
Liquid helium is inert, colorless, odorless, noncorrosive, extremely cold, and nonflammable. Helium will not react with
other elements or compounds under ordinary conditions.

Since helium is noncorrosive, special materials of construction are not required. However, materials must be suitable
for use at the extremely low temperatures of liquid helium. Vessels and piping must be selected and designed to
withstand the pressure and temperatures involved and comply with applicable codes for transport and use.

Liquid helium

Manufacture
Most of commercial helium is recovered from natural gas through a cryogenic
separation process. Normally, helium is present in less than 1% by volume
in natural gas. Helium is recovered, refined, and liquefied. Liquid helium is
typically shipped from production sources to storage and transfill facilities.
Tankers, ranging in size from 5,000 to 11,000 gallons, contain an annular space
insulated with vacuum, nitrogen shielding, and multilayer insulation. This de-
sign reduces heat leak and vaporization of liquid helium during transportation.

Uses
The extremely low temperature of liquid helium is utilized to maintain the
superconducting properties of magnets in applications such as MRI, NMR
spectroscopy, and particle physics research. The main application for gas-
eous helium is for inert shielding gas in metal arc and laser welding. Helium
provides a protective atmosphere in the production of reactive metals, such as
titanium and zirconium. Gaseous helium is used as a coolant during the draw-
ing of optical fibers, as a carrier gas for chromatography, and as a leak detection
gas in a variety of industries. Being both lighter than air and nonflammable,
helium is used to inflate balloons and airships.

Safetygram 22

2

Health effects
Being odorless, colorless, tasteless, and
nonirritating, helium has no warning
properties. Humans possess no senses
that can detect the presence of heli-
um. Although helium is nontoxic and
inert, it can act as a simple asphyxi-
ant by displacing the oxygen in air to
levels below that required to support
life. Inhalation of helium in excessive
amounts can cause dizziness, nausea,
vomiting, loss of consciousness and
death. Death may result from errors
in judgment, confusion, or loss of
consciousness, that prevents self-
rescue. At low oxygen concentrations,
unconsciousness and death may occur
in seconds and without warning.

Personnel, including rescue work-
ers, should not enter areas where the
oxygen concentration is below 19.5%
unless provided with a self-contained
breathing apparatus or air-line
respirator.

For more information on oxygen-
deficient atmospheres, consult
Air Products’ Safetygram #17, “Dangers
of Oxygen-Deficient Atmospheres.”
Extensive tissue damage or burns can
result from exposure to liquid helium
or cold helium vapors.

Table 1: Liquid Helium Physical and Chemical Properties
Molecular Symbol He
Molecular Weight 4.003
Boiling Point @ 1 atm –452.1°F (–268.9°C)
Freezing Point @ 367 psia –459.7°F (–272.2°C)
Critical Temperature –450.3°F (–268.0°C)
Critical Pressure 33.0 psia (2.26 atm)
Density, Liquid @ B.P., 1 atm 7.802 lb/ft3 (124.98 kg/m3)
Density, Gas @ 70°F (21.1°C), 1 atm 0.0103 lb/ft3 (0.165 kg/m3)
Specific Gravity, Gas (air=1) @ 32°F (0°C), 1 atm 0.138
Specific Gravity, Liquid @ B.P., 1 atm 0.125
Specific Volume @ 32°F (0°C), 1 atm 89.77 ft3/lb (5.604 m3/kg)
Specific Volume @ 68°F (20°C), 1 atm 96.67 ft3/lb (6.035 m3/kg)
Latent Heat of Vaporization 8.72 Btu/lb (20.28 kJ/kg)
Expansion Ratio, Liquid to Gas, B.P. to 32°F (0°C) 1 to 754

Figure 1: Liquid Helium Container Design Features

30"–0–30 psig Gauge PI-1

C-1

V-1V-3

V-2

SV-1

SV-2

SV-3

RD-1

C-2
C-3
C-4

Annulus Rupture Disk

8 psig Relief Valve

10 psig Relief Valve1 psig Relief Valve

Liquid Access Valve (White Handle)

Isolation Valve
(Green Handle)

Vent Valve
(Yellow Handle)

Note:
For 100, 250, and 500 liter
containers, four adapter
sizes are provided as shown
in Figure 1. Smaller containers,
30, 60, and 100 liter, are
supplied with 3/8" and
1/2" adapters.

3/8" Adapter
1/2" Adapter

1/2" FNPT

5/8" Adapter
3/4" Adapter

Annular Space

3

Containers
Liquid helium is stored, shipped,
and handled primarily in vacuum-
insulated liquid containers, which are
sometimes mistakenly referred to as
dewars. Liquid container capacities
have been standardized to range from
30 liters to 500 liters. Larger quanti-
ties of liquid helium are transported
in tanks with capacities ranging from
5,000 to 11,000 gallons.

Since heat leak is always present, va-
porization takes place continuously in
smaller containers. Rates of vaporiza-
tion vary, depending upon the design
of the container and the volume of
the stored product. Containers are de-
signed and manufactured according
to applicable codes and specifications
for the pressures and temperatures
encountered with liquid helium.

Liquid cylinders
Liquid helium is most frequently
provided to customers in a liquid
cylinder. Figure 1 depicts a typical
liquid container design. The liquid
cylinder consists of two cylindrical
vessels, one within the other. The an-
nular space is evacuated and contains
multilayer insulation. Helium is typi-
cally withdrawn as a liquid but may
be withdrawn as a gas at low flow
rates and pressure. Multiple pressure
relief devices are installed on these
liquid containers to protect against
overpressure.

Figure 2: Proper Valve Positions

Closed ClosedOpen

Closed Open*

Open Closed** Closed**

Open

V-3

Failure to close these two valves may result in a potential hazard.

V-2 V-1

White
Handle
Valve

Yellow
Handle
Valve

The yellow valve is used to presurrize the liquid container with clean, dry helium gas.
Failure to close this valve may cause an ice plug in the neck of the liquid container,
creating a potential hazard.

Transfer
Liquid in or out of liquid
cylinder.

Vent
Release excess pressure
before, during, and after
product transfer as needed.

Store or Ship
Valve positions after excess
pressure has been vented.

*
**

Green
Handle
Valve

A 1 psig relief valve SV-3 protects the
vessel from overpressure during ship-
ment and storage. When the container
is placed in service, an isolation valve
V-3 is closed to isolate this pressure
relief valve. The vessel pressure is now
limited by an 8 psig relief valve SV-2.
This permits the vessel to be pressur-
ized to just under 8 psig to enhance
the removal of liquid helium. The
transfer tube has a 10 psig relief valve
SV-1 to protect the container from any
back-pressure from the filling opera-
tion. The outer vessel is protected by a
rupture disk RD-1.

The user of any cryogenic liquid con-
tainer should be thoroughly familiar
with the product and the mechanical
workings of the container before us-
ing the product. The appropriate liquid
helium valve positions are presented
in Figure 2. Valve handles on the con-
tainer are color-coded green, yellow,
and white. During transportation and
storage, the liquid transfer valve V-1
(white) and the vent valve V-2 (yellow)
are closed, while the isolation valve
V-3 (green) is open to the auxiliary
relief device.

4

To transfer liquid helium, a vacuum-
jacketed withdrawal stinger (dip tube)
is first inserted through V-1 (white);
V-3 (green) is closed and V-2 (yellow)
is opened and used to pressurize
the liquid container with clean, dry
helium gas. When the container is
pressurized to the desired level, the
transfer of liquid helium can begin.
Excess pressure in the container can
be relieved before, during, and after
the liquid helium is transferred. To
vent gas, V-2 (yellow) can be opened.

Prior to placing the liquid container
in storage or shipment, V1 (white) and
V-2 (yellow) should be placed in the
closed position, and V-3 (green) should
be placed in the open position. Failure
to close V-1 (white) and V-2 (yellow)
may cause an ice plug in the neck of
the liquid container, creating a po-
tential hazard. Air Products does not
recommend the removal or attempt to
repair of any component of the liquid
container package. If in doubt about
the functionality of any part of the
container, please contact Air Products
for assistance.

Customers must be aware of the
importance of correct valve position-
ing on liquid helium containers. Loss
of product or potentially hazardous
conditions may result from improper
valve configuration.

Figure 3: Nonflammable Gas Shipping Label

Transfer lines
(vacuum-jacketed line)
A vacuum-jacketed (VJ) transfer line
should be used to remove liquid prod-
uct from the liquid containers. A typi-
cal transfer line provides a means to
remove the liquid helium using either
product vapor pressure buildup or an
external pressure source to transfer
product through this line. If an exter-
nal source is used to pressurize the
liquid container, pressure regulators
and relief devices should be installed
as necessary to adequately protect the
lines from the external high-pressure
source. Regulators and relief devices
are intended to prevent overpres-
surization of the liquid container. Dry
helium is the only acceptable gas for
external pressurization of the liquid
container. Using any other gas source
for pressurization will cause potential
ice plugs in the liquid container.

Shipment of liquid helium
Containers used for transporting
liquid helium at less than 25 psig
(40 psia) pressure are UN/DOT autho-
rized containers. Containers used for
transporting liquid helium at pres-
sures greater than 25 psig (40 psia)
are required to be designed, manu-
factured, and tested to national or
international specifications.

For air shipments, all packages
must be in compliance with Inter-
national Air Transport Association/
International Civil Air Organization
(IATA/ICAO) Dangerous Goods
Regulations, as well as national ground
transport regulations.

Hazard Class: 2.2

Shipping Label: Nonflammable Gas
(Figure 3) except none for cargo tanks
under 23 psig

Identification Number: UN1963

Proper Shipping Name: Helium,
Refrigerated Liquid, 2.2, UN1963

5

Safety considerations
The hazards associated with liquid
helium are exposure to cold tempera-
tures, which can cause severe burns;
overpressurization due to expansion
of small amounts of liquid into large
volumes of gas in inadequately vented
equipment; and asphyxiation due to
displacement of oxygen in the air in
confined work areas.

If oxygen-deficient atmospheres are
suspected or can occur, use oxygen
monitoring equipment to test for
oxygen-deficient atmospheres.
Review the liquid helium Material
Safety Data Sheet (MSDS).

Attempting to transfer liquid helium
in non-vacuum-jacketed piping can
cause air surrounding the outside
of the transfer pipe to condense and
liquefy. The nitrogen in this liquid will
evaporate first, leaving an enriched
oxygen liquid behind. The area where
this liquid collects should be insulated
and oxygen-compatible.

Operating procedures recommended
by Air Products for the use of liquid
helium containers should be followed
to avoid personnel injury and equip-
ment damage. Should there be any
question or problem when using the
liquid helium container, contact
Air Products immediately.

Buildings
Because of the large expansion ratio
of liquid to gas, it is very important to
provide adequate ventilation in areas
using liquid helium. A minimum of
six air changes per hour is suggested
in these areas.

Provide monitoring for areas where
oxygen displacement may occur.

OSHA has established 19.5% oxygen
concentration as the minimum for
working without supplied air.

Remember, helium has no warning
properties!

Handling and storage
Helium equipment includes liquid
containers, vacuum-jacketed transfer
lines, process equipment, and acces-
sories needed to safely handle and use
the product.

1. Store liquid containers, when not
in use or connected to a closed
system, in a well-ventilated storage
area.

2. When moving, never tip, slide or
roll liquid containers on their side.
Liquid or gaseous containers must
be secured during transport. Keep
the liquid containers vertical at all
times. Avoid mechanical or thermal
shock. Always move liquid helium
containers by pushing, not pulling.

3. Liquid helium container valves
should never be left open to atmo-
sphere for extended periods. Keep
the fill/withdrawal vent outlets
closed to prevent contamination.
Check the system regularly for
frost accumulation. If restrictions
resulting from freezing moisture or
air or foreign material are present
in openings or vents, immediately
contact Air Products for instruc-
tions; blockage or restriction of
openings or vents may lead to
excessive vessel pressure and sub-
sequent rupture. Do not attempt to
remove restrictions without proper
instructions from the liquid helium
supplier. If possible, move the
liquid helium container to a remote
location.

4. Provide a safety relief valve on any
part of the system where liquid can
be trapped between closed valves
in lines or vessels.

6

5. Transfer liquid helium from con-
tainers by using the product vapor
pressure or external gaseous prod-
uct pressure. Use pressure reducing
valves and pressure relief devices,
as necessary, if the pressure source
is high. Dry gaseous helium should
also be used to purge the transfer
lines and receiving vessels prior
to liquid helium transfer. Transfer
lines should be well insulated and
vacuum jacketed. Never pour liquid
helium out of the container. Refer
to Figure 1 and Figure 2 for proper
valve orientation.

6. Provide protection for liquid he-
lium containers against extremes
of weather where outside storage
areas are used.

7. Some elastomers and metals,
such as carbon steel, may become
brittle at low temperatures and
will easily fracture. These materi-
als must be avoided in cryogenic
service. It is recommended that all
vents be piped to the exterior of the
building.

Personal protective
equipment (PPE)
Personnel must be thoroughly
familiar with properties and safety
considerations before being allowed
to handle liquid helium and/or its as-
sociated equipment.

Eyes are most sensitive to the extreme
cold of liquid helium and its vapors.
The recommended personal protec-
tive equipment when handling or
using liquid helium is a full face shield
over safety glasses, loose-fitting ther-
mal insulated or leather gloves, and
long-sleeved shirts and pants without
cuffs worn on the outside of boots,
especially whenever the possibility of
exposure or a spill exists. In addition,
safety shoes are recommended for
those involved with the handling of
liquid helium containers.

In emergency situations, self-contained
breathing apparatus (SCBA) must be
used.

First aid
People suffering from lack of oxygen
should be moved to fresh air. If the
victim is not breathing, administer
artificial respiration. If breathing is
difficult, administer oxygen. Obtain
immediate medical attention.

Self-contained breathing apparatus
(SCBA) may be required to prevent
asphyxiation of rescue personnel.

For skin contact with cryogenic liquid
helium, remove any clothing that may
restrict circulation to the frozen area.
Do not rub frozen parts, as tissue dam-
age may result. As soon as practical,
place the affected area in a warm
water bath that has a temperature not
in excess of 105°F (40°C). Never use dry
heat.

Call a physician as soon as possible.
Frozen tissue is painless and appears
waxy with a possible yellow color.
It will become swollen, painful, and
prone to infection when thawed. If
the frozen part of the body has been
thawed, cover the area with a dry,
sterile dressing and a large, bulky
protective covering, pending medical
care.

In the case of massive exposure,
remove clothing while showering the
victim with warm water. Call a physi-
cian immediately.

If the eyes are exposed to the extreme
cold of the liquid helium or its vapors,
immediately warm the frostbite area
with warm water not exceeding 105°F
(40°C) and seek immediate medical
attention.

7

Fire fighting
Since helium is nonflammable, special
fire fighting equipment and instruc-
tions are not needed. As a note of cau-
tion, however, water streams must not
be directed toward venting helium,
as the water will freeze and plug the
pressure relief vent and may result in
a container failure.

tell me more
airproducts.com

© Air Products and Chemicals, Inc., 2014 (36044) 900-13-077-US

For more information , please contact us at:

Corporate Headquarters
Air Products and Chemicals, Inc.
 1940 Air Products Blvd.
 Allentown, PA 18106-5500

Emergency Response System
T 800-523-9374 (Continental U.S. and Puerto Rico)
T +1-610-481-7711 (other locations)
For regional ER telephone numbers, please refer to the local SDS 24 hours a day, 7 days a week
for assistance involving Air Products and Chemicals, Inc. products

Technical Information Center
T 800-752-1597 (U.S.)
T +1-610-481-8565 (other locations)
Monday–Friday, 8:00 a.m.–5:00 p.m. EST
F 610-481-8690
gastech@airproducts.com

