
 65

Podstawy i Metody Oceny Środowiska Pracy 2005, nr 3(45), s. 65-74

dr DANUTA LIGOCKA

prof. dr hab. MAREK JAKUBOWSKI

Instytut Medycyny Pracy

im. prof. dr. med.Jerzego Nofera

90-950 Łódź

ul. św. Teresy 8

Izocyjanian
3-izocyjanianometylo-3,5,5-
-trimetylocykloheksylu

Dokumentacja proponowanych

wartości dopuszczalnych wielkości

narażenia zawodowego

NDS: 0,04 mg/m
3

NDSCh: –

DSB: –

I – substancja o działaniu drażniącym

A – substancja o działaniu uczulającym

Data zatwierdzenia przez Zespół Ekspertów: 5.06.2003

Data zatwierdzenia przez Komisję ds. NDS i NDN: 10.03.2004

Słowa kluczowe: izocyjanian 3-izocyjanianometylo-3,5,5-trimetylocykloheksylu, IDPI, narażenie

zawodowe, NDS.

Key words: isophorone diisocyanate, IDPI, occupational exposure, MAC-STEL.

Izocyjanian 3-izocyjanianometylo-3,5,5-trimetylocykloheksylu (diizocyjanian izoforonu, IPDI) jest bezbarwną

lub lekko żółtą cieczą stosowaną do produkcji poliuretanu o wysokiej odporności mechanicznej oraz

chemicznej, a także do produkcji farb, lakierów, kitu, impregnacyjnych powłok tkanin oraz lekkich usztywnień

ortopedycznych („lekki gips”).

Diizocyjanian izoforonu zaliczono, na podstawie wyników badań toksyczności ostrej, do związków szkodliwych

po podaniu drogą dożołądkową oraz toksycznych po narażeniu drogą inhalacyjną. Diizocyjanian izoforonu jest

związkiem silnie drażniącym skórę i oczy. Wyznaczona w doświadczeniu na myszach wartość RD50 dla

diizocyjanianu izoforonu wynosiła 2 mg/m
3
. W badaniach na świnkach morskich oraz myszach wykazano

działanie uczulające diizocyjanianu izoforonu. U pracowników narażonych zawodowo na diizocyjanian

izoforonu stwierdzono reaktywność krzyżową z innymi izocyjanianami.

Przyjmując za efekt krytyczny działanie drażniące diizocyjanianu izoforonu na układ oddechowy, do wyliczeń

wartości najwyższego dopuszczalnego stężenia (NDS) zastosowano wartość NOAEL równą 0,64 mg/m
3

uzyskaną podczas 4-tygodniowego narażenia. Proponujemy przyjęcie dla diizocyjanianu izoforonu wartości



Zaproponowana wartość NDS izocyjanianu 3-izocyjanianometylo-3,5,5-trimetylocykloheksylu została przekaza-

na ministrowi gospodarki i pracy celem wprowadzenia zmian do wykazu wartości najwyższych dopuszczalnych stę-

żeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy w rozporządzeniu ministra pracy i polityki

społecznej z dnia 29 listopada 2002 r. DzU nr 217, poz. 1833.

 Metoda oznaczania stężenia izocyjanianu 3-izocyjanianometylo-3,5,5-trimetylocykloheksylu w powietrzu na

stanowiskach pracy została opublikowana w „Podstawach i Metodach Oceny Środowiska Pracy” 2005, nr 1(43).

 66

NDS wynoszącej 0,04 mg/m
3
. Obliczona wartość NDS jest zbliżona do przyjętej w ACGIH oraz w innych

państwach europejskich. Zaproponowana wartość normatywu higienicznego powinna zabezpieczyć

pracowników przed działaniem drażniącym związku na drogi oddechowe, oczy i skórę. Proponujemy, ze

względu na działanie drażniące diizocyjanianu izoforonu, oznaczenie związku symbolami: „I” – substancja o

działaniu drażniącym oraz „A” – substancja o działaniu uczulającym. Nie ma podstaw do ustalenia wartości

najwyższego dopuszczalnego stężenia chwilowego (NDSCh) i dopuszczalnego stężenia biologicznego (DSB)

diizocyjanianu izoforonu.

CHARAKTERYSTYKA SUBSTANCJI, ZASTOSOWANIE,

NARAŻENIE ZAWODOWE

Ogólna charakterystyka substancji (HSDB 2002):

 – nazwa chemiczna izocyjanian 3-izocyjanianometylo-3,5,5-trimetylo-

cykloheksylu

– wzór sumaryczny C12H18N2O2

– wzór strukturalny

 – nazwa w rejestrze CAS isophorone diisocyanate

– numer w rejestrze CAS 4098-71-9

– numer UN 2290

– numer indeksowy 615-008-00-5

– numer WE 223-861-6

– współczynniki przeliczeniowe: 1 ppm odpowiada 9,08 mg/m
3
; 1 mg/m

3
odpowiada

0,110 ppm (w temp. 25
o
C, 1 013 hPa)

– synonimy: diizocyjanian izoforonu; IPDI; 3-izocyanometyl-

3,5,5-trimetylcykloheksylizocyjanian; izoforono-

diisocyjanian i izoforono diamino-diizocyjanian.

 Klasyfikacja substancji zgodna z rozporządzeniem ministra zdrowia z dnia 2 września 2003 r.

w sprawie wykazu substancji niebezpiecznych wraz z ich klasyfikacją i oznakowaniem

(DzU nr 199, poz. 1948): T, R23, Xi, R36/37/38, R42/43, N i R51-53, co oznacza: T –

substancja toksyczna, Xi – substancja drażniąca, N – produkt niebezpieczny dla środowiska,

R23 – działa toksycznie przez drogi oddechowe, R36/37/38 – działa drażniąco na oczy, drogi

oddechowe i skórę, R42/43 – może powodować uczulenie w następstwie narażenia drogą

oddechową i w kontakcie ze skórą, R51/53 – działa toksycznie na organizmy wodne; może

powodować długo utrzymujące się niekorzystne zmiany w środowisku wodnym.

 Właściwości fizykochemiczne (HSDB 2003):

– postać bezbarwna lub lekko żółta ciecz

– masa cząsteczkowa 222,32

– temperatura topnienia -60
o
C

– temperatura wrzenia 158 ÷ 159
o
C (13 hPa)

N C O

NC O

 67

 – gęstość d4
20

 = 1,062 g/cm
3

 – ciśnienie pary nasyconej

(w temp. 50
o
C) 0,03 Pa (w temp. 20

o
C), 7 Pa

 – temperatura zapłonu 155
o
C (otwarty tygiel)

 – granica wybuchowości 1% (dolna), 4,5% (górna)

 – rozpuszczalność: doskonale miesza się z eterami, ketonami, estrami,

węglowodorami alifatycznymi i aromatycznymi

 – reaktywność: reaguje ze wszystkimi związkami zawierającymi

aktywny atom wodoru: wodą, alkoholami,

fenolami, aminami, merkaptanami, amidami,

uretanami i mocznikiem.

 Otrzymywanie, zastosowanie, narażenie zawodowe

W dostępnym piśmiennictwie nie ma danych na temat metod otrzymywania diizocyjanianu

izoforonu (IPDI), który jest produkowany w zakładach Bayer AG Leverkusen (Niemcy),

(IUCLID 2001).

 Diizocyjanian izoforonu jest stosowany do produkcji poliuretanu o wysokiej odpor-

ności mechanicznej oraz chemicznej, a także do produkcji farb, lakierów, kitu, impregna-

cyjnych powłok tkanin oraz lekkich usztywnień ortopedycznych („lekki gips”). Nie ma danych na

temat populacji narażonych na IPDI w Polsce.

 DZIAŁANIE TOKSYCZNE NA LUDZI

Obserwacje kliniczne

U dziesięciu pielęgniarek narażonych na diizocyjanian izoforonu podczas zakładania
opatrunków usztywniających („lekki gips”) stwierdzono objawy alergicznego podrażnienia
skóry, które ustąpiły po około 30 min. U jednej z badanych osób stwierdzono reaktywność
krzyżową z diaminofenylometanem (MDI), (Larsen i in. 2001).

 U 50-letniego lakiernika stwierdzono silne objawy astmy w krótce po pierwszym

kontakcie z farbą zawierającą IPDI. W badaniach laboratoryjnych stwierdzono eozynofilię, a

poziom IgE był w normie. Gdy stan pacjenta uległ poprawie, wykonano testy prowokacyjne z

wykorzystaniem diizocyjanianu izoforonu, które dały wynik pozytywny (Clarke, Aldons

1981).

 Od 1976 r. są prowadzone badania przypadków egzogennego alergicznego zapalenia

pęcherzyków płucnych pochodzenia zawodowego u pracowników zatrudnionych w narażeniu

na izocyjaniany. Do 2003 r. odnotowano około 50 takich przypadków, a ostatni stwierdzono

we Francji u pracownika zatrudnionego przy produkcji pianek poliuretanowych narażonego

na IPDI (Germanaud i in. 2003).

 U czterech pracowników narażonych zawodowo na diizocyjanian izoforonu, u których

wystąpiły na skórze objawy uczuleniowe, stwierdzono silną reaktywność krzyżową IPDI z

diaminą izoforonu (Lachapelle, Lachapelle-Ketelaer 1979).

Badania epidemiologiczne

W dostępnym piśmiennictwie nie ma danych na temat badań epidemiologicznych diizocyjanianu
izoforonu.

 68

DZIAŁANIE TOKSYCZNE NA ZWIERZĘTA

Toksyczność ostra (IUCLID 2001)

W tabeli 1. przedstawiono wartości medialnych dawek i stężeń letalnych dla diizocyjanianu

izoforonu. Na podstawie wyników badań toksyczności ostrej należy zaliczyć go do związków

szkodliwych po podaniu drogą dożołądkową oraz toksycznych po narażeniu drogą inhalacyjną.

Tabela 1.

Wartości medialnych dawek i stężeń letalnych dla diizocyjanianu izoforonu (IUCLID 2001)

Gatunek zwierzęcia Droga narażenia Stężenie/dawka Skutek

Szczur (samce) dożołądkowo > 3645 mg/kg LD50

Szczur dożołądkowo 1270 mg/kg LD50

Szczury Wistar

(samce i samice) dożołądkowo 4825 mg/kg LD50

Myszy (samce) dożołądkowo > 2645 mg/kg LD50

Kot dożołądkowo 1058 mg/kg LD50

Szczur inhalacyjnie 123 mg/m
3
 LC50

Szczur inhalacyjnie 67 mg/m
3
 LC50

Szczur inhalacyjnie
samce – 160 mg/m

3
/4 h

samice – 135 mg/m
3
/4 h

LC50

Szczury (samce) dermalnie
1060 mg/kg/4 h

530 mg/kg/7 dni

LD50

Szczur dermalnie > 7000 mg/kg/24 h LD50

Królik dermalnie 4780 mg/kg LD50

Szczur dootrzewnowo 222 mg/kg LD50

Tabela 2.

Wartości RD50 dla diizocyjanianu izoforonu (IUCLID 2001)

Gatunek

zwierzęcia

Czas trwania

narażenia
Stężenie, mg/m

3

Szczur 30 min

1 h

3 h

11

10

 4

Mysz 3 min

10 min

30 min

 6

 4

 3

 Mysz 30 min

1 h

3 h

11

 6

 2

IPDI po wprowadzeniu do worka spojówkowego królika wywoływał znaczne podraż-

nienie oka. Po naniesieniu na skórę powodował jej silne podrażnienie, zgrubienie naskórka,

 69

obrzęk i głęboką martwicę. Objawy te występowały nie tylko po zastosowaniu substancji nie-

rozcieńczonej, lecz także 10-procentowego roztworu.

W badaniach na świnkach morskich oraz myszach wykazano działanie uczulające IPDI.

W tabeli 2. umieszczono wartości RD50 uzyskane w badaniach przeprowadzonych na

szczurach i myszach. Gatunkiem bardziej wrażliwym na działanie drażniące IPDI na układ

oddechowy były myszy, dla których wartość RD50 = 2 mg/m
3
.

Toksyczność podprzewlekła i przewlekła

Samce szczura rasy Wistar (20 zwierząt w grupie) narażano drogą inhalacyjną na diizocyjanian

izoforonu o stężeniach: 0; 0,25; 0,64 lub 1,37 mg/m
3
 w ciągu 4 tygodni (4 h/dzień; 5 dni/tydz.).

Tylko w grupie narażanej na IPDI o stężeniu 1,37 mg/m
3
 obserwowano zmniejszenie

przyrostu masy ciała i lekki obrzęk płuc. W pozostałych grupach narażanych zwierząt nie

obserwowano żadnych zmian w: ilości spożytej paszy, przyroście masy ciała ani zmian

histologicznych w obrębie narządów wewnętrznych. Przyjęto, że wartość NOAEL w tym

badaniu wynosiła 0,64 mg/m
3
.

 W dostępnym piśmiennictwie nie ma danych na temat toksyczności przewlekłej diizo-

cyjanianu izoforonu.

ODLEGŁE EFEKTY TOKSYCZNE

Działanie mutagenne

Wyniki testu mutagenności in vitro wykonane na różnych szczepach Salmonella typhimurium

nie wykazały działania mutagennego diizocyjanianu izoforonu (IUCLID 2001).

Działanie embriotoksyczne i teratogenne

W dostępnym piśmiennictwie nie ma danych na temat działania embriotoksycznego i tera-

togennego diizocyjanianu izoforonu.

Działanie rakotwórcze

W dostępnym piśmiennictwie nie ma danych na temat działania rakotwórczego diizocyjanianu

izoforonu.

TOKSYKOKINETYKA

Wchłanianie

Diizocyjanian izoforonu wchłania się z przewodu pokarmowego oraz przez płuca po narażeniu

drogą inhalacyjną (IUCLID 2001). Nie ma jednak w dostępnym piśmiennictwie danych

ilościowych dotyczących tego procesu.

 70

Rozmieszczenie

W dostępnym piśmiennictwie nie ma danych na temat rozmieszczenia diizocyjanianu

izoforonu w organizmie.

Metabolizm

Przeprowadzono doświadczenie na ochotnikach, którzy byli narażani na heksametylenodiizo-

cyjanian (HDI) oraz diizocyjanian izoforonu o stężeniach: 11,9; 20,5 lub 22,1 μg/m
3
 HDI oraz

12,1; 17,7 lub 50,7 μg/m
3
 IPDI w ciągu 2 h. IPDI ulega w organizmie ludzi sprzęganiu z gluta-

tionem i wydala się z moczem w postaci izoforonodiaminy sprzężonej z N-acetylocysteiną w

ilości około 27% pobranej dawki IPDI. W osoczu nie stwierdzono obecności sprzężonego

metabolitu (Tinnnerberg i in. 1995).

Wydalanie

U osób narażanych drogą inhalacyjną na diizocyjanian izoforonu o stężeniach: 12,1; 17,7 lub 50 μg/m
3

zidentyfikowano w wydalanym moczu izoforonodiaminę w postaci sprzężonej z N-ace-

tylocysteiną, która była wydalana w ilości około 27% pobranej dawki (Tinnnerberg i in. 1995).

MECHANIZM DZIAŁANIA TOKSYCZNEGO

W dostępnym piśmiennictwie nie ma danych na temat mechanizmu działania diizocyjanianu

izoforonu.

DZIAŁANIE ŁĄCZNE

W dostępnym piśmiennictwie nie ma danych na temat działania łącznego diizocyjanianu

izoforonu z innymi substancjami.

 ZALEŻNOŚĆ EFEKTU TOKSYCZNEGO OD WIELKOŚCI NARAŻENIA

Wartość RD50 diizocyjanianu izoforonu wynosi 2 mg/m
3
 dla najbardziej wrażliwego gatunku

(myszy). Samce szczura rasy Wistar (20 zwierząt w grupie) narażano drogą inhalacyjną na

diizocyjanian izoforonu o stężeniach: 0; 0,25; 0,64 lub 1,37 mg/m
3
 w ciągu 4 tygodni (4 h/dzień;

5 dni/tydz.). Tylko w grupie narażanej na IPDI o stężeniu 1,37 mg/m
3
 obserwowano

zmniejszenie przyrostu masy ciała i lekki obrzęk płuc. W pozostałych grupach narażanych

zwierząt nie obserwowano żadnych zmian w: ilości spożytej paszy, przyroście masy ciała ani

zmian histologicznych w obrębie narządów wewnętrznych. Przyjęto, że wartość NOAEL w

tym badaniu wynosiła 0,64 mg/m
3
.

 71

NAJWYŻSZE DOPUSZCZALNE STĘŻENIE (NDS) W POWIETRZU

ŚRODOWISKA PRACY ORAZ DOPUSZCZALNE STĘŻENIE

W MATERIALE BIOLOGICZNYM (DSB)

Istniejące wartości NDS i ich podstawy

W tabeli 3. przedstawiono istniejące w różnych państwach wartości NDS diizocyjanianu izoforonu.

 Przyjęta przez ACGIH wartość TLV-TWA jest równa 0,045 mg/m
3
 przez analogię do

tolueno-2,4-diizocyjanianu, dla którego dostępne są dane ilościowe. Doniesienia na temat

uczuleń skóry, astmy czy alergicznego zapalenia skóry wywołane przez IPDI uzasadniają

oznaczenie IPDI jako związku uczulającego, jednak nie ma w dostępnym piśmiennictwie

wystarczających danych toksykologicznych na ten temat.

 Tabela 3.

 Wartości NDS diizocyjanianu izoforonu w różnych państwach

Państwo/organizacja/

instytucja
Wartość NDS, mg/m

3
 Wartość NDSCh, mg/m

3
 Uwagi

Austria 0,09 –

Niemcy 0,092 – Sah
a
, I

b

Belgia 0,045 –

Dania 0,045 –

Norwegia 0,045 –

Francja, Szwajcaria 0,09 0,18

Holandia 0,05 –

Wielka Brytania 0,02 NCO
c

0,07 NCO
c

USA:

– ACGIH (1988)

0,045 –

– OSHA 0,045 0,18 Skin

– NIOSH 0,045 0,18 Skin

a
 Sah – substancja, która ma działanie uczulające na skórę i drogi oddechowe.

I
b
 – substancje, które wywołują skutek miejscowo drażniący, również alergeny dróg oddechowych.

Narażenie na substancję o stężeniu maksymalnym nie może trwać dłużej niż 15 min. Maksymalnie

4 razy podczas zmiany roboczej z przerwami minimum jednogodzinnymi.
c
 NCO – w przeliczeniu na grupę izocyjanową.

Podstawy proponowanej wartości NDS

Dane dotyczące diizocyjanianu izoforonu są fragmentaryczne. Podstawą proponowanej

wartości NDS dla IPDI jest jej działanie drażniące na układ oddechowy. Do wyliczeń przyjęto

wartość NOAEL = 0,64mg/m
3
 uzyskaną podczas 4-tygodniowego narażenia na IPDI. Wartość

NDS diizocyjanianu izoforonu obliczamy za pomocą wzoru:

,
NOAEL

NDS
ECBA 



gdzie:

 72

 – A = 2, współczynnik związany z różnicami wrażliwości osobniczej ludzi

 – B = 2, współczynnik uwzględniający różnice międzygatunkowe

 – C = 2, współczynnik uwzględniający przejście z badań krótkoterminowych do badań

przewlekłych

– E = 2, współczynnik eksperta wynikający ze skąpości danych na temat badań.

Po podstawieniu wartości do wzoru otrzymamy:

3
3

mmg0,04
2222

mmg0,64
NDS 


 .

 Proponujemy przyjęcie wartości NDS diizocyjanianu izoforonu wynoszącej 0,04 mg/m

3
.

Obliczona wartość NDS jest zbliżona do przyjętej przez ACGIH oraz inne państwa
europejskie. Zaproponowana wartość normatywu higienicznego powinna zabezpieczyć
pracowników przed działaniem drażniącym na drogi oddechowe, oczy i skórę. Ze względu na
działanie drażniące IPDI proponujemy oznaczenie związku symbolami: „I” – substancja o
działaniu drażniącym oraz „A” – substancja o działaniu uczulającym. Nie ma podstaw do
ustalenia wartości najwyższego dopuszczalnego stężenia chwilowego (NDSCh)
diizocyjanianu izoforonu, ponieważ uzyskana w doświadczeniu przeprowadzonym na
myszach wartość RD50 = 2 mg/m

3
 jest 50 razy większa od proponowanej wartości NDS. Nie

ma też podstaw do ustalenia wartości dopuszczalnego stężenia biologicznego (DSB)
diizocyjanianu izoforonu.

ZAKRES BADAŃ WSTĘPNYCH I OKRESOWYCH, NARZĄDY (UKŁADY)
KRYTYCZNE ORAZ PRZECIWWSKAZANIA DO ZATRUDNIENIA

dr med. EWA WĄGROWSKA-KOSKI

Instytut Medycyny Pracy

90-950 Łódź

ul. św. Teresy 8

Zakres badania wstępnego

Ogólne badanie lekarskie ze zwróceniem uwagi na układ oddechowy, skórę i spojówki.
Badania pomocnicze: spirometria, a w zależności od wskazań diagnostyka w kierunku atopii.

 Zakres badania okresowego

Ogólne badanie lekarskie ze zwróceniem uwagi na układ oddechowy, skórę i spojówki, a w
zależności od wskazań badanie dermatologiczne.
Badania pomocnicze: spirometria, a w zależności od wskazań testy naskórkowe.

Częstotliwość badań okresowych: co roku lub co 2 lata.

Zakres ostatniego badania okresowego przed zakończeniem aktywności zawodowej

Ogólne badanie lekarskie ze zwróceniem uwagi na układ oddechowy, skórę i spojówki, a w

zależności od wskazań badanie dermatologiczne.

Badania pomocnicze: spirometria, a w zależności od wskazań testy naskórkowe.

 73

U w a g a

Lekarz, który przeprowadza badanie profilaktyczne, może poszerzyć jego zakres o dodatkowe

specjalistyczne badania lekarskie oraz badania pomocnicze, a także wyznaczyć krótszy

termin następnego badania, jeżeli stwierdzi, że jest to niezbędne do prawidłowej oceny stanu

zdrowia pracownika czy osoby przyjmowanej do pracy.

Narządy (układy) krytyczne

Układ oddechowy, aparat ochronny oczu i skóra.

Przeciwwskazania lekarskie do zatrudnienia

Przewlekła choroba obturacyjna płuc, astma oskrzelowa, choroby górnych dróg oddechowych o

etiologii alergicznej, przewlekłe zanikowe lub przerostowe zapalenie górnych dróg

oddechowych, nawrotowe stany zapalne skóry o charakterze atopowego zapalenia i wyprysku

kontaktowego, czynna łuszczyca oraz przewlekle stany zapalne aparatu ochronnego oczu.

U w a g a

Wymienione przeciwwskazania dotyczą kandydatów do pracy. O przeciwwskazaniach w

przebiegu trwania zatrudnienia powinien decydować lekarz, który sprawuje opiekę

profilaktyczną, z uwzględnieniem wielkości i okresu trwania narażenia zawodowego oraz

oceny stopnia zaawansowania i dynamiki zmian chorobowych.

W badaniu podmiotowym należy uwzględnić wywiad w kierunku chorób alergicznych skóry i

układu oddechowego.

Jeżeli w badaniu okresowym stwierdzi się na skórze objawy wyprysku kontaktowego, wskazana

jest diagnostyka w kierunku alergii kontaktowej, z uwzględnieniem izocyjanianów.

Ze względu na działanie uczulające izocyjanianów nie należy zatrudniać pracowników

młodocianych.

PIŚMIENNICTWO

ACGIH (2001) Documentation of the threshold limit values for chemical substances and biological

exposure indices: methyl isocyanate. Cincinnati.

Clarke C.W., Aldons P.M. (1981) Isophorone diisocyanate induced respiratory disease. Aust. N.Z.J.

Med. 11, 290-292.

Daerman R. J., Basketter D.A., Kimber I. (1992) Variable effects of chemical allergens on serum IgE

concentration in mice. Preliminary evaluation of a novel approach to the identification of respiratory

sensitizers. J. Appl. Toxicol. 12(5), 317-23.

Germanaud J. i in. (2003) Pneumopathie d’hypersensibilité aux isocyanates. Reconaissance en

maladie professionnelle. Rev. Mal. Respire. 20(3), 443-449.

HSDB (2002), (komputerowa baza danych).

IUCLID (2001), (komputerowa baza danych).

Lachapelle J.M., Lachapelle-Ketelaer M.J. (1979) Cross-sensitivity between isophorone amine (IPD)

and isophorone isocyanate (IPDI). Contact Deramtitis. 5(1), 55.

 74

Larsen T.H., Gregersen P., Jemec G.B. (2001) Skin irritation and exposure to diisocyanates in

orthopedic nurses working with soft casts. Am. J. Contact Dermatitis. 12(4), 211-214.

Tinnnerberg H. i in. (1995) Test chamber exposure to 1,6-hexamethylene diisocyanate and isophorone

diisocyanate. Int. Arch. Occup. Environ. Health. 67(6), 367-74.

DANUTA LIGOCKA, MAREK JAKUBOWSKI

Isophorone diisocyanate

A b s t r a c t

Isophorone diisocyanate (IDPI) is a colorless or pale-yellow liquid. IDPI has yielded highly stable polyurethanes

that have been exceptionally resistant to light discoloration or chemical degradation. Other possible uses are

paints and varnishes formation, as well as casting compounds and mastics to use in highly flexible textile

coatings. IDPI is irritant to the skin and eye.

In experiment on mice RD50 for IPDI was 2 mg/m
3
. In workers it was observed the cross-sensitivity between

IDPI and other isocyanates.

In 4-weeks inhalation exposure the observed effect of IDPI exposure was irritation of pulmonary system;

NOAEL = 0.64 mg/m
3
. According to the irritant and sensitization effect of IDPI, the MAC-STEL of 0.04 mg/m

3

and the irritation (I) and sensitization (A) notations are recommended.

