

WATTYL GUIDE TO PIPELINE & SAFETY
HAZARD IDENTIFICATION COLOURS

Version 2, January 2010 1 of 2

PURPOSE
To provide colour information that relates to Australian Standard 1345-1995 – “Identification of the
Contents of Pipes, Conduits & Ducts” and AS 1318-1985 – “Industry Safety Colour Code”.

INTRODUCTION
The assignment of pipeline colour codes has been standard practice in Australian industry for many years.
The practice has been formalised and upgraded with the publication of an Australian Standard. The colour
references in the table are taken from the AS 2700 Guide to Standard Colours.

PIPELINE IDENTIFICATION COLOURS
The chart lists the Australian Standard Colours, together with suggestions for colours not defined by the
Australian Standard, used for the purpose of identification when painting pipelines. For the full details
such as identifying lines, reference must be made to:

• Australian Standard 1345-1995 – “Identification of the Contents of Pipes, Conduits & Ducts”.

PIPELINE IDENTIFICATION
AS 1345-1995

ISO COLOUR
NAME AS 2700 COLOUR COLOUR

REFERENCE

Water Green Jade G21

Steam Silver-Grey Pipeline Grey 814

Oil - mineral, vegetable or animal
 - flammable or combustible liquids Brown Golden Tan X53

Gases - gaseous or liquefied
- vapours and pneumatically conveyed fumes Yellow-Ochre Sand Y44

Acids & Alkalis Violet Lilac P23

Air Light Blue Aqua B25

Other Fluids (including drainage pipes) Black Black N61

Fire Fighting Materials
(including detection and suppression systems) Safety Red Signal Red R13

Hazardous Services Safety Yellow
(with black stipes)

Golden Yellow Y14

Electricity Light Orange Orange X15

Communications White White N14

Ionising Radiation Black symbol on
Golden Yellow Golden Yellow Y14

NOTE: The colours displayed are only approximations of the AS 2700 colours.

 Suggested colour only - not defined by an Australian Standard.

WATTYL GUIDE TO PIPELINE & SAFETY
HAZARD IDENTIFICATION COLOURS

Version 2, January 2010 2 of 2

SAFETY HAZARD IDENTIFICATION COLOURS
The chart below describes colours that should be used to mark physical hazards, to identify equipment
and for general information signs. Fire Exit doors – use green as indicated below in conjunction with
white.

For full detail refer to AS 1318-1985 – “Industry Safety Colour Code”.

INDUSTRIAL SAFETY COLOUR CODE
AS 1318-1985

AS 2700 COLOUR COLOUR
REFERENCE

Red Signal Red R13

Yellow Sunflower Y15

Green Jade G21

Blue Bright Blue B23

NOTE: The colours displayed are only approximations of the AS 2700 colours.

SAFETY SIGNS FOR THE OCCUPATIONAL ENVIRONMENT
This standard sets out the requirements for Safety Signs. The colours specified are as for AS 1318-1985
listed in the table above.

For full details refer to AS 1319-1994 – “Safety Signs for the Occupational Environment”.

For the most up to date information contact Wattyl Customer Service Hotline or visit the Wattyl
Website.
 Australia New Zealand
CUSTOMER SERVICE HOTLINE 132 101 0800 735 551
WEBSITE http://www.wattyl.com.au http://www.wattyl.co.nz

Wattyl is a registered trademark of Wattyl Australia Pty Ltd.
1. This information is important to ensure that the listed Wattyl product(s) perform according to the stated application and uses and must be followed to meet Wattyl’s
warranties express and implied. Wattyl advises that you (a) review the Technical Data Sheets (TDS) and Material Safety Data Sheets (MSDS) before you use or handle the
product; (b) ensure that the product be used only in accordance with the information provided by Wattyl and the product(s) be transported, stored and handled in accordance
with the information on the MSDS and relevant TDS; and (c) thoroughly test the product, using the recommended application method on a sample of intended substrate, before
using the product. 2. While Wattyl endeavours to update this information and maintain the accuracy and currency of its contents, Wattyl does not warrant that the information
provided is current when the product is used or is wholly comprehensive. 3. For all product and non-product related information, Wattyl recommends that you conduct such
additional investigations as may be necessary to satisfy yourself of the accuracy, currency and comprehensiveness of the information on which you rely in using and handling the
product. If you require further information please contact your nearest Wattyl office before using the product(s). 4. To the full extent permitted by law, Wattyl’s liability for
breach of a condition or warranty implied into the contract for sale between Wattyl and you by law is limited at Wattyl’s election to: (a) the replacement of the product; or (b)
payment of the cost of replacing the product. If coating rectification is required Wattyl Technical Services shall be contacted prior to commencement. WATTYL AUSTRALIA PTY LTD (ABN 40 000 035 914)

http://www.wattyl.com.au/
http://www.wattyl.co.nz/

	Word Bookmarks
	OLE_LINK1

