

Brief Summary

New EPA regulations for Flexible Polyurethane Foam Production

40 CFR Part 63 Subpart OOOOOO

August 2008

EPA has new requirements to reduce air pollution, particularly to reduce emissions of methylene chloride, from flexible polyurethane foam production. Methylene chloride poses health risks to anyone who breathes the air when this compound is present. Methylene chloride can be used at flexible polyurethane foam production facilities in many ways, including as an auxiliary blowing agent, as an equipment cleaner, and as a mold release agent.

This is a short summary of the requirements of this regulation. For molded and rebond foam production, the primary requirements are that the use of methylene chloride is prohibited for the following applications:

· Equipment cleaning

· Mixhead flushing

· Mold release agents

Other than the prohibition of the use of methylene chloride for these applications, the regulation contains the following minor recordkeeping requirements. There are no associated reporting requirements.

· Each facility must keep a compliance certification on file that states that no methylene chloride is being used in equipment cleaners, mixhead flushing agents, and mold release agents.

· Each facility must keep records demonstrating that products containing methylene chloride are not being used for these purposes.

For slabstock foam production, the regulation contains controls for methylene chloride storage tanks and an inspection and repair program for pumps, valves, and other equipment in methylene chloride service. The rule limits the amount of methylene chloride that can be used as an auxiliary blowing agent, but this limit is flexible based on the grades of foams produced and production levels. Owners and operators are required to keep records of foam production, polyol usage, methlyene chloride usage, and inspections and repairs. As an alternative to these requirements, the rule contains a simplified facility-wide compliance option where compliance is determined by monitoring methylene chloride at the storage tank(s). Slabstock plants that use methylene chloride as an ABA were required to submit an Initial Notification by November 13, 2007 and a Pre-compliance Report by July 16, 1007. A Notification of Compliance Status report is due on January 12, 2009, and semiannual reports must be submitted every six months beginning on September 9, 2009.

If a slabstock facility does not use any methylene chloride as an ABA or otherwise, the rule only requires that a Notification of Compliance Status report be submitted that certifies that no methylene chloride is used as an auxiliary blowing agent or otherwise. This Notification is due by January 12, 2009. Records must be maintained to demonstrate no methylene chloride is being used.

For more details and assistance, please talk to your adhesive providers or your local EPA regional contact. These web links to government contacts are a good place to start:

· http://www.epa.gov/ttn/atw/area/regional_contacts.pdf
· http://www.smallbiz-enviroweb.org/sba/seasbapweb.html
You can find a copy of the rule at this link (the foam rule begins on page 38910):

http://www.epa.gov/ttn/atw/area/fr16jy07.pdf

