Summary of Content from

Standard Color Marking of Compressed Gas Containers

 Intended for Medical Use.

Compressed Gas Association, Inc. CGA C-9 1988. Reaffirmed 1993.

Compressed gases intended for medical use come from various suppliers. Medical practitioners work at different facilities using what is available at that facility. This situation requires that every possible means be taken to guard against the accidental use of the wrong gas.

I. Labeling.

· “Primary identification shall be by means of the chemical name, or other commonly accepted name of the material, legibly marked on the exterior of the container.”

· The labeling should include precautionary information about handling, storage, and use.

· Specific warning statements must be included. [See Food, Drug, and Cosmetic Act, and Title 21 of U.S. Code of Federal Regulations.]

II. Standardized valve outlet connections.

A secondary way of guarding against the use of the wrong gas was developed by the compressed gas industry - standardized valve outlet connections. The connector type must not be considered a means of identifying the contents of the cylinder.

III. Color.

Another way of guarding against the use of the wrong gas is the use of color. Because color may vary due to chemical changes, weathering, lighting effects, and differences in color perception, color must not be considered a means of identifying the contents of the cylinder.

Color standard (US):

Oxygen

Green

Carbon Dioxide

Gray

Nitrous Oxide

Blue

Cyclopropane

Orange

Helium

Brown

Nitrogen

Black

Air

Yellow

Gas mixtures (other than mixtures of oxygen and nitrogen):

Color marking of mixtures shall be a combination of colors corresponding to each component gas so that the pattern will permit a portion of each of the colors to be seen together when viewed from the top.

Gas Mixtures of Oxygen and Nitrogen:
19.5 – 23.5% Oxygen

Yellow

All other Oxygen Concentrations

Black and Green

The colors need to be visible when cylinders are connected to equipment. Other colors used to protect against corrosion or as a means of supplier identification must not be any closer to the top of the cylinder than the “line of tangency of the sidewall with the shoulder of the container.”

The color marking material must be durable. Although the shades of color are not specified, they must be unmistakable in normal daylight.

