CYANIDE 221

8. REGULATIONS AND ADVISORIES

The international, national, and state regulations and guidelines regarding cyanide in air, water, and other media are summarized in Table 8-1.

ATSDR has derived an intermediate oral MRL of 0.05 mg/kg/day for cyanide based on a NOAEL of 4.5 mg/kg/day and a LOAEL of 12.5 mg/kg/day from a study in which 10 male and 10 female rats were given 0.2–12.5 mg/kg/day cyanide, as sodium cyanide, in the drinking water for 13 weeks (NTP 1993).

EPA reference doses (RfDs) have been established for chronic oral exposure to cyanide and its compounds. These RfDs range from 2x10⁻¹ mg/kg/day for potassium silver cyanide to 5x10⁻³ mg/kg/day for copper cyanide. The RfD for potassium silver cyanide was based on weight loss and thyroid effects in several rat studies (Howard and Hanzel 1955; Philbrick et al. 1979), while the RfD for copper cyanide was based on decreased body and organ weights and liver and kidney effects in an intermediate-duration rat study (Gerhart 1987). An EPA reference concentration (RfC) exists only for chronic inhalation exposure to hydrogen cyanide; this RfC is $3x10^{-3}$ mg/m³. The RfC was based on central nervous system and thyroid effects in a human occupational study (El Ghawabi et al. 1975).

The EPA has determined that cyanide is not classifiable as to its human carcinogenicity (Group D). No cancer classifications exist for the National Toxicology Program, IRIS, or IARC (no available data).

Several cyanide compounds are on the list of chemicals regulated under "The Emergency Planning and Community Right-to-Know Act of 1986" (EPCRA) (EPA 2004d). Section 313 of Title III of EPCRA requires owners and operators of certain facilities that manufacture, import, process, or otherwise use the chemicals on this list to report annually their release of those chemicals to any environmental media.

OSHA requires employers of workers who are occupationally exposed to cyanide to institute engineering controls and work practices to reduce and maintain employee exposure at or below permissible exposure limits (PELs). The employer must use engineering and work practice controls, if feasible, to reduce exposure to or below an 8-hour time-weighted average (TWA) of 10 ppm (11 mg/m³) as cyanide. Respirators must be provided and used during the time period necessary to install or implement feasible engineering and work practice controls (OSHA 2004d). NIOSH (2004) recommends a 10-minute ceiling of 5 mg/m³ for cyanide in compounds such as sodium cyanide or potassium cyanide.

Table 8-1. Regulations and Guidelines Applicable to Cyanide and Cyanide Compounds

Agency	Description	Information	Reference
INTERNATION	<u>IAL</u>		_
Guidelines:			
IARC	Carcinogenicity classification	No data	IARC 2004
WHO	Air quality guideline value	No data	WHO 2000
	Drinking water guideline value		WHO 2004
	Cyanide	0.07 mg/L	
	Cyanogen chloride (for cyanide as total cyanogenic compounds)	0.07 mg/L	
<u>NATIONAL</u>			
Regulations an	d Guidelines:		
a. Air			
ACGIH	TLV (8-hour TWA)		ACGIH 2003
	Cyanogen Cyanogen chloride (ceiling limit)	10 ppm 0.3 ppm	
EDΛ	Hydrogen cyanide (ceiling limit) ^a	4.7 ppm	EDA 2004:
EPA	Hazardous air pollutant Cyanide compounds		EPA 2004j 42USC7412
	Regulated toxic and flammable substances and threshold quantities for accidental release prevention		EPA 2005a 40CFR68.130
	Cyanogen (toxic) Cyanogen chloride (flammable)	10,000 pounds 10,000 pounds	
NIOSH	REL (10-hour TWA)	·	NIOSH 2005
	Cyanogen Cyanogen chloride (10-minute ceiling limit) Hydrogen cyanide (short-term limit) ^a Potassium cyanide (10-minute ceiling limit) Sodium cyanide (10-minute ceiling limit) IDLH	10 ppm 0.3 ppm 4.7 ppm 4.7 ppm 4.7 ppm	
	Cyanogen	No data	
	Cyanogen chloride	No data	
	Hydrogen cyanide Potassium cyanide (as cyanide) Sodium cyanide (as cyanide)	50 ppm 25 mg/m ³ 25 mg/m ³	
OSHA	PEL (8-hour TWA) for general industry	-	OSHA 2004d
	Hydrogen cyanide ^a	10 ppm	29CFR1910.1000, Table Z-1
	PEL (8-hour TWA) for construction industry Cyanogen Hydrogen cyanide ^a	10 ppm 10 ppm	OSHA 2004c 29CFR1926.55, Appendix A
	PEL (8-hour TWA) for shipyard industry		OSHA 2004a
	Cyanogen Hydrogen cyanide ^a	10 ppm 10 ppm	29CFR1915.1000, Table Z

Table 8-1. Regulations and Guidelines Applicable to Cyanide and Cyanide Compounds

Agency	Description	Information	Reference
NATIONAL ((cont.)		
OSHA	Highly hazardous chemicals which present a potential for a catastrophic event at or above the threshold quantity listed		OSHA 2004b 29CFR1910.119, Appendix A
	Cyanogen Cyanogen chloride Hydrogen cyanide, anhydrous	2,500 pounds 500 pounds 1,000 pounds	
b. Water			
EPA	Drinking water standards and health advisories Cyanide		EPA 2004a
	1-day HA for a 10-kg child 10-day HA for a 10-kg child DWEL Lifetime HA (70-kg adult)	0.2 mg/L 0.2 mg/L 0.8 mg/L 0.2 mg/L	
	Cyanogen chloride 1-day HA for a 10-kg child 10-day HA for a 10-kg child DWEL	0.05 mg/L 0.05 mg/L 2.0 mg/L	
	Designated as a hazardous substances pursuant to Section 311(b) of the Clean Water Act		EPA 2004t 40CFR116.4
	Ammonium thiocyanate Calcium cyanide Cyanogen chloride Hydrogen cyanide Potassium cyanide Sodium cyanide	Yes	
	National primary drinking water standards and public notification Cyanide ^b	0.2 ppm	EPA 2004h 40CFR141.32
	Reportable quantities of hazardous substances designated pursuant to Section 311(b) of the Clean Water Act		EPA 2004k 40CFR117.3
	Ammonium thiocyanate Calcium cyanide Cyanogen chloride Hydrogen cyanide Potassium cyanide Sodium cyanide	5,000 pounds 10 pounds 10 pounds 10 pounds 10 pounds 10 pounds	
	National primary drinking water regulations (MCL)	·	EPA 2004g 40CFR141.62
ED *	Cyanide	0.2 mg/L	ED 4 0000
FDA	Bottled water Cyanide	0.2 mg/L	FDA 2003 21CFR165.110

Table 8-1. Regulations and Guidelines Applicable to Cyanide and Cyanide Compounds

Agency	Description	Information	Reference
NATIONAL (co	ont.)		
c. Food			
EPA	Tolerance for residues of hydrogen cyanide from postharvest fumigation as a result of application of sodium cyanide on citrus fruits	50 ppm	EPA 2004m 40CFR180.130
	Exemptions from the requirement of a tolerance when used in accordance with good agricultural practices in pesticide formulations applied to growing crops; and when used as an adjuvant or intensifier for defoliation and weed control on cotton and soybeans		EPA 2004n 40CFR180.920
FDA	Indirect food additive for use only as a component of adhesives	Ammonium thiocyanate	FDA 2003 21CFR175.105
d. Other			
EPA	Carcinogenicity classification		IRIS 2004
	Calcium cyanide	No data	
	Chlorine cyanide	No data	
	Copper(I) cyanide	No data	
	Cyanide	Group D ^c	
	Cyanogen	No data	
	Hydrogen cyanide	No data	
	Potassium cyanide	No data	
	Potassium silver cyanide	No data	
	Sodium cyanide	No data	
	RfC ^d		
	Calcium cyanide	No data	
	Chlorine cyanide	No data	
	Copper(I) cyanide	No data	
	Cyanide	No data	
	Cyanogen	No data	
	Hydrogen cyanide	3x10 ⁻³ mg/m ³	
	Potassium cyanide	No data	
	Potassium silver cyanide	No data	
	Sodium cyanide	No data	
	RfD ^e		
	Calcium cyanide	4x10 ⁻² mg/kg/day	
	Chlorine cyanide	5x10 ⁻² mg/kg/day	
	Copper(I) cyanide	5x10 ⁻³ mg/kg/day	
	Cyanide	2x10 ⁻² mg/kg/day 4x10 ⁻² mg/kg/day	
	Cyanogen	4x10 mg/kg/day	
	Hydrogen cyanide Potassium cyanide	2x10 ⁻² mg/kg/day 5x10 ⁻² mg/kg/day	
	Potassium silver cyanide	2x10 ⁻¹ mg/kg/day	
	Sodium cyanide	2x10 ⁻¹ mg/kg/day 4x10 ⁻² mg/kg/day	
	Codium Cyaniac	TATO Mg/Rg/udy	

Table 8-1. Regulations and Guidelines Applicable to Cyanide and Cyanide Compounds

Agency	Description	Information	Reference
NATIONAL ((cont.)		
EPA	Hazardous waste identification Calcium cyanide Copper(I) cyanide Cyanides (soluble salts and complexes) Cyanogen Cyanogen chloride Hydrogen cyanide Potassium cyanide Potassium silver cyanide Sodium cyanide	P021 P029 P030 P031 P033 P063 P098 P099 P106	EPA 2004f 40CFR261, Appendix VIII
	Pesticide (sodium cyanide) classified as restricted use and limited to use by or under the direct supervision of a certified applicator	All capsules and all ball formulations for all uses ^f	EPA 2004i 40CFR152.175
	Superfund; emergency planning and notification of extremely hazardous substances and their threshold quantities		EPA 2004e 40CFR355, Appendix A
	Hydrogen cyanide Potassium cyanide Potassium silver cyanide Sodium cyanide	100 pounds 100 pounds 500 pounds 100 pounds	
	Superfund; designation of hazardous substances and their reportable quantities		EPA 2004d 40CFR302.4
	Ammonium thiocyanate ⁹ Calcium cyanide ^h Copper cyanide ⁱ Cyanides (soluble salts and complexes) Cyanogen ⁱ Cyanogen chloride ^h Hydrogen cyanide ^h Potassium cyanide ^h Potassium cyanide ^h Sodium cyanide ^h	5,000 pounds 10 pounds 10 pounds 10 pounds 100 pounds 10 pounds 10 pounds 10 pounds 10 pounds 10 pounds	
	Tolerances for pesticide chemicals in food; when calcium cyanide and hydrogen cyanide are on the same agricultural commodity, the total amount shall not yield more residue than the larger of the two tolerances, calculated as hydrogen cyanide		EPA 2004o 40CFR180.3
	Toxic chemical release reporting; community right-to-know; effective date for hydrogen cyanide	01/01/1987	EPA 2004p 40CFR372.65
	TSCA chemical information rules; manufacturers reporting period for sodium cyanide		EPA 2004r 40CFR712.30
	Effective date Reporting date	10/29/1990 12/27/1990	

8. REGULATIONS AND ADVISORIES

226

Table 8-1. Regulations and Guidelines Applicable to Cyanide and Cyanide Compounds

Agency	Description	Information	Reference		
NATIONAL (co	NATIONAL (cont.)				
EPA	TSCA health and safety data reporting for sodium cyanide		EPA 2004s 40CFR716.120		
	Effective date Sunset date	10/29/1990 12/19/1995			
<u>STATE</u>					
a. Air					
	No data				
b. Water					
	Drinking water standards and guidelines		HSDB 2004		
Arizona	Calcium cyanide Copper(I) cyanide Potassium cyanide Potassium silver cyanide Sodium cyanide	220 µg/L 1,300 µg/L 220 µg/L 50 µg/L 220 µg/L			
Connecticut	Potassium silver cyanide	50 μg/L			
Florida	Cyanogen Cyanogen chloride Hydrogen cyanide	10,000 μg/L 350 μg/L 10,000 μg/L			
Maine	Potassium cyanide Potassium silver cyanide Sodium cyanide	154 μg/L 50 μg/L 154 μg/L			
Minnesota	Potassium cyanide Potassium silver cyanide Sodium cyanide	100 μg/L 30 μg/L 100 μg/L			
Wisconsin	Potassium silver cyanide	50 μg/L			
c. Food					
	No data				

8. REGULATIONS AND ADVISORIES

Table 8-1. Regulations and Guidelines Applicable to Cyanide and Cyanide Compounds

Agency	Description	Information	Reference
STATE (cont.)			
d. Other			
	No data		

^aSkin designation: Potential significant contribution to the overall exposure by the cutaneous route, including mucous membranes and the eyes, either by contact with vapors, or of probable greater significance, by direct skin contact with the substance.

^bEPA sets drinking water standards and has determined that cyanide is a health concern at certain levels of exposure. This inorganic chemical is used in electroplating, steel processing, plastics, synthetic fabrics, and fertilizer products; it usually gets into water as a result of improper waste disposal. This chemical has been shown to damage the spleen, brain, and liver of humans fatally poisoned with cyanide. EPA has set the drinking water standard for cyanide at 0.2 ppm to protect against the risk of these adverse health effects. Drinking water that meets the EPA standard is associated with little to none of this risk and should be considered safe with respect to cyanide (EPA 2004h).

^cGroup D: Not classifiable as a human carcinogen.

^dAn estimate (with uncertainty spanning an order of magnitude) of a daily inhalation exposure concentration that is likely to be without significant risk of adverse effects during a lifetime (chronic exposure).

^eAn estimate (with uncertainty spanning an order of magnitude) of a daily oral exposure dose that is likely to be without significant risk of adverse effects during a lifetime (chronic exposure).

^fThe criteria influencing the restriction of sodium cyanide is based on the inhalation hazard to humans. Also, sodium cyanide capsules may only be used by certified applicators who have also taken the required additional training.

⁹Designated as a hazardous substance pursuant to Section 311(b)(2) of the Clean Water Act.

^hDesignated as a hazardous substance pursuant to Section 311(b)(2) of the Clean Water Act and Section 3001 of RCRA.

Designated as a hazardous substance pursuant to Section 3001 of RCRA.

ACGIH = American Conference of Governmental Industrial Hygienists; CFR = Code of Federal Regulations; DWEL = drinking water equivalent level; EPA = Environmental Protection Agency; FDA = Food and Drug Administration; HA = health advisory; HSDB = Hazardous Substances Data Bank; IARC = International Agency for Research on Cancer; IDLH = immediately dangerous to life or health; IRIS = Integrated Risk Information System; MCL = maximum contaminant level; NIOSH = National Institute for Occupational Safety and Health; OSHA = Occupational Safety and Health Administration; PEL = permissible exposure limit; RCRA = Resource Conservation and Recovery Act; REL = recommended exposure limit; RfC = reference concentration; RfD = reference dose; TLV = threshold limit values; TSCA = Toxic Substances Control Act; TWA = time-weighted average; USC = United States Codes; WHO = World Health Organization

Cyanide is regulated by the Clean Water Effluent Guidelines as stated in Title 40, Sections 400–475, of the Code of Federal Regulations. For each point source category, cyanide may be regulated as amenable or total cyanide. The point source categories for which cyanide is controlled include electroplating; metal finishing; organic chemicals; plastics and synthetic fibers; hydrogen peroxide manufacturing; iron and steel; nonferrous metals; steam electri-power; ferroalloy manufacturing; pharmaceuticals; battery manufacturing; aluminum forming; nonferrous metal forming; and coil coating.

Under the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), food tolerance restrictions (see Table 8-1) apply to various cyanide compounds when applied to growing crops (EPA 2004m, 2004n, 2004o).

Under the Resource Conservation and Recovery Act (RCRA), cyanide is listed as a hazardous waste when it is a discarded commercial chemical product, off-specification species, container residue, or spill residue (EPA 1980c); a waste from non-specific sources (EPA 1981c); or a waste from specific sources (EPA 1981c).