
UN/SCETDG/18/INF.7
FEA Proposal
on Transport and Supply & Use

FEA PROPOSAL

FOR THE DETERMINATION OF AEROSOL FLAMMABILITY CRITERIA FOR TRANSPORT AND SUPPLY & USE

UN GLOBAL HARMONISATION

AEROSOLS

Aerosols containing no (defined as 1% or less) components with a flashpoint of 93 °C or less shall be regarded as being NON-FLAMMABLE (in sub-division 2.2 for Transport).

Aerosols containing more than 1% components with a flashpoint of 93°C or less shall be regarded as being FLAMMABLE (in sub-division 2.1 for Transport). Such aerosols, whose contents are ejected as solid or liquid particles in suspension in a gas, as a powder or in a liquid state or in a gaseous state and which contain flammable components, shall only be regarded as being NON-FLAMMABLE (sub-division 2.2 for Transport) on the basis of the results obtained with the following test methods:

a. For Supply & Use, all spray aerosol products are tested using the Enclosed Space Ignition Test and the Ignition Distance Test.

All aerosol products, which are emitted as a foam, mousse, paste, or gel are tested using the Aerosol Foam Flammability Test.
If no ignition occurs, as defined in any of the three above mentioned tests, the aerosols shall be regarded as being NON-FLAMMABLE, under normal or reasonably foreseeable conditions of use

b. For Transport, all spray aerosol products are tested using the Enclosed Space Ignition Test.

If the Deflagration Density is greater or equal to 600 grams per cubic meter, the aerosols shall be regarded as being in sub-division 2.2.
All aerosol products, which are emitted as a foam, mousse, paste, or gel are tested using the Aerosol Foam Flammability Test.
If no ignition occurs, as defined In the Foam Flammability Test, the aerosols shall be regarded as being in sub-division 2.2.

Page 1 of 1

