
 1 (8)

TYÖTURVALLISUUSSÄÄNNÖKSIÄ VALMISTELEVA NEUVOTTELUKUNTA

 Luonnos 2/HTP2016

 27.10.2015

Terfenyylit ja hydratut terfenyylit

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

 Terfenyylit

CAS No: 26140-60-3

EINECS No: 247-477-3

Kaava: C18H14 (ortho-, meta-, ja para-isomeerien

seos)

Synonyymit: Difenyylibentseenit, trifenyylit

Molekyylipaino: 230,31

Sulamispiste: 56,2 ºC (o-isomeeri), 87,5 ºC (m-isomeeri),

212,7 ºC (p-isomeeri)

Kiehumispiste: 332 ºC (o-isomeeri), 365 ºC (m-isomeeri),

376 ºC (p-isomeeri),

Muuntokerroin: 1 ppm = 9,41 mg/m3 (25 ºC, 101 kPa)

1 mg/m3 = 0,106 ppm

Terfenyylit, hydratut

CAS No: 61788-32-7

EINECS No: 262-967-7

Kaava: C18Hn (n>18-36) (ortho-, meta-, ja para-

isomeerien seos; 40 % hydrattu)

Synonyymit: Hydratut terfenyylit

Molekyylipaino: 227,09

Sulamispiste: – 13,1 ºC (101 kPa)

Kiehumispiste: 236–248 ºC

Höyrynpaine: 0,4 kPa (150 ºC)

Muuntokerroin: 1 ppm = 9,45 mg/m3 (20 ºC, 101 kPa)

1 mg/m3 = 0,106 ppm

 2 (8)

Luokitus ja merkinnät:

CLP-asetuksen (EY No 1272/2008) mukaiset vaaraluokka-, kategoria- ja vaaralause-

kekoodit: ei yhdenmukaistettua luokitusta.

Direktiivin 67/548/ETY mukaisen merkinnät: ei merkintöjä.

Varoitusmerkit: ei merkintöjä.

Valmistajien ja maahantuojien ehdottamat luokitukset löytyvät osoitteesta

http://echa.europa.eu/fi/information-on-chemicals/cl-inventory-database.

Esiintyminen, käyttö ja rajoitukset

Terfenyylien pääasialliset käytöt liittyvät hydrattujen terfenyylien valmistukseen. Ter-

fenyylejä käytetään myös teollisuudessa lämmönsiirtoaineina (ACGIH 2015, SEG

1994). Hydrattuja terfenyylejä taas käytetään pääsiassa lämmönsiirtoaineina. Tuottei-

den koostumustietoihin on käyttöturvallisuustiedotteessa usein ilmoitettu sekä terfe-

nyylit että hydratut terfenyylit. Aiemmin terfenyyliä käytettiin myös ydinvoimaloissa

jäähdytysnesteenä.

Turvallisuus- ja kemikaaliviraston kemikaalituoterekisterin mukaan terfenyylejä tai

hydrattuja terfenyylejä sisältäviä tuotteita ei valmistettu Suomessa vuonna 2014. Rekis-

teriin ilmoitettu maahantuontimäärä oli 0,13 tonnia terfenyylejä (32 tuotetta) ja 1,77

tonnia (33 tuotetta) hydrattuja terfenyylejä. Terfenyylien maahantuonti koostui lähes

kokonaan liima- ja sideaineista (24 tuotetta) sekä lämmönsiirtoaineista (2 tuotetta). Li-

säksi oli käyttötarkoituksiksi ilmoitettu prosessin säätäjät (4 kpl) ja maalit, lakat ja ver-

nissat (3 kpl).

Hydrattuja terfenyylejä käytettiin eniten lämmönsiirtoaineissa (2 tuotetta) sekä liima- ja

sideaineissa (24 tuotetta). Muita käyttötarkoituksia olivat prosessin säätäjät (4 kpl) sekä

maalit, lakat ja vernissat (3 kpl).

Työterveyslaitoksen altistumismittausrekisterin tietojen mukaan vuosina 2006–2015

työpaikoilta kerätyistä ilmanäytteistä on vain kerran määritetty terfenyylejä yhdeltä työ-

paikalta. Pitoisuudet olivat merkittävästi alhaisempia kuin tässä muistiossa ehdotettu

HTP-arvo (TTL 2015).

Terfenyylien REACH-rekisteröinnissä ei ole annettu DNEL-arvoa (johdettu vaikutuk-

seton pitoisuustaso) koska aine on rekisteröity välituotteena. Hydrattujen terfenyylien

REACH-rekisteröinnissä on sen sijaan annettu DNEL-arvo 8,38 mg/m3 pitkäaikaiselle

hengitystiealtistumiselle. Sen lisäksi on työntekijöiden toistuvalle ihoaltistumisen

DNEL-arvoksi asetettu 0,2 mg/cm2. (http://echa.europa.eu/fi/information-on-chemi-

cals/registered-substances).

http://echa.europa.eu/fi/information-on-chemicals/cl-inventory-database
http://echa.europa.eu/fi/information-on-chemicals/registered-substances
http://echa.europa.eu/fi/information-on-chemicals/registered-substances

 3 (8)

Aineenvaihdunta

Terfenyylit ja hydratut terfenyylit imeytyvät nopeasti keuhkoista ja ruoansulatuskana-

vasta. Ihon läpäisystä ei ole tietoa. (SEG 1994).

Imeytyneet terfenyylit metaboloituvat glukuronihappokonjugaateiksi ja fenoliksi ja

poistuvat virtsan mukana. Annosteltaessa o-, m-, tai p-terfenyyliä kaneille suun kautta

nähtiin että 60 % o-terfenyylistä ja 38 % m-terfenyylistä erittyi virtsaan glukoronidi-

konjugaattina. p-terfenyylikonjugaattia löytyi virtsasta vain pieniä määriä. Ulosteista

määritettiin 15 % muuttumatonta m-terfenyyliä ja 30 % muuttumatonta p-terfenyyliä.

o-terfenyyli ei erittynyt ulosteisiin. (Cornish ym. 1962).

Terveysvaikutukset

Ihmisiä koskevat tiedot

Akuutit vaikutukset

Akuutteja vaikutuksia ei ole raportoitu.

Ärsyttävyys

Altistuminen yli 10 mg/m3 terfenyylipitoisuuksille reaktorihuoneessa johti tarpeeseen

käyttää silmä- ja hengityksensuojaimia (Testa ja Masi 1964), mikä viittaisi siihen, että

niissä pitoisuuksissa työntekijöillä esiintyi silmä- ja hengitystieärsytystä. ACGIH:n

(2015) mukaan työpaikoilla on myös esiintynyt ohimenevää iho-, silmä ja ylähengitys-

tieärsytystä.

Vapaaehtoisilla koehenkilöillä tehdyssä ihoaltistuskokeessa ei havaittu ihoärsytystä vii-

dentoista päivän jälkeen. Altistuspitoisuuksista ei ole tietoa. (ACGIH 2015).

Pitkäaikaisen altistumisen vaikutukset

Ydinvoimalassa tehdyssä seurantatutkimuksessa ei havaittu terfenyylien aiheuttamia

kliinisiä terveysvaikutuksia. Ainoa tunnistettu haittavaikutus liittyi ihoärsytykseen, jota

nähtiin erityisesti kostealla iholla suojavaatetusta käytettäessä. Ilman terfenyylipitoi-

suus oli 0,094-0,89 mg/m3. (Weeks ja Lentle 1970, Weeks 1971).

Karsinogeenisuus

Tietoa karsinogeenisuudesta ei ole raportoitu.

Lisääntymistoksisuus

Tietoa lisääntymistoksisista vaikutuksista ei ole raportoitu.

 4 (8)

Eläinkokeiden havainnot

 Akuutit vaikutukset

Terfenyylien LD50-arvo suun kautta annosteltaessa on noin 2600 mg/kg ja inhalaatioal-

tistuksen LC50-arvo on > 3,8 mg/l. Hydratun terfenyylin oraalialtistumisen LD50-ar-

voiksi rotassa on raportoitu > 10000 mg/kg ja ihoaltistumisen arvoksi > 4,7 mg/kg. Iho-

altistumisen LD50-arvo terfenyyleillä on > 5000 mg/kg ja hydrattujen terfenyylien osalta

> 2000 mg/kg. (ECHA 2015).

Ärsyttävyys

OECD:n standardien mukaan tehdyissä iho- ja silmä-ärsyttävyyskokeissa terfenyylit ja

hydratut terfenyylit eivät aiheuttaneet ärsytystä koe-eläimissä (ECHA 2015).

Pitkäaikaisen altistumisen vaikutukset

Toistuvan altistumisen inhalaatiokokeessa altistettiin rottia hengitysteitse hydratuille

terfenyyleille pitoisuudessa 0, 10, 100 tai 500 mg/m3 kuusi tuntia päivässä, viitenä päi-

vänä viikossa, tai suun kautta antamalla hydrattuja terfenyylejä sisältävää ruokaa (pitoi-

suus 0, 50, 200 tai 2000 ppm) 14 viikon ajan. Inhalaatiokokeessa havaittiin uroshiirillä

pientä painon laskua korkeimmalla annostasolla. Uroksilla nähtiin myös maksan painon

lisääntymistä 100 ja 500 mg/m3 annoksilla. Samanlainen havainto koski myös maksan

painoa suhteessa kokonaispainoon. Vaikutuksettomana annostasona pidettiin 100

mg/m3. Oraalikokeen vaikutukseton annostaso taas oli 200 ppm. Suun kautta annostelun

seurauksena nähtiin naarasrottien painon laskua 2000 ppm-ryhmässä. Maksan painon,

sekä maksa/kokonaispainon lisääntymistä havaittiin sekä naarailla että uroksilla kor-

keimmalla annostasolla. Korkeimmassa pitoisuudessa nähtiin lisäksi naarasrotissa mu-

nuaisten ja lisämunuaisten absoluuttisen sekä suhteellisen painon nousua. (Farr ym.

1989).

Genotoksisuus, karsinogeenisuus ja lisääntymistoksisuus

Terfenyylit ja hydratut terfenyylit eivät aiheuttaneet kromosomivaurioita rotilla teh-

dyissä tutkimuksessa, eikä myöskään lukuisissa in vitro kokeissa (ECHA 2015, SEG

1994). Karsinogeenisuudesta ei ole viitteitä. Viikoittainen ihoaltistuminen hydratuille

terfenyyleille 37 viikon ajan ei aiheuttanut ihokasvaimia hiirillä (Henderson ja Weeks

1973). Rotilla tehdyissä standarditesteissä (fertiliteetti ja kehitysmyrkyllisyys) hydrat-

tujen terfenyylien ei havaittu aiheuttavan haittavaikutuksia. (ECHA 2015).

 5 (8)

Terfenyylien riskinarviointia

Suositellessaan työhygieenistä raja-arvoa hydratuille terfenyyleille SEG (1994) piti Farr

ym. (1989) julkaisua, ja siitä johdettua vaikutuksetonta annostasoa 95 mg/m3, kriittisenä

tutkimuksena. Käyttämällä epävarmuuskerrointa 5 kattamalla rottien ja ihmisten välisiä

eroja, SEG päätyi ehdottamaan pitoisuutta 19 mg/m3 (2 ppm) hydrattujen terfenyylien

kahdeksan tunnin raja-arvoksi. Mahdollisten ärsytysvaikutusten takia SEG ehdotti li-

säksi 15 minuutin arvoksi 48 mg/m3 (5 ppm). SEG:in arvion mukaan iho-huomautuk-

selle ei ole tarvetta.

Yhdysvaltalainen ACGIH on antanut raja-arvosuositukset sekä terfenyyleille että hyd-

ratuille terfenyyleille. Terfenyyleille annettu kattoarvo 5 mg/m3 (0,5 ppm) astui voi-

maan jo vuonna 1980. Suositus pohjautuu havaintoihin, joiden mukaan silmä- ja ylä-

hengitystieärsytystä voi esiintyä > 10 mg/m3 pitoisuudessa. Yleisesti ACGIH on toden-

nut, että matalan höyrynpaineen sekä alhaisen toksisuuden takia haittavaikutuksia ei

yleisesti ole odotettavissa työpaikoilla.

Hydrattujen terfenyylien osalta ACGIH:n viiteraja-arvo on 4,9 mg/m3 (0,5 ppm; vuo-

delta 1976). ACGIH:n arvion mukaan tällä raja-arvolla voidaan minimoida hydrattujen

terfenyylien maksa-, munuais- sekä ärsyttävyysvaikutuksia. ACGIH ei ole antanut ly-

hyen altistumisen raja-arvoa eikä iho-huomautusta. (ACGIH 2015)

 6 (8)

HTP-arvon perusteet

Terfenyylien ja hydrattujen terfenyylien työilmaraja-arvoa asetettaessa keskeisiä ovat

niiden aiheuttamat ärsyttävyysvaikutukset sekä mahdolliset maksaan tai munuaisiin

kohdistuvat vaikutukset.

Työturvallisuussäännöksiä valmisteleva neuvottelukunta esittää, että terfenyylien ja

hydrattujen terfenyylien haittoja voidaan vähentää asettamalla niiden 8 tunnin HTP-ar-

voksi 10 mg/m3. Akuutin ärsytyksen estämiseksi esitetään lyhytaikaisen (15 min) altis-

tumisen raja-arvoksi 30 mg/m3.

 7 (8)

Eri asettajien ilman epäpuhtauksien vertailu

Eri maissa on voimassa seuraavanlaisia työilman pitoisuuden raja-arvoja.

Asettaja Vuosi* Terfenyylit Terfenyylit,

hydratut

 8 h 15 min 8 h 15 min

 mg/m3 mg/m3 mg/m3 mg/m3

Suomi 2014 10 29 - -

Ruotsi 2012 - - - -

Norja 2013 - - - -

Tanska 2012 5 10 4,4 8,8

Belgia 2015 - 5 5 -

Iso-Britannia 2015 - 5 - -

Ranska 2015 - 5 - 5

Sveitsi 2015 - 5 - 5

EU

(SEG/SCOEL)

1994 - - 19 48

USA

(ACGIH)

2015 - 5 4,9 -

Ehdotus,

Suomi

2016 10 30 10 30

(ACGIH 2015, IFA 2015, STM 2014)

* Voimassa olevan raja-arvoluettelon julkaisuvuosi tai vuosi jolloin arvot tarkistettu

Gestis-tietokannasta (IFA 2015).

 8 (8)

Viitteet

ACGIH, The American Conference of Governmental Industrial Hygienists (2015). 2015 TLVs®

and BEIs® with 7th Edition Documentation, CD-ROM, Publication #0113CD. Cincinnati,

USA.

Cornish HH, Bahor RE, Ryan RD (1962). Toxicity and metabolism of ortho-, meta-, and para-

terphenyls. Am Ind Hyg Assoc J 23:372-378.

ECHA (2015). Registered substances. http://echa.europa.eu/web/guest/information-on-

chemicals/registered-substances

EY, Euroopan yhteisö (2008). Euroopan parlamentin ja neuvoston asetus 1278/2008 aineiden ja

seosten luokituksesta, merkinnöistä ja pakkaamisesta. Liitteet III, VI. .

Farr CH, Nair RS, Daly IW, Terrill JB, Johannsen FR (1989). Subchronic inhalation and oral

toxicity of hydrogenated terphenyls in rats. Fundam Appl Toxicol 13:558-567.

Henderson JS, Weeks JL (1973). A study of the carcinogenicity for skin of a polyphenol coolant.

Int Med 42:10-21.

IFA, Institut für Arbeitsschutz der Deutschen Gesetzlichen Unfallversicherungen (2015). GESTIS-

International limit values for chemical agents. Occupational exposure limits (OELs).

http://limitvalue.ifa.dguv.de/Webform_gw.aspx

SEG, Scientific Expert Group on Occupational Exposure Limits (1994). Recommendation from the

Scientific Expert Group on Occupational Exposure Limits for hydrogenated terphenyl.

SEG/SUM/72 1994.

http://ec.europa.eu/social/keyDocuments.jsp?type=0&policyArea=0&subCategory=0&cou

ntry=0&year=0&advSearchKey=scoel&mode=advancedSubmit&langId=fi

STM, Sosiaali- ja terveysministeriö (2014). HTP-arvot 2014. Haitallisiksi tunnetut pitoisuudet.

Helsinki, Sosiaali- ja terveysministeriön julkaisuja 2014:2.

http://www.stm.fi/c/document_library/get_file?folderId=9882186&name=DLFE-

30018.pdf

Testa C, Masi G (1964). Determination of polyphenols in working environments of organic reactors

by spectrophotometric methods. Anal Chem 36:2284-2287.

TTL, Työterveyslaitos (2015). Työhygieenisten altistumismittausten rekisteri, Työterveyslaitos,

Helsinki.

http://www.ttl.fi/fi/rekisterit/tyohygieenisten_altistumismittausten_rekisteri/Sivut/default.a

spx

Weeks JL, Lentle BC (1970). Use of organic reactor coolants. J Occup Med 12:246-252.

Weeks JL (1971). An organic cooled nuclear reactor and its environment. Arch Envirn Health

23:123-128.

http://www.stm.fi/c/document_library/get_file?folderId=9882186&name=DLFE-30018.pdf
http://www.stm.fi/c/document_library/get_file?folderId=9882186&name=DLFE-30018.pdf
http://www.ttl.fi/fi/rekisterit/tyohygieenisten_altistumismittausten_rekisteri/Sivut/default.aspx
http://www.ttl.fi/fi/rekisterit/tyohygieenisten_altistumismittausten_rekisteri/Sivut/default.aspx

