
TYÖTURVALLISUUSSÄÄNNÖKSIÄ VALMISTELEVA NEUVOTTELUKUNTA
 Luonnos 2/HTP2012

 5.5.2011 1 (6)

Propyleeni

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

CAS No: 115-07-1
EINECS No: 204-062-1
EEC No: 601-011-00-9
Kaava: C3H6
Synonyymit: Propeeni

Metyylieteeni
Metyylietyleeni

Molekyylipaino: 42,0
Muuntokerroin: 1 ppm = 1,72 mg/m3
 1 mg/m3 = 0,58 ppm
Tiheys: 1,48 (ilma = 1)
Sulamispiste: -185oC
Kiehumispiste: -48°C

Propyleeni on väritön, erittäin helposti syttyvä kaasu. Sen hajukynnykseksi on ilmoi-
tettu 18 - 80 ppm. Se on niukkaliukoinen veteen, mutta liukenee alkoholiin ja eetteriin.

Varoitusmerkit: F+
R-lauseet: 12

 2

Esiintyminen ja käyttö

 Propyleeni on luokiteltu yhdeksi peruspetrokemikaaleista. Suuria määriä propyleeniä

käytetään muovien, kuten polypropyleenin valmistukseen sekä akryylinitriilin, propy-
leenioksidin, 2-propanolin ja kumeenin synteeseihin.

Aineenvaihdunta

 Propyleeni imeytyy elimistöön hengitysteitse. Ihmisillä 92 % sisään hengitetystä pro-

pyleenistä poistuu uloshengityksen mukana muuttumattomana (Pottenger työtoverei-
neen, 2007).

 Sen aineenvaihduntatuotteena muodostuu pieniä määriä propyleenioksidia, joka on

karsinogeeni. DNA-adduktien muodostumisen perusteella on esitetty, että altistumi-
nen pitoisuudelle 10 000 ppm propyleeniä vastaa altistumista pitoisuudelle 35 - 70
ppm propyleenioksidia (Pottenger työtovereineen, 2007).

 Neljällä vapaaehtoisella, jotka altistuivat hengitysteitse kolmen tunnin ajan pitoisuu-

delle 23,4 ppm propyleeniä, laskettiin veren propyleenioksidipitoisuudeksi 0,92
nmol/l, joka on neljä kertaluokkaa pienempi pitoisuus kuin rotilla, jotka altistuivat pi-
toisuudelle 200 ppm propyleenioksidia. Tutkijoiden mukaan lajien väliset aineenvaih-
duntaerot ihmisillä ja rotilla ovat suuret hengitettäessä vastaavia pitoisuuksia propy-
leeniä (Filser työtovereineen, 2008).

Terveysvaikutukset

Ihmisiä koskevat tiedot

 Propyleeni ei ärsytä ihoa. Se saattaa ärsyttää silmiä ja limakalvoja. Suurina pitoisuuk-

sina se voi vaikuttaa tukahduttavasti.

 Tapausselostuksia propyleenin aiheuttamista paleltumavammoista on julkaistu öljyn-

jalostamolta (Wong työtovereineen, 2009).

Eläinkokeiden havainnot

 Propyleeni vaikuttaa suurina pitoisuuksina anesteettisesti. Kissoilla 37 % propyleeniä

hapen tai ilman kanssa annettuna aiheuttaa narkoosi, joka säilyy propyleenipitoisuu-
den ollessa 20 - 31 %.

 Kun rottia ja hiiriä altistettiin hengitysteitse pitoisuudelle 5000 ja 10 000 ppm propy-

leeniä kuusi tuntia päivässä viitenä päivänä viikossa kahden vuoden ajan, ei näyttöä
sen karsinogeenisuudesta saatu kummallakaan lajilla (NTP, 1985). Nenäontelon epi-
teelimuutoksia rotilla esiintyi molemmilla pitoisuuksilla ja munuaistulehdusta hiirillä
molemmilla pitoisuuksilla.

 3

Altistettaessa rottia kahden vuoden ajan hengitysteitse seitsemän tuntia päivässä viite-
nä päivänä viikossa pitoisuuksille 200, 1000 ja 5000 ppm propyleeniä havaittiin koi-
raspuolisten koe-eläinten lisääntynyttä kuolleisuutta pitoisuuksilla 1000 ja 5000 ppm
(Ciliberti työtovereineen, 1988).

Kun rottia altistettiin hengitysteitse pitoisuudelle 0, 200, 2000 tai 10 000 ppm propy-
leeniä kuusi tuntia päivässä viitenä päivänä viikossa neljän viikon ajan, ei näyttöä ne-
näontelon ärsytyksestä eikä kudoksen genotoksisuudesta lyhytaikaisessa altistuksessa
saatu (Pottenger työtovereineen, 2007).

 4

HTP-arvon perusteet

Propyleenin työilma-arvoa asetettaessa keskeisiä ovat sen hengitysteitä ärsyttävät ja
tukahduttavat vaikutukset.

Työturvallisuussäännöksiä valmisteleva neuvottelukunta esittää, että propyleenin hai-
tallisia vaikutuksia voidaan vähentää asettamalla sen HTP-arvoksi 500 ppm kahdek-
san tunnin vertailuaikana.

 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 500 - - - - - -
Norja 2008 - - - - - - -
Tanska 2007 100 - - - - - -
Hollanti 2007 - - - - - - -
Saksa 2007 - - - - - - -
Englanti 2007 - - - - - - -
ACGIH 2011 500 - - - - - -
EU 2010 - - - - - - -
Sveitsi 2011 10000 - - - - - -
Ehdotus, Suomi 2012 500 - - - - - -

 6
Viitteet

 Ciliberti A, Maltoni C & Perino G (1988): Long-Term Carcinogenicity Bioassays on

Propylene Administered by Inhalation to Sprague-Dawley Rats and Swiss Mice, Ann
N Y Acad Sci 534, 235-45

 Filser J, Hutzler C, Rampf F, ja muut (2008): Concentrations of the Propylene

Metabolite Propylene Oxide in Blood of Propylene-Exposed Rats and Humans-
a Basis for Risk Assessment, Toxicol Sci 102, 219-231

 Filser J, Schmidbauer R, Rampf F, ja muut (2000): Toxicokinetics of Inhaled

Propylene in Mouse, Rat, and Human, Toxicol Appl Pharmacol 169, 40-51

 NTP (1985): Toxicology and Carcinogenesis Studies of Propylene (CAS No. 115-07-

1) in F344 Rats and B6C3F1 Mice, NTP TR 272, NIH, Research Triangle Park, NC,
146 s

 Pottenger L, Malley L, Bogdanffy M, ja muut (2007): Evaluation of Effects from

Repeated Inhalation Exposure of F344 Rats to High Concentrations of Propylene,
Toxicol Sci 97, 336-347

 Wong S, Saks M, Wiler J, ja muut (2009): Thermal Injury Associated with Propylene,

J Emerg Med, doi:10.1016/j.jemermed.2009.11.006

