
TYÖTURVALLISUUSSÄÄNNÖKSIÄ  VALMISTELEVA NEUVOTTELUKUNTA 
     Luonnos 1/HTP2012 
 
    7.11.2010  1 (8) 
 
 

SYAANIVETY 
 
 

HTP-ARVON PERUSTELUMUISTIO 
 
       
  

Yksilöinti ja ominaisuudet                           

CAS No: 74-90-8 
EEC No: 006-006-00-X 
EINECS No: 200-821-6 
Kaava: HCN
Synonyymit: Sinihappo 

Formonitriili 
Vetysyanidi 

Molekyylipaino: 27,03 
Sulamispiste: -13,4oC 
Kiehumispiste: 25,6oC 
Tiheys: 0,703 (96 % liuos) 
Muuntokerroin: 1 ppm = 1,10 mg/m3

1 mg/m3 = 0,91 ppm 
Höyrynpaine: 83,8 kPa (20ºC) 
 
 
Syaanivety on väritön kaasu. Se liukenee veteen, etanoliin ja eetteriin. Sillä on syani-
deille ominainen karvasmantelin haju. Sen hajukynnykseksi on ilmoitettu 0,2-5 ppm, 
vaikkakaan 20- 50 % altistuvista ei sitä pysty aistimaan. 
 
Varoitusmerkit: F+, T+, N  
R-lauseet: 12- 26- 50/53 
 
 

Esiintyminen ja käyttö 

Syaanivetyä käytetään jyrsijöiden ja hyönteisten torjuntaan laivoissa ja rakennuksissa, 
pintakäsittelyyn, sekä lähtöaineena ja välituotteena kemiallisissa prosesseissa.  
 
Sitä voi muodostua myös tulipaloissa. 
 
 
 
 


 2
 
 
Työterveyslaitoksen suorittamissa palvelumittauksissa 2004-2007 (n = 25) oli syaani-
vetypitoisuuden keskiarvo 0,67 mg/m3 ja suurin pitoisuus 7,9 mg/m3 (TTL, 2010). 
 
Diatermian savussa terveydenhuollossa on havaittu syaanivetyä 3-51 ppm (Moot työ-
tovereineen, 2007).  
 

Aineenvaihdunta 

 Syaanivety imeytyy elimistöön hengitysteitse, ihon kautta ja nieltynä. 
 
 Elimistössä siitä muuttuu 80 % tiosyanaatiksi, joka erittyy virtsaan. Osa poistuu 
 uloshengityksen mukana pääasiassa hiilidioksidina. 

Terveysvaikutukset 

 
 

Ihmisiä koskevat tiedot 
 

Lievä altistuminen aiheuttaa heikkoutta, päänsärkyä ja huimausta sekä sekavuutta, 
huonovointisuutta ja oksentelua. Sydämen syke on nopea. Lievässä myrkytyksessä 
hengitys on tiheä, kun taas vakavassa myrkytyksessä hidas tai haukkova. Ihon väri on 
heleän punainen veren suuresta oksihemoglobiinin pitoisuudesta johtuen. Syaanive-
dyn 270 ppm pitoisuus on aiheuttanut kuoleman 6-8 minuutissa, 181 ppm 10 minuu-
tissa ja 135 ppm 30 minuutissa (OVA-kortit, 2009). 
 
Alin tappava annos ihmisellä on ollut 0,54 mg /kg.  
 
Pitkäaikaisesta altistumisesta voi olla oireina heikkoutta, huimausta, päänsärkyä, pa-
hoinvointia, vatsakipua, ärsytystä kurkussa, muutoksia maku- ja hajuaistissa, lihas-
kouristuksia, painonmenetystä ja kilpirauhasen suurentumista. Myös näköhermon 
vaurioita ja ihottumaa tai herkistymistä voi ilmaantua (OVA-kortit, 2009). 
 
Kiinalaisella 37-vuotiaalla miestyöntekijällä syaanivedyn hengittäminen aiheutti kaa-
tumisen, ja hän kasteli selkänsä syaanivedyn liuoksella. Tapahtuman jälkeen ilmaan-
tui selkään ja pakaroihin suuri määrä keloidiarpia (Jian työtovereineen, 2008). 
 
Lieviä myrkytysoireita esiintyi työntekijöillä, jotka altistuivat 5-19 vuoden ajan pitoi-
suudelle 0,2-0,8 mg syanidia/m3 (Chandra työtovereineen, 1980).  
 
Kaapelitehtaassa työskennelleillä, syaanivedylle altistuneilla naisilla esiintyi biokemi-
allisia muutoksia, kuten veren eräiden entsyymien pitoisuuksien kohoamista. Altistus-
taso oli enimmillään 7,5 mg syaanivetyä/m3 (Hlynczak työtovereineen, 1980). 
 
Kemikaalisäiliön siivouksessa altistuneella havaittiin lievää perifeerisen näön mene-
tystä, kun uhri altistui 13 minuutin ajan pitoisuudelle 452 ppm syaanivetyä (Bonsall, 
1984). 
 
 


 3
 

 
Eläinkokeiden havainnot 
 
 Syaanivety ärsyttää silmiä ja voi aiheuttaa silmän sidekalvotulehduksia (Ballantyne & 

Marrs, 1988). 
 
 Syaanivedyn hengitysteiden ärsyttävyyttä kuvaava DC50 on hiirillä 60 ppm (ATSDR, 

2004; Matijak-Schaper ja Alarie, 1982). Kaniineilla hengityksen nopeutumista havait-
tiin annoksella 0,9 mg syaanivetyä/kg (Ballantyne ja Marrs, 1988). 

 
 Apinoilla 30 minuutin altistus pitoisuudelle 60 ppm syaanivetyä aiheutti EEG- ja hen-

gitysparametrien muutoksia (Purser, 1984). 
 
 Kaniineilla esiintyi heikkoutta ja ataksiaa, kouristuksia ja koomaa annoksella 0,9 mg 

syaanivetyä/kg (Ballantyne ja Marrs, 1988).  
 

 
 
Hopean talteenottolaitoksella syaanivetymyrkytyksen saaneilla työntekijöillä esiintyi 
hengenahdistusta, yskää, kurkkukipua, muuttunutta hajuaistia, nenän tukkoisuutta ja 
nenäverenvuotoa (Blanc työtovereineen, 1985). Altistustasoksi ilmoitettiin 15 ppm 
syaanivetyä. Muina oireina esiintyi mm. pahoinvointia ja oksentelua sekä ihottumaa 
42 %:lla altistuneista. Kilpirauhashormonien pitoisuudet veressä olivat altistuneilla 
kohonneet.  
 
Venttiilivuoto aiheutti yhdeksän työntekijän myrkytyksen. Kolme heistä menetti ta-
juntansa. Oireina esiintyi ennen kaikkea huimausta, hengenahdistusta, päänsärkyä ja 
pahoinvointia (Peden työtovereineen, 1986).  
 
Työntekijän altistuminen hopeointitankissa pitoisuudelle 200 ppm syaanivetyä johti 
vastamyrkkyjen annosta huolimatta tajuttomuuteen ja sitä seuranneeseen kuolemaan 
(Singh työtovereineen, 1989). 
 
Syaanivedylle työssä altistuneilla havaittiin lähi- ja pitkäaikaismuistin menetystä sekä 
näkö- ja psykomotorisen kyvyn laskua (Kumar työtovereineen, 1992). 
 
Syaanivetykaasulle äkillisesti altistuneella naisella esiintyi kouristuksia vielä vuosi 
hoidon jälkeen (Lam ja Lau, 2000). 
 
Pilaantunut kala aiheutti kaasumyrkytyksen kolmelle troolarikalastajalle, jotka kuoli-
vat hengitettyään tappavaa pitoisuutta syaanivetyä, hiilidioksidia ja rikkivetyä. Kaikki 
menettivät tajuntansa yhdessä minuutissa, ja yhdeltä uhrilta määritetty veren syanidi-
pitoisuus oli 0,05 mg/l (Cherian ja Richmond, 2000). 
 
Tulipaloissa todetun tai epäillyn syanidimyrkytyksen vuoksi tutkituista eloonjääneistä 
161 henkilöstä vain 26:lla ei ilmaantunut sydämen toimintahäiriöitä, joten sydänkom-
plikaatiot ovat yleisiä tulipalosta selvinneiden syanidimyrkytyksissä (Fortin työtove-
reineen, 2010). 
 
Elimistö pystyy muuttamaan syanidia vaarattomaksi nopeudella 0,6 mikrogram-
maa/kg/minuutti (Schulz työtovereineen, 1982). Siitä laskien syanidin kumuloitumista 
voi tapahtua, mikäli työilmapitoisuus kuuden tunnin altistuksessa ylittää altistustason 
3 ppm.  
 


 4
 
 
 Sen välitöntä myrkyllisyyttä hengitysteitse kuvaava LC50 rotilla yhden tunnin altis-

tusaikana on 143 ppm (Ballantyne ja Marrs, 1988). Ihon kautta LD50 kaniineilla on 
2,34 -6,90 mg syaanivetyä/kg ja suun kautta rotilla 3,62 - 4, 21 mg syaanivetyä/kg. 
Silmän kautta syaanivetyliuoksen tappava annos kaniineilla oli 1,04 mg/kg. 

 
 Rotilla havaittiin hengitysparametreissa muutoksia, kun niitä altistettiin 30 minuutin 

ajan pitoisuudelle 55 ppm syaanivetyä (Bhattacharya työtovereineen 1994). 
  


 5
 

HTP-arvon perusteet 

Syaanivedyn työilmaraja-arvoa asetettaessa keskeistä on sen välitön myrkyllisyys, 
joka kohdistuu ensisijaisesti keskushermostoon, verenkiertoon ja hengitykseen. Hen-
gitystieärsytysvaikutuksen kynnysarvo Alarien menetelmällä arvioituna on 3 % 
DC50-arvosta 63 ppm, eli noin 1,9 ppm (2,1 mg/m3). Syanidi voi kerääntyä elimistöön 
pitoisuuden noustessa yli 3 ppm (3,3 mg/m3) pitkäaikaisessa altistuksessa. Lieviä oi-
reita on erään tutkimuksen mukaan pitkäaikaisesti altistuneilla työntekijöillä esiintynyt 
jo alle 1 mg/m3 pitoisuudella, joskin kyseinen tutkimus on raportoitu puutteellisesti. 
 
Työturvallisuussäännöksiä valmisteleva neuvottelukunta esittää, että syaanivedyn hai-
tallisia vaikutuksia voidaan vähentää asettamalla sen HTP-arvoksi 1 mg/m3 kahdeksan 
tunnin vertailuaikana ja 5 mg/m3 viidentoista minuutin vertailuaikana 
 
Koska syaanivety imeytyy ihon läpi, esitetään säilytettäväksi huomautus ’iho’ 
HTP-arvon yhteydessä. 

 
 
 
 
 
 
  


 6
 
 
 
 
 

Eri asettajien ilman epäpuhtauksien vertailu 
 

Eri maissa on voimassa seuraavanlaisia työilman syaanivetypitoisuuden raja-arvoja. 
 
 
 
 

Asettaja Vuosi Vertailuaika Huomautus 
  8 h 15 min Hetkellinen  
  ppm mg/m3 ppm mg/m3 ppm mg/m3  
         
Suomi 2009 - - 10 11 - - iho 
Ruotsi 2007 - - - - - 5 iho 
Norja 2008 - - - - 5 5 iho 
Tanska 2007 5 5 - - - - iho 
Hollanti 2007 - 1 - 10 - - iho 
Saksa 2006 - - - - - - - 
Englanti 2007 - - 10 11 - - iho 
ACGIH 2010 - - - - 4,7 5 iho 
EU 2005 - 1 - 5 - - SCOEL, 

ehdotus 
Ehdotus, Suomi 2012 - 1 - 5 - - iho 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 7
Viitteet 

ATSDR (2004): Toxicological Profile for Cyanide. Draft Update US Public Health 
Service, ATSDR, Atlanta, GA 
 
Ballantyne B & Marrs T (1987): Clinical and Experimental Toxicology of Cyanides, 
Wright, Bristol, 512 s 
 
Bhattacharya R, Kumar P & Sachan A (1994): Cyanide Induced Changes in Dynamic 
Pulmonary Mechanics in Rats, Indian J Physiol Pharmacol 38, 281-284 
 
Blanc P, Hogan M, Mallin K ja muut (1985): Cyanide Intoxication among Silver-  
Reclaiming Workers, JAMA 253, 367-371 
 
Bonsall J (1984): Survival without Sequelae Following Exposure to 500 mg/m3 of 
Hydrogen Cyanide, Hum Toxicol 3, 57-60 
 
Chandra H, Gupta B, Bhagarva S, ja muut (1988):  Chronic Cyanide Exposure: A 
Biochemical and Industrial Hygiene Study, J Anal Toxicol 4, 161-165 
 
Cherian M & Richmond I (2000): Fatal Methane and Cyanide Poisoning as a Result of 
Handling Industrial Fish: A Case Report and Review of the Literature, J Clin Pathol 
53, 794-795 
 
Fortin J, Desmettre T, Manzon C, ja muut (2010): Cyanide Poisoning and Cardiac 
Disorders: 161 Cases, J Emerg Med 38, 467-476 
 
Hlynczak J, Kersten E, Wysocki K, ja muut (1980): Untersuchungen zur Aktivität 
einiger Enzyme im Serum HCN- exponierter Frauen, Zeitscrift Artzliche Fortbildung 
74, 591-593 
 
Jian X, Guo G, Ruan Y, ja muut (2008): Severe Keloids Caused by Hydrogen Cyanide 
Injury, Cutan Ocul Toxicol 27, 97-101 
 
Kumar P, Das M, Kumar A (1992): Health Status of Workers Engaged in Heat 
Treatment (Case Hardening) Plant and Electroplating at Cyanide Bath, Indian J 
Environ Prot 12, 179-183 
 
Lam K & Lau F (2000): An Incident of Hydrogen Cyanide Poisoning, Am J Emerg 
Med 18, 172-175 
 
Matijak-Schaper M & Alarie Y (1982): Toxicity of Carbon Monoxide, Hydrogen 
Cyanide and Low Oxygen, J Combustion Toxicology 9, 21-61 
 
Moot A, Ledingham K, Wilson P, ja muut (2007): Composition of Volatile Organic 
Compounds in Diathermy Plume as Detected by Selected Ion Flow Tube Mass  
Spectrometry, ANZ  J Surg 77, 20-23 
 
OVA (2009): OVA- ohje Kaliumsyanidi ja syaanivety, Työterveyslaitos, 15 s 
 
Peden N, Taha A, McSorley P, ja muut (1986): Industrial Exposure to Hydrogen  Cy-
anide: Implications for Treatment, Br Med J 293, 538 
 
 


 8
 
 
 
 
Purser D (1984): A Bioassay Model for Testing the Incapacitating Effects of Exposure 
to Combustion Product Atmospheres Using Cynomoglus Monkeys, J Fire Sci 2, 20-36
 
Schulz V, Gross R, Pasch T, ja muut (1982): Cyanide Toxicity of Sodium  
Nitroprusside in Therapeutic Use with and without Sodium Thiosulphate, Klin 
Wochenschr 60, 1393-1400 
 
Singh B, Coles N, Lewis P, ja muut (1989): The Metabolic Effects of Fatal Cyanide 
Poisoning, Postgrad Med J 65, 923-925 
 
TTL (2010): Työympäristön kemikaalien altistumismittaukset 2004- 2007, Työympä-
ristötutkimuksen raporttisarja 47, 122 s 
 
 
 
 
 
 
 

 


