UC62

62 Use/function categories for chemical substances and preparations
	Code
	Text
	Description

	01
	Absorbents and adsorbents
	Solid substances/materials used to absorb or adsorb gases or liquids: filter materials/media, molecular sieves, silica gel.

	02
	Adhesives, binding agents
	Materials which are applied to two surfaces causing them to adhere: dispersion based adhesives, hot-melt, resins for polymer based hardening adhesives, solvent based adhesives.

	03
	Aerosol propellants
	Compressed or liquefied gases within which substances are dissolved or suspended and expelled from a container upon discharge of the internal pressure through expansion of the gas.

	04
	Anti‑condensation agents
	Substances/materials used to avoid condensation on surfaces and in the atmosphere: anti‑dim agents, condensation removers.

	05
	Anti‑freezing agents
	Substances/materials used to prevent and remove ice formation: antifreeze liquids, de‑icing agents.

	06
	Anti‑set‑off and anti‑ adhesive agents
	Substances/materials used to prevent set-off and adhesion: spraying powder and anti‑set‑off additives for printing, oils and waxes for laths and shuttering, casting slip, etc.

	07
	Anti‑static agents
	Substances/materials used to prevent or reduce the tendency to accumulate electrostatic charges: anti‑static additives, materials for surface treatment against static electricity.

	08
	Bleaching agents
	Substances/materials used to whiten or decolourise materials. Not: cosmetics, photographic bleaches, optical brighteners.

	09
	Cleaning/washing agents
	Substances/materials used to remove dirt or impurities from surfaces: detergents, soaps, dry cleaning solvents, optical brighteners in detergents, paint removers.

	10
	Colouring agents
	Substances used to impart their colour to other materials: dyestuffs, pigments, colour forming agents, fluorescent brighteners (but see below re detergents). Not: cosmetics, photochemicals, optical brighteners used exclusively in detergents, reprographic agents.

	11
	Complexing and flocculating agents
	Substances used to combine with other substances (mainly metal ions) to form complexes or precipitates or induce coagulation

	12
	Conductive agents
	Materials used to conduct electrical current: electrolytes, electrode materials. Not: semi​conductors.

	13
	Construction materials
	Substances/materials used as building materials and constructional articles: wall construction materials, road surface materials, ceramic, metal, plastic and wooden construction materials, moulding materials.

	14
	Corrosion inhibitors
	Substances/materials used to prevent corrosion: corrosion‑inhibiting additives, rust preventives.

	15
	Cosmetics
	Cosmetic and toiletry formulations.

	16
	Dust binding agents
	Substances/materials used to control finely divided solid particles of powdered or ground materials to reduce their discharge into the air.

	17
	Electroplating agents
	Substances/materials used as a source for a layer of metal deposited on another surface, or that aid in such a deposition.

	18
	Explosives
	Substances/materials characterized by chemical stability, but with the ability to undergo chemical change, rapidly producing a large quantity of energy and gas accompanied by bursting or expansion: blasting agents, detonators, incendiaries.

	19
	Fertilisers
	Substances added to soil to supply chemical elements needed for plant nutrition.

	20
	Fillers
	Materials used to fill cavities or tighten joints, or relatively inert and normally non-fibrous, finely divided substances added to elastomers, plastics, paints, ceramics, etc. usually to extend volume and sometimes to improve desired properties, such as whiteness, lubricity, density or tensile strength.

	21
	Fixing agents
	Substances/materials used to interact with a dye on fibres to improve fastness on fibres. Not: photo chemicals.

	22
	Flame retardants and extinguishing agents
	Substances/materials incorporated into or applied to, a surface of materials, or distributed in the air, to slow down or to prevent combustion: flame retardants, fire preventing and/or extinguishing agents.

	23
	Flotation agents
	Substances/materials used to concentrate and obtain minerals from ores: flotation oil, flotation depressants.

	24
	Flux agents for casting or joining materials
	Substances/materials used to promote the fusing of minerals or prevent oxide formation.

	25
	Foaming agents
	Substances/materials used to form physically, by expansion of compressed gases or vaporization of liquid, or chemically by decomposition evolving a gas, a foam or cellular structure in a plastic or rubber material: chemical or physical blowing agents, expanding agents, frothers.

	26
	Food/feedstuff flavourings and nutrients
	Substances used in food or animal feedstuffs to produce or enhance taste or odour or nutritional value.

	27
	Fuels
	Substances/materials used to evolve energy in a controlled combustion reaction: gasoline, kerosene, gas oil, fuel oil, petroleum gas, non‑mineral oil.

	28
	Fuel additives
	Subcategories: anti-fouling agents, antiknock agents, deposit modifiers, fuel oxidisers.

	29
	Heat transferring agents
	Substances/materials used to transmit or to remove heat from another material: cooling agents, heating agents.

	30
	Hydraulic fluids and additives

	Fluids used for transmitting pressure and EP-additives.

	31
	Impregnation materials
	Substances/materials used to admix with solid materials, which retain their original form: impregnating agents for leather, paper, textile and wood. Not: flame retardants, conserving agents, pesticides.

	32
	Insulating materials
	Substances/materials used to prevent or inhibit the flow of electrical current, heat and light and the transmission of sound.

	33
	Intermediates
	Substances used for synthesis of other chemicals: monomers, prepolymers.

	34
	Laboratory chemicals
	Substances/materials used in laboratories for analytical purposes.

	35
	Lubricants and additives
	Substances/materials entrained between two surfaces and thereby used to reduce friction: oils, fats, waxes and friction reducing additives.

	36
	Odour agents
	Substances/materials used to produce, enhance, or mask odour. Not: food additives, cosmetics.

	37
	Oxidising agents
	Substances that give up oxygen easily, remove hydrogen from other compounds, or accept electrons in chemical reactions, and are used for such purposes.

	38
	Pesticides, agricultural
	Active ingredients and preparations containing one or more active ingredient(s), intended to protect plants or plant products against harmful organisms, or prevent the action of such organisms, influence the life processes of plants, preserve plant products, destroy undesirable plants or destroy parts of plants. Not: nutrients, fertilisers.

	39
	Non‑agricultural pesticides and preservatives
	Active ingredients and preparations containing one or more active ingredients intended to render harmless, destroy or prevent the action of harmful or nuisance animal or plant organisms or microorganisms: disinfect-ants, preservatives.

	40
	pH‑regulation agents
	Substances used to alter or stabilize the hydrogen ion concentration (pH): acids, alkalis, buffers.

	41
	Pharmaceuticals
	Medicinal preparations and active ingredients: medicines, veterinary medicines, hormones, diagnostic remedies, dietetics, and other therapeutic preparations.

	42
	Photo chemicals
	Substances/materials used to create a permanent photographic image: desensitizers, developers, fixing agents, photosensitive agents, sensitizers, anti-fogging agents, light stabilizers, intensifiers.

	43
	Process regulators
	Substances used to regulate the speed of a (chemical) process: accelerators, activators, catalysts, hardeners, inhibitors, siccatives, cross linking agents etc. Not: stabilizers.

	44
	Reducing agents
	Substances used to remove oxygen, hydrogenate, or, in general, act as electron donors in a chemical reaction.

	45
	Reprographic agents
	Substances/materials used to reproduce a permanent image: toners and developers for photocopying, toner additives, printing ink, and developers for printing forms. Not: photo chemicals, fixing agents.

	46
	Semiconductors
	Substances having resistivity’s that are between those of insulators and metals, and are usually changeable by light, heat or electrical or magnetic field, or generate electromotive force upon the incidence of radiant energy: semiconductors, photo‑voltaic agents.

	47
	Softeners
	Substances/materials used for softening materials to improve feel, to facilitate finishing process, or to impart flexibility or workability: coalescing agents, bates (leather technology), devulcanizing agents, emollients, swelling agents, water softeners, plasticizers.

	48
	Solvents
	Substances/materials used to dissolve, thin, dilute, and extract: extraction agents, solvents and thinners for paints, lacquers, adhesives and other materials.

	49
	Stabilizers
	Substances/materials used to prevent or slow down spontaneous changes in and ageing of materials: antioxidants, anti-siccatives, heat stabilizers, light stabilizers, scavengers, charge stabilizers.

	50
	Surface‑active agents
	Substances/materials used to lower the surface and/or interfacial tension of liquids and promote cleaning, wetting, dispersion etc.

	51
	Tanning agents
	Substances/materials used for treating hides and skins.

	52
	Viscosity adjustors
	Substances/materials used to modify the flow characteristics of other substances, or mixtures, to which they are added: pour point depressants, thickeners, thixotropic agents, turbulence suppressor, viscosity index improvers.

	53
	Vulcanizing agents
	Substances/materials added to rubber to aid and hasten vulcanization: vulcanizing accelerators and vulcanization assistants.

	54
	Welding and soldering agents
	Materials used for welding and soldering: electrodes, flux, powdered metal, wire etc.

	55
	Others
	Substances/materials whose technical functions are not described elsewhere.

	56
	Cutting fluids
	Preparations used to facilitate cutting and other deformation of metal: cutting lubricants, drilling oil and other fluids used for cutting, drilling, grinding, honing, milling, punching, rolling or stamping metal. (Might be covered by Lubricants and/or Heat transferring agents?).

	57
	Friction agents
	Materials used to enhance friction.

	58
	Grinding materials
	Subcategories: glass pellets, steel pellets, sand(paper), emery(cloth).

	59
	Paints, lacquers and varnishes
	Materials which form a surface coating: Covering and protecting lacquers, solid colour or pigment either dry or with a vehicle, primers, anti-fouling, anticorrosive, damp proofing, or fire retarding paints, wood staining agents, etc.

	60
	Radioactive agents
	Radioactive substances/materials.

	61
	Surface treatment
	Materials used to treat surfaces for purposes not elsewhere described: metal‑hardening agents, chromatizing agents, rust removers, gum, glass etching agents, glazing agents (for paper, textiles, leather, ceramics), gloss reducing agents, dressing agents (for textiles), polishing agents (car wax, stove polish, wax and other polish for floors, furniture, metal, etc.), protective colloids. Not: anti‑set‑off, anti‑static, bleaching, cleaning and colouring agents, corrosion inhibitors, dust binding and electroplating agents, flame retardants, flux agents, impregnation materials, paints and lacquers.

	62
	Electromechanical components
	Materials used as electromechanical components not elsewhere described: commutators, transformers. Not: semiconductors, conductive agents.

