kimia yang, jika
terkena air, membebaskan
gas mudah terbakar

1, 2, 3

P232 Lindungi daripada lembapan. Bahan kimia yang, jika 1, 2, 3

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

329 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

terkena air, membebaskan
gas mudah terbakar

P233

Pastikan bekas ditutup dengan ketat.

Cecair mudah terbakar 1, 2, 3

Ketoksikan akut
(penyedutan)

1, 2, 3 - jika produk meruap, boleh
membentuk atmosfera berbahaya.

Ketoksikan organ sasaran
khusus – pendedahan
tunggal; (kerengsaan
saluran pernafasan)

3

Ketoksikan organ sasaran
khusus – pendedahan
tunggal; (narkosis)

3

P234 Pastikan bahan disimpan hanya di
dalam bekas asal.

Bahan kimia swareaktif Jenis A, B, C, D, E, F

Peroksida organik Jenis A, B, C, D, E, F

Mengakis logam 1

P235 Simpan di tempat dingin. Cecair mudah terbakar 1, 2, 3

Bahan kimia swareaktif Jenis A, B, C, D, E, F

Bahan kimia swapanasan 1, 2

Peroksida organik Jenis A, B, C, D, E, F

P240

Bumikan/ikat bekas dan kelengkapan
terimaan.

Bahan letup Divisyen 1.1, 1.2, 1.3,
1.4, 1.5

- jika bahan letup tersebut sensitif
dari segi elektrostatik.

Cecair mudah terbakar 1, 2, 3 - jika bahan sensitif dari segi
elektrostatik adalah untuk

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

330 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

dimuatkan semula.
- jika produk meruap, boleh
membentuk atmosfera berbahaya.

Pepejal mudah terbakar 1, 2 - jika bahan sensitif dari segi
elektrostatik adalah untuk
dimuatkan semula.

P241

Gunakan kelengkapan elektrik/
pengalihudaraan/pencahayaan/.../
yang tahan letupan.

Cecair mudah terbakar 1, 2, 3 ... Pengilang/pembekal hendaklah
menyatakan kelengkapan lain.

Pepejal mudah terbakar 1, 2 ... Pengilang/pembekal hendaklah
menyatakan kelengkapan lain.
- jika awan habuk boleh terbentuk.

P242 Gunakan hanya alat yang tidak
mengeluarkan percikan api.

Cecair mudah terbakar 1, 2, 3

P243 Ambil langkah berjaga-jaga terhadap
nyahcas statik.

Cecair mudah terbakar 1, 2, 3

P244 Pastikan injap pengurangan bebas
daripada gris dan minyak.

Gas mengoksida 1

P250 Jangan kenakan pada
pencanaian/kejutan/.../geseran.

Bahan letup Divisyen 1.1, 1.2, 1.3,
1.4, 1.5

... Pengilang/pembekal hendaklah
menyatakan pengendalian kasar
yang berkenaan.

P251 Bekas bertekanan: Jangan tebuk atau
bakar, walaupun selepas digunakan.

Aerosol mudah terbakar 1, 2

P260 Jangan sedut habuk/wasap/gas/ Ketoksikan akut 1, 2 Pengilang/pembekal hendaklah

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

331 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

kabus/wap/semburan.

(penyedutan) menyatakan keadaan yang
berkenaan. Ketoksikan organ sasaran

khusus – pendedahan
tunggal

1, 2

Ketoksikan organ sasaran
khusus – pendedahan
berulang

1, 2

Kakisan kulit 1A, 1B, 1C - nyatakan supaya tidak menyedut
habuk atau kabus
- jika zarah habuk atau kabus
tersedutkan boleh terhasil semasa
digunakan.

Ketoksikan pembiakan Kesan ke atas atau
melalui penyusuan

P261 Elakkan daripada tersedut habuk/
wasap/gas/kabus/wap/semburan.

Ketoksikan akut
(penyedutan)

3, 4 Pengilang/pembekal hendaklah
menyatakan keadaan yang
berkenaan. Pemekaan pernafasan 1

Pemekaan kulit 1

Ketoksikan organ sasaran
khusus – pendedahan
tunggal; (kerengsaan
saluran pernafasan)

3

Ketoksikan organ sasaran
khusus – pendedahan
tunggal; (narkosis)

3

P262 Jangan biarkan terkena mata, kulit
atau pakaian.

Ketoksikan akut (kulit) 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

332 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

P263 Elakkan daripada terkena bahan
semasa hamil/menyusukan anak.

Ketoksikan pembiakan Kesan ke atas atau
melalui penyusuan

P264

Basuh ... sebersih-bersihnya selepas
mengendalikan bahan.

Ketoksikan akut (oral) 1, 2, 3, 4 ... Pengilang/pembekal hendaklah
menyatakan bahagian badan yang
perlu dibasuh selepas
mengendalikan bahan.

Ketoksikan akut (kulit) 1, 2

Kakisan kulit 1A, 1B, 1C

Kerengsaan kulit 2

Kerengsaan mata 2

Ketoksikan pembiakan Kesan ke atas atau
melalui penyusuan

Ketoksikan organ sasaran
khusus – pendedahan
tunggal

1, 2

Ketoksikan organ sasaran
khusus – pendedahan
berulang

1

P270 Jangan makan, minum atau merokok
semasa menggunakan produk ini.

Ketoksikan akut (oral) 1, 2, 3, 4

Ketoksikan akut (kulit) 1, 2

Ketoksikan pembiakan Kesan ke atas atau
melalui penyusuan

Ketoksikan organ sasaran
khusus – pendedahan
tunggal

1, 2

Ketoksikan organ sasaran 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

333 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

khusus – pendedahan
berulang

P271 Gunakan hanya di luar bangunan atau
di dalam kawasan yang
dialihudarakan dengan baik.

Ketoksikan akut
(penyedutan)

1, 2, 3, 4

Ketoksikan organ sasaran
khusus – pendedahan
tunggal; (kerengsaan
saluran pernafasan)

3

Ketoksikan organ sasaran
khusus – pendedahan
tunggal; (narkosis)

3

P272 Pakaian kerja yang tercemar tidak
boleh dibawa keluar dari tempat kerja.

Pemekaan kulit 1

P273 Elakkan pelepasan bahan ke
persekitaran.

Berbahaya kepada
persekitaran akuatik –
bahaya akut

1 - jika ini bukan untuk tujuan
kegunaannya.

Berbahaya kepada
persekitaran akuatik –
bahaya kronik

1, 2, 3, 4

Berbahaya kepada lapisan
ozon

1

P280

Pakai sarung tangan pelindung/
pakaian pelindung/perlindungan
mata/perlindungan muka.

Bahan letup Divisyen 1.1, 1.2, 1.3,
1.4, 1.5

Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.
- Nyatakan perlindungan muka.

Cecair mudah terbakar 1, 2, 3 Pengilang/pembekal hendaklah

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

334 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

Pepejal mudah terbakar 1, 2 menyatakan jenis kelengkapan.
- Nyatakan sarung tangan
pelindung dan perlindungan
mata/muka.

Bahan kimia swareaktif Jenis A, B, C, D, E, F

Cecair piroforik 1

Pepejal piroforik 1

Bahan kimia swapanasan 1, 2

Bahan kimia yang, jika
terkena air, membebaskan
gas mudah terbakar

1, 2, 3

Cecair mengoksida 1, 2, 3

Pepejal mengoksida 1, 2, 3

Peroksida organik Jenis A, B, C, D, E, F

Ketoksikan akut (kulit) 1, 2, 3, 4 Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.
- Nyatakan sarung tangan/pakaian
pelindung.

Kakisan atau kerengsaan
kulit

1A, 1B, 1C Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.
- Nyatakan sarung tangan/pakaian
pelindung dan perlindungan
mata/muka.

Kakisan atau kerengsaan
kulit

2 Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

335 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

Pemekaan kulit 1 - Nyatakan sarung tangan
pelindung.

Kerosakan mata atau
kerengsaan mata yang
serius

1, 2 Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.
- Nyatakan perlindungan
mata/muka.

P281 Gunakan kelengkapan pelindung diri
seperti yang diperlukan.

Bahan letup Bahan letup tidak stabil

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan

1A, 1B, 2

P282 Pakai sarung tangan penebat
sejuk/pelindung muka/perlindungan
mata.

Gas di bawah tekanan Gas tercair sejuk

P283 Pakai pakaian tahan/perencat
api/nyalaan.

Cecair mengoksida 1

Pepejal mengoksida

1

P284 Pakai perlindungan pernafasan. Ketoksikan akut
(penyedutan)

1, 2 Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.

P285 Jika pengalihudaraan tidak
mencukupi, pakai perlindungan
pernafasan.

Pemekaan pernafasan 1 Pengilang/pembekal hendaklah
menyatakan jenis kelengkapan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

336 | H a l a m a n

Gabungan pernyataan berjaga-jaga - Pencegahan

Kod

Pernyataan langkah berjaga-jaga
pencegahan

Kelas bahaya Kategori bahaya Keadaan penggunaan

P231
+

P232

Kendalikan bahan di bawah gas
lengai. Lindungi daripada
lembapan.

Bahan kimia yang, jika terkena
air, membebaskan gas mudah
terbakar

1, 2, 3

P235
 +

P410

Simpan di tempat dingin.
Lindungi daripada sinaran cahaya
matahari.

Bahan kimia swapanasan 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

337 | H a l a m a n

Pernyataan berjaga-jaga - Tindakan

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

P301 JIKA TERTELAN: Ketoksikan akut (oral) 1, 2, 3, 4

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Bahaya aspirasi 1

P302 JIKA TERKENA KULIT: Cecair piroforik 1

Ketoksikan akut (kulit) 1, 2, 3, 4

Kakisan atau kerengsaan kulit 2

Pemekaan kulit 1

P303 JIKA TERKENA KULIT
(atau rambut)

Cecair mudah terbakar 1, 2, 3

Kakisan atau kerengsaan kulit 1A, 1B, 1C

P304

JIKA TERSEDUT:

Ketoksikan akut (penyedutan) 1, 2, 3, 4

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Pemekaan pernafasan 1

Ketoksikan organ sasaran khusus – pendedahan tunggal;
(kerengsaan saluran pernafasan)

3

Ketoksikan organ sasaran khusus – pendedahan tunggal;
(narkosis)

3

P305 JIKA TERKENA MATA: Kakisan atau kerengsaan kulit 1A, 1B, 1C

Kerosakan mata atau kerengsaan mata yang serius 1, 2

P306 JIKA TERKENA Cecair mengoksida 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

338 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

PAKAIAN: Pepejal mengoksida 1

P307 JIKA terdedah kepada
bahan:

Ketoksikan organ sasaran khusus – pendedahan tunggal 1

P308 JIKA terdedah kepada
bahan atau terkena
bahan:

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

Ketoksikan pembiakan Kesan ke
atas atau
melalui

penyusuan

P309 JIKA terdedah kepada
bahan atau jika anda
rasa tidak sihat:

Ketoksikan organ sasaran khusus – pendedahan tunggal 2

P310

Segera hubungi PUSAT
RACUN atau
doktor/pakar perubatan.

Ketoksikan akut (oral) 1, 2, 3

Ketoksikan akut (kulit) 1, 2

Ketoksikan akut (penyedutan) 1, 2

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Kerosakan mata atau kerengsaan mata yang serius 1

Bahaya aspirasi 1

P311

Hubungi PUSAT RACUN
atau doktor/pakar
perubatan.

Ketoksikan akut (penyedutan) 3

Pemekaan pernafasan 1

Ketoksikan organ sasaran khusus – pendedahan tunggal 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

339 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

P312 Hubungi PUSAT RACUN
atau doktor/pakar
perubatan jika anda rasa
tidak sihat.

Ketoksikan akut (oral) 4

Ketoksikan akut (kulit) 3, 4

Ketoksikan akut (penyedutan) 4

Ketoksikan organ sasaran khusus – pendedahan tunggal;
(kerengsaan saluran pernafasan)

3

Ketoksikan organ sasaran khusus – pendedahan tunggal;
(narkosis)

3

P313 Dapatkan
nasihat/rawatan
perubatan.

Kakisan atau kerengsaan kulit 2

Kerosakan mata atau kerengsaan mata yang serius 2

Pemekaan kulit 1

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

Ketoksikan pembiakan Kesan ke
atas atau
melalui

penyusuan

P314 Dapatkan
nasihat/rawatan
perubatan jika anda rasa
tidak sihat.

Ketoksikan organ sasaran khusus – pendedahan berulang 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

340 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

P315 Segera dapatkan
nasihat/rawatan
perubatan.

Gas di bawah tekanan Gas tercair
sejuk

P320 Rawatan khas
diperlukan dengan
segera (lihat ... label ini).

Ketoksikan akut (penyedutan) 1, 2 .. Rujuk arahan
tambahan langkah
pertolongan cemas.
- jika antidot perlu
diberi segera.

P321 Rawatan khas (lihat ...
label ini).

Ketoksikan akut (oral) 1, 2, 3 .. Rujuk arahan
tambahan langkah
pertolongan cemas.
- jika antidot perlu
diberi segera.

Ketoksikan akut (penyedutan) 3 .. Rujuk arahan
tambahan langkah
pertolongan cemas.
- jika langkah
segera yang khusus
perlu diambil.

Ketoksikan organ sasaran khusus – pendedahan tunggal 1 .. Rujuk arahan
tambahan langkah
pertolongan cemas.
- jika langkah segera
perlu diambil.

Pemekaan kulit 1 .. Rujuk arahan
tambahan langkah

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

341 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

Kakisan atau kerengsaan kulit 1A, 1B, 1C, 2 pertolongan cemas.
-pengilang/
pembekal boleh
menyatakan agen
pembersih jika
sesuai.

P322

Langkah khas (lihat ...
label ini).

Ketoksikan akut (kulit) 1, 2, 3, 4 .. Rujuk arahan
tambahan langkah
pertolongan cemas.
- jika langkah segera
seperti agen
pembersih khusus
disarankan.

P330 Berkumur. Ketoksikan akut (oral) 1, 2, 3, 4

Kakisan atau kerengsaan kulit 1A, 1B, 1C

P331 JANGAN paksa muntah. Kakisan atau kerengsaan kulit 1A, 1B, 1C

Bahaya aspirasi 1

P332 Jika berlaku kerengsaan
kulit:

Kakisan atau kerengsaan kulit 2

P333 Jika berlaku kerengsaan
kulit atau ruam:

Pemekaan kulit 1

P334 Rendam di dalam air
sejuk/balut dengan kain
pembalut basah.

Cecair piroforik 1

Pepejal piroforik 1

Bahan kimia yang, jika terkena air, membebaskan gas 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

342 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

mudah terbakar

P335 Sapu zarah bebas
daripada kulit.

Pepejal piroforik 1

Bahan kimia yang, jika terkena air, membebaskan gas
mudah terbakar

1, 2

P336 Cairkan bahagian
berfros dengan air
suam. Jangan gosok
bahagian yang terkena
bahan.

Gas di bawah tekanan Gas tercair
sejuk

P337 Jika kerengsaan mata
berterusan:

Kerosakan mata atau kerengsaan mata yang serius 2

P338

Tanggalkan kanta lekap,
jika ada dan dapat
dilakukan dengan
mudah. Teruskan
membilas.

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Kerosakan mata atau kerengsaan mata yang serius 1, 2

P340 Pindahkan mangsa ke
kawasan berudara segar
dan biarkan mangsa
dalam keadaan rehat
supaya mangsa dapat
bernafas dengan selesa.

Ketoksikan akut (penyedutan) 1, 2, 3, 4

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Ketoksikan organ sasaran khusus – pendedahan tunggal;
(kerengsaan saluran pernafasan)

3

Ketoksikan organ sasaran khusus – pendedahan tunggal;
(narkosis)

3

P341 Jika mangsa sukar
bernafas, pindahkan
mangsa ke kawasan
berudara segar dan

Pemekaan pernafasan 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

343 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

biarkan mangsa dalam
keadaan rehat supaya
mangsa dapat bernafas
dengan selesa.

P342 Jika mengalami gejala
pernafasan:

Pemekaan pernafasan 1

P350 Basuh perlahan-lahan
dengan sabun dan air
yang banyak.

Ketoksikan akut (kulit) 1, 2

P351

Bilas berhati-hati
dengan air selama
beberapa minit.

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Kerosakan mata atau kerengsaan mata yang serius 1, 2

P352 Basuh dengan sabun
dan air yang banyak.

Ketoksikan akut (kulit) 3, 4

Kakisan atau kerengsaan kulit 2

Pemekaan kulit 1

P353 Basuh kulit dengan
air/pancuran air.

Cecair mudah terbakar 1, 2, 3

Kakisan atau kerengsaan kulit 1A, 1B, 1C

P360 Segera basuh pakaian
dan kulit yang tercemar
dengan air yang banyak
sebelum menanggalkan
pakaian.

Cecair mengoksida 1

Pepejal mengoksida 1

P361 Segera tanggalkan/buka
semua pakaian yang

Cecair mudah terbakar 1, 2, 3

Ketoksikan akut (kulit) 1, 2, 3

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

344 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

tercemar. Kakisan atau kerengsaan kulit 1A, 1B, 1C

P362 Tanggalkan pakaian
tercemar dan basuh
sebelum
menggunakannya
semula.

Kakisan atau kerengsaan kulit 2

P363 Basuh pakaian yang
tercemar sebelum
menggunakannya
semula.

Ketoksikan akut (kulit) 1, 2, 3,4

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Pemekaan kulit 1

P370

Jika berlaku kebakaran:

Bahan letup Divisyen 1.1,
1.2, 1.3, 1.4,

1.5

Gas pengoksidaan 1

Cecair mudah terbakar 1, 2, 3

Pepejal mudah terbakar 1, 2

Bahan kimia swareaktif Jenis A, B,
C, D, E, F

Cecair piroforik 1

Pepejal piroforik 1

Bahan kimia yang, jika terkena air, membebaskan gas
mudah terbakar

1, 2, 3

Cecair mengoksida 1, 2, 3

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

345 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

Pepejal mengoksida 1, 2, 3

P371 Jika berlaku kebakaran
besar dan kuantiti yang
besar:

Cecair mengoksida 1

Pepejal mengoksida 1

P372 Risiko meletup jika
berlaku kebakaran.

Bahan letup Bahan letup
tidak stabil

dan Divisyen
1.1, 1.2, 1.3,

1.4, 1.5

- kecuali jika bahan
letup adalah 1.4S
SENJATA DAN
KOMPONENNYA

P373 JANGAN padamkan api
apabila api menyambar
bahan letup.

Bahan letup Bahan letup
tidak stabil

dan Divisyen
1.1, 1.2, 1.3,

1.4, 1.5

P374 Padamkan api dengan
langkah berjaga-jaga
biasa dari jarak yang
selamat.

Bahan letup Divisyen 1.4 - jika bahan letup
adalah 1.4S
SENJATA DAN
KOMPONENNYA

P375 Padamkan api dari jauh
kerana risiko letupan.

Bahan kimia swareaktif Jenis A, B

Cecair mengoksida 1

Pepejal mengoksida 1

P376 Hentikan kebocoran jika
selamat berbuat
demikian.

Gas mengoksida 1

P377 Kebakaran gas bocor:
Jangan padamkan api,

Gas mudah terbakar 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

346 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

kecuali kebocoran boleh
dihentikan dengan
selamat.

P378

Gunakan ... untuk
memadamkan
kebakaran.

Cecair mudah terbakar 1, 2, 3 ...
Pengilang/pembekal
hendaklah
menyatakan bahan
pemadam api yang
sesuai
- jika air
meningkatkan risiko.

Pepejal mudah terbakar 1, 2

Bahan kimia swareaktif Jenis A, B,
C, D, E, F

Cecair piroforik 1

Pepejal piroforik 1

Bahan kimia yang, jika terkena air, membebaskan gas
mudah terbakar

1, 2, 3

Cecair mengoksida 1, 2, 3

Pepejal mengoksida 1, 2, 3

P380 Kosongkan kawasan. Bahan letup Bahan letup
tidak stabil

Bahan letup Divisyen 1.1,
1.2, 1.3, 1.4,

1.5

Bahan kimia swareaktif Jenis A, B

Cecair mengoksida 1

Pepejal mengoksida 1

P381 Hapuskan semua punca
pencucuhan jika

Gas mudah terbakar 1, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

347 | H a l a m a n

Kod

Pernyataan langkah
berjaga-jaga umum

Kelas bahaya Kategori
bahaya

Keadaan
penggunaan

selamat berbuat
demikian.

P390 Serap tumpahan bagi
mengelakkan kerosakan
bahan.

Mengakis logam 1

P391 Pungut kumpul
tumpahan.

Berbahaya kepada persekitaran akuatik – ketoksikan akut 1

Berbahaya kepada persekitaran akuatik – ketoksikan kronik 1, 2

Gabungan pernyataan berjaga-jaga – tindakan

Kod

Pernyataan langkah berjaga-jaga umum Kelas bahaya Kategori
bahaya

Keadaan penggunaan

P301
+

P310

JIKA TERTELAN: Segera hubungi PUSAT
RACUN atau doktor/pakar perubatan.

Ketoksikan akut (oral) 1, 2, 3

Bahaya aspirasi 1, 2

P301
+

P312

JIKA TERTELAN: Hubungi PUSAT RACUN
atau doktor/pakar perubatan jika anda rasa
tidak sihat.

Ketoksikan akut (oral) 4

P301
+

P330
+

JIKA TERTELAN: Berkumur. JANGAN paksa
muntah.

Kakisan atau kerengsaan kulit 1A, 1B, 1C

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

348 | H a l a m a n

P331

P302
+

P334

JIKA TERKENA KULIT: Rendam di dalam air
sejuk/balut dengan kain pembalut basah.

Cecair piroforik 1

P302
+

P350

JIKA TERKENA KULIT: Basuh perlahan-
lahan dengan sabun dan air yang banyak.

Ketoksikan akut (kulit) 1, 2

P302
+

P352

JIKA TERKENA KULIT: Basuh dengan
sabun dan air yang banyak.

Ketoksikan akut (kulit) 3, 4

Kakisan atau kerengsaan kulit 2

Pemekaan kulit 1

P303
+

P361
+

P353

JIKA TERKENA KULIT (atau rambut):
Segera tanggalkan/buka semua pakaian
yang tercemar. Basuh kulit dengan
air/pancuran air.

Cecair mudah terbakar 1, 2, 3

Kakisan atau kerengsaan kulit 1A, 1B, 1C

P304
+

P340

JIKA TERSEDUT: Pindahkan mangsa ke
kawasan berudara segar dan biarkan
mangsa dalam keadaan rehat supaya
mangsa dapat bernafas dengan selesa.

Ketoksikan akut (penyedutan) 1, 2, 3, 4
 Kakisan atau kerengsaan kulit 1A, 1B, 1C

Ketoksikan organ sasaran
khusus – pendedahan tunggal;
(kerengsaan saluran
pernafasan)

3

Ketoksikan organ sasaran
khusus – pendedahan tunggal;
(narkosis)

3

P304 JIKA TERSEDUT: Jika mangsa sukar
bernafas, pindahkan mangsa ke kawasan

Pemekaan pernafasan 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

349 | H a l a m a n

+
P341

berudara segar dan biarkan mangsa dalam
keadaan rehat supaya mangsa dapat
bernafas dengan selesa.

P305
+

P351
+

P338

JIKA TERKENA MATA: Bilas berhati-hati
dengan air selama beberapa minit.
Tanggalkan kanta lekap, jika ada dan dapat
dilakukan dengan mudah. Teruskan
membilas.

Kakisan atau kerengsaan kulit 1A, 1B, 1C

Kerosakan mata atau
kerengsaan mata yang serius

1, 2

P306
+

P360

JIKA TERKENA PAKAIAN: Segera basuh
pakaian dan kulit yang tercemar dengan air
yang banyak sebelum menanggalkan
pakaian.

Cecair mengoksida 1

Pepejal mengoksida 1

P307
+

P311

JIKA terdedah: Hubungi PUSAT RACUN
atau doktor/pakar perubatan.

Ketoksikan organ sasaran
khusus – pendedahan tunggal

1

P308
+

P313

JIKA terdedah atau terkena bahan:
Dapatkan nasihat/ rawatan perubatan.

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

Ketoksikan pembiakan Kesan ke atas
atau melalui
penyusuan

P309
+

P311

JIKA terdedah atau jika anda rasa tidak
sihat: Hubungi PUSAT RACUN atau
doktor/pakar perubatan.

Ketoksikan organ sasaran
khusus – pendedahan tunggal

2

P332
+

Jika berlaku kerengsaan kulit: Dapatkan
nasihat/rawatan perubatan.

Kakisan atau kerengsaan kulit 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

350 | H a l a m a n

P313

P333
+

P313

Jika berlaku kerengsaan kulit atau ruam:
Dapatkan nasihat/rawatan perubatan.

Pemekaan kulit 1

P335
+

P334

Sapu zarah bebas daripada kulit. Rendam di
dalam air sejuk/balut dengan kain pembalut
basah.

Pepejal piroforik 1

Bahan kimia yang, jika terkena
air, membebaskan gas mudah
terbakar

1, 2

P337
+

P313

Jika kerengsaan mata berterusan: Dapatkan
nasihat/rawatan perubatan.

Kerosakan mata atau
kerengsaan mata yang serius

2

P342
+

P311

Jika mengalami gejala pernafasan: Hubungi
PUSAT RACUN atau doktor/pakar
perubatan.

Pemekaan pernafasan 1

P370
+

P376

Jika berlaku kebakaran: Hentikan
kebocoran jika selamat berbuat demikian.

Gas mengoksida 1

P370
+

P378

Jika berlaku kebakaran: Gunakan ... untuk
memadamkan kebakaran.

Cecair mudah terbakar 1, 2, 3
...Pengilang/pembekal
hendaklah menyatakan
bahan pemadam api
yang sesuai.
- jika air meningkatkan
risiko.

Pepejal mudah terbakar 1, 2

Bahan kimia swareaktif Jenis A, B, C,
D, E, F

Cecair piroforik 1

Pepejal piroforik 1

Bahan kimia yang, jika terkena
air, membebaskan gas mudah

1, 2, 3

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

351 | H a l a m a n

terbakar

Cecair mengoksida 1, 2, 3

Gas mengoksida 1, 2, 3

P370
+

P380

Jika berlaku kebakaran: Kosongkan
kawasan.

Bahan letup Divisyen 1.1,
1.2, 1.3, 1.4,

1.5

P370
+

P380
+

P375

Jika berlaku kebakaran: Kosongkan
kawasan. Padamkan api dari jauh kerana
risiko letupan.

Bahan kimia swareaktif Jenis A, B

P371
+

P380
+

P375

Jika berlaku kebakaran besar dan kuantiti
yang besar: Kosongkan kawasan.
Padamkan api dari jauh kerana risiko
letupan.

Cecair mengoksida 1

Pepejal mengoksida 1

 Pernyataan berjaga-jaga - Penyimpanan

Kod

Pernyataan langkah berjaga-
jaga umum

Kelas bahaya Kategori
bahaya

Keadaan penggunaan

P401 Simpan ... Bahan letup Bahan letup
tidak stabil dan
Divisyen 1.1,
1.2, 1.3, 1.4,

... menurut peraturan
tempatan/wilayah/
kebangsaan/antarabangsa
(hendaklah dinyatakan)

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

352 | H a l a m a n

1.5

P402 Simpan di tempat kering. Bahan kimia yang, jika terkena air,
membebaskan gas mudah terbakar

1, 2, 3

P403 Simpan di tempat yang
dialihudarakan dengan baik.

Cecair mudah terbakar 1, 2 - jika produk meruap
sehingga menimbulkan
bahaya kepada atmosfera.

Gas mengoksida 1
Gas di bawah tekanan Gas termampat

Gas tercair

Gas tercair
sejuk

Gas terlarut
Cecair mudah terbakar 1, 2, 3, 4
Bahan kimia swareaktif Jenis A, B, C,

D, E, F
Ketoksikan akut (penyedutan) 1, 2, 3
Ketoksikan organ sasaran khusus –
pendedahan tunggal; kerengsaan saluran
pernafasan

3

Ketoksikan organ sasaran khusus –
pendedahan tunggal; narkosis

3

P404 Simpan di dalam bekas
bertutup.

Bahan kimia yang, jika terkena air,
membebaskan gas mudah terbakar

1, 2, 3

P405

Simpan di tempat berkunci.

Ketoksikan akut (oral) 1, 2, 3

Ketoksikan akut (kulit) 1, 2, 3
Ketoksikan akut (penyedutan) 1, 2, 3
Kakisan atau kerengsaan kulit 1A, 1B, 1C

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

353 | H a l a m a n

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

Ketoksikan organ sasaran khusus –
pendedahan tunggal

1, 2

Ketoksikan organ sasaran khusus –
pendedahan tunggal; (kerengsaan saluran
pernafasan)

3

Ketoksikan organ sasaran khusus –
pendedahan tunggal; (narkosis)

3

Bahaya aspirasi 1

P406 Simpan di dalam bekas tahan
kakisan/ ... dengan pelapik
dalam yang tahan kakisan.

Mengakis logam 1 ... Pengeluar/pembekal
hendaklah menyatakan
bahan serasi yang lain.

P407 Pastikan terdapat ruang udara
di antara susunan/palet.

Bahan kimia swapanasan 1, 2

P410 Lindungi daripada sinaran
cahaya matahari.

Aerosol mudah terbakar 1, 2

Gas di bawah tekanan Gas termampat

Gas tercair

Gas terlarut

Bahan kimia swapanasan 1, 2

Peroksida organik Jenis A, B, C,
D, E, F

P411 Simpan pada suhu tidak
melebihi ...°C/...oF.

Bahan kimia swareaktif Jenis A, B, C,
D, E, F

... Pengeluar/pembekal
hendaklah menyatakan

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

354 | H a l a m a n

Peroksida organik Jenis A, B, C,
D, E, F

suhu.

P412 Jangan biarkan bahan terdedah
kepada suhu melebihi 50°C/
122°F.

Aerosol mudah terbakar 1, 2

P413 Simpan jisim pukal melebihi ...
kg/...lb pada suhu tidak
melebihi ...°C/...°F.

Bahan kimia swapanasan 1, 2 ... Pengeluar/pembekal
hendaklah menyatakan
jisim dan suhu.

P420 Simpan jauh dari bahan lain. Bahan kimia swareaktif Jenis A, B, C,
D, E, F

Bahan kimia swapanasan 1, 2

Peroksida organik Jenis A, B, C,
D, E, F

P422 Simpan kandungan di bawah ... Cecair piroforik 1 ... Pengeluar/pembekal
hendaklah menyatakan
cecair atau gas lengai
yang sesuai.

Pepejal piroforik 1

Gabungan pernyataan berjaga-jaga – penyimpanan

Kod

Pernyataan langkah berjaga-jaga
penyimpanan

Kelas bahaya Kategori bahaya Keadaan
penggunaan

P402
+

Simpan di tempat kering. Simpan di
dalam bekas bertutup.

Bahan kimia yang, jika terkena air,
membebaskan gas mudah terbakar

1, 2, 3

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

355 | H a l a m a n

P404
P403

+
P233

Simpan di tempat yang dialihudarakan
dengan baik. Pastikan bekas ditutup
dengan ketat.

Ketoksikan akut (penyedutan) 1, 2, 3 - jika produk meruap
sehingga
menimbulkan bahaya
kepada atmosfera.

Ketoksikan organ sasaran khusus
– pendedahan tunggal;
(kerengsaan saluran pernafasan)

3

Ketoksikan organ sasaran khusus
– pendedahan tunggal; (narkosis)

3

P403
+

P235

Simpan di tempat yang dialihudarakan
dengan baik. Simpan di tempat sejuk.

Cecair mudah terbakar 1, 2, 3

Bahan kimia swareaktif Jenis A, B, C, D, E, F

P410
+

P403

Lindungi daripada sinaran cahaya
matahari. Simpan di tempat yang
dialihudarakan dengan baik.

Gas di bawah tekanan

Gas termampat

Gas tercair
Gas terlarut

P410
+

P412

Lindungi daripada sinaran cahaya
matahari. Jangan biarkan bahan
terdedah kepada suhu melebihi 50°C/
122°F.

Aerosol mudah terbakar 1, 2

P411
+

P235

Simpan pada suhu tidak melebihi
...°C/...oF. Simpan di tempat sejuk.

Peroksida organik Jenis A, B, C, D, E, F ...Pengeluar/pembekal
hendaklah
menyatakan suhu.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

356 | H a l a m a n

Pernyataan berjaga-jaga - Pelupusan

Kod

Pernyataan langkah berjaga-jaga
umum

Kelas bahaya

Kategori
bahaya

Keadaan penggunaan

P501

Lupuskan kandungan/bekas ke
...

Bahan letup Bahan letup
tidak stabil dan
Divisyen 1.1,

1.2, 1.3, 1.4, 1.5

... menurut peraturan
tempatan/wilayah/
kebangsaan/antarabangsa
(hendaklah dinyatakan)

Cecair mudah terbakar 1, 2, 3

Bahan kimia swareaktif Jenis A, B, C, D,
E, F

Bahan kimia yang, jika terkena air,
membebaskan gas mudah terbakar

1, 2, 3

Cecair mengoksida 1, 2, 3

Pepejal mengoksida 1, 2, 3

Peroksida organik Jenis A, B, C, D,
E, F

Ketoksikan akut (oral) 1, 2, 3, 4

Ketoksikan akut (kulit) 1, 2, 3, 4

Ketoksikan akut (penyedutan) 1, 2

Kakisan kulit 1A, 1B, 1C

Pemekaan pernafasan 1

Pemekaan kulit 1

Kemutagenan sel germa 1A, 1B, 2

Kekarsinogenan 1A, 1B, 2

Ketoksikan pembiakan 1A, 1B, 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

357 | H a l a m a n

Kod

Pernyataan langkah berjaga-jaga
umum

Kelas bahaya

Kategori
bahaya

Keadaan penggunaan

Ketoksikan organ sasaran khusus –
pendedahan tunggal

1, 2

Ketoksikan organ sasaran khusus –
pendedahan tunggal; (kerengsaan saluran
pernafasan)

3

Ketoksikan organ sasaran khusus –
pendedahan tunggal; (narkosis)

3

Ketoksikan organ sasaran khusus –
pendedahan berulang.

1, 2

Bahaya aspirasi 1

Berbahaya kepada persekitaran akuatik –
bahaya akut

1

Berbahaya kepada persekitaran akuatik –
bahaya kronik

1, 2, 3, 4

P502 Rujuk kepada
pengilang/pembekal bagi
maklumat tentang pemulihan/
pengitaran semula.

Berbahaya kepada lapisan ozon 1

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

358 | H a l a m a n

LAMPIRAN 3.3
Unsur Label bagi Setiap Kelas Bahaya

Bahaya fizikal
1. Kelas bahaya: Bahan letup

Kategori Tidak stabil
Bahan letup Divisyen 1.1 Divisyen 1.2 Divisyen 1.3 Divisyen 1.4 Divisyen 1.5 Divisyen 1.6

Piktogram bahaya

Tiada piktogram
bahaya

Tiada piktogram
bahaya

Kata isyarat Bahaya Bahaya Bahaya Bahaya Amaran Bahaya Tiada kata isyarat

Pernyataan bahaya H200: Bahan
letup tidak stabil

H201: Bahan
letup; bahaya
letupan besar

H202: Bahan
letup; bahaya
luncuran teruk

H203: Bahan
letup; bahaya
kebakaran,

ledakan atau
luncuran

H204: Bahaya
kebakaran atau

luncuran

H205: Boleh
menghasilkan
letupan besar

dalam kebakaran

Tiada pernyataan
bahaya

Pernyataan berjaga-jaga
pencegahan

P201
P202
P281

P210
P230
P240
P250
P280

P210
P230
P240
P250
P280

P210
P230
P240
P250
P280

P210
P240
P250
P280

P210
P230
P240
P250
P280

Tiada pernyataan
berjaga-jaga

Pernyataan berjaga-jaga
tindakan

P372
P373
P380

P370+P380
P372
P373

P370+P380
P372
P373

P370+P380
P372
P373

P370+P380
P372
P373

P370+P380
P372
P373

Tiada pernyataan
berjaga-jaga

Pernyataan berjaga-jaga
penyimpanan P401 P401 P401 P401 P401 P401 Tiada pernyataan

berjaga-jaga
Pernyataan berjaga-jaga

pelupusan P501 P501 P501 P501 P501 P501 Tiada pernyataan
berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

359 | H a l a m a n

2. Kelas bahaya: Gas mudah terbakar

Kategori Kategori 1 Kategori 2

Piktogram bahaya

Tiada piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya H220: Gas paling mudah
terbakar H221: Gas mudah terbakar

Pernyataan berjaga-jaga
pencegahan P210 P210

Pernyataan berjaga-jaga
tindakan

P377
P381

P377
P381

Pernyataan berjaga-jaga
penyimpanan P403 P403

Pernyataan berjaga-jaga
pelupusan Tiada pernyataan berjaga-jaga Tiada pernyataan berjaga-

jaga

3. Kelas bahaya: Aerosol mudah terbakar

Kategori Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya H222: Aerosol paling mudah
terbakar

H223: Aerosol mudah
terbakar

Pernyataan berjaga-jaga
pencegahan

P210
P211
P251

P210
P211
P251

Pernyataan berjaga-jaga
tindakan Tiada pernyataan berjaga-jaga Tiada pernyataan berjaga-

jaga
Pernyataan berjaga-jaga

penyimpanan P410 + P412 P410 + P412

Pernyataan berjaga-jaga
pelupusan Tiada pernyataan berjaga-jaga Tiada pernyataan berjaga-

jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

360 | H a l a m a n

4. Kelas bahaya: Cecair mudah terbakar

Kategori Kategori 1 Kategori 2 Kategori 3

Piktogram bahaya

Kata isyarat Bahaya Bahaya Amaran

Pernyataan bahaya H224: Cecair dan wap
paling mudah terbakar

H225: Cecair dan wap
amat mudah terbakar

H226: Cecair dan wap
mudah terbakar

Pernyataan berjaga-
jaga pencegahan

P210
P233
P240
P241
P242
P243
P280

P210
P233
P240
P241
P242
P243
P280

P210
P233
P240
P241
P242
P243
P280

Pernyataan berjaga-
jaga tindakan

P303 + P361 + P353
P370 + P378

P303 + P361 + P353
P370 + P378

P303 + P361 + P353
P370 + P378

Pernyataan berjaga-
jaga penyimpanan P403 + P235 P403 + P235 P403 + P235

Pernyataan berjaga-
jaga pelupusan P501 P501 P501

5. Kelas bahaya: Pepejal mudah terbakar

Kategori Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya H228: Pepejal mudah
terbakar

H228: Pepejal mudah
terbakar

Pernyataan berjaga-jaga
pencegahan

P210
P240
P241
P280

P210
P240
P241
P280

Pernyataan berjaga-jaga tindakan P370 + P378 P370 + P378
Pernyataan berjaga-jaga

penyimpanan
Tiada pernyataan berjaga-

jaga
Tiada pernyataan berjaga-

jaga

Pernyataan berjaga-jaga pelupusan Tiada pernyataan berjaga-
jaga

Tiada pernyataan berjaga-
jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

361 | H a l a m a n

6. Kelas bahaya: Gas mengoksida

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Bahaya

Pernyataan bahaya H270: Boleh menyebabkan atau
memarakkan kebakaran; pengoksida

Pernyataan berjaga-jaga pencegahan P220
P244

Pernyataan berjaga-jaga tindakan P370 + P376
Pernyataan berjaga-jaga penyimpanan P403

Pernyataan berjaga-jaga pelupusan Tiada pernyataan berjaga-jaga

7. Kelas bahaya: Cecair mengoksida

Kategori Kategori 1 Kategori 2 Kategori 3

Piktogram bahaya

Kata isyarat Bahaya Bahaya Amaran

Pernyataan bahaya

H271:Boleh
menyebabkan

kebakaran atau
letupan; pengoksida

kuat

H272: Boleh
memarakkan
kebakaran;
pengoksida

H272: Boleh
memarakkan

kebakaran; pengoksida

Pernyataan berjaga-
jaga pencegahan

P210
P220
P221
P280
P283

P210
P220
P221
P280

P210
P220
P221
P280

Pernyataan berjaga-
jaga tindakan

P306 + P360
P371 + P380 + P375

P370 + P378
P370 + P378 P370 + P378

Pernyataan berjaga-
jaga penyimpanan

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Pernyataan berjaga-
jaga pelupusan P501 P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

362 | H a l a m a n

8. Kelas bahaya: Pepejal mengoksida

Kategori Kategori 1 Kategori 2 Kategori 3

Piktogram bahaya

Kata isyarat Bahaya Bahaya Amaran

Pernyataan bahaya

H271: Boleh
menyebabkan

kebakaran atau
letupan; pengoksida

kuat

H272: Boleh
memarakkan
kebakaran;
pengoksida

H272: Boleh
memarakkan
kebakaran;
pengoksida

Pernyataan berjaga-
jaga pencegahan

P210
P220
P221
P280
P283

P210
P220
P221
P280

P210
P220
P221
P280

Pernyataan berjaga-
jaga tindakan

P306 + P360
P371 + P380 + P375

P370 + P378
P370 + P378 P370 + P378

Pernyataan berjaga-
jaga penyimpanan

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Pernyataan berjaga-
jaga pelupusan P501 P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

363 | H a l a m a n

9. Kelas bahaya: Gas di bawah tekanan

Kategori Gas termampat Gas tercair Gas tercair sejuk Gas terlarut

Piktogram bahaya

Kata isyarat Amaran Amaran Amaran Amaran

Pernyataan bahaya

H280: Mengandungi
gas di bawah

tekanan; boleh
meletup jika
dipanaskan

H280: Mengandungi
gas di bawah

tekanan; boleh
meletup jika
dipanaskan

H281: Mengandungi
gas sejuk; boleh
menyebabkan
lecuran atau
kecederaan

kriogenik

H280: Mengandungi
gas di bawah

tekanan; boleh
meletup jika
dipanaskan

Pernyataan berjaga-
jaga pencegahan

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga P282 Tiada pernyataan

berjaga-jaga
Pernyataan berjaga-

jaga tindakan
Tiada pernyataan

berjaga-jaga
Tiada pernyataan

berjaga-jaga
P336
P315

Tiada pernyataan
berjaga-jaga

Pernyataan berjaga-
jaga penyimpanan P410 + P403 P410 + P403 P403 P410 + P403

Pernyataan berjaga-
jaga pelupusan

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

364 | H a l a m a n

10. Kelas bahaya: Bahan kimia swareaktif

Kategori Type A Type B Type C & D Type E & F Type G

Piktogram bahaya

Tiada unsur
label

diperuntukkan
untuk kategori

bahaya ini

Kata isyarat Bahaya Bahaya Bahaya Amaran

Pernyataan
bahaya

H240:
Pemanasan

boleh
menyebabkan

letupan

H241:
Pemanasan

boleh
menyebabkan

kebakaran atau
letupan

H242:
Pemanasan

boleh
menyebabkan

kebakaran

H242:
Pemanasan

boleh
menyebabkan

kebakaran

Pernyataan
berjaga-jaga
pencegahan

P210
P220
P234
P280

P210
P220
P234
P280

P210
P220
P234
P280

P210
P220
P234
P280

Pernyataan
berjaga-jaga

tindakan

P370 + P378
P370 + P380 +

P375

P370 + P378
P370 + P380 +

375
P370 + P378 P370 P378

Tiada
pernyataan

berjaga-jaga
Pernyataan
berjaga-jaga
penyimpanan

P403 + P235
P411
P420

P403 + P235
P411
P420

P403 + P235
P411
P420

P403 + P235
P411
P420

Tiada
pernyataan

berjaga-jaga
Pernyataan
berjaga-jaga
pelupusan

P501 P501 P501 P501
Tiada

pernyataan
berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

365 | H a l a m a n

11. Kelas bahaya: Cecair piroforik

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Bahaya

Pernyataan bahaya H250: Terbakar secara spontan jika terdedah
kepada udara

Pernyataan berjaga-jaga
pencegahan

P210
P222
P280

Pernyataan berjaga-jaga tindakan P302 + P334
P370 + P378

Pernyataan berjaga-jaga
penyimpanan P422

Pernyataan berjaga-jaga pelupusan Tiada pernyataan berjaga-jaga

12. Kelas bahaya: Pepejal piroforik

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Bahaya

Pernyataan bahaya H250: Terbakar secara spontan jika
terdedah kepada udara

Pernyataan berjaga-jaga
pencegahan

P210
P222
P280

Pernyataan berjaga-jaga tindakan P335 + P334
P370 +P378

Pernyataan berjaga-jaga
penyimpanan P422

Pernyataan berjaga-jaga pelupusan Tiada pernyataan berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

366 | H a l a m a n

13. Kelas bahaya: Bahan kimia swapanasan

Kategori Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya H251: Swapanasan;
boleh terbakar

H252: Swapanasan dalam
kuantiti besar; boleh terbakar

Pernyataan berjaga-jaga pencegahan P235 + P410
P280 Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga tindakan Tiada pernyataan
berjaga-jaga Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga penyimpanan
P407
P413
P420

Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga pelupusan Tiada pernyataan
berjaga-jaga Tiada pernyataan berjaga-jaga

14. Kelas bahaya: Bahan kimia yang, jika terkena air, membebaskan gas mudah

terbakar

Kategori Kategori 1 Kategori 2 Kategori 3

Piktogram bahaya

Kata isyarat Bahaya Bahaya Amaran

Pernyataan bahaya

H260:
Jika terkena air,

membebaskan gas
mudah terbakar yang

boleh mencucuh
dengan spontan

H261:
Jika terkena air,

membebaskan gas
mudah terbakar

H261:
Jika terkena air,

membebaskan gas
mudah terbakar

Pernyataan berjaga-
jaga pencegahan

P233
P231 + P232

P280

P223
P231 + P232

P280
P231 + P232

Pernyataan berjaga-
jaga tindakan

P335 + P334
P370 + P378

335 + P334
P370 + P378 P370 + P378

Pernyataan berjaga-
jaga penyimpanan P402 + P404 P402 + P404 P402 + P404

Pernyataan berjaga-
jaga pelupusan P501 P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

367 | H a l a m a n

15. Kelas bahaya: Peroksida organik

Kategori Jenis A Jenis B Jenis C & D Jenis E & F Jenis G

Piktogram
bahaya

Tiada unsur label
diperuntukkan
untuk kategori

bahaya ini

Kata isyarat Bahaya Bahaya Bahaya Amaran

Pernyataan
bahaya

H240:

Pemanasan
boleh

menyebabkan
letupan

H241:

Pemanasan boleh
menyebabkan

kebakaran atau
letupan

H242:

Pemanasan boleh
menyebabkan

kebakaran

H242:

Pemanasan
boleh

menyebabkan
kebakaran

Pernyataan
berjaga-jaga
pencegahan

P210
P220
P234
P280

P210
P220
P234
P280

P210
P220
P234
P280

P210
P220
P234
P280

Pernyataan
berjaga-jaga

tindakan

Tiada
pernyataan

berjaga-jaga

Tiada pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Tiada
pernyataan
berjaga-jaga

Tiada pernyataan
berjaga-jaga

Pernyataan
berjaga-jaga
penyimpanan

P411 + P235
P410
P420

P411 + P235
P410
P420

P411 + P235
P410
P420

P411 + P235
P410
P420

Tiada pernyataan
berjaga-jaga

Pernyataan
berjaga-jaga
pelupusan

P501 P501 P501 P501 Tiada pernyataan
berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

368 | H a l a m a n

16. Kelas bahaya: Mengakis logam

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Amaran
Pernyataan bahaya H290: Boleh mengakis logam

Pernyataan berjaga-jaga pencegahan P234
Pernyataan berjaga-jaga tindakan P390

Pernyataan berjaga-jaga penyimpanan P406
Pernyataan berjaga-jaga pelupusan Tiada pernyataan berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

369 | H a l a m a n

Bahaya Kesihatan

17. Kelas bahaya: Ketoksikan akut (oral/kulit/penyedutan)

Kategori Kategori 1 Kategori 2 Kategori 3 Kategori 4

Piktogram bahaya

Kata isyarat Bahaya Bahaya Bahaya Amaran

Pernyataan bahaya:
(oral)

H300:
Maut jika
tertelan

H300:
Maut jika
tertelan

H301:
Toksik jika

tertelan

H302:
Memudaratkan

jika tertelan

Pernyataan bahaya:
 (kulit)

H310: Maut
jika terkena

kulit

H310: Maut
jika terkena

kulit

H311: Toksik
jika terkena

kulit

H312:
Memudaratkan

jika terkena
kulit

Pernyataan bahaya:
 (penyedutan)

H330: Maut
jika tersedut

H330: Maut
jika tersedut

H331: Toksik
jika tersedut

H332:
Memudaratkan

jika tersedut

Pernyataan berjaga-jaga
pencegahan (oral)

P264
P270

P264
P270

P264
P270

P264
P270

Pernyataan berjaga-jaga
tindakan (oral)

P301 + P310
P321
P330

P301 + P310
P321
P330

P301 + P310
P321
P330

P301 + P312
P330

Pernyataan berjaga-jaga
penyimpanan (oral)

P405 P405 P405 Tiada
pernyataan
berjaga-jaga

Pernyataan berjaga-jaga
pelupusan (oral)

P501 P501 P501 P501

Pernyataan berjaga-jaga
pencegahan (kulit)

P262
P264
P270
P280

P262
P264
P270
P280

P280 P280

Pernyataan berjaga-jaga
tindakan (kulit)

P302 + P350
P310
P322
P361
P363

P302 + P350
P310
P322
P361
P363

P302 + P352
P312
P322
P361
P363

P302 + P352
P312
P322
P363

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

370 | H a l a m a n

Pernyataan berjaga-jaga
penyimpanan (kulit)

P405 P405 P405 Tiada
pernyataan
berjaga-jaga

Pernyataan berjaga-jaga
pelupusan (kulit)

P501 P501 P501 P501

Pernyataan berjaga-jaga
pencegahan (penyedutan)

P260
P271
P284

P260
P271
P284

P261
P271

P261
P271

Pernyataan berjaga-jaga
tindakan (penyedutan)

P304 + P340
P310
P320

P304 + P340
P310
P320

P304 + P340
P311
P321

P304 + P340
P312

Pernyataan berjaga-jaga
penyimpanan (penyedutan) P403 + P233

P405
P403 + P233

P405
P403 + P233

P405

Tiada
pernyataan
berjaga-jaga

Pernyataan berjaga-jaga
pelupusan (penyedutan) P501 P501 P501

Tiada
pernyataan
berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

371 | H a l a m a n

18. Kelas bahaya: Kakisan atau kerengsaan kulit

Kategori Kategori 1 A/1 B/1
C (1)

Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya

H314:
Menyebabkan

lecuran kulit dan
 kerosakan mata

yang teruk

H315: Menyebabkan
kerengsaan

kulit

Pernyataan berjaga-jaga pencegahan
P260
P264
P280

P264
P280

Pernyataan berjaga-jaga tindakan

P301 + P330 +
P331

P303 + P361 +
P353
P363

PP304 + P340
P310
P321

P305 + P351 +
P338

P302 + P352
PP321

PP332 + P313
P362

Pernyataan berjaga-jaga penyimpanan P405 Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga pelupusan P501 Tiada pernyataan berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

372 | H a l a m a n

19. Kelas bahaya: Kerosakan mata atau kerengsaan mata yang serius

Kategori Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya
H318: Menyebabkan
kerosakan mata yang

serius

H319: Menyebabkan
kerengsaan mata yang serius

Pernyataan berjaga-jaga
pencegahan P280 P264

P280
Pernyataan berjaga-jaga
tindakan

P305 + P351 + P338
P310

P305 + P351 + P338
P337 + P313

Pernyataan berjaga-jaga
penyimpanan

Tiada pernyataan
berjaga-jaga

Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga
pelupusan

Tiada pernyataan
berjaga-jaga

Tiada pernyataan berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

373 | H a l a m a n

20. Kelas bahaya: Pemekaan pernafasan

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Bahaya

Pernyataan bahaya H334: Boleh menyebabkan gejala alahan atau
asma atau kesukaran bernafas jika tersedut

Pernyataan berjaga-jaga pencegahan P261
P285

Pernyataan berjaga-jaga tindakan P304 + P341
P342+ P311

Pernyataan berjaga-jaga penyimpanan Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga pelupusan P501

21. Kelas bahaya: Pemekaan kulit

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Amaran

Pernyataan bahaya H317: Boleh menyebabkan tindak balas alahan kulit

Pernyataan berjaga-jaga pencegahan
P261
P272
P280

Pernyataan berjaga-jaga tindakan

P302 + P352
P333 + P313

P321
P363

Pernyataan berjaga-jaga penyimpanan Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga pelupusan P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

374 | H a l a m a n

22. Kelas bahaya: Kemutagenan sel germa

Kategori Kategori 1A/1B (1) Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan bahaya

H340: Boleh menyebabkan
kecacatan genetik (nyatakan

laluan pendedahan, jika
dibuktikan secara muktamad

bahawa tiada laluan
pendedahan lain yang

menyebabkan bahaya itu)

H341: Disyaki menyebabkan
kecacatan genetik (nyatakan

laluan pendedahan, jika
dibuktikan secara muktamad

bahawa tiada laluan
pendedahan lain yang

menyebabkan bahaya itu)

Pernyataan
berjaga-jaga
pencegahan

P201
P202
P281

P201
P202
P281

Pernyataan
berjaga-jaga
tindakan

P308 + P313 P308 + P313

Pernyataan
berjaga-jaga
penyimpanan

P405 P405

Pernyataan
berjaga-jaga
pelupusan

P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

375 | H a l a m a n

23. Kelas bahaya: Kekarsinogenan

Kategori Kategori 1A/1B (1) Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan
bahaya

H350: Boleh menyebabkan
kanser (nyatakan laluan

pendedahan, jika dibuktikan
secara muktamad bahawa tiada

laluan pendedahan lain yang
menyebabkan bahaya itu)

H351: Disyaki menyebabkan
kanser (nyatakan laluan

pendedahan, jika dibuktikan secara
muktamad bahawa tiada laluan

pendedahan lain yang menyebabkan
bahaya itu)

Pernyataan
berjaga-jaga
pencegahan

P201
P202
P281

P201
P202
P281

Pernyataan
berjaga-jaga
tindakan

P308 + P313 P308 + P313

Pernyataan
berjaga-jaga
penyimpanan

P405 P405

Precautionary
Statmeent
Disposal

P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

376 | H a l a m a n

24. Kelas bahaya: Ketoksikan pembiakan

Kategori Kategori 1A/1B(1) Kategori 2
Tambahan
pelabelan untuk
kesan ke atas atau
melalui penyusuan

Piktogram bahaya

Tiada piktogram
bahaya

Kata isyarat Bahaya Amaran Tiada kata isyarat

Pernyataan
bahaya

H360: Boleh
merosakkan

kesuburan atau
janin (nyatakan

kesan khusus, jika
diketahui)

(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain yang
menyebabkan bahaya

itu)

H361: Disyaki
merosakkan

kesuburan atau janin
(nyatakan kesan

khusus, jika diketahui)
(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain yang
menyebabkan bahaya

itu)

H362: Boleh
memudaratkan

kanak-kanak yang
menyusu badan

Pernyataan
berjaga-jaga
pencegahan

P201
P202
P281

P201
P202
P281

P201
P260
P263
P264
P270

Pernyataan
berjaga-jaga
tindakan

P308 + P313 P308 + P313 P308 + P313

Pernyataan
berjaga-jaga
penyimpanan

P405 P405 Tiada pernyataan
berjaga-jaga

Pernyataan
berjaga-jaga
pelupusan

P501 P501 Tiada pernyataan
berjaga-jaga

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

377 | H a l a m a n

25. Kelas bahaya: Ketoksikan organ sasaran khusus – pendedahan tunggal

Kategori Kategori 1 Kategori 2 Kategori 3

Piktogram bahaya

Kata isyarat Bahaya Amaran Amaran

Pernyataan bahaya

H370: Menyebabkan
kerosakan organ
(nyatakan semua

organ yang terjejas,
jika diketahui)

(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain yang
menyebabkan bahaya

itu)

H371: Boleh
menyebabkan

kerosakan pada
organ (nyatakan

semua organ yang
terjejas, jika
diketahui)

(nyatakan laluan
pendedahan, jika
dibuktikan secara

muktamad bahawa
tiada laluan

pendedahan lain
yang menyebabkan

bahaya itu)

H335: Boleh
menyebabkan

kerengsaan pernafasan
(kerengsaan saluran

pernafasan);
atau

H336: Boleh
menyebabkan

mengantuk atau
kepeningan

(kesan narkotik)

Pernyataan berjaga-jaga
pencegahan

P260
P264
P270

P260
P264
P270

P261
P271

Pernyataan berjaga-jaga
tindakan

P307 + P311
P321 P309 + P311 P304 + P340

P312
Pernyataan berjaga-jaga
penyimpanan P405 P405 P403 + P233

P405
Pernyataan berjaga-jaga
pelupusan

P501 P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

378 | H a l a m a n

26. Kelas bahaya: Ketoksikan organ sasaran khusus – pendedahan berulang

Kategori Kategori 1 Kategori 2

Piktogram bahaya

Kata isyarat Bahaya Amaran

Pernyataan
bahaya

H372: Menyebabkan
kerosakan organ (nyatakan

semua organ yang terjejas jika
diketahui) melalui pendedahan
berpanjangan atau berulang

(nyatakan laluan pendedahan, jika
dibuktikan secara muktamad

bahawa tiada laluan pendedahan
lain yang menyebabkan bahaya

itu)

H373: Boleh menyebabkan
kerosakan organ (nyatakan semua

organ yang terjejas jika diketahui)
melalui pendedahan

berpanjangan atau berulang
(nyatakan laluan pendedahan, jika

dibuktikan secara muktamad bahawa
tiada laluan pendedahan lain yang

menyebabkan bahaya itu)

Pernyataan
berjaga-jaga
pencegahan

P260
P264
P270

P260

Pernyataan
berjaga-jaga
tindakan

P314 P314

Pernyataan
berjaga-jaga
penyimpanan

Tiada pernyataan berjaga-jaga Tiada pernyataan berjaga-jaga

Pernyataan
berjaga-jaga
pelupusan

P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

379 | H a l a m a n

27. Kelas bahaya: Bahaya aspirasi

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Bahaya

Pernyataan bahaya H304: Boleh membawa maut jika tertelan atau
memasuki saluran pernafasan

Pernyataan berjaga-jaga pencegahan Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga tindakan
P301+P310

P331

Pernyataan berjaga-jaga penyimpanan P405

Pernyataan berjaga-jaga pelupusan P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

380 | H a l a m a n

Bahaya Alam Sekitar

28. Kelas bahaya: Berbahaya kepada persekitaran akuatik – bahaya akut

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Amaran

Pernyataan bahaya H400: Sangat toksik kepada
hidupan akuatik

Pernyataan berjaga-jaga pencegahan P273

Pernyataan berjaga-jaga tindakan P391

Pernyataan berjaga-jaga penyimpanan Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga pelupusan P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

381 | H a l a m a n

29. Kelas bahaya: Berbahaya kepada persekitaran akuatik – bahaya kronik

Kategori Kategori 1 Kategori 2 Kategori 3 Kategori 4

Piktogram bahaya

Tiada
piktogram
bahaya

Tiada piktogram
bahaya

Kata isyarat Amaran Tiada kata
isyarat

Tiada kata
isyarat

Tiada kata
isyarat

Pernyataan bahaya

H410:
Sangat toksik

kepada hidupan
akuatik dengan

kesan kekal
berpanjangan

H411:
Toksik kepada

hidupan
akuatik dengan

kesan kekal
berpanjangan

H412:
Memudaratkan

kepada
hidupan

akuatik dengan
kesan kekal

berpanjangan

H413:
Boleh

menyebabkan
kesan mudarat

yang kekal
berpanjangan

kepada hidupan
akuatik

Pernyataan berjaga-
jaga pencegahan P273 P273 P273 P273

Pernyataan berjaga-
jaga tindakan

P391 P391 Tiada
pernyataan
berjaga-jaga

Tiada
pernyataan
berjaga-jaga

Pernyataan berjaga-
jaga penyimpanan

Tiada
pernyataan
berjaga-jaga

Tiada
pernyataan
berjaga-jaga

Tiada
pernyataan
berjaga-jaga

Tiada
pernyataan
berjaga-jaga

Pernyataan berjaga-
jaga pelupusan

P501 P501 P501 P501

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

382 | H a l a m a n

30. Kelas bahaya: Berbahaya kepada lapisan ozon

Kategori Kategori 1

Piktogram bahaya

Kata isyarat Amaran

Pernyataan bahaya

H420: Memudaratkan kesihatan
umum dan alam sekitar dengan

memusnahkan ozon di atmosfera atas

Pernyataan berjaga-jaga
pencegahan

Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga
tindakan

Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga
penyimpanan

Tiada pernyataan berjaga-jaga

Pernyataan berjaga-jaga
pelupusan P502

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

383 | H a l a m a n

LAMPIRAN 3.4

Contoh Susun Atur Unsur Label

Contoh 1: Pembungkusan gabungan bagi cecair mudah terbakar kategori 2

Bungkusan luar: Kotak dengan label pengangkutan cecair mudah terbakar*
Bungkusan dalam: Botol plastik dengan label menurut Peraturan ini

* Penandaaan dan label pengangkutan PBB boleh digunakan untuk

bungkusan luar.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

384 | H a l a m a n

Contoh 2: Pembungkusan gabungan bagi ketoksikan organ sasaran khusus
kategori 1 dan cecair mudah terbakar kategori 2

Bungkusan luar: Kotak dengan label pengangkutan cecair mudah terbakar*
Bungkusan dalam: Botol plastik dengan label menurut Peraturan ini

* Penandaaan dan label pengangkutan PBB boleh digunakan untuk

bungkusan luar.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

385 | H a l a m a n

Contoh 3: Pembungkusan gabungan bagi kakisan atau kerengsaan kulit
kategori 2 dan kerosakan mata atau kerengsaan mata yang serius
kategori 2

Bungkusan luar: Kotak tanpa label diperlukan untuk pengangkutan*
Bungkusan dalam: Botol plastik dengan label menurut Peraturan ini

* Boleh menggunakan label menurut Peraturan ini pada bungkusan luar jika tiada
label pengangkutan. Sekiranya tidak praktikal untuk melabel atau meletakkan tag pada
bungkusan dalam kerana saiz atau keadaan bungkusan, label hendaklah dilekapkan di
bungkusan luar.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

386 | H a l a m a n

Contoh 4: Pembungkusan tunggal (tong 200L) bagi cecair mudah terbakar
kategori 2

Nota: Label menurut Peraturan ini serta piktogram dan penandaan cecair
mudah terbakar yang diperlukan oleh “UNRTDG, Peraturan Model” boleh juga
dinyatakan dalam format gabungan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

387 | H a l a m a n

Contoh 5: Pembungkusan tunggal bagi ketoksikan organ sasaran khusus
kategori 1 dan cecair mudah terbakar kategori 2

Nota: Label menurut Peraturan ini serta piktogram dan penandaan cecair
mudah terbakar yang diperlukan oleh “UNRTDG, Peraturan Model” boleh juga
dinyatakan dalam format gabungan.

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

388 | H a l a m a n

Contoh 6: Pembungkusan tunggal bagi kakisan atau kerengsaan kulit kategori
2 dan kerosakan mata atau kerengsaan mata yang serius kategori 2

TATAAMALAN INDUSTRI
Mengenai Pengelasan Bahan Kimia dan Komunikasi Hazard

389 | H a l a m a n

Contoh 7: Pembungkusan tunggal menggunakan 3 panel bersebelahan untuk
menyampaikan bahaya berbilang

Produk dikelaskan sebagai: (a) Cecair mudah terbakar kategori 2; (b) Ketoksikan akut
kategori 4 (penyedutan) dan (c) Ketoksikan organ sasaran khusus — pendedahan
berulang kategori 2.

INDUSTRY CODE OF PRACTICE
on Chemicals Classification and Hazard Communication

Copyright of the Department of Occupational Safety and Health, Malaysia.
Page | 382

Department of Occupational Safety and Health
(Ministry of Human Resource Malaysia)
Level 2, 3 & 4, Block D3, Complex D,
Federal Government Administrative Centre,
62530 Putrajaya.

Tel No 	 : 	 03-8886 5000
Fax No 	 :	 03-8889 2352
Website 	 : 	 www.dosh.gov.my

	Keutamaan Apabila Terdapat Percanggahan Data
	2.4.2.4 Pertimbangan keputusan pengelasan
	2.4.3.1 Takrif
	2.4.3.2 Kriteria pengelasan
	Contoh: Pengelasan campuran gas mudah terbakar dengan penghitungan menurut ISO 10156:1996
	2.4.4.1 Takrif
	2.4.4.2 Kriteria pengelasan
	2.4.5.1 Takrif
	2.4.5.2 Kriteria pengelasan
	2.4.6.1 Takrif
	2.4.6.2 Kriteria pengelasan
	2.4.6.3 Logik keputusan
	2.4.7.1 Takrif
	2.4.7.2 Kriteria pengelasan
	2.4.7.3 Pertimbangan keputusan pengelasan
	2.4.8.1 Takrif
	2.4.8.2 Tatacara penyaringan
	2.4.8.3 Kriteria pengelasan
	2.4.8.4 Pertimbangan keputusan pengelasan
	2.4.9.1 Takrif
	2.4.9.2 Tatacara penyaringan
	2.4.9.3 Kriteria pengelasan
	2.4.9.4 Pertimbangan keputusan pengelasan
	2.4.10.1 Takrif
	2.4.10.2 Kriteria pengelasan
	2.4.11.2 Tatacara penyaringan
	2.4.11.4 Logik keputusan
	2.4.12.1 Takrif
	2.4.12.2 Tatacara penyaringan
	2.4.12.3 Kriteria pengelasan
	2.4.13.1 Takrif
	2.4.13.2 Tatacara penyaringan
	2.4.13.3 Kriteria pengelasan
	2.4.13.4 Logik keputusan
	2.4.14.1 Takrif
	2.4.14.2 Tatacara penyaringan
	2.4.15.3 Kriteria pengelasan
	2.4.15.4 Logik keputusan
	2.4.16.1 Takrif
	2.4.16.2 Tatacara penyaringan
	2.4.16.3 Kriteria pengelasan
	2.4.16.4 Pertimbangan keputusan tambahan
	2.4.17.1 Takrif
	2.4.17.2 Kriteria pengelasan
	2.5.2.5.1 Logik keputusan (a) bagi kakisan atau kerengsaan kulit
	Pengelasan terubahsuai menurut kes
	Dalam sistem pengelasan ini, ketoksikan pembiakan disubbahagikan di bawah dua tajuk utama:

	2.5.10.6 Logik keputusan bagi ketoksikan organ sasaran khusus selepas pendedahan berulang
	Logik keputusan yang berikut bukan sebahagian daripada sistem pengelasan terharmoni, tetapi dinyatakan sebagai panduan tambahan. Mereka yang bertanggungjawab atas pengelasan amat disarankan mengkaji kriteria bahan sebelum dan semasa menggunakan logik ...
	2.5.11.5 Logik keputusan bagi ketoksikan aspirasi
	3.7.1.2 Kaedah pengenalan lain
	3.7.2.1 Pengelasan bahan kimia berbahaya
	3.7.2.2 Unsur label
	3.7.2.3 Bahaya lain yang tidak terangkum dalam pengelasan
	3.7.3.1 Pembekal boleh untuk tidak memasukkan maklumat bagi nama bahan kimia berbahaya atau komposisi dan ramuan bahan kimia berbahaya jika maklumat tersebut merupakan maklumat sulit perniagaan.

	3.7.5.1 Medium memadam api yang sesuai
	3.7.5.2 Bahaya fizikokimia yang timbul daripada bahan kimia
	3.7.5.3 Kelengkapan perlindungan diri khas dan langkah berjaga-jaga bagi petugas memadam kebakaran
	3.7.6.1 Perlindungan diri, kelengkapan pelindung dan tatacara kecemasan
	3.7.6.2 Perlindungan alam sekitar
	3.7.6.3 Kaedah dan bahan bagi pembendungan dan pembersihan
	3.7.7.1 Langkah berjaga-jaga bagi pengendalian selamat
	3.7.7.2 Keadaan bagi penyimpanan selamat, termasuk apa-apa ketakserasian
	3.7.8.1 Parameter kawalan
	3.7.8.1.1 Pemantuan pendedahan
	3.7.8.1.2 Pemantauan biologi

	3.7.8.2 Kawalan kejuruteraan yang sesuai
	3.7.8.3 Langkah perlindungan individu, seperti PPE
	3.7.10.2 Kestabilan bahan
	3.7.10.3 Kemungkinan tindak balas berbahaya
	3.7.10.4 Keadaan yang perlu dielak
	3.7.10.5 Bahan tak serasi
	3.7.10.6 Produk penguraian berbahaya
	a) Maklumat tentang laluan pendedahan yang mungkin
	b) Gejala permulaan awal yang berkaitan dengan pendedahan
	c) Kesan kesihatan tertangguh akibat pendedahan
	d) Ukuran berangka bagi ketoksikan
	e) Kesan interaktif
	f) Sekiranya tiada data bahan kimia khusus
	g) Campuran bahan kimia
	a) Keekotoksikan
	b) Ketegaran dan keterdegradan
	c) Keupayaan biopengumpulan
	d) Kebolehgerakan di dalam tanah
	e) Kesan memudaratkan yang lain
	Kaedah pelupusan
	a) Nombor PBB
	b) Nama penghantaran sah atau nama teknikal
	c) Kelas bahaya pengangkutan
	d) Kumpulan pembungkusan, jika berkenaan
	e) Bahaya alam sekitar bagi tujuan pengangkutan
	f) Langkah berjaga-jaga khas bagi pengguna
	g) Maklumat tambahan
	h) Kod Hazchem atau Kod Tindakan Kecemasan

	3.7.15.1 Peraturan keselamatan, kesihatan dan alam sekitar khusus bagi bahan kimia berbahaya yang dibincangkan

	Tidak
	Ya
	Tidak terkelas
	Ya
	Ya
	Ya
	Ya
	Ya
	Ya
	Ya
	Negatif
	Tidak
	Tidak
	Ya
	Tidak
	Tidak
	Tidak
	Tidak
	Tidak
	Tidak
	Tidak
	Kategori 2

	Tidak
	Kategori 1

	Tidak
	Ya
	Ya
	Ya
	Ya
	Ya
	Ya
	Ya
	Ya
	Tidak
	Ya
	Ya
	Tidak
	Ya
	Ya
	Tidak
	Ya
	Ya
	Tidak
	No
	Yes
	Yes
	No
	Yes
	No
	No
	Ya
	Ya
	Kategori 1

	Ya
	Tidak
	Tidak
	Ya
	Tidak
	Ya
	Ya1
	Ya
	ATEcampuran bagi logik keputusan (a)
	Tidak
	Ya
	Tidak
	Tidak
	Tidak1
	ATEcampuran bagi logik keputusan (a)
	Kakisan dalam (1 daripada 3 haiwan
	Pemerhatian
	Pendedahan
	Kriteria
	Kategori 23
	Kategori 1
	Kategori 1
	Tidak terkelas

	Kod H: H318
	Pemekaan pernafasan
	Tidak
	Ya
	Ya
	Ya
	Pemekaan kulit
	Tidak
	Ya
	Ya
	Ya
	Ya
	Tidak
	Tidak
	Ya
	Tidak terkelas

	Tidak
	Tidak
	Ya
	Ya
	Tidak terkelas

