
TYÖTURVALLISUUSSÄÄNNÖKSIÄ VALMISTELEVA NEUVOTTELUKUNTA
 Luonnos 2/HTP2012

 4.5.2011 1 (6)

Asetyleeni

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

CAS No: 74-86-2
EINECS No: 2090-816-9
EEC No: 601-015-00-0
Kaava: C2H2
Synonyymit: Etiini

Etyyni
Molekyylipaino: 26,0
Muuntokerroin: 1 ppm =1,08 mg/m3
 1 mg/m3 = 0,93 ppm
Tiheys: 0,9 (ilma = 1)
Sulamispiste: -80,8°C
Kiehumispiste: -84°C
Höyrynpaine: 4460 kPa (20°C)

Asetyleeni on väritön, puhtaana hajuton, helposti syttyvä kaasu. Teknisen asetyleenin
haju muistuttaa valkosipulia sen sisältämien epäpuhtauksien, kuten rikkivedyn, arsii-
nin ja fosfiinin vuoksi. Teknisen tuotteen hajukynnys on 225 ppm. Se liukenee alko-
holiin, asetoniin eetteriin ja useimpiin muihin orgaanisiin liuottimiin.

Varoitusmerkit: F+
R-lauseet: 5-6-12 (H220-EUH006)

 2

Esiintyminen ja käyttö

Asetyleeniä käytetään polttokaasuna pääasiassa metalliteollisuudessa hitsaukseen,
polttoleikkaukseen ja liekkikarkaisuun. Sitä voidaan myös käyttää raaka-aineena ke-
mikaalien, kuten asetaldehydin, etikkahapon, akryylinitriilin, perkloorietyleenin, vi-
nyylikloridin ja trikloorietyleenin valmistuksessa. Pieniä määriä käytetään valaistus-
tarkoituksiin esimerkiksi merkkivaloissa ja liekkikaasuna atomiabsorptiolaitteissa
(OVA, 2011).

Aiemmin - 1920-luvulla - sitä on käytetty mm. nukutuskaasuna. Kirurgisten potilaiden
nukutuksessa sitä käytettiin jopa 80 %:n pitoisuutena hapen kanssa, mutta palovaaral-
lisen seoksen syttymiset potilaiden keuhkoissa johtivat sen nukutuskäytöstä luopumi-
seen.

Aineenvaihdunta

 Asetyleeni imeytyy elimistöön sisään hengitettäessä ja poistuu uloshengityksessä.

Terveysvaikutukset

Ihmisiä koskevat tiedot

 Asetyleeni ei aiheuta ihon, silmien tai limakalvojen ärsytystä. Asetyleenikaasun liuot-

timena käytetty asetoni sen sijaan ärsyttää silmiä ja voi ärsyttää ihoa.

 Asetyleenin hengittäminen voi aiheuttaa päänsärkyä, huimausta ja hengenahdistusta.
Suurina pitoisuuksina se vaikuttaa huumaavasti. Sen äkillistä myrkyllisyyttä kuvaava
alin haitallinen pitoisuus TDLo viiden minuutin altistuksessa on 20 %, mikä aiheutti
keskushermoston ja hengitystoiminnan häiriöitä, ja alin tappava annos viiden minuutin
hengitysaikana LCLo 50 %.

 Hapen kanssa 40 % tai enemmän asetyleenia vaikuttaa huumaavasti ja sitä on käytetty

anestesiassa. Lieviä myrkytysoireita voi esiintyä pitoisuudesta 10 %, horjuvaa kävelyä
pitoisuudesta 20 %, koordinaatiohäiriöitä yleisemmin pitoisuudesta 30 % ja tajutto-
muutta pitoisuudesta 33 % seitsemässä minuutissa.

 Iso-Britanniassa ilmoitettiin vuosina 1921 - 1931 29 asetyleenikaasumyrkytystä, joista

19 laivoilla ja loput tehtaissa. Vuodot laitteistoista aiheuttivat työntekijöille huimaus-
ta, päänsärkyä, lieviä suolisto-oireita, tukahduttavaa tunnetta ja lyhytaikaista tajutto-
muutta (Legge, 1934).

 Asetyleeni on aiheuttanut tajuttomuustiloja, kun happi-asetyleeniliekkiä on käytetty

huonosti tuuletetuissa tiloissa (DeHamel, 1971; Roos, 1973).

 Narkoottisen vaikutuksen vuoksi asetyleenin väärinkäyttöäkin on esiintynyt työpai-

koilla. Englannissa 40-vuotias tehtaan linjajohtaja löydettiin kuolleena asetyleenipul-
lon vierestä ja kuolinsyynä pidettiin asetyleenin hengittämistä (Williams ja Whitting-
ton, 2001). Toisessa väärinkäyttötapauksessa 28-vuotias mies tuotiin tajuttomana sai-
raalaan. Hänellä oli diabeettiseen koomaan sopiva oireisto, jonka aiheuttajana kuiten-
kin pidettiin asetyleenipullon sisältämän asetonin hengittämistä (Foley, 1985).

 3

 Työntekijälle, joka hengitti asetyleeniä vuotavasta hitsipillistä, kehittyi vaikea hen-

genahdistus, hengityksen vinkunaa ja rintakipua. Tutkittaessa todettiin laaja-alainen
keuhkopöhö, keuhkokuume ja keuhkopussin tulehdus molemmissa keuhkoissa. Oirei-
den arveltiin johtuneen epäpuhtauksista (Aneka Gas, 2008). Teknillisen asetyleenin
sisältämien epäpuhtauksien, kuten fosfiinin on arveltu aiheuttaneen myös työkuolemia
(Hargar ja Spolyar, 1958; Jones, 1960).

 Hitsaajan nokkosrokon aiheuttajaksi arveltiin asetyleenin epäpuhtauksia (Aneka Gas,

2008).

 Asetyleeni on helposti syttyvä ja sen aiheuttamia palovammoja (Shimada työtoverei-

neen, 1999; Kulahci työtovereineen, 2005) ja räjähdyskuolemia työssä asetyleenin
tuotannossa ja hitsaajilla (Rani työtovereineen, 2005; Hess, 2006; Kashiwagi työtove-
reineen, 2009a; Kashiwagi työtovereineen, 2009b) on raportoitu. Myös paleltuma-
vammat ovat mahdollisia (CDC, 2008).

Eläinkokeiden havainnot

 Asetyleenin narkoottisia ominaisuuksia tutkittiin jo 1800-luvulla eläinkokein sen tul-

tua valaistuskäyttöön (Mosso & Ottolonghi, 1897; Oliver, 1897). Sen alin tappava
konsentraatio viiden minuutin altistuksessa hengitysteitse on 50 %. Ajoittaisessa hen-
gitystiealtistuksessa 1-2 tuntia päivässä yhteensä 93 tunnin ajan 25 % asetyleeniä il-
massa aiheutti koe-eläimille lievää hiusverisuonten verekkyyttä (Aneka Gas, 2008).

 4

HTP-arvon perusteet

 Asetyleenillä on sekä narkoottisia että hapen syrjäyttämisen johdosta tukahduttavia

vaikutuksia. Huumaavat vaikutukset ilmaantuvat alemman syttymisrajan, 2,4 % eli
24 000 ppm, ylittävillä pitoisuuksilla ja tukahduttava vaikutus erittäin suurilla pitoi-
suuksilla. Hapenpuutteen oireita alkaa ilmaantua happipitoisuuden ilmassa laskiessa
alle 18 %.

 Teknisessä asetyleenissä saattaa olla epäpuhtauksina pieniä määriä myrkyllisiä kaasu-

ja, jotka suuria asetyleenipitoisuuksia hengitettäessä saattavat aiheuttaa vaaraa tervey-
delle. Näiden huomioon ottamiseksi esimerkiksi Yhdysvaltain työhygieenikkojärjestö
ACGIH katsoo, että asetyleenin työilmapitoisuus ei saisi ylittää 3000 ppm kahdeksan
tunnin vertailuaikana eikä 10 000 ppm lyhytaikaisena altistuksena.

 Työturvallisuussäännöksiä valmisteleva neuvottelukunta ei esitä asetyleenille erillistä

HTP-arvoa.

 5

Eri asettajien ilman epäpuhtauksien raja-arvojen vertailu

Asettaja Vuosi Vertailuaika Huomautus
 8 h 15 min Hetkellinen
 ppm mg/m3 ppm mg/m3 ppm mg/m3

Suomi 2009 - - - - - - -
Ruotsi 2007 - - - - - - -
Norja 2008 - - - - - - -
Tanska 2007 - - - - - - -
Hollanti 2007 - - - - - - -
Saksa 2007 - - - - - - -
Englanti 2007 - - - - - - -
ACGIH 2010 - - - - - - tukahduttava
EU 2010 - - - - - - -
Sveitsi 2009 1000 - - - - - -
NIOSH 2009 - - - - 2500 - -
Ehdotus, Suomi 2012 - - - - - - -

 6
Viitteet

 Aneka Gas (2008): Acetylene, MSDS, 4 s

 CDC (2008): Acetylene, CDC NIOSH Pocket Guide, 2 s

 De Hamel F (1971): Loss of Consciousness in a Burner Using an Oxy-Acetylene

Flame, Ann Occup Hyg 14, 221

 Foley R (1985): Inhaled Industrial Acetylene. A Diabetic Ketoacidosis Mimic, JAMA

254, 1066-7

 Harger R & Spolyar L (1958): Toxicity of Phosphine with a Possible Fatality from

This Poison, Arch Ind Health 18, 497-504

 Hess G (2006): U.S. Warns of Acetylene Risk, Chemical & Engineering News,

6.2.2006

 Kashiwagi M, Hara K, Takamoto M, ja muut (2009a): An Autopsy Case of Suicide

By Acetylene Explosion: A Case Report, Med Sci Law 49, 132-5

 Kashiwagi M, Hara K, Fujii H, ja muut (2009b): Analysis of Acetylene in Blood and

Urine Using Cryogenic Gas Chromatography-Mass Spectrometry, J Chromatogr B
Analyt Technol Biomed Life Sci 877, 2658-61

 Jerreat P (1980): Accidental Death due to Explosion of Acetylene Birdscarer, Med Sci

Law 20, 126-9

 Jones A (1960): Fatal Gassing in an Acetylene Manufacturing Plant, Arch Environ

Health 15, 417-422

 Kulahci Y, Özturk S, Bozkurt M, ja muut (2005): Burn Injury Caused by Flammable

Flying Balloons, Burns 31, 518-9

 Legge T (1934): Industrial Maladies, Oxford University Press, London, 234 s

 Mosso & Ottolenghi (1897): The Toxic Action of Acetylene, Rif Med 23.1.1897

 Oliver T (1898): Acetylene, the New Illuminant and the Dangers Arising from Its

Inhalation, BMJ 23.4.1898

 OVA (2011): Asetyleeni, Työterveyslaitos, 6 s

 Rani M, Gupta A, Dikshit P, ja muut (2005): Accidental Death Resulting from

Acetylene Cylinder Impact, Am J Forensic Med Pathol 26, 170-3

 Roos D (1973): Loss of Consciousness Affecting Two Metallizers (One Fatally) in a

Confined Space, Ann Occup Hyg 16, 8

 Shimada K, Aoki Y, Ide Y, ja muut (1994): Burn due to Misuse of an Acetylene Gas

Burner: A Case Report, Burns 25, 666-8

 Williams N & Whittington R (2001): Death due to Inhalation of Industrial Acetylene,

Clinical Toxicology 39, 69-71

