
TYÖTURVALLISUUSSÄÄNNÖKSIÄ VALMISTELEVA Luonnos1/HTP2012
NEUVOTTELUKUNTA

 7.11.2010 1 (6)

Asetonisyanohydriini

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

CAS No: 75-86-5
EEC No: 608-004-00-X
EINECS No: 200-909-4
Kaava: C4H7NO
Synonyymit: alfa-Hydroksi-isobutyronitriili

2-Syanopropan-2-oli
2-Metyylilaktonitriili

Molekyylipaino: 85,10
Sulamispiste: -19ºC
Kiehumispiste: 95ºC
Tiheys: 0,932
Muuntokerroin: 1 ppm = 3,48 mg/m3

1 mg/m3 = 0,288 ppm
Höyrynpaine: 0,1-3 kPa (20ºC)

Asetonisyanohydriini on väritön tai kellertävä neste. Se liukenee veteen, etanoliin ja
eetteriin. Sillä on syanideille ominainen karvasmantelin haju.

Varoitusmerkit: T+, N
R-lauseet: 26/27/28-50/53

Esiintyminen ja käyttö

Asetonisyanohydriiniä käytetään metakryylihapon ja metakrylaattien valmistukseen.
Sitä voidaan käyttää myös torjunta-aineiden, lääkkeiden, vaahdotusaineiden sekä po-
lymerisoinnin initiaattorien valmistukseen (Ballantyne & Marrs, 1987).

 2
Aineenvaihdunta

Asetonisyanohydriini voi imeytyä elimistöön hengitysteitse, ihon kautta ja nieltynä.

Se vapauttaa syanidia, mihin sen toksisuus perustuu. Syanidi muuttuu elimistössä pää-
asiassa tiosyanaatiksi, joka erittyy virtsan mukana.

Terveysvaikutukset

Ihmisiä koskevat tiedot

Asetonisyanohydriini voi ärsyttää ihoa, silmiä ja hengitysteitä. Se voi aiheuttaa hui-
mausta, heikotusta, päänsärkyä, sekavuutta, kouristuksia, maksa- ja munuaisvaurioita
sekä keuhkopöhön.

Useita asetonisyanohydriinin aiheuttamia työperäisiä myrkytystapauksia on kuvattu.
Ylivuotanut säiliö aiheutti työntekijän päälle roiskeen, minkä seurauksena hän valitti
pahoinvointia kolme tuntia myöhemmin. Kuuden ja puolen tunnin kuluttua tapahtu-
masta hän menetti tajuntansa, alkoi kouristella ja kuoli. Toinen työntekijä ilmeisesti
joi tuntemattoman määrän etanolia, jossa oli jäämiä asetonisyanohydriinistä. Hänet
löydettiin tajuttomana, ja kuolema seurasi kahdentoista tunnin kuluttua (Sunderman ja
Kincaid, 1953).

Tislaamisen jälkeen pullosta vahingossa kaatunut tuntematon määrä asetonisyanohyd-
riiniä aiheutti kahden paikalta paenneen työntekijä tajuttomuuden viidentoista minuu-
tin kuluessa. Toinen kuoli sairaalassa ja toinen toipui seuravana päivänä. Kuolinsyynä
pidettiin syaanivetyä, jota tisle sisälsi (Krefft, 1955). Toisessa tapauksessa työntekijän
kasvoille ja vaatteille pääsi asetonisyanohydriiniä. Työntekijä alkoi oksennella, hänel-
lä oli hengitysvaikeuksia ja tajuttomuutta. Kouristuksia ilmaantui kymmenen minuut-
tia tapahtumasta. Kuoleman aiheutti ihon kautta tapahtunut asetonisyanohydriinin
imeytyminen, joka johti laskimoveren tungokseen sydämessä, keuhkoissa, maksassa
ja munuaisissa (Krefft, 1955).

Putkistoa purettaessa kastui 19-vuotiaan miestyöntekijän housut asetonisyanohydrii-
niin aiheuttaen nesteen ihokosketuksen 40-60 minuutin ajaksi sekä kuivan jäännöksen
kosketuksen iholla ja vaatteissa vielä viiden ja puolen tunnin ajan. Nesteen määräksi
arvioitiin 30 - 40 ml. Viiden tunnin kuluttua altistumistapahtumasta hän valitti pään-
särkyä, kurkun kuristusta, heikotusta, puutumista ja huimausta. Hänen kävelynsä oli
hidasta ja epävakaata. Hän joutui koomaan ja sairaalahoitoon kahdeksan ja puolen
tunnin kuluttua tapahtumasta. Myrkytysoireisiin kuului syanoosi, hengenahdistus,
lihasvärähtelyt ja kouristukset. Hän palasi tajuihinsa kuusi tuntia myöhemmin ja pääsi
sairaalasta kymmenen päivää myöhemmin (Lang ja Stintzy, 1960).

Tynnyreitä säiliöautosta kumiletkulla täyttänyt 23-vuotias miestyöntekijä altistui, kun
hänen kangaskäsineensä kastui asetonisyanohydriinistä. Hän riisui märän hansikkaan.
Viisi minuuttia myöhemmin hän oksensi ja kymmenen minuutin kuluttua menetti ta-
juntansa. Hengittäminen muuttui työlääksi ja mies alkoi kouristella. Vointi korjaantui
antidoottina käytettyjen natriumtiosulfaatin ja amyylinitriitin toistuvan annon jälkeen
(Thiess ja Hey, 1969).

 3

Kolmesta myrkytystapauksesta kahdessa aiheuttaja oli asetonisyanohydriini, ja kol-
mannessa altistuminen tapahtui sekä asetonisyanohydriinille että isobutyronitriilille.
Imeytyminen tapahtui näissä myrkytyksissä ihon kautta (Zeller työtovereineen, 1969).

Pitkäaikaisessa altistuksessa se saattaa vaikuttaa haitallisesti keskushermoston ja kilpi-
rauhasen toimintaan (IPCS, 2005).

Eläinkokeiden havainnot

Asetonisyanohydriini ärsyttää ihoa, silmiä ja limakalvoja.

Sen välitöntä myrkyllisyyttä kuvaava LD50 suun kautta rotilla on 17 mg/kg, ja ihon
kautta kaniineilla samoin 176 mg/kg. Hengitysteitse LC33 on 62,5 ppm ja LC100 vas-
taavasti 125 ppm rotilla neljän tunnin altistusaikana. Myrkytysoireina esiintyy ti-
heäpulssisuutta, hengenahdistusta, hengityksen halvaantumista sekä virtsan ja ulosteen
tuloa.

Asetonisyanohydriinin myrkyllisyys on samankaltainen kuin syaanivedyn (Ballantyne
ja Marrs, 1987). Altistettaessa hiiriä vatsaonteloon asetonisyanohydriini käyttäytyi
kaikissa elinjärjestelmissä laadullisesti ja määrällisesti samoin kuin sen mooliekviva-
lentti syanidia (Willhite ja Smith, 1981).

Altistettaessa rottia syanohydriinin höyryille pitoisuuksilla 0,5, - 3,0 mg/l kahden tun-
nin ajan havaittiin alimmaksi huumaavaksi pitoisuudeksi 1-1,5 mg/l ja alimmaksi tap-
pavaksi pitoisuudeksi 2-2,5 mg/l (Gabor työtovereineen, 1962).

Kun rottia altistettiin hengitysteitse pitoisuuksilla 0, 9,2, 29,9 ja 59,6 ppm kuusi tuntia
päivässä noin neljän viikon ajan havaittiin keski- ja korkealle annokselle altistettujen
silmien ja suun ärsytystä sekä hengitysvaikeutta. Korkeimmalla altistustasolla havait-
tiin hengitysvaikeuksia, vapinaa, kouristuksia, vaahtoa suussa, makailua sekä kuole-
mia. Veren seerumin valkuaisainepitoisuus laski kaikilla altistustasoilla, mikä kuiten-
kin oli tilastollisesti merkitsevä vain keski- ja korkealla altistustasolla. Muitakin bio-
kemiallisten parametrien muutoksia, kuten kilpirauhashormonin nousua havaittiin kes-
ki- tai korkealla annoksella (Monsanto, 1986a).

Altistettaessa koe-eläimiä suun kautta ja ihonalaisesti asetonisyanohydriinille voitiin
päätellä, että se voi aiheuttaa valikoivaa, kaliumsyanidista poikkeavaa, keskushermos-
ton hermosolujen rappeutumista rotilla (Soler-Martin työtovereineen, 2010).

Asetonisyanohydriini ei ole genotoksinen eikä lisääntymisterveydelle haitallinen
(SIDS, 1997). Altistettaessa naarasrottia ennen parittelua hengitysteitse pitoisuuksille
10, 30 ja 60 ppm asetonisyanohydriiniä kuusi tuntia päivässä seitsemänä päivänä vii-
kossa kolmen viikon ajan ei parittelun jälkeen havaittu eroja vertailuryhmään tutkituis-
sa fertiliteettiparametreissa (Monsanto, 1986b). Kun tiineitä rottia altistettiin suun kaut-
ta annoksilla 0, 1, 3 ja 10 mg asetonisyanohydriiniä/kg/päivä 6.-15. päivän ajan ei altis-
tuksella ollut vaikutusta kuolleisuuteen. Painon alenemaa vähäisenä havaittiin keski- ja
korkealla annostasolla. Sikiöepämuodostumien ilmaantuvuudessa tai kehitysvariaati-
oissa ei havaittu eroja vertailuryhmään nähden (Monsanto, 1986c).

Kun koirasrottia altistettiin hengitysteitse altistustasoilla 10, 30 ja 60 ppm asetonisy-
anohydriiniä kuusi tuntia päivässä viitenä päivänä viikossa 69 päivän ajan, minkä jäl-
keen niiden annettiin paritella, altistuksen jatkuessa ei hedelmällisyysparametreissa
havaittu eroja altistettujen ja vertailuryhmän välillä (Monsanto, 1986d).

 4

HTP-arvon perusteet

Asetonisyanohydriinin työilmaraja-arvoa asetettaessa keskeistä on sen välitön myrkyl-
lisyys ja pitkäaikaisen altistuksen vaikutuksena kilpirauhasen suureneminen. Sen raja-
arvo on johdettavissa syaanivedyn raja-arvosta, koska se käyttäytyy laadullisesti ja
määrällisesti samoin kuin syaanivety.

Työturvallisuussäännöksiä valmisteleva neuvottelukunta esittää, että asetonisyanohyd-
riinin haitallisia vaikutuksia voidaan vähentää asettamalla sen HTP-arvoksi 1 ppm
kahdeksan tunnin vertailuaikana ja 5 ppm 15 minuutin vertailuaikana.

Koska se imeytyy hyvin ehjän ihon kautta, HTP-arvon yhteyteen esitetään liitettäväksi
huomautus ’iho’.

 5

Eri asettajien ilman epäpuhtauksien vertailu

Eri maissa on voimassa seuraavanlaisia työilman asetonisyanohydriinipitoisuuden ra-
ja-arvoja.

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

Suomi 2009 - - - - - - -
Ruotsi 2008 - - - - - - -
Norja 2008 - - - - - - -
Tanska 2007 1 3,5 - - - - iho; CN:nä
Hollanti 2007 - - - - - - -
Saksa 2009 - - - - - - -
Englanti 2007 - - - - - - -
ACGIH 2010 - - 4,7 5 iho; CN:nä
EU 2010 - - - - - - -
Ehdotus, Suomi 2012 1 - 5 - - - iho; CN:nä

 6
Viitteet

Ballantyne B & Marrs T (1987): Clinical and Experimental Toxicology of Cyanides,
Wright, Bristol, 512 s

Gabor S, Raucher C, Leoca M, ja muut (1962): Experimental Studies on the Toxicity
of Some Chemical Substances Used in the Manufacturing of Organic Glass
(Plexiglass), Igiena 11, 27-30

IPCS (2005): Acetone Cyanohydrin, ICSC No. 0611, CEC, 3 s

Krefft S (1955): Poisonings in Man and Animals due to Acetone Cyanohydrin -
Experimental Research on Percutaneous Toxicity of Acetone Cyanohydrin, Arch
Gewerbepath Gewebehyg 14, 110-116

Lang J & Stintzy F (1960): Arch Mal Prof Med Hyg Trav 21, 652-657

Monsanto (1986a): One-Month Inhalation Toxicity of Acetone Cyanohydrin in Male
and Female Sprague-Dawley Rats (with Cover Letter Dated 04/25/1986), Govt
Reports Announcements & Index, 22, 2008

Monsanto (1986b): Female Fertility Study of Sprague-Dawley Rats Exposed by
Inhalation Route to Acetone Cyanohydrin (with Cover Letter Dated 04/25/1986),
Govt Reports Announcements & Index, 22, 2008

Monsanto (1986c): Teratology Study in Rats with Test Article Acetone Cyanohydrin
(with Cover Letter Dated 04/25/1986), Govt Reports, Announcements & Index, 22,
2008

Monsanto (1986d): Male Fertility Study of Sprague-Dawley Rats Exposed by
Inhalation Route to Acetone Cyanohydrin (with Cover Letter Dated 04/25/1986).
Govt Reports Announcemments & Index, 22, 2008

SIDS (1997): Acetone Cyanohydrin CAS No 75-86-5. SIDS Initial Assessment
Profile, OECD, 4 s

Soler-Martin C, Riera J, Seoane A, ja muut (2010): The Targets of Acetone
Cyanohydrin Neurotoxicity in the Rat Are Not the Ones Expected in an Animal
Model of Konzo, Neurotoxicol Teratol 32, 289-294

Sunderman F & Kincaid J (1953): Toxicity Studies of Acetone Cyanohydrin, AMA
Arch Ind Hyg Occup Med 8, 371-376

Thiess A & Hey W (1969): On the Toxicity of Isobutyronitrile and
alpha-Hydroxyisobutyronitrile (Acetone Cyanohydrin). Demonstration of 2 Cases of
Poisoning, Arch Toxicol 24, 271-282

Willhite C & Smith R (1981): The Role of Cyanide Liberation in the Acute Toxicity
of Aliphatic Nitriles, Toxicol Appl Pharmacol 59, 589-602

Zeller H, Hofmann H, Thiess A, ja muut (1969): Zbl Arbeitsmed 19, 225-238

