

FOSFIINI

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

CAS No 7803-51-2

EINECS No 232-260-8

EEC No -

Kaava PH3

Synonyymit Fosforivety

Vetyfosfidi

Fosforitrihydridi

Fosfaani

Molekyylipaino 34,00

Muuntokerroin 1 ppm = 1,41 mg/m3

 1 mg/m3 = 0,708 ppm

Tiheys -

Sulamispiste - 133,8 °C

Kiehumispiste 87,7 °C

Höyrynpaine 101 kPa (-87,5 °C)

Fosfiini on väritön, valkosipulin hajuinen kaasu. Sen hajukynnykseksi on ilmoitettu 0,51 ppm. Se liukenee veteen,
etanoliin ja eetteriin.

Varoitusmerkit -

R-lauseet -

Esiintyminen ja käyttö

Fosfiinia käytetään mikroelektroniikassa sekä torjunta-aineiden ja muiden kemikaalien synteeseissä.

Sitä voi muodostua torjunta-aineena käytetyn alumiinifosfidin hajotessa sekä esimer­kiksi
pallografiittivaluraudassa muodostuneen magnesiumfosfidin reagoidessa työstet­täessä esim.
leikkuunesteen kanssa (Mathew, 1961; Roaldsnes, 1982).

Viljasiilojen tuhohyönteistorjunnan aikana on mitattu kahdeksan tunnin vertailuajan pitoisuudeksi
alle 0,06-1, 6 ppm, ja lyhytaikaisesti 0,1-52 ppm (keskimäärin 2,5 ppm) (Zaebst ja muut, 1988).

Mikroelektroniikan altistustasoista ei ole käytettävissä mittaustuloksia, mutta nähtä­västi
altistustasot ovat käytetyn tekniikan ja suljettujen järjestelmien vuoksi alhaisia.

Uutena altistumisympäristönä voidaan pitää laittomia huumelaboratorioita, joista on ulkomailta
raportoitu fosfiinin aiheuttamia työperäisiäkin myrkytyksiä.

Aineenvaihdunta

Fosfiini imeytyy hyvin hengitysteitse. Se erittyy virtsaan hypofosfiittina, fosfiittina ja
ortofosfaattina.

Terveysvaikutukset

Ihmisiä koskevat tiedot

Fosfiini ärsyttää voimakkaasti hengitysteitä.

Työperäisiä myrkytyksiä ja myrkytyskuolemia on kuvattu mm. rahtilaivoilta, torjunta-aineiden
käsittelystä ja asetyleenigeneraattoreilta (Eichler, 1934; Harger ja Spolyar, 1958; Modrzejewski ja
Myslak, 1967; Akoboshi ja muut, 1977; Wilson ja muut, 1980; Misra ja muut, 1988; Tanaka ja
muut, 1998). Oireina on esiintynyt päänsärkyä, pahoin­vointia, raajojen turpoamista,
maksavaurioita, ihottumaa.

Kalsiumkarbidista asetyleeniä valmistaneella työntekijällä esiintyi vuoden välein useita
myrkytysepisodeja, joiden katsottiin aiheutuneen fosfiinista. Työntekijällä esiintyi keuh­koputken
tulehdusta, vatsakipua ja hemoglobiinin laskua, sekä myöhemmin työkyvyt­tömyyteen johtaen
heikkoutta ja huimausta (Eichler, 1934).

Asetyleenigeneraattorin 16-vuotias hoitaja kuoli fosfiinimyrkytykseen, jota oli edeltänyt
huimausjaksoja tiettyihin työvaiheisiin liittyen. Kuolinsyyksi todettiin keuhkopöhö. Työilman
fosfiinipitoisuudeksi mitattiin 1-14 ppm (Harger ja Spolyar, 1958).

Viljan tuholaishyönteisten torjunta-ainekäsittely aiheutti siilon viidelle työntekijälle myrkytyksen.
Oireina esiintyi huimausta, päänsärkyä ja oksentelua sekä hengenahdis­tusta. Fosfiinipitoisuudeksi
ilmoitettiin 1-10 mg/m3, siis 0,7-7 ppm (Modrzejewski ja Myslak, 1967).

Varaston desinfioinnissa päivän ajan altistunut 53-vuotia mies sai päänsärkyä, pahoin­vointia,
rinnan kiristävää tunnetta ja raajojen turvotusta sekä myöhemmin maksan toi­mintahäiriön ja
ihottumaa sekä sormien tunnottomuutta. Oireet toistuivat miehen altis­tuessa uudestaan
tuhohyönteisten torjuntakäsittelyssä (Akoboshi ja muut, 1977).

Kaksi lasta ja 29 miehistön jäsentä 31:stä sairastuivat rahtilaivalla fosfiinimyrkytykseen. Toinen
lapsista kuoli. Pääasiallisina oireina esiintyi päänsärkyä, väsymystä, pahoinvoin­tia, oksentelua,
yskää ja hengenahdistusta. Maksavaurioita, näkö- ja tuntohäiriöitä esiintyi. Altistustaso oli 0,5-30
ppm (Wilson ja muut, 1980).

Pallografiittiraudan työstössä telakalla havaittiin työntekijöillä pahoinvointia, huima­usta,
rintakipua ja ruuansulatuskanavan oireita (Roaldsnes, 1982). Aiheuttajana pidet­tiin työstössä
muodostunutta fosfiinia, jonka pitoisuus hengitysvyöhykkeellä oli noin 1 ppm, ja työkalun
välittömässä läheisyydessä 40 ppm.

Moeschlin on kuvannut kroonisen molempien kammioiden sydänlihassairauden miehellä, joka oli
altistunut 10 tunnin ajan fosfidisyöttejä jyrsijöiden tuhoamiseksi levittäessään (Moeschlin, 1987).

Alumiinifosfidia työssään käsitelleillä 22 intialaisella esiintyi hengenahdistusta, päänsär­kyä,
huimausta, tunnottomuutta, ylävatsakipua, suun kuivumista ja ruokahaluttomuutta kolmen tunnin
ajan aineen käsittelyn jälkeen. Hengitysvyöhykkeen fosfiinipitoisuus oli 0,17-2,11 ppm (Misra ja
muut, 1988).

Pähkinöitä käsittelevillä elintarviketyöntekijöillä esiintyi toistuvasti silmien sidekalvo­tulehdusta
liittyen tuhohyönteisten torjuntakäsittelyyn laitoksella. Oireet yhdistettiin fosfiinin vapautumiseen
torjunta-aineesta (Ames, 1991).

Tutkittaessa mikrotumien taajuuksia fosfiinille altistuneilla ja verrokeilla ei ryhmillä havaittu
merkitsevää eroa annoksella < 2,4 ppm/h (Barbosa ja Bonin1994).

Piirautaa kuljettaneella rahtilaivalla kuolleen merimiehen hytissä todettiin kuolemaa seuranneena
päivänä 1,1 ppm fosfiinia (Tanaka ja muut, 1998).

Metamfetamiinin laittomassa valmistuspaikassa kuoli kolme henkilöä ilmeisesti
fosfiinimyrkytykseen (Willers-Russo, 1999). Fosfiinipitoisuus ylitti 0,3 ppm. Tutkijan mukaan
eräässä toisessa huumelaboratoriossa fosfiinipitoisuudeksi eräissä kohdin oli mitattu 0,1- yli 4 ppm.

Toisessa huumelaboratoriossa käynyt 28-vuotia rikostutkija sai myrkytysoireita altistu­essaan
pitoisuudelle 2,7 ppm 20-30 minuutin ajan. Aluksi esiintyi huimausta, yskää, päänsärkyä ja ripulia,
ja viivästyneenä molemminpuolisia keuhko-oireita (Burgess, 2001). Hoidosta huolimatta yskävaiva
jatkui vielä yhdeksän kuukauden seuranta-ajan.

Saksalaisessa toimistossa esiintyi työntekijöillä päänsärkyä ja pahoinvointia, jonka aiheuttajaksi
osoitettiin naapurikaupasta vuotanut fosfiini. Fosfiinipitoisuudeksi toi­mistossa mitattiin yli 25
ppm, ja kaikki seitsemän työntekijää toimitettiin sairaalahoi­toon. Tupakkakauppias oli
myrkyttänyt kaupan tilat viikonlopun aikana tupakkakär­pästen hävittämiseksi
alumiinifosfidirakeilla, jotka muodostivat ilmassa fosforivetyä (Popp ja muut, 2002).

Fosfidimyrkytystä hoitaneelle lääkärille ilmaantui päänsärkyä, jonka aiheuttaja mahdol­lisesti oli
fosfiini (Stephenson, 2002).

Eläinkokeiden havainnot

Fosfiinin välitöntä myrkyllisyyttä kuvaava LC50 hengitysteitse rotilla on neljän tunnin
altistusaikana 11 ppm ja hiirillä 26,5-33,4 ppm.

Kun koe-eläimiä altistettiin hengitysteitse fosfiinille pitoisuuksilla 1, 2,5, 5 tai 10 ppm 4-6 tuntia
päivässä kuutena päivänä viikosssa 24 viikon ajan, havaittiin pitoisuudella 5 ppm kuolemia
(Klimmer, 1969).

Altistettaessa rottia hengitysteitse pitoisuuksille 0,37, 1 ja 3,1 ppm 13 viikon ajan havaittiin kaikilla
annostasoilla ravinnon oton vähenemistä (Newton ja muut, 1993).

Hiirillä altistuminen pitoisuudelle 4,5 ppm fosfiinia hengitysteitse 13 viikon ajan aiheutti
mikrotumien taajuuden nousua (Barbosa ja muut, 1994).

Altistettaessa hiiriä neljän päivän ajan pitoisuudelle 0, 1, 5 ja 10 ppm fosfiinia kuusi tuntia päivässä
havaittiin tilastollisesti merkitsevä hemoglobiinin, punasolujen määrän ja hematokriitin lasku
pitoisuudella 1 ja 10 ppm (Morgan ja muut, 1995)

Altistettaessa hiiriä pitoisuudelle 4.9 ppm kahden tai neljän viikon ajan kuusi tuntia päi­vässä
viitenä päivänä viikossa havaittiin neljä viikkoa altistuneilla nenäontelon epiteeli­muutoksia (Omae
ja muut, 1996).

HTP- arvon perusteet

Fosfiinin HTP-arvoa asetettaessa keskeisiä ovat sen hengitystie-, keskushermosto- ja
ruuansulatuskanavan vaikutukset. Näitä on työntekijöillä esiintynyt jo pitoisuudella 0,17-2,11 ppm.

Euroopan Unionin komissio on asettanut fosfiinin viiteraja-arvoksi 0,1 ppm kahdeksan tunnin
vertailuaikana ja 0,2 ppm 15 minuutin vertailuaikana.

Kemian työsuojeluneuvottelukunta esittää, että fosfiinin haittavaikutuksia voidaan estää
asettamalla HTP-arvoksi kahdeksan tunnin vertailuaikana 0,1 ppm ja viidentoista minuutin
vertailuaikana 0,2 ppm.

Eri asettajien ilman epäpuhtauksien raja-arvojen vertailu

Eri maissa on voimassa seuraavanlaisia työilman fosfiinipitoisuuden raja-arvoja.

Asettaja Vuosi Vertailuaika Huomautus

 8 h 15 min Hetkellinen

 ppm mg/m3 ppm mg/m3 ppm mg/m3

Suomi 2002 0,1 0,14 0,3 0,42 - - -

Ruotsi 2000 0,3 0,4 1 1,4 - - -

Norja 2001 0,1 0,15 - - - - -

Tanska 2002 0,1 0,15 - - - - -

Hollanti 2002 0,3 0,4 1 1,4 - - -

Saksa 2002 0,1 0,14 - - 0,2 0,28 -

Englanti 2003 - - 0,3 0,42 - - -

ACGIH 2003 0,3 0,4 1 1,4 - - -

EU 2002 0,1 0,14 0,2 0,28 - - -

Ehdotus, Suomi 2004 0,1 0,14 0,2 0,28 - - -

Viitteet

Akoboshi, S, Takahashi, M, Seki, K, ja muut (1977): A Case of Acute Phosphine Poisoning with
Chronic Course, Proc Annu Meet Jpn Assoc Indust Health 50, 258-259.

Ames. RG (1991): Multiple-Episode Conjunctivitis Outbreak Among Workers at a Nut-
Processing Facility, JOM 33, 505-509.

Barbosa, A ja Bonin, AM (1994): Evaluation of Phosphine Genotoxicity at Occupational Levels
of Exposure in New South Wales, Australia, Occup Environ Med 51, 700-705.

Barbosa, A, Rosinova, E, Dempsey, J, ja muut (1994): Determination of Genotoxic and Other
Effects in Mice following Short Term Repeated-Dose and Subchronic Inhalation Exposure to
Phosphine, Environ Molecular Mutagenesis 24, 81-88.

Burgess, JL (2001): Phosphine Exposure from a Metamphetamine Laboratory Investigation, Clin
Toxicol 39, 165-168.

Eichler, O (1934): Phosphine Poisoning: Chronic, Occupational?, Sammlung von
Vergiftungsfällen 5, 23-26.

Harger, RN ja Spolyar, LW (1958): Toxicity of Phosphine, with a Possible Fatality from This
Poison, AMA Arch Ind Health 18, 497-504.

Klimmer, OR (1969): Beitrag zur Wirkung des Phosphorwasserstoffes (PH3), Arch Toxicol 24,
164-187.

Mathew, GG (1961): The Production of Phosphine while Machining Spheroidal Graphite Iron,
Ann Occup Hyg 4, 19-35.

Misra, UK, Bhargava, SK, Nag, D, ja muut (1988): Occupational Phosphine Exposure in Indian
Workers, Toxicol Letters 42, 257-263.

Modrzejewski, Z ja Myslak, J (1967): Phosphine Poisoning during the Fight against Corn Vermin
in Port Elevator, Med Pracy 18, 78-82.

Moeschlin, S (1987): Klinik und Therapie der Vergiftungen, 7. painos, Georg Thieme Verlag,
Stuttgart, 232.

Morgan, DL, Moorman, MP, Elwell, MR, ja muut (1995): Inhalation Toxicity of Phosphine for
Fischer 344 Rats and B6C3F1 Mice, Inhal Toxicol 7, 225-238.

Newton, PE, Schroeder, RE, Sullivan, JB, ja muut (1993): Inhalation Toxicity of Phosphine in the
Rat: Acute, Subchronic, and Developmental, Inhal Toxicol 5, 223-229.

Omae, K, Ishizuka, C, Nakashima, H, ja muut (1996): Acute and Subacute Inhalation Toxicity of
Highly Purified Phosphine (PH3) in Male ICR Mice, J Occup Health 38, 36-42.

Popp, W, Mentfewitz, J, Götz, R, ja muut (2002): Phosphine Poisoning in a German Office,
Lancet 359, 1574.

Roaldnes, J (1982): Fosforforgiftning ved Maskinering av Seigjern A/S Fredrikstad Mek. Verksted,
Norsk Bedr H Tj 1982, 3, 12-16.

Stephenson, JB (2002): Phosphine Poisoning by Proxy (letter), Lancet 360, 1024.

Tanaka, T, Kasai, K, Kita, T, ja muut (1998): An Autopsy Case of Acute Phosphine Poisoning,
Research Practice Forensic Med 41, 301-306.

Willers-Russo, LJ (1999): Three Fatalities Involving Phosphine Gas, Produced as a Result of
Metamphetamine Manufacturing, J Forensic Sci 44, 647-652.

Wilson, R, Lovejoy, FH, Jaeger, RJ, ja muut (1980): Acute Phosphine Poisoning Aboard a Grain
Freighter. Epidemiological, Clinical and Pathological Findings, JAMA 244, 148-150.

Zaebst, DD, Blade, LM, Burroughs, GE, ja muut (1988): Phosphine Exposures in Grain
Elevators during Fumigation with Aluminium Phosphide, Appl Ind Hyg 3, 146-154.

