
Health and Safety
Executive
Health and Safety
Executive

HSE information sheet

1 of 4 pages

Plastics Processing Sheet No 15 (Revision 1)

Reducing the risk of fire or explosion during the
manufacture of fibre-reinforced plastic products

Introduction

This information sheet is one of a series produced by
HSE’s manufacturing sector. It applies to those who
manufacture fibre-reinforced plastic (FRP) products.
The manufacturing process uses substances which
are classified as dangerous – eg flammable liquids and
peroxides – which means they have the potential to
give rise to fires and explosions which can affect the
safety of employees and others.

Hazards

In any laminating workshop, there are a number of
materials which pose a significant fire risk and, given
the correct circumstances, the risk of an explosion.
Examples include:

■■ Catalysts often contain peroxides. Peroxides can

auto-decompose to generate large amounts of
heat, and under certain circumstances can also
auto-ignite. They contain ‘free’ oxygen so can burn
intensely even in the absence of air. A small fire can
therefore rapidly get out of control and is difficult to
fight.

■■ Most resins are pre-accelerated, but if you add your
own accelerator it is usually supplied in a solvent
carrier such as toluene, which is highly flammable.

■■ Styrene1 and acetone have low flashpoints and
therefore present a significant fire risk if not
properly controlled. Acetone is a greater hazard
than styrene because it ignites more easily. Any
flammable material ignited in a confined space can
cause an explosion. Explosive atmospheres can
exist during routine activities if the workspace is not
adequately ventilated.

■■ Dust released during trimming of mouldings is
combustible. A ‘cloud’ of combustible dust can
also cause an explosion if ignited.

There are five general principles for ensuring that the
risks of fire and explosion from the storage of flammable
liquids in containers are controlled and minimised:

■■ Ventilation: Is there plenty of fresh air where
containers are stored?

■■ Ignition: Have all the ignition sources been
removed from the storage area?

■■ Containment: Are the flammable liquids stored in
suitable containers? Can any spillage be contained?

■■ Substitution: Can you exchange a flammable
liquid for a less flammable one?

■■ Separation: Are flammable liquids stored well
away from other processes and general storage
areas?

Assessments

As there are fire and explosion risks associated
with this process the Dangerous Substances and
Explosive Atmospheres Regulations (DSEAR) 20022
will apply. DSEAR requires a risk assessment which
should initially consider whether any of the dangerous
substances can be eliminated, but where this is
not possible the risks should be controlled so far
as is reasonably practicable. Substitution should
be considered so that dangerous substances are
replaced with alternatives which reduce the risk, eg the
replacement of acetone by a water-based substitute
for the cleaning operations.

The DSEAR pages on HSE’s website provide
further information about how to carry out a DSEAR
assessment (see Further reading). Where there are
five or more employees the significant findings of the
assessment should be recorded.

Control measures

Detailed below are some examples of control
measures that should be put in place during the
manufacture of FRP. This list of control measures
should not be seen as exhaustive and additional
control measures may be required.

Storage of catalysts
The quantity of catalyst, eg methyl ethyl ketone
peroxide, stored should be kept to a minimum and in
the original packaging. The catalyst should be kept in
a dedicated store separately from other flammables,
eg acetone, resins and accelerators. Some organic

Health and Safety
Executive

2 of 4 pages

peroxide catalysts may need to be kept within
predetermined temperature limits which are related
to the self-accelerating decomposition temperature
(SADT). The SADT is on the material safety data sheet
(MSDS) for the catalyst.

Where quantities of organic peroxide catalyst exceed
150 kg a separate concrete bunker should be used
which is bunded to contain 110% of the maximum
stored quantity.

Find further detailed guidance on the storage of
organic peroxide catalysts in Storage and handling of
organic peroxides.3

Storage of flammables
The accelerators, eg cobalt in toluene, acetone
and resins containing styrene, are all classified as
flammables.

These substances should be stored in a suitable
fire-resisting store or outside. Further detail about
the storage of materials and the need for any
further separation and segregation is in these HSE
publications.4,5,6,7,8

Production
The quantities of materials used in the production
area should be kept to a minimum and materials
returned to the storage areas immediately after use.
Only trained and competent people should handle the
materials in use.

Steps should be taken to avoid or minimise the
release of flammable materials at source, eg the use
of fully sealable lidded containers for brush-soaking in
acetone, closing containers for catalysts immediately
after use and, where small quantities of liquids are
required, the use of small proprietary dropper type
containers. Spatulas, jugs and ladles should be kept
free from contamination so flammable materials are
not released locally. To further avoid the release
of flammable vapours, accelerators with as high a
flashpoint as possible should be used.

Where the release cannot be avoided it should be
controlled at source, eg by providing local exhaust
ventilation (LEV) in the working area. LEV should also
be provided in confined areas, eg inside boat hulls to
prevent the build-up of flammable vapours.

Where flammable vapours are released, adequate
ventilation should be provided in the work area to
prevent the formation of an explosive atmosphere. The
ventilation system should exhaust to a safe place in
the open air away from building openings, boundaries
and sources of ignition.

The DSEAR assessment will determine the amount of
ventilation required to ensure explosive atmospheres
are prevented. See Further reading.

Ignition sources
Ignition sources should be avoided in all areas where
flammable materials are handled. This includes
electrostatic discharges.

Areas where flammable materials are stored and
used should be classified into zoned areas; for
vapours these will be zones 0, 1 and 2. A competent
person should determine the extent of the zoned
areas (see BS EN 60079-10-1:2009).9 Once the
zoned areas are defined the type of equipment that
can be used within them can be selected. The fan
motors used in the LEV should be suitable for use
with flammable vapours, eg flameproof motors or
bifurcated fans can be used. For more information on
hazardous area classification and control of ignition
sources see Further reading.

Other ignition sources should also be eliminated, eg
hot surfaces and friction from mechanical sources.

Static discharges should be prevented, eg suitably
conductive earthing clips should be used on all
metal containers and operators should wear suitable
conductive footwear.

Dust
Combustible dusts can be generated during the
process, eg trimming, sawing and drilling. Dust
generation should be avoided and, where this is not
possible, minimised and controlled. Similar control
measures should be applied to the generation of
dust, as above. Different operations generate differing
amounts of dust, eg disc sanding generates more dust
than sawing or cutting. Operations should be selected
to minimise the amount of dust generated.

Where the generation of dust cannot be avoided LEV
should be provided to prevent the formation of an
explosive dust atmosphere. The type of LEV required
will depend on the size of workpiece, eg where small
workpieces are trimmed extracted trimming equipment
may be sufficient, but for larger mouldings, typically
over 2 m3, a trimming booth may be required.

Similar to flammable vapours, areas where
combustible dusts are handled should also be
classified into zones; for dusts these are zones 20, 21
and 22 (see BS EN 60079-10-2:2009).10 The electrical
equipment in use in these zoned areas should be
designed so that it is suitable for use with combustible
dusts, eg flameproof motors in the LEV.

When clearing dusts, brushing and air blowing should
be prohibited.

Health and Safety
Executive

3 of 4 pages

Vacuum cleaners used to remove dusts from floors
and surfaces should be suitably designed so that they
can be used with combustible dusts.

Dust extraction units should be maintained in good
working order to ensure dust is not discharged into
the workplace. Suitable explosion relief should be
fitted to the dust extraction and collection unit and the
explosion relief should be designed by a competent
person.

Spillage, recovery and disposal
The floor covering used where FRPs are handled
should be of a non-slip type, eg hardboard; other
coverings may also be used, such as robust
polypropylene sheet, but consideration should be
given to whether it introduces a slip hazard.

Spillages should be removed immediately. Use sand
and vermiculite not organic materials such as paper or
cloth.

Waste catalysts should not be put into skips
containing cardboard, natural organic materials or
rusty drums.

Empty drums should be stored as for full drums as
they will contain flammable vapours (unless they have
been properly cleaned and washed out).

Empty drums should not be used as trestles or
workstands.

Rags soaked in solvent should be disposed of in metal
bins with self-closing lids.

Solvent recovery
Solvent recovery should only be carried out by
trained, competent personnel using suitably designed
equipment.

Acetone should be recovered into suitable metal
containers, eg dedicated steel solvent-recovery
containers. Reclaimed catalyst containers should not
be used for recovered acetone as there can be a
violent reaction between acetone and the peroxides
often found in catalysts.

Maintaining control measures

When the control measures described above are in
place arrangements will need to be made to ensure
they are maintained. The checks and frequencies
detailed below provide some examples of what can
be included in a maintenance system, although the list
should not be viewed as exhaustive. The items should
be amended and refined in the light of experience.

Some examples of daily checks include:
■■ Have all containers of resins, acetone, catalyst and

accelerator been properly sealed and returned to
the correct store after use?

■■ Have all spillages been removed and is there a
sufficient supply of spillage absorber?

■■ Check dispenser bottles for damage and replace
as necessary.

■■ Check brushes are not left in open containers, nor
in containers that will spill easily if knocked over.

■■ Have all empty containers been returned to the
correct store to await collection?

■■ Check there are no catalyst containers outside the
mixing area.

■■ Check no catalyst containers have been put into
general rubbish skips.

■■ Check all fire exits are clear, particularly those from
inside boat hulls and other large workpieces that
people may work inside.

Some examples of monthly checks include:
■■ Are all stores properly marked up, properly used

and in good condition?
■■ Check dropper containers are not seeping.
■■ Check there is no inappropriate electrical

equipment or other potential sources of ignition in
zoned areas.

■■ Is extraction working properly on equipment to
remove dust? (This is also a legal requirement if
dust is a health hazard.11)

Additional statutory checks may have to
be made, eg to the LEV

Even when all the control measures are in place there
is a residual risk of fire and explosion in the workplace.
Employers should take steps to mitigate the effects of
a fire or explosion, eg:

■■ Keep the number of people present in the
workplace to a minimum.

■■ Avoid the spread of fires. Carry out work activities
in separate rooms which are fire separated from
the storage areas. Fire then cannot spread easily
from the manufacturing area to the storage area.

■■ Provide suitable explosion relief to dust collection
units or solvent-recovery systems.

Also see Further reading. Further mitigation measures
can be found in Safe use and handling of flammable
liquids and the DSEAR Regulations.

Health and Safety
Executive

4 of 4 pagesPublished by the Health and Safety Executive 		 PPIS15(rev1) 		 09/15

References and further reading

References
1	 Styrene control in fibre-reinforced plastics contact
moulding Plastics Processing Information Sheet
PPIS14(rev1) HSE Books 2015
www.hse.gov.uk/pubns/ppis14.htm

2 	 Dangerous substances and explosive
atmospheres: Dangerous Substances and Explosive
Atmospheres Regulations 2002. Approved Code of
Practice and guidance L138 (Second edition) HSE
Books 2013 www.hse.gov.uk/pubns/books/l138.htm

3 	 Storage and handling of organic peroxides
Chemical Safety Guidance Note CS21 HSE Books
1991 www.hse.gov.uk/pubns/books/cs21.htm

4 	 Storage of flammable liquids in containers HSG51
(Third edition) HSE Books 2015
www.hse.gov.uk/pubns/books/hsg51.htm

5 	 Chemical warehousing: The storage of packaged
dangerous substances HSG71 (Fourth edition)
HSE Books 2009
www.hse.gov.uk/pubns/books/hsg71.htm

6 	 Safe use and handling of flammable liquids
HSG140 (Second edition) HSE Books 2015
www.hse.gov.uk/pubns/books/hsg140.htm

7 	 Storage of flammable liquids in tanks HSG176
(Second edition) HSE Books 2015
www.hse.gov.uk/pubns/books/hsg176.htm

8 	 The spraying of flammable liquids HSG178
HSE Books 1998
www.hse.gov.uk/pubns/books/hsg178.htm

9 	 BS EN 60079-10-1 Explosive atmospheres:
Classification of areas – Explosive gas atmospheres
British Standards Institution

10 	BS EN 60079-10-2 Explosive atmospheres:
Classification of areas – Combustible dust
atmospheres British Standards Institution

11 	Control of substances hazardous to health
(COSHH). The Control of Substances Hazardous to
Health Regulations 2002 (as amended). Approved
Code of Practice and guidance L5 (Sixth edition) HSE
Books 2013 www.hse.gov.uk/pubns/books/l5.htm

Further reading
For health and safety in plastics manufacturing
premises see HSE’s plastics webpages
www.hse.gov.uk/plastics/

Safe handling of combustible dusts: Precautions
against explosions HSG103 (Second edition)
HSE Books 2003
www.hse.gov.uk/pubns/books/hsg103.htm

Equipment and Protective Systems Intended for Use in
Potentially Explosive Atmospheres Regulations 1996
SI 1996/192 The Stationery Office
www.legislation.gov.uk

Guidance. Fire safety risk assessment: Factories
and warehouses 2006 www.gov.uk/government/
publications/fire-safety-risk-asessment-factories-and-
warehouses

For information on carrying out a DSEAR assessment
www.hse.gov.uk/fireandexplosion/dsear.htm

COMAH: Technical Measures Documents
www.hse.gov.uk/comah/sragtech/techmeasindex.htm

Further information

For information about health and safety, or to report
inconsistencies or inaccuracies in this guidance, visit
www.hse.gov.uk/. You can view HSE guidance online
and order priced publications from the website. HSE
priced publications are also available from bookshops.

This guidance is issued by the Health and Safety
Executive. Following the guidance is not compulsory,
unless specifically stated, and you are free to take
other action. But if you do follow the guidance you
will normally be doing enough to comply with the
law. Health and safety inspectors seek to secure
compliance with the law and may refer to this
guidance.

British Standards can be obtained in PDF or hard copy
formats from BSI: http://shop.bsigroup.com or by
contacting BSI Customer Services for hard copies only
Tel: 020 8996 9001 email: cservices@bsigroup.com.

This document is available at:
www.hse.gov.uk/pubns/ppis15.htm

© Crown copyright If you wish to reuse this
information visit www.hse.gov.uk/copyright.htm for
details. First published 06/99.

