
TYÖTURVALLISUUSSÄÄNNÖKSIÄ VALMISTELEVA NEUVOTTELUKUNTA
 Luonnos 2/HTP2012

 2.9.2010 1 (6)

HEPTAKLOORI

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

CAS No: 76-44-8
EINECS No: 200-962-3
EEC No: 602-046-00-2
Kaava: C10H5Cl7
Synonyymit: 3-Klooriklordeeni

1,4,5,6,7,8,8-Heptakloori-
3a,4,7,7a-tetrahydro-4,7-metaani-
1H-indeeni

Molekyylipaino: 373,32
Muuntokerroin: 1 ppm = 15,27 mg/m3
 1 mg/m3 = 0,06 ppm
Tiheys: 1,65- 1,67
Sulamispiste: 95-96°C
Kiehumispiste: 135-145°C (1-1,5 torr)
Höyrynpaine: 0,053 Pa (25°C)

Heptakloori on valkoinen, vahamainen, lievästi kamferinhajuinen aine. Sen
hajukynnykseksi on ilmoitettu 0,02 ppm. Se ei liukene veteen, mutta liukenee hieman
tai kohtalaisesti asetoniin.

Varoitusmerkit: T, N
R- lauseet: 24/25-33-40-50/53 Carc. Cat 3

 2

Esiintyminen ja käyttö

Teknisissä tuotteissa klordaanissa on merkittävä määrä heptaklooria, ja heptakloorissa
merkittävä määrä klordaania, joten aineiden terveysvaikutuksia tutkiessa on vaikea
tunnistaa, kummasta kemikaalista havaitut vaikutukset johtuvat. Klordaanille
altistuneita ilmoitettiin ASA-rekisteriin 8 työntekijää vuonna 2007 (TTL, 2009).

Heptaklooria käytetään torjunta-aineena. Suomessa sitä myytiin 1983-4 noin 60 t/a ja
1987 yli 100 t/a (Mussalo-Rauhamaa työtovereineen, 1991).

Suomalaisissa vaneritehtaissa korkeimmat heptaklooripitoisuudet työilmassa mitattiin
liiman valmistuksessa, lyhytaikaisesti 620 µg heptaklooria/m3 ja kokoonpanossa (alle
10-140 µg heptaklooria/m3) (Kauppinen, 1986).

Sen käyttöä rajoittavat kansainväliset sopimukset.

Aineenvaihdunta

Se imeytyy elimistöön hengitysteitse, ihon kautta ja nieltynä. Se kertyy
rasvakudokseen.

Sen pääasiallinen aineenvaihduntatuote on heptaklooriepoksidi, joka on Suomessa
luokiteltu syöpäsairauden vaaraa aiheuttavaksi.

Terveysvaikutukset

Ihmisiä koskevat tiedot

Se voi aiheuttaa verisairauksia ja maksavaurioita (Epstein ja Ozonoff, 1987).

Kroonista bronkiittia sairastaneilla amerikkalaisilla maanviljelijöillä havaittiin taudin
korreloivan torjunta-aineiden käyttöön. Näistä suurin riskikerroin oli heptakloorilla,
1,5-kertainen (luottamusväli 1,19-1,89) (Hoppin työtovereineen, 2007).

Epidemiologisissa tutkimuksissa on saatu viitteitä heptakloorille altistuneiden
maanviljelijöiden kohonneesta eturauhassyöpäriskistä (Mills & Yang, 2003). Eniten
altistuneiden riski oli verrokkeihin nähden 2,01-kertainen (luottamusväli 1,12- 3,60).

Tutkittaessa 57 311 lisensoidun torjunta-aineiden levittäjän terveyttä saatiin viitteitä
klordaanin ja heptakloorin leukemiaa aiheuttavasta vaikutuksesta (Purdue
työtovereineen, 2007).

 3
Eläinkokeiden havainnot

Sen välitöntä myrkyllisyyttä kuvaava LD50 suun kautta rotilla on 40 mg/kg ja ihon
kautta rotilla 119 mg/kg. Myrkytysoireita ovat mm. vapina, kouristukset, halvaukset ja
hengenahdistus.

Muiden kloorattujen syklodieenien tavoin heptakloori on hermostomyrkyllinen.
Vuosina 1980-1982 viidentoista kuukauden ajan heptakloorille ravinnon kautta
altistuneiden hermoston kehitystä seuranneissa tutkimuksissa on kouluikäisillä
havaittu vähäisiä neurologisia käyttäytymismuutoksia (Baker työtovereineen, 2004).

Heptakloorilla on vaikutusta veren imusolujen muodostukseen (Dodson
työtovereineen, 2004).

Naarashiirillä päivittäinen annos 10 mg/kg kahdenkymmenenneljän kuukauden aikana
aiheutti tilastollisesti merkitsevästi kohonneen maksasolusyöpäriskin (Epstein, 1976).

Naarasrotilla on havaittu kilpirauhaskasvaimia annoksella 51 mg/kg/pv 80 viikon
aikana (NCI, 1977).

Altistettaessa tiineitä rottia suun kautta annoksilla 0,03, 0,3 ja 3 mg
heptaklooria/kg/pv ja jälkeläisiä vielä 7.-42. päivä havaittiin neurologisissa testeissä
poikkeamia käyttäytymisessä jo alimmalla annoksella (Moser, 2004).

Immuunijärjestelmän vaikutuksia havaittiin altistettaessa tiineitä rottia suun kautta
annoksella 0,03 mg heptaklooria/kg/pv (Smialowicz työtovereineen, 2001; Abadin
työtovereineen, 2007).

 4

HTP-arvon perusteet

Heptakloorin työilma-arvoa asetettaessa ovat keskeisiä sen vaikutukset
lisääntymisterveyteen ja maksaan sekä mahdollisesti kasvaimia aiheuttavat
vaikutukset. Lisääntymisterveyttä kokeellisesti tutkittaessa on jo pitoisuudella 0,03
mg heptaklooria/kg/pv suun kautta annettuna aiheutunut immunologisia ja
neurologisia muutoksia. Tämä pitoisuus vastaa hengitettynä noin 0,15 mg
heptaklooria/m3 lyhytaikaisessa altistuksessa.

Kemian työsuojeluneuvottelukunta esittää, että heptakloorin haitallisia vaikutuksia
voidaan vähentää asettamalla sen HTP-arvoksi 0,05 mg/m3 kahdeksan tunnin
vertailuaikana ja 0,15 mg/m3 viidentoista minuutin vertailuaikana.

Koska heptakloori imeytyy helposti ihon läpi, esitetään HTP-arvossa säilytettäväksi
huomautus ’iho’.

 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 - 0,5 - 1,5 - - iho
Ruotsi 2007 - - - - - - -
Norja 2008 - 0,5 - - - - iho
Tanska 2007 - 0,05 - - - - iho
Hollanti 2007 - - - - - - -
Saksa 2008 - 0,05 - - - - iho
Englanti 2007 - - - - - - -
ACGIH 2010 - 0,05 - - - - iho
EU 2008 - - - - - - -

Ehdotus, Suomi 2012 - 0,05 - 0,15 - - iho

 6

Viitteet

Abadin H, Chou C & Llados F (2007): Health Effects Classification and Its Role in
the Derivation of Minimal Risk Levels: Immunological Effects, Regul Toxicol
Pharmacol 47, 249-256

Baker D, Yang H & Crinella F (2004): Neurobehavioral Study of 18Year Olds
Exposed to Heptachlor Epoxide during Gestation, Neurotoxicology 25, 700-701

Dodson S, Piktel D, Barnett J, ja muut (2004): Hematotoxic Effects of Heptachlor on
B Lymphopoiesis, Toxicologist 78, 183

Epstein S (1976): Carcinogenicity of Heptachlor and Chlordane, Sci Total
Environment 6, 103-154

Epstein S & Ozonoff D (1987): Leukemias and Blood Dyscrasias Following
Exposure to Chlordane and Heptachlor, Teratog Carcinog Mutagen 7, 527-540

Hoppin J, Valcin M, Henneberger P, ja muut (2007): Pesticide Use and Chronic
Bronchitis among Farmers in the Agricultural Health Study, Am J Ind Med 50, 969-
979

Kauppinen T (1986): Occupational Exposure to Chemical Agents in the Plywood
Industry, Ann Occup Hyg 30, 19-29

Mills P & Yang R (2003): Prostate Cancer Risk in California Farm Workers, J Occup
Environ Med 45, 249-258

Moser V, Schafer I, Ward T ja muut (2001): Neurotoxicological Outcomes of
Perinatal Heptachlor Exposure in the Rat, Toxicol Sci 60, 315-326

Mussalo-Rauhamaa H, Pyysalo H & Antervo K (1991): Heptachlor, Heptachlor
Epoxide, and Other Chlordane Compounds in Finnish Plywood Workers, Arch
Environ Health 46, 340-346

NCI (1977): Bioassay of Heptachlor for Possible Carcinogenicity, CAS No: 74-44-8.
Bethesda, MD, NIH, National Cancer Institute

Purdue M, Hoppin J, Blair A, ja muut (2007): Occupational Exposure to
Organochlorine Insecticides and Cancer Incidence in the Agricultural Health Study,
Int J Cancer 120, 642-649

Smialowicz R, Williams W, Copeland C, ja muut (2001): The Effects of
Perinatal/Juvenile Heptachlor Exposure on Adult Immune and Reproductive System
Function in Rats, Toxicol Sci 61, 164-175

TTL (2009): ASA 2007. Syöpäsairauden vaaraa aiheuttaville aineille ja menetelmille
ammatissaan altistuneiksi ilmoitetut Suomessa, Katsauksia 156, Työterveyslaitos,
Helsinki, 87 s

