
MUURAHAISHAPPO

HTP-ARVON PERUSTELUMUISTIO

Yksilöinti ja ominaisuudet

CAS No 64-18-6

EEC No 607-001-00-0

EINECS No 200-579-1

Kaava HCOOH

Synonyymit Metaanihappo

Molekyylipaino 46,03

Muuntokerroin 1 ppm = 1,91 mg/m3

1 mg/m3 = 0,52 ppm

Tiheys 1,22

Sulamispiste 8,4 °C

Kiehumispiste 101 °C

Höyrynpaine 4,7 kPa (20 °C)

Muurahaishappo on väritön, pistävän hajuinen, syövyttävä ja savuava neste, joka muo­
dostaa sumua kosteassa ilmassa. Sen hajukynnykseksi on ilmoitettu 10-20 ppm. Se 
liukenee hyvin veteen ja useimpiin orgaanisiin liuottimiin.

Varoitusmerkit C

R-lauseet 35

Esiintyminen ja käyttö

Muurahaishappoa käytetään Suomessa mm. säilörehuliuoksen valmistuksessa, paperin ja tekstiilien 
värjäyksessä, märkälujahartsin valmistuksessa, nahan käsittelyssä ja lääkeainesynteeseissä.

Muurahaishappoa valmistetaan Suomessa Kemiran Oulun tehtaalla, jonka muurahaishapon ja formamidin 
kokonaiskapasiteetti on 80 000 t/a.

Säilörehun siilotyössä altistustasoksi on mitattu keskimäärin 0,8 mg/m3 tai 2,2 mg/m3 säilörehuliuoksesta 
riippuen ja uutta muurahaishappoa lisättäessä 33-99 mg/m3 (Liesivuori ja Kettunen, 1983). 
Nahkateollisuudessa keskimääräinen altistuminen vv. 1980-1985 Työterveyslaitoksen mittauksissa oli 5,4 
ppm (vaihteluväli 0,05-15,0 ppm), muoviteollisuudessa 0,18 ppm (0,05-0,30 ppm), puuteollisuudessa 0,98 
ppm (0,003-7,0 ppm), kuitulevyjen valmistuksessa 0,18 ppm (0,1-0,3 ppm), ja AIV-liuoksen teollisessa 
valmistuksessa 3,0 ppm (0,1-5,4 ppm ja maatalouden säilörehun valmistuksessa 3,7 ppm (0-99 ppm) 
(SUTKEA, 1991).

Muurahaishappo on metanolin ja formaldehydin aineenvaihduntatuote, ja sitä esiintyy elimistössä myös 
sisäsyntyisesti aineenvaihdunnan tuloksena.


Aineenvaihdunta

Muurahaishappo imeytyy elimistöön hyvin hengitysteitse, ihon kautta ja nieltynä.

Se erittyy pääasiassa hiilidioksidina uloshengityksen mukana ja osin virtsaan muuttu­mattomana 
muurahaishappona.

Kaniineilla n. 40 % erittyi 40 tunnin aikana (Liesivuori ja Savolainen, 1986).

Terveysvaikutukset

Ihmisiä koskevat tiedot

Muurahaishapon höyry tai sumu (15 ppm) ärsyttää voimakkaasti nenää ja kurkkua aiheuttaen yskänärsytystä 
ja hengenahdistusta. Höyry ärsyttää silmiä. Nesteroiskeet aiheuttavat vakavia silmävaurioita. Neste syövyttää 
ihoa ja aiheuttaa tuskallista ihon punoitusta, kirvelyä ja rakkuloita. Muurahaishappo imeytyy helposti ihon 
läpi. Kuuman muurahaishapon roiskuminen kasvoille ja kaulalle on aiheuttanut työntekijän ihon 
vaurioitumisen, hengitysvaikeuksia ja kuoleman kuuden tunnin kuluttua (OVA, 1992).

Pitkäaikainen tai toistuva altistuminen voi aiheuttaa ihottumaa. Ihon herkistymistä on joskus todettu 
henkilöillä, jotka ovat aikaisemmin herkistyneet formaldehydille. Höyryt voivat aiheuttaa kroonista silmän 
sidekalvon tulehdusta (OVA, 1992).

Muurahaishappoa on pidetty etikkahappoa myrkyllisempänä (Harnack, 1912).

Muurahaishapon ruiskuttaminen aiheutti kemiallisten ihon palovammojen lisäksi hengitysteihin joutuessaan 
ärsytysastman kaltaisen tilan, RADS: in (Yelon ja muut, 1996).

Muurahaishappo aiheuttaa kudosten hapenpuutetta (Liesivuori ja Savolainen, 1991).

Altistettaessa henkilöitä pitoisuudelle 200 ppm metanolia tai pitoisuudelle 5 ppm sen 
aineenvaihduntatuotetta muurahaishappoa erittyi metanolille altistuneilla muurahais­happoa 80 mg/g 
kreatiniinia ja muurahaishapolle altistuneilla 90 mg/g kreatiniinia (Liesivuori ja Savolainen, 1987a). 

Ammoniakin ja kalsiumin eritys muuttui 19 työntekijällä, jotka olivat altistuneet hengi­tysteitse 
muurahaishapolle (Liesivuori ja Savolainen, 1987b). 

Kahdellatoista työssään muurahaishapolle altistuneella maanviljelijällä tutkittiin kalsiumin eritystä ja 
munuaisten ammoniakintuotantoa. Työntekijät olivat altistuneet keskimäärin 17 vuoden ajan 
muurahaishapolle työssään. Kahdeksan tunnin altistuminen pitoisuudelle 7,3 mg/m3 (3,8 ppm) oli 
yhteydessä lisääntyneeseen munuaisten ammoniakin tuotantoon ja virtsan kalsiumpitoisuuteen. Tutkijoiden 
mukaan voimassaoleva työilman raja-arvo (5 ppm) ei ehkä täysin suojaa altistuneita muurahaishapon 
munuaisvaikutuksilta (Liesivuori ja muut, 1992).

Muurahaishappo on nieltynä aiheuttanut lukuisia kuolemantapauksia, joissa on havaittu syöpymävammojen 
lisäksi shokkia, aineenvaihdunnallista asidoosia (happamuutta), hemolyysiä sekä maksa- ja munuaisvaurioita 
(Naik ja muut, 1980; Rajan ja muut, 1985; Verstraete ja muut, 1989; Westphal ja muut, 2001).

Eläinkokeiden havainnot

Muurahaishappo ärsyttää ja syövyttää silmiä, ihoa ja limakalvoja. Sen välitöntä myrkyl­lisyyttä kuvaava LD50 
suun kautta rotilla on 1100 mg/kg ja LC50 hengitysteitse rotilla 15 g/m3 viidentoista minuutin altistuksessa, 
mikä ns. Haberin säännön mukaan vastaa noin 990 mg/m3 neljän tunnin altistuksessa.

Altistettaessa marsuja pitoisuuksille 0,34, 1,0, 2,8, 6,6, 13,5 tai 42,5 ppm hengitysteitse yhden tunnin ajan 


havaittiin annoksesta riippuen lisääntynyttä keuhkovastusta (Amdur, 1959; Amdur, 1960). Hengitystaajuuden 
ja minuuttitilavuuden laskua tapahtui merkittävästi pitoisuudesta 13,5 ppm muurahaishappoa alkaen. 
Keuhkovastuksen kasvun LOAEL oli 2,8 ppm.

Altistettaessa rottia hengitysteitse pitoisuudella 20 ppm kuusi tuntia päivässä 3 päivän – 3 viikon ajan 
havaittiin häiriöitä maksan ja munuaisten aineenvaihduntaentsyymeissä (Zitting ja Savolainen, 1980).

Rottia altistettiin hengitysteitse kahden viikon ajan kuusi tuntia päivässä viitenä päivänä viikossa 
pitoisuuksille 0, 31, 62,5, 125, 250 ja 500 ppm. Mikroskooppisia hengitysteiden ja hajuepiteelin muutoksia 
havaittiin pitoisuudesta 62,5 ppm alkaen (NTP, 1992). 

Laskimoon annettuna 0,46-1,25 mg/kg muurahaishappoa aiheutti kaniineilla keskushermostolamaa, 
vasokonstriktiota ja diureesia (Katz ja Guest, 1994). Annos vastaa hengitysteitse pitoisuutta 1,7-4,5 ppm 
oletettaessa 100 %:n imeytyminen keuhkoista. 

HTP- arvon perusteet

Muurahaishapon HTP- arvoa asetettaessa keskeisiä ovat sen ärsytys- ja munuaisvaikutukset. Ihmisillä 
vaikutuksia on havaittu pitoisuudella 3,8 ppm ja koe-eläimillä pitoisuudella 2,8 ppm ja 1,7- 4,5 ppm. Kun 
metanolin ja muurahaishapon toksinen vaikutus on samankaltainen, ja kun nykyisillä raja-arvoilla 
muurahaishappoa erittyy enemmän virtsaan muurahaishappoa kuin metanolia hengittämällä, puoltaa tämäkin 
havainto muurahaishapon työilmaraja-arvon laskemista. Kemian työsuojeluneuvottelukunta on myös 
esittämässä muurahaishappoa vähemmän myrkyllisen etikkahapon työilmaraja-arvon alentamista nykyiselle 
muurahaishapon raja-arvon tasolle (5 ppm).

Euroopan Unionin komissio on asettanut muurahaishapon viiteraja-arvoksi 5 ppm kahdeksan tunnin 
vertailuaikana.

Kemian työsuojeluneuvottelukunta esittää, että muurahaishapon työperäisiä haittoja voidaan vähentää 
asettamalla muurahaishapon HTP- arvoksi 3 ppm kahdeksan tunnin vertailuaikana ja 10 ppm viidentoista 
minuutin vertailuaikana. 

Eri asettajien ilman epäpuhtauksien vertailu

Eri maissa on voimassa seuraavanlaisia työilman muurahaishappopitoisuuden raja-arvoja.

Asettaja Vuosi Vertailuaika Huomautus

8 h 15 min Hetkellinen

ppm mg/m3 ppm mg/m3 ppm mg/m3

Suomi 2002 5 10 10 19 - - -

Ruotsi 2000 3 5 5 9 - - -

Norja 2001 5 9 - - - - -

Tanska 2002 5 9 - - - - -

Hollanti 2002 5 9 - - - - -

Saksa 1999 5 9,5 - - 10 19 -

Englanti 2002 5 9,6 - - - - -

ACGIH 2003 5 - 10 - - - -


EU 2003 5 9 - - - - -

Ehdotus, Suomi 2004 3 5 10 19 - - -

Viitteet

Amdur, MO (1959): The Physiological Response of Guinea Pigs to Atmospheric Pollutants, Int J Air Poll 1, 
170-183.

Amdur, MO (1960): The Response of Guinea Pigs to Inhalation of Formaldehyde and Formic Acid Alone 
and with Sodium Chloride Aerosols, Int J Air Poll 3, 201-220.

Harnack, E (1912): Deutsche med Wchnscr 38, 358.

Katz, GV ja Guest, D (1994): Aliphatic Carboxylic Acids, Kirjassa: Patty’s Industrial Hygiene and 
Toxicology, 4. painos, Clayton, GD ja Clayton, FE (toim.), John Wiley & Sons, NY, 3527.

Liesivuori, J ja Kettunen, A (1983): Farmers’ Exposure to Formic Acid Vapour in Silage Making, Ann 
Occup Hyg 27, 327-329.

Liesivuori, J, Laitinen, J ja Savolainen H (1992): Kinetics and Renal Effects of Formic Acid in 
Occupationally Exposed Farmers, Arch Toxicol 66, 522-524.

Liesivuori, J ja Savolainen, H (1986): Urinary Excretion of Formic Acid in Rabbits, Acta Pharmacol Toxicol 
58, 161-162.

Liesivuori, J ja Savolainen, H (1987a): Urinary Formic Acid as an Indicator of Occupational Exposure to 
Formic Acid and Methanol, AIHA J 48, 32-34.

Liesivuori, J ja Savolainen, H (1987b): Effect of Renal Formic Acid Excretion on Urinary Calcium and 
Ammonia Concentrations, Klin Wochenschrift 65, 860-863.

Liesivuori, J ja Savolainen, H (1991): Methanol and Formic Acid Toxicity: Biochemical Mechanisms, 
Pharmacol Toxicol 69, 157-163.

Naik, RB, Stephens, WP, Wilson, DJ, ja muut (1980): Ingestion of Formic Acid-Containing Agents: Report 
of 3 Fatal Cases, Postgrad Med J 56, 451-456.

NTP (1992): Toxicity Studies on Formic Acid (CAS No: 64-18-6) Administered by Inhalation to F344/N 
Rats and B6C3F1 Mice, NTP, Toxicity Report Series No.19, Research Triangle Park, NC, 56 s.

OVA (1992): Muurahaishappo. Onnettomuuden vaaraa aiheuttavat kemikaalit. Turvallisuusohje, Chemas 
Oy, Helsinki, 12 s.

Rajan, N, Rahim, R ja Krishna Kumar, S (1985): Formic Acid Poisoning with Suicidal Intent: A Report of 53 
Cases, Postgrad Med J 61, 35-36.

SUTKEA (1991): Altisteet työssä 21. Orgaaniset hapot, Työterveyslaitos ja Työsuojelurahasto, Helsinki, 21 s.

Verstraete, AG, Vogelaers, DP, van den Bogaerde, JF, ja muut (1989): Formic Acid Poisoning: Case Report 
and in vitro Study of the Hemolytic Activity, Am J Emerg Med 7, 286-290.

Westphal, F, Rochholz, G, Ritz-Timme, S, ja muut (2001): Fatal Intoxication with a Decalcifying Agent 
Containing Formic Acid, Int J Legal Med 114, 181-185.

Yelon, JA, Simpson, RL ja Gudjonsson, D (1996): Formic Acid Inhalation Injury: A Case Report, J Burn 
Care Rehabil 17, 241-242.


Zitting, A ja Savolainen H (1980): Biochemical Effects of Subacute Formic Acid Vapor Exposure, Res 
Commun Chem Pathol Pharmacol 27, 157-162.


