
Health and Safety 
Executive
Health and Safety 
Executive 

Diving cylinders: Guidance on internal corrosion,

fitting valves and filling


HSE information sheet 

Introduction 

This diving information sheet is part of a series of 
information sheets providing guidance on diving at 
work. The information is also relevant to the 
recreational diving sector. 

It details the hazards of internal corrosion in diving 
cylinders and provides guidance on precautions to 
minimise the chance of such corrosion occurring. In 
addition, guidance on the appropriate standards to be 
employed during the fitting of valves and the 
precautions to be taken during cylinder filling is 
provided. 

Cylinder internal corrosion 

Research has shown that corrosion rates inside diving 
cylinders can be significantly faster than corrosion 
rates in air at atmospheric pressure. The amount of 
water needed to produce this corrosion is very small 
and might not be enough to be identified by the user, 
for example by shaking. The speed and extent of this 
internal corrosion has been sufficient to cause some 
affected cylinders to leak and, in one case, fail 
catastrophically during filling. Many of these cylinders 
have been ‘in date’ for periodic inspection (2.5 years) 
and externally appear to have been in very good 
condition. 

To prevent this corrosion it is important that the 
following precautions are taken to minimise the 
chance of water entry: 

■	 Avoid emptying cylinders underwater. 
■	 Do not charge cylinders (such as delayed surface 

marker buoy cylinders) that have been emptied 
underwater by decanting from another cylinder – 
water from the empty cylinder may enter the 
‘charging cylinder’ during the process. 

■	 Before connecting a cylinder to a charging whip, 
momentarily crack open the cylinder valve and gas 
supply valve to blow out any moisture at the 
connection interface. 

Diving Information Sheet No 10 

If there is any chance of water having entered a 
cylinder it is strongly recommended that it is submitted 
to an internal visual inspection in accordance with 
BS EN 18021 or BS EN 19682 before refilling. 

Fitting cylinder valves 

Cylinder valves should always be fitted by persons 
who are competent to do so and in accordance with 
the manufacturer’s instructions. 

It is recommended that the procedures detailed in 
ISO 133413 are used for fitting cylinder valves. It is 
noted that the scope of this standard excludes diving 
gas cylinders. However, as there is no other 
appropriate standard the torque values stated in this 
standard should be used unless the manufacturer 
states a different value. 

It is also recommended that cylinders are internally 
examined in accordance with BS EN 1802 or 
BS EN 1968 before fitting valves. This will ensure that 
any contaminants, moisture or corrosion present are 
identified and eliminated before the cylinder is closed 
by the valve. 

There have been a number of cases where cylinder 
valves manufactured to the EN standard (EN 144­14) 
are being fitted to cylinders where the neck form is to 
the DIN standard (DIN 477­65) and vice versa. Mixing 
these standards is considered unsound engineering 
practice. 

Cylinder filling 

Cylinder filling should only be conducted by a 
competent person who should wear appropriate 
personal protective equipment (for example, eye and 
hearing protection). 

There is a risk of injury from high­pressure flexible 
hoses if there is a failure of the hose or cylinder fittings 
during the charging process. In accordance with 
British Compressed Gases Association (BCGA) Code 
of Practice No 46 and HSE publication Compressed air 

1 of 2 pages 


Health and Safety 
Executive 

safety HSG39,7 it is recommended that charging 
whips are fitted with a restraining line to minimise this 
risk. 

References 

1 BS EN 1802:2002 Transportable gas cylinders. 
Periodic inspection and testing of seamless aluminium 
alloy gas cylinders British Standards Institution 

2 BS EN 1968:2002 Transportable gas cylinders. 
Periodic inspection and testing of seamless steel gas 
cylinders British Standards Institution 

3 BS EN ISO 13341:1998 Transportable gas 
cylinders. Fitting of valves to gas cylinders British 
Standards Institution 

4 BS EN 144­1:2000 Respiratory protective devices. 
Gas cylinder valves. Thread connections for insert 
connector British Standards Institution 

5 DIN 477­6:March 1983 Gas cylinder valves for test 
pressures up to 300 bar and 450 bar; with cylindrical 
thread for valve stem and gas cylinder neck for 
breathing apparatus – Sizes – Threads Deutsches 
Institut für Normung 1983 

6 Industrial Gas Cylinder Manifolds and Gas 
Distribution Pipework (excluding acetylene) Code of 
Practice CP4 British Compressed Gases Association 
2005 

7 Compressed air safety HSG39 (Second edition) 
HSE Books 1998 ISBN 978 0 7176 1531 5 

Further information 

HSE priced and free publications are available by mail 
order from HSE Books, PO Box 1999, Sudbury, 
Suffolk CO10 2WA Tel: 01787 881165 Fax: 01787 
313995 Website: www.hsebooks.co.uk (HSE priced 
publications are also available from bookshops and 
free leaflets can be downloaded from HSE’s website: 
www.hse.gov.uk.) 

For information about health and safety ring HSE’s 
Infoline Tel: 0845 345 0055 Fax: 0845 408 9566 
Textphone: 0845 408 9577 e­mail: 
hse.infoline@natbrit.com or write to HSE Information 
Services, Caerphilly Business Park, Caerphilly CF83 3GG. 

This document contains notes on good practice 
which are not compulsory but which you may find 
helpful in considering what you need to do. 

This document is available web­only at: 
www.hse.gov.uk/pubns/dvis10.pdf. 

© Crown copyright This publication may be freely 
reproduced, except for advertising, endorsement or 
commercial purposes. First published 12/07. Please 
acknowledge the source as HSE. 

Printed and published by the Health and Safety Executive  DVIS10 12/07 2 of 2 pages 


