2011-2012 Holdover Times Tables
 8/29/11

OFFICIAL FAA HOLDOVER TIME TABLES

[image: image1.png]

WINTER 2011-2012
The information contained in this document is the FAA official guidance, Holdover Tables, and Allowance Times for use the Winter 2011- 2012. The content of this document is included by reference in the FAA Winter 2011 - 2012 Update N 8900.167 that is published in FSIMS. The content of this document in conjunction with N 8900.167 should be used as the official winter 2011-2012 HOT/Allowance Times and associated guidance.
Questions concerning FAA aircraft ground de/anti-icing requirements or Flight Standards policies should be addressed to charles.j.enders@faa.gov or 202-493-1422.

Questions on the technical content of the holdover time tables should be addressed to warren.underwood@faa.gov or 404-305-7163.

Questions regarding editorial content or web access issues should be addressed to sung.shin@faa.gov or 202-267-8086
SUMMARY OF CHANGES FROM 2009-2010
TYPE I FLUIDS. The Type I holdover time table has been divided into two tables, Table 1 for aircraft with critical surfaces constructed predominantly of aluminum, and Table 1A for aircraft with critical surfaces constructed predominantly of composites.

The recent introduction of new aircraft constructed primarily of composite materials required a review of Type I fluid holdover time performance when used on these aircraft. This review has shown that the holdover time performance of Type I fluids on composite surfaces is reduced when compared to aluminum surfaces. As a result of extensive research and testing showing that holdover times of Type I fluids are shorter on composite surfaces than aluminum surfaces, holdover time values for composite surfaces have been developed and added to the Type I table and the Active Frost table .

The Type I fluid holdover times for composite surfaces (Table 1A) must be applied to aircraft with all critical surfaces that are predominantly or entirely constructed of composite materials. However, the Type I fluid holdover times for composite surfaces do not need to be applied to aircraft that are currently in service, have a demonstrated safe operating history using Type I fluid aluminum structure holdover times, and have critical surfaces only partially constructed of composite material. If there is any doubt, consult with the aircraft manufacturer to determine whether aluminum or composite holdover times are appropriate for the specific aircraft.
TYPE II FLUIDS. Minor increases or decreases ranging from 1 to 4 minutes have been made to all eight of the Type II fluid-specific holdover tables, and to the Type II generic holdover table due to changes made in holdover time rounding protocol.

The lower limit of the lowest temperature band for the fluid in the Type II fluid-specific holdover tables has been changed from -25 °C(13 °F) or LOUT to the actual lowest operational use temperature
TYPE III FLUIDS. The Type III fluid HOT table values are unchanged.
TYPE IV FLUIDS. A fluid-specific table has been created for a new Type IV fluid: Cryotech Polar Guard Advance. The addition of this fluid did not impact the generic holdover times.
Clariant Safewing MP IV 2012 Protect and Octagon MaxFlo have been removed from the Type IV guidelines as per the protocol for removing obsolete data. Removal of these fluids caused significant increases in twelve cells in the Type IV generic holdover table.

Minor increases or decreases ranging from 1 to 4 minutes have been made to six Type IV fluid- specific holdover tables, and to the Type IV generic holdover table due to changes made in holdover time rounding protocol. The affected tables are: Table 4 SAE Type IV fluid, the generic table, Table 4A AD-480 (ABAX), Table 4C 2001, Table 4I AD-480 (Dow), Table 4K ABC-4SUSTAIN, Table 4L ABC-S, and Table 4N ARCTIC Shield.

The lower limit of the lowest temperature band in the Type IV fluid specific holdover tables has been changes from -25 °C (-13 °F) or LOUT to the actual lowest operational use temperature (LOUT) value for the fluid.

ACTIVE FROST HOLDOVER TIMES. The Type I fluid portion of the frost table has been separated from the Type II, III, IV fluid portion for clarity.

ICE PELLET ALLOWANCE TIMES. The Ice Pellet Alowance Time Table values are unchanged for 2011-12.
EARLY FLUID FAILURE ON EXTENDED SLATS AND FLAPS. Research has determined that fluid degradation may be accelerated by the steeper angles of the flaps/slats in the takeoff configuration. The degree of potential degradation is significantly affected by the specific aircraft design. Further research is anticipated to characterize the extent of the effect on the Holdover Times and Allowance times. The FAA advises all operators to review their policies and procedures in light of this information to assure appropriate consideration.
LOWEST OPERATIONAL USE TEMPERATURE (LOUT) TABLE. Lowest Operational Use Temperature (LOUT) information for Type I, II, III and IV fluids has been added to the holdover time guidelines. This information has been derived by the FAA based on data provided by the fluid manufacturers. The LOUT information can be found in Table 7. Contact the fluid manufacturer if further clarification with respect to the information in these tables is required.
The Lowest Operational Use Temperature, or LOUT is the lowest temperature at which a de-/anti-icing fluid will adequately flow off aircraft critical surfaces and maintain the required anti-icing freezing point buffer which is 7 ºC (13 ºF) below outside air temperature (OAT) for SAE Type II, Type III, and Type IV fluids and 10 ºC (18 ºF) below (OAT) for SAE Type I fluids,
For example if a Type IV fluid has been aerodynamically tested and demonstrated adequate flow off capability down to -30 ºC (-22 ºF), and the freezing point of this fluid is -35 ºC (-31 ºF), the LOUT would be -28 ºC (-18.4 ºF) to account for the required 7 ºC (13 ºF) freezing point buffer. In this case, the freezing point buffer requirement is the LOUT limiting factor
Similarly if a Type I fluid has been found to adequately flow off down to -29 ºC (-20.2 ºF), and the freezing point is -40 ºC (-40 ºF) , the LOUT would be -29 ºC (-20.2 ºF) to account for the lowest temperature at which the fluid adequately flows off the aircraft. Here, in this example, the fluid aerodynamic flow off capability limits the LOUT.
There are two aerodynamic fluid flow-off test protocols for fluids; the low speed test is for aircraft with rotation speeds less than 100 knots and the high speed test for aircraft with rotation speeds greater than 100 knots. Type II, and Type IV fluids generally do not pass the low speed test. Therefore in order for these fluids to be used on a low rotation speed aircraft (rotation speed of 100 knots or less), the aircraft manufacturer must conduct testing to determine if these fluids can be safely applied on these aircraft and to identify operational procedures that must be implemented to insure the safe operation when these fluids have been applied.
In the case of Types II, III, and IV fluids there can be multiple LOUTs to account for the neat (100/0) and the 50/50 and 75/25 dilutions. The LOUTs for these fluids are accounted for in the temperature bands which are an integral part of their holdover tables. If a fluid has a LOUT which is warmer than the lowest temperature in a particular band, this information will be noted on the appropriate table.

The LOUTs for Type I fluids are provided in Table 7-1 as well as the manufacturer specified fluid/ water concentration used to establish the LOUT for each fluid. This concentration should not be exceeded.
The LOUTs for undiluted Type II, Type III, and Type IV fluids (100/0) are provided in Tables 7-2 through 7-4 at the end of this document. The LOUTs for the 50/50, and 75/25 dilutions are shown in the fluid-specific holdover tables if the temperature is warmer than the lowest temperature in a given band.
As previously stated, for 2011-12 the fluid-specific LOUT data has been included in the corresponding HOTs.

STANDARDIZED INTERNATIONAL GROUND DEICING PROGRAM (SIGDP) For those air carriers participating in the SIGDP one change was agreed upon after the 2010-2011 winter revisions were made to the SIGDP. This change will be included in the 2011-2012 revision. This change addresses a concern that the air carriers have expressed over the completion of the annual audits within the anniversary month. In addition to the scheduling difficulties that this has generated, it has also necessitated that many of the audits be conducted in late summer and early fall prior to the service providers being in a full operational mode. In many cases this has limited the auditor’s effectiveness and has not been conducive to the high quality audit that is fundamental to the success of the SIGDP. Therefore it was agreed upon by the member air carriers participating in the SIGDP and the FAA policy office that the grace month concept that is currently applied to the training/qualification annual requirements under the SIGDP will be also applied to the annual audit requirements. This allows a three month period in which the audit can be conducted and credited as though it was conducted in the month it was originally due. For example if the audit in 2009 was completed in September the next audit is due in September 2010. The 2010 audit can be completed in either August, September or October 2010 and credited as completed in its original due month of September 2010. The next audit will be due in September 2011 regardless of which of the three months the audit was completed in 2010. The same grace month rational will apply for the 2011 audit as well. If the recurring audit is not completed in the three month applicable period then the service provider would be considered as a new service provider under the SIGDP and an initial detailed qualification audit would need to be completed prior to any SIGDP participating air carrier utilizing their services under the SIGDP.

TABLE

 PAGE
Table 0.
FAA Guidelines for Holdover Times SAE Type I, Type II, Type III, and Type IV Fluids in Active Frost Conditions …………………………………………………………...6
Table 1.
FAA Guidelines for Holdover Times SAE Type I Fluid Mixtures on Aluminum Wing Surfaces as a Function of Weather Conditions and Outside Air Temperature……………………………………….7

Table 1A
FAA Guidelines for Holdover Times SAE Type I Fluid Mixtures on Composite Wing Surfaces as a Function of Weather Conditions and Outside Air Temperature……………………………………….8

Table 1B. FAA Guidelines for the Application of SAE Type I Fluid Mixture Minimum Concentrations as a Function of Outside Air Temperature…………………………………………….………........…..…..9
Table 1C. Snowfall Intensities as a Function of Prevailing Visibility…………………………………..............10
Table 2.
FAA Guidelines for Holdover Times SAE Type II Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature…………………………………………………….............11
Table 2A. FAA Guidelines for Holdover Times ABAX (SPCA) ECOWING 26 Type II Fluid Mixtures

as a Function of Weather Conditions and Outside Air Temperature……………………….…….…..12
Table 2B. FAA Guidelines for Holdover Times AVIATION SHAANXI HI-TECH CLEAN WING II

 TypeII Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature………..13

Table 2C. FAA Guidelines for Holdover Times CLARIANT SAFEWING MP II 2025 ECO Type II
Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………...…14
Table 2D. FAA Guidelines for Holdover Times CLARIANT SAFEWING MP II FLIGHT Type II
Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature.......................…15
Table 2E.
FAA Guidelines for Holdover Times KILFROST ABC-2000 Type II Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature. …………………..…................................…..16
Table 2F.
FAA Guidelines for Holdover Times KILFROST ABC-K PLUS Type II Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature.…….…………………………...…..17
Table 2G.
FAA Guidelines for Holdover Times NEWAVE AEROCHEMICAL FCY-2 Type II Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature. ….……………….…18
Table 2H. FAA Guidelines for Holdover Times OCTAGON E-MAX Type-II Fluid Mixtures as a

Function of Weather Conditions and Outside Air Temperature…………………….……………..…19
Table 3.
FAA Guidelines for Holdover Times SAE Type III Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………………………..….20
Table 4.
FAA Guidelines for Holdover Times SAE Type IV Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………………………...…21
Table 4A.
FAA Guidelines for Holdover Times ABAX AD-480 Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………………………..........................……………...22
Table 4B.
FAA Guidelines for Holdover Times ABAX AD-49 Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature ……………………………......................................……23
Table 4C.
FAA Guidelines for Holdover Times CLARIANT SAFEWING MP IV 2001 Type IV Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………………….24
Table 4D.
FAA Guidelines for Holdover Times CLARIANT SAFEWING MP IV LAUNCH Type IV Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature………….….……...…25

Table 4E.
FAA Guidelines for Holdover Times CRYOTECH POLAR GUARD Type IV
Fluid as a Function of Weather Conditions and Outside Air Temperature……….…................…......26

Tacle 4F.
FAA Guidelines for Holdover Times CRYOTECH POLAR GUARD ADVANCE Type IV
Fluid as a Function of Weather Conditions and Outside Air Temperature……….…................…......27
Table 4G.
FAA Guidelines for Holdover Times DOW UCAR™ ULTRA+ ADF/AAF Type IV
Fluid as a Function of Weather Conditions and Outside Air Temperature………….…................…..28
Table 4H.
FAA Guidelines for Holdover Times DOW UCAR™ ENDURANCE EG106 Type IV Fluid as a Function of Weather Conditions and Outside Air Temperature……………………………...........…29
Table 4I.
FAA Guidelines for Holdover Times DOW UCAR™ FLIGHTGUARD AD-480 Type IV Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………….…..…..30
Table 4J.
FAA Guidelines for Holdover Times DOW UCAR™ FLIGHTGUARD AD-49 Type IV Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature……………….…..…..31

Table 4K. FAA Guidelines for Holdover Times KILFROST ABC-4 SUSTAIN Type IV Fluid Mixtures as a

Function of Weather Conditions and Outside Air Temperature………………………..……........….32

Table 4L. FAA Guidelines for Holdover Times KILFROST ABC-S Type IV Fluid Mixtures as a

Function of Weather Conditions and Outside Air Temperature………………………..…….........…33
Table 4M.
FAA Guidelines for Holdover Times KILFROST ABC-S PLUS Type IV Fluid Mixtures

as a Function of Weather Conditions and Outside Air Temperature……………………………...….34
Table 4N. FAA Guidelines for Holdover Times LYONDELL ARCTIC SHIELD™ Type IV Fluid

Mixtures as a Function of Weather Conditions and Outside Air Temperature……………….......…..35
Table 4O.
FAA Guidelines for Holdover Times OCTAGON MAX-FLIGHT 04 Type IV Fluid Mixtures as a Function of Weather Conditions and Outside Air Temperature………………………….............…..36
Table 5.
FAA Guidelines for the Application of SAE Type II, Type III, and Type IV Fluid Mixtures….…37
Table 6.
Lowest On-wing Viscosity Values for Neat and Diluted SAE Type II and Type IV Fluids…….....38
Table 7.
Lowest Operational Use Temperatures of Anti-Icing Fluids 2011-2012…………………………….41
Table 8.
List of Deicing/Anti-Icing Fluids Tested for Anti-Icing Performance and Aerodynamic Acceptance- Winter 2011-2012….…………...……………...45
Table 9
 Ice Pellet Allowance Times 2011 - 2012 ...50
Operations in Heavy Snow …………………………………………………………………………………………..54
TABLE 0. FAA GUIDELINES FOR HOLDOVER TIMES IN ACTIVE FROST, SAE TYPE I, TYPE II, TYPE III, AND TYPE IV FLUIDS

	Outside Air

Temperature
	Approximate

Holdover Times

(hours:minutes)

	
	Active Frost

	Degrees

Celsius
	Degrees

Fahrenheit
	

	
	
	Type 1 1, 2

	-1 and

Above
	30 and above
	0:45

(0:35)4

	Below -1 to -3
	Below 30

to 27
	

	Below -3 to -10
	Below 27

to 14
	

	Below -10 to -14
	Below 14

to 7
	

	Below -14 to -21
	Below 7

to -6
	

	Below -21 to -25
	Below -6

to -13
	

	Outside Air

Temperature
	Concentration

Neat Fluid/Water

(Volume%/Volume%)
	Approximate Holdover Times

(hours:minutes)

	Degrees

Celsius
	Degrees

Fahrenheit
	
	Active Frost

	
	
	
	Type II3
	Type III3
	Type IV3

	-1 and

Above
	30 and above
	100/0
	8:00
	2:00
	12:00

	
	
	75/25
	5:00
	1:00
	5:00

	
	
	50/50
	3:00
	0:30
	3:00

	Below -1 to -3
	Below 30

to 27
	100/0
	8:00
	2:00
	12:00

	
	
	75/25
	5:00
	1:00
	5:00

	
	
	50/50
	1:30
	0:30
	3:00

	Below -3 to -10
	Below 27

to 14
	100/0
	8:00
	2:00
	10:00

	
	
	75/25
	5:00
	1:00
	5:00

	Below -10 to -14
	Below 14

to 7
	100/0
	6:00
	2:00
	6:00

	
	
	75/25
	1:00
	1:00
	1:00

	Below -14 to -21
	Below 7

to -6
	100/0
	6:00
	2:00
	6:00

	Below -21 to -25
	Below -6

to -13
	100/0
	2:00
	2:00
	4:00

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER

FOOTNOTES:
1. Type I Fluid / Water Mixture is selected so that the freezing point of the mixture is at least 10°C (18°F) below outside air temperature.
2. May be used below ‑25°C (-13°F) provided the lowest operational use temperature (LOUT) of the fluid is not exceeded.
3. These fluids may not be used below -25°C (-13°F) in active frost conditions For Type II, III, or IV fluids with a LOUT warmer than -25°C (-13F) undiluted or -3°C (27°F) in the 50/50 dilution, or -14°C (7°F) in the 75/25 dilution, limit usage to the actual LOUT value.
4. Value in parenthesis is for composite aircraft.
 CAUTION: FLUIDS USED DURING GROUND DEICING/ANTI-ICING DO NOT PROVIDE IN-FLIGHT ICING PROTECTION.

FAA TYPE I Holdover Time Guideline

TABLE 1. FAA GUIDELINES FOR HOLDOVER TIMES SAE TYPE I FLUID MIXTURES ON CRITICAL AIRCRAFT SURFACES COMPOSED PREDOMINANTLY OF ALUMINUM AS A FUNCTION OF WEATHER CONDITIONS AND OUTSIDE AIR TEMPERATURE

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.
	Outside Air Temperature
	Wing Surface
	Approximate Holdover Times Under Various Weather Conditions
(hours: minutes)

	Degrees
Celsius
	Degrees

Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*

	Light

Freezing

Rain†
	Rain on Cold Soaked Wing**
	 Other‡

	
	
	
	
	Very Light
	Light
	Moderate
	1)
	
	
	2)

	-3 and
above
	27 and
above
	Aluminum
	0:11-0:17
	0:18-0:22
	0:11-0:18
	0:06-0:11
	0:09-0:13
	0:02-0:05
	0:02-0:05
	

	below -3
to -6
	below
27 to 21
	Aluminum
	0:08-0:13
	0:14-0:17
	0:08-0:14
	0:05-0:08
	0:05-0:09
	0:02-0:05
	CAUTION: No holdover time guidelines exist

	below -6
to -10
	below
21 to 14
	Aluminum
	0:06-0:10
	0:11-0:13
	0:06-0:11
	0:04-0:06
	0:04-0:07
	0:02-0:05
	

	Below
-10
	below
14
	Aluminum
	0:05-0:09
	0:07-0:08
	0:04-0:07
	0:02-0:04
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 SAE Type I fluid/water mixture is selected so that the freezing point of the mixture is at least 10 (C (18 (F) below OAT.

CAUTIONS: THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
FAA TYPE I Holdover Time Guideline

TABLE 1A. FAA GUIDELINES FOR HOLDOVER TIMES SAE TYPE I FLUID MIXTURES ON AIRCRAFT CRITICAL SURFACES COMPOSED PREDOMINANTLY OF COMPOSITES AS A FUNCTION OF WEATHER CONDITIONS AND OUTSIDE AIR TEMPERATURE

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.
	Outside Air Temperature
	Wing Surface
	Approximate Holdover Times Under Various Weather Conditions
(hours: minutes)

	Degrees
Celsius
	Degrees

Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*

	Light

Freezing

Rain†
	Rain on Cold Soaked Wing**
	 Other‡

	
	
	
	
	Very Light
	Light
	Moderate
	3)
	
	
	4)

	-3 and
above
	27 and
above
	Composite
	0:09-0:16
	0:12-0:15
	0:06-0:12
	0:03-0:06
	0:08-0:13
	0:02-0:05
	0:01-0:05
	

	below -3
to -6
	below
27 to 21
	Composite
	0:06-0:08
	0:11-0:13
	0:05-0:11
	0:02-0:05
	0:05-0:09
	0:02-0:05
	CAUTION: No holdover time guidelines exist

	below -6
to -10
	below
21 to 14
	Composite
	0:04-0:08
	0:09-0:12
	0:05-0:09
	0:02-0:05
	0:04-0:07
	0:02-0:05
	

	Below
-10
	below
14
	Composite
	0:04-0:07
	0:07-0:08
	0:04-0:07
	0:02-0:04
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
 SAE Type I fluid/water mixture is selected so that the freezing point of the mixture is at least 10 (C (18 (F) below OAT.
 CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· SAE TYPE I FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
TABLE 1B. FAA Guidelines for the Application of SAE Type I Fluid Mixture

Minimum Concentrations as a Function of OUTSIDE AIR TEMPERATURE

	
Outside Air Temperature
(OAT)
	One-step Procedure

Deicing/Anti-icing1
	Two-step Procedure

	
	
	First step: Deicing
	Second step: Anti-icing 1, 2

	-3 (C (27 (F)

and above
	Mix of fluid and water heated to 60 (C (140 (F) minimum at the nozzle, with a freezing point of at least 10 (C (18 (F) below OAT

	Heated water or a mix of fluid and water heated to 60 (C (140 (F) minimum at the nozzle
	Mix of fluid and water heated to 60 (C (140 (F) minimum at the nozzle, with a freezing point of at least 10 (C (18 (F) below OAT

	Below

-3 (C (27 (F)

	
	Freezing point of heated fluid mixture shall not be more than 3 (C (5 (F) above OAT
	

	1) Fluids must only be used at temperatures above their lowest operational use temperature (LOUT).
2) To be applied before first-step fluid freezes, typically within 3 minutes.

	Notes:

· Upper temperature limit shall not exceed fluid and aircraft manufacturers’ recommendations.

· To use Type I holdover time guidelines, at least 1 liter per square meter (2 gal. Per 100 square feet) fluid must be applied to the deiced surfaces.

· This table is applicable for the use of Type I Holdover Time Guidelines. If holdover times are not required, a temperature of 60 (C (140 (F) at the nozzle is desirable.
· The lowest operational use temperature (LOUT) for a given Type 1 fluid is the higher of:

a) The lowest temperature at which the fluid meets the aerodynamic acceptance test for a given aircraft type, or
b) The actual freezing point of the fluid plus a freezing point buffer of 10°C (18°F).
Caution: Wing skin temperatures may differ and, in some cases, be lower than OAT.

 A stronger mix (more glycol) may be needed under these conditions.

Table 1C. Snowfall INTENSITIES as a Function of prevailing Visibility

	Time of Day
	Temp.
	Visibility (Statute Mile)
	

	
	Degrees
Celsius
	Degrees Fahrenheit
	(2 1/2
	2
	1 1/2
	1
	3/4
	1/2
	(1/4
	

	Day
	colder/equal

-1
	colder/equal 30
	Very

Light
	Very Light
	Light
	Light
	Moderate
	Moderate
	Heavy
	Snowfall Intensity

	
	warmer than

-1
	warmer than 30
	Very

Light
	Light
	Light
	Moderate
	Moderate
	Heavy
	Heavy
	

	Night
	colder/equal

-1
	colder/equal 30
	Very

Light
	Light
	Moderate
	Moderate
	Heavy
	Heavy
	Heavy
	

	
	warmer than

-1
	warmer than 30
	Very

Light
	Light
	Moderate
	Heavy
	Heavy
	Heavy
	Heavy
	

	NOTE 1: This table is for estimating snowfall intensity. It is based upon the technical report, “The Estimation of Snowfall Rate Using Visibility,” Rasmussen, et al., Journal of Applied Meteorology, October 1999 and additional in situ data.

NOTE 2: This table is to be used with Type I, II, III, and IV fluid guidelines.

	HEAVY = Caution—No Holdover Time Guidelines Exist

FAA TYPE II Holdover Time Guideline

TABLE 2. FAA Guidelines for Holdover Times SAE Type II FLUID MIXTURES
as a Function of Weather Conditions and OUTSIDE AIR TEMPERATURE

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature

	Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and
above
	27 and above
	100/0
	0:35-1:30
	0:20-0:45
	0:30-0:55
	0:15-0:30
	0:08-0:40
	

	
	
	75/25
	0:25-1:00
	0:15-0:30
	0:20-0:45
	0:10-0:25
	0:05-0:25
	

	
	
	50/50
	0:15-0:30
	0:05-0:15
	0:08-0:15
	0:05-0:09
	
	

	below

-3 to -14
	below

27 to 7
	100/0
	0:20-1:05
	0:15-0:30
	***0:20-0:45
	***0:10-0:20
	CAUTION:
No holdover time
guidelines exist

	
	
	75/25
	0:25-0:50
	0:10-0:20
	***0:15-0:30
	***0: 08-0: 15
	

	Below -14
to -25 or
LOUT
	Below7
 to -13 or
LOUT
	100/0
	0:15-0:35
	0:15-0:30
	

THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· SAE TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 2A. FAA Guidelines for Holdover Times ABAX ECOWING 26 Type II Fluid Mixtures
as a Function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing
Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:25-2:35
	0:40-1:00
	0:50-1:35
	0:40-0:50
	0:20-1:25
	

	
	
	75/25
	1:05-1:55
	0:25-0:45
	0:45-1:05
	0:25-0:35
	0:10-1:00
	

	
	
	50/50
	0:30-0:45
	0:10-0:20
	0:15-0:25
	0:08-0:10
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:45-2:15
	0:35-0:55
	***0:30-1:10
	***0:15-0:35
	

	
	
	75/25
	0:35-1:15
	0:25-0:40
	***0:20-0:50
	***0:15-0:25
	

	below
-14 to -25

 -
	below
7 to -13
	100/0
	0:25-0:45
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only
 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· ABAX ECOWING 26 TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
TABLE 2B. FAA Guidelines for Holdover Times AVIATION SHAANXI HI-TECH CLEAN WING II Type II
 Fluid MIXTURES as a Function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES
	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing
Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	0:55-1:50
	0:30-0:55
	0:35-1:05
	0:25-0:35
	0:10-0:55
	

	
	
	75/25
	0:50-1:20
	0:25-0:45
	0:35-1:00
	0:20-0:30
	0:07-0:50
	

	
	
	50/50
	0:35-1:00
	0:15-0:30
	0:20-0:40
	0:10-0:20
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:45-1:50
	0:30-0:55
	***0:30-0:55
	***0:20-0:25
	

	
	
	75/25
	0:40-1:45
	0:25-0:45
	***0:35-0:40
	***0:20-0:25
	

	below
-14 to -29

	below
7 to -20.2

	100/0
	0:20-0:50
	0:15-0:30
	

THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
 CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· AVIATION SHANXI HI-TECH TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
TABLE 2C. FAA Guidelines for Holdover Times CLARIANT SAFEWING MP II 2025 ECO Type II Fluid

 Mixtures As a Function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:30-2:05
	0:40-1:10
	0:40-1:00
	0:25-0:35
	0:10-1:15
	

	
	
	75/25
	0:55-1:45
	0:25-0:45
	0:25-0:45
	0:20-0:25
	0:08-0:50
	

	
	
	50/50
	0:20-0:35
	0:09-0:15
	0:10-0:15
	0:07-0:10
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:45-1:50
	0:35-1:00
	***0:35-1:05
	***0:20-0:35
	

	
	
	75/25
	0:40-1:20
	0:25-0:45
	***0:30-0:40
	***0:15-0:25
	

	below
-14 to -27.5

	below
7 to -17.5

	100/0
	0:25-0:45
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail
 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· CLARIANT SAFEWING MP II 2025 ECO TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
TABLE 2D. FAA Guidelines for Holdover Times CLARIANT SAFEWING MP II Flight Type II Fluid
 Mixtures as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing
Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	3:30-4:00
	1:00-1:35
	1:20-2:00
	0:45-1:25
	0:10-1:30
	

	
	
	75/25
	1:50-2:45
	0:40-1:20
	1:10-1:30
	0:30-0:55
	0:06-0:50
	

	
	
	50/50
	0:55-1:45
	0:10-0:25
	0:20-0:30
	0:10-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:55-1:45
	0:40-1:05
	***0:35-1:30
	***0:25-0:45
	

	
	
	75/25
	0:25-1:05
	0:20-0:40
	***0:25-1:10
	***0:20-0:35
	

	Below
-14 to -29
 -
	Below
 7 to -20.2

	100/0
	0:30-0:50
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 †Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT
· CLARIANT SAFEWING MPII FLIGHT TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 2E. FAA Guidelines for Holdover Times KILFROST ABC-2000 Type II Fluid Mixtures
as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:30-3:05
	0:30-1:00
	0:55-1:35
	0:40-0:50
	0:15-1:10
	

	
	
	75/25
	1:40-3:30
	0:30-1:05
	0:45-1:15
	0:40-0:50
	0:15-1:40
	

	
	
	50/50
	1:00-2:10
	0:15-0:30
	0:15-0:25
	0:08-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:35-1:25
	0:25-0:45
	***0:25-0:50
	***0:10-0:30
	

	
	
	75/25
	0:35-1:15
	0:25-0:50
	***0:25-0:55
	***0:15-0:30
	

	Below
-14 to -28

	Below
7 to -18.4

	100/0
	0:20-0:45
	0:15-0:30
	

THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· KILFROST ABC-2000 TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 2F. FAA Guidelines for Holdover Times KILFROST ABC-K PLUS Type II Fluid Mixtures

as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.
	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius

	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:15-3:45
	1:00-1:40
	1:50-2:00
	1:00-1:25
	0:20-2:00
	

	
	
	75/25
	1:40-2:30
	0:35-1:10
	1:25-2:00
	0:50-1:10
	0:15-2:00
	

	
	
	50/50
	0:35-1:05
	0:05-0:15
	0:20-0:30
	0:10-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:30-1:05
	0:50-1:25
	***0:25-1:00
	***0:15-0:35
	

	
	
	75/25
	0:25-1:25
	0:35-1:05
	***0:20-0:55
	***0:09-0:30
	

	below
-14 to -29
	below
7 to -20.2
	100/0
	0:30-0:55
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.

· KILFROST ABC-K PLUS TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT

TABLE 2G. FAA Guidelines for Holdover Times NEWAVE AEROCHEMICAL FCY-2 TYPE II Mixtures
as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing
Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:15-2:25
	0:30-0:55
	0:35-1:05
	0:25-0:35
	0:08-0:45
	

	
	
	75/25
	0:50-1:30
	0:20-0:40
	0:25-0:45
	0:15-0:25
	0:05-0:25
	

	
	
	50/50
	0:25-0:35
	0:15-0:25
	0:10-0:20
	0:07-0:10
	CAUTION:
No holdover time
guidelines exist

	below -3 to -14
	below

27 to 7
	100/0
	0:45-1:30
	0:15-0:30
	***0:20-0:45
	***0:15-0:20
	

	
	
	75/25
	0:30-1:05
	0:10-0:20
	***0:15-0:30
	***0:08-0:15
	

	below
-14 to -28
	below
7 to -18.4
	100/0
	0:25-0:35
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· NEWAVE AEROCHEMICAL FCY-2 TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 2H. FAA Guidelines for Holdover Times OCTAGON E-MAX Type II Fluid Mixtures
as a Function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type II Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:05-3:45
	0:40-1:20
	0:45-1:35
	0:30-0:40
	0:15-1:30
	

	
	
	75/25
	1:25-2:50
	0:25-0:55
	0:40-1:10
	0:20-0:30
	0:10-1:05
	

	
	
	50/50
	0:30-0:55
	0:10-0:25
	0:15-0:30
	0:09-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:50-1:45
	0:35-1:10
	***0:35-1:00
	***0:20-0:30
	

	
	
	75/25
	0:30-1:20
	0:25-0:50
	***0:35-1:05
	***0:15-0:30
	

	below
-14 TO -27
	below
7 to -16.6
	100/0
	0:20-0:35
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.

· OCTAGON E-MAX TYPE II FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

FAA TYPE III HOLDOVER TIME GUIDELINE
Table 3. FAA Guidelines for Holdover Times SAE Type III Fluid Mixture as a Function of Weather Conditions and OUTSIDE AIR TEMPERATURE
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature

	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius

	Degrees Fahrenheit

	Type III Fluid Concentration Neat Fluid/Water

(Volume %/Volume %)
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing

Drizzle*
	Light

Freezing

 Rain†
	Rain on Cold Soaked Wing**
	Other‡

	
	
	
	
	Very Light
	Light
	Moderate
	
	
	
	3)

	-3 and above
	27 and above
	100/0
	0:20 - 0:40
	0:35 - 0:40
	0:20 - 0:35
	0:10 - 0:20
	0:10 - 0:20
	0:08 - 0:10
	0:06 - 0:20
	

	
	
	75/25
	0:15 - 0:30
	0:25 - 0:35
	0:15 - 0:25
	0:08 - 0:15
	0:08 - 0:15
	0:06 - 0:10
	0:02 - 0:10
	

	
	
	50/50
	0:10 - 0:20
	0:15 - 0:20
	0:08 - 0:15
	0:04 - 0:08
	0:05 - 0:09
	0:04 - 0:06
	
	

	below -3 to -10
	below 27 to 14
	100/0
	0:20 - 0:40
	0:30 - 0:35
	0:15 - 0:30
	0:09 - 0:15
	0:10 - 0:20
	0:08 - 0:10
	CAUTION:
No holdover time
guidelines exist

	
	
	***75/25
	0:15 - 0:30
	0:25 - 0:30
	0:10 - 0:25
	0:07 - 0:10
	0:09 - 0:12
	0:06 - 0:09
	

	below
 -10

	below
14
	100/0
	0:20 - 0:40
	0:30 - 0:35
	0:15 - 0:30
	0:08 - 0:15
	

	SAE Type III fluid may be used below -10 (C (14 (F), provided the freezing point of the fluid is at least 7 (C (13 (F) below OAT and aerodynamic acceptance criteria (LOUT) are met.
For the currently available Type III product, the High Speed LOUT is -29 °C (-20.2 °F) and the Low Speed LOUT is -16.5 °C (2.3 °F). Consider the use of SAE Type I when Type III fluid cannot be used.

THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible
 **This column is for use at temperatures above 0 °C (32 °F) only
 ***For aircraft with rotation speeds less than 100 knots, these holdover times only apply to outside air temperatures of -9°C (15.8°F) and above
 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
 CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST WILL REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.

· SAE TYPE III FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
FAA TYPE IV Holdover Time GuidelineS
TABLE 4. FAA Guidelines for Holdover Times SAE Type IV Fluid Mixtures as a Function of
Weather Conditions and OUTSIDE AIR TEMPERATURE

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Type IV Fluid Concentration
Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:20-3:10
	0:35-1:15
	0:45-1:30
	0:25-0:40
	0:10-1:15
	

	
	
	75/25
	1:00-1:45
	0:30-0:55
	0:35-1:05
	0:25-0:35
	0:09-0:50
	

	
	
	50/50
	0:15-0:35
	0:07-0:15
	0:10-0:20
	0:07-0:10
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below
27 to 7
	100/0
	0:20-1:20
	0:25-0:50
	***0:20-1:00
	***0:10-0:25
	

	
	
	75/25♦
	0:25-0:50
	0:20-0:35
	***0:15-1:00
	***0:10-0:25
	

	below
-14 to -25 or LOUT

LOUT

	below
7 to -13 or
LOUT

	100/0♦♦
	0:15-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

† Use light freezing rain holdover times in conditions of light snow mixed with light rain.
♦ For Lyondell Arctic Shield temperature is limited to -9.5 ºC (15 ºF); for Cryotech Polar Guard temperature is limited to -5.5 ºC (22 ºF).
♦♦ For Cryotech Polar Guard, temperature is limited to -23.5 ºC (-10.3 ºF); for Dow Ultra+ temperature is limited to -24 ºC (-11.2 ºF) and for Lyondell Arctic Shield temperature limited to -24.5 ºC (-12.1 ºF). If the fluid-specific brand is unknown, all of the temperature limitations in this and the preceding note apply.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· SAE TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4A. FAA Guidelines for Holdover Times ABAX AD-480 Type IV Fluid Mixtures as a
function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing
Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:00-3:30
	0:40-1:20
	0:50-1:30
	0:35-0:55
	0:15-1:35
	

	
	
	75/25
	1:30-2:45
	0:30-1:05
	0:50-1:15
	0:30-0:45
	0:10-1:15
	

	
	
	50/50
	0:30-0:45
	0:09-0:20
	0:15-0:25
	0:09-0:15
	CAUTION:
No holdover
time guidelines
exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:20-1:20
	0:30-0:55
	***0:25-1:20
	***0:15-0:30
	

	
	
	75/25
	0:25-0:50
	0:20-0:45
	***0:25-1:05
	***0:15-0:30
	

	below
-14 to -26

	below
7 to -14.8

	100/0
	0:15-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible
 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· ABAX AD-480 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
.
TABLE 4b. FAA Guidelines for Holdover Times ABAX ECOWING AD-49 Type IV Fluid Mixtures as a
function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing
Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	3:20-4:00
	1:10-1:50
	1:25-2:00
	1:00-1:25
	0:10-1:55
	

	
	
	75/25
	2:25-4:00
	1:20-1:40
	1:55-2:00
	0:50-1:30
	0:10-1:40
	

	
	
	50/50
	0:25-0:50
	0:15-0:25
	0:15-0:30
	0:10-0:15
	CAUTION:
No holdover
time guidelines
exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:20-1:35
	1:10-1:50
	***0:25-1:25
	***0:20-0:25
	

	
	
	75/25
	0:30-1:10
	1:20-1:40
	***0:15-1:05
	***0:15-0:25
	

	below
-14 to -26

	below
7 to -14.8

	100/0
	0:25-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· ABAX ECOWING AD-49 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4C. FAA Guidelines for Holdover Times CLARIANT SAFEWING MP IV 2001 Type IV Fluid
 Mixtures as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:20-3:20
	1:00-1:55
	0:55-1:55
	0:40-1:00
	0:15-2:00
	

	
	
	75/25
	1:20-2:00
	0:35-1:00
	0:35-1:10
	0:25-0:35
	0:10-1:25
	

	
	
	50/50
	0:15-0:40
	0:10-0:20
	0:10-0:20
	0:08-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:45-1:35
	0:30-0:50
	***0:55-1:35
	***0:30-0:45
	

	
	
	75/25
	0:30-1:00
	0:20-0:35
	***0:40-1:10
	***0:20-0:30
	

	below
-14 to -29.5
	Below
7 to -21.1
	100/0
	0:20-0:45
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.
 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· CLARIANT SAFEWING MP IV 2001 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4D. FAA Guidelines for Holdover Times CLARIANT SAFEWING MP IV LAUNCH Type IV Fluid
Mixtures as a function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	4:00-4:00
	1:05-1:45
	1:30-2:00
	1:00-1:40
	0:15-1:40
	

	
	
	75/25
	3:40-4:00
	1:00-1:45
	1:40-2:00
	0:45-1:15
	0:10-1:45
	

	
	
	50/50
	1:25-2:45
	0:25-0:45
	0:30-0:50
	0:20-0:25
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	1:00-1:55
	0:50-1:20
	***0:35-1:40
	***0:25-0:45
	

	
	
	75/25
	0:40-1:20
	0:45-1:25
	***0:25-1:10
	***0:25-0:45
	

	below
-14 to -28.5
	below
7 to -19.3
	100/0
	0:30-0:50
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· CLARIANT SAFEWING MP IV LAUNCH TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4E. FAA Guidelines for Holdover Times CRYOTECH POLAR GUARD Type IV Fluid
Mixtures as a function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:15-3:30
	0:50-1:30
	1:15-2:00
	0:50-1:15
	0:15-1:25
	

	
	
	75/25
	1:40-2:40
	0:35-1:10
	1:05-1:25
	0:35-1:00
	0:10-1:15
	

	
	
	50/50
	0:25-0:40
	0:10-0:15
	0:15-0:25
	0:10-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:45-1:45
	0:30-0:55
	***0:25-1:10
	***0:15-0:35
	

	
	
	75/25(
	0:35-1: 30(
	0:20-0:40(
	0:25-1:05(
	0:20-0:30(
	

	Below
-14 to -23.5
	Below
7 to -10.3
	100/0
	0:20-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 (Temperature is limited to -5.5 ºC (22 ºF) when using 75/25 dilution of this fluid.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· CRYOTECH POLAR GUARD TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4F. FAA Guidelines for Holdover Times CRYOTECH POLAR GUARD ADVANCE Type IV Fluid
Mixtures as a function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:50-4:00
	1:20-1:50
	1:35-2:00
	1:15-1:30
	0:15-2:00
	

	
	
	75/25
	2:30-4:00
	0:45-1:20
	1:40-2:00
	0:40-1:10
	0:09-1:40
	

	
	
	50/50
	0:50-1:25
	0:15-0:35
	0:20-0:45
	0:09-0:20
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:55-2:30
	0:55-1:15
	***0:35-1:35
	***0:35-0:45
	

	
	
	75/25
	0:40-1: 30
	0:35-1:00
	0:25-1:05
	0:35-0:45
	

	Below
-14 to -30.5
	Below
7 to -22.9
	100/0
	0:25-0:50
	 0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· CRYOTECH POLAR GUARD TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4G. Guidelines for Holdover Times DOW UCAR™ ULTRA+ ADF/AAF Type IV Fluid
Mixtures as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration
Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees
Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:35-3:35
	0:35-1:15
	0:45-1:35
	0:25-0:40
	0:10-1:20
	

	
	
	75/25
	N/A
	N/A
	N/A
	N/A
	CAUTION:
No holdover time
guidelines exist

	
	
	50/50
	N/A
	N/A
	N/A
	N/A
	

	below

-3 to -14
	below

27 to 7
	100/0
	1:25-3:00
	0:25-0:55
	***0:45-1:25
	***0:30-0:45
	

	
	
	75/25
	N/A
	N/A
	N/A
	N/A
	

	Below
-14 to -24
	Below
7 to -11.2
	100/0
	0:40-2:10
	0:20-0:45
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
DOW UCAR ULTRA+ ADF/AAF TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4H. FAA Guidelines for Holdover Times DOW UCAR™ ENDURANCE EG106 Type IV Fluid
Mixtures as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.
	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration
Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees
Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:05-3:10
	0:40-1:20
	1:10-2:00
	0:50-1:15
	0:20-2:00
	

	
	
	75/25
	N/A
	N/A
	N/A
	N/A
	CAUTION:
No holdover time
guidelines exist

	
	
	50/50
	N/A
	N/A
	N/A
	N/A
	

	below

-3 to -14
	below

27 to 7
	100/0
	1:50-3:20
	0:30-1:05
	***0:55-1:50
	***0:45-1:10
	

	
	
	75/25
	N/A
	N/A
	N/A
	N/A
	

	below
-14 to -27
	below
7 to -16.6
	100/0
	0:30-1:05
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible
 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· DOW UCAR ENDURANCE EG106 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4I. FAA Guidelines for Holdover Times DOW UCARTM FLIGHTGUARD AD-480 Type IV Fluid

Mixtures as a function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing
Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:00-3:30
	0:40-1:20
	0:50-1:30
	0:35-0:55
	0:15-1:35
	

	
	
	75/25
	1:30-2:45
	0:30-1:05
	0:50-1:15
	0:30-0:45
	0:10-1:15
	

	
	
	50/50
	0:30-0:45
	0:09-0:20
	0:15-0:25
	0:09-0:15
	CAUTION:
No holdover
time guidelines
exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:20-1:20
	0:30-0:55
	***0:25-1:20
	***0:15-0:30
	

	
	
	75/25
	0:25-0:50
	0:20-0:45
	***0:25-1:05
	***0:15-0:30
	

	below
-14 to -26

	below
7 to -14.8

	100/0
	0:15-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· DOW UCAR FLIGHTGUARD AD-480 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4J. FAA Guidelines for Holdover Times DOW UCARTM AD-49 Type IV Fluid Mixtures as a
function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing
Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	3:20-4:00
	1:10-1:50
	1:25-2:00
	1:00-1:25
	0:10-1:55
	

	
	
	75/25
	2:25-4:00
	1:20-1:40
	1:55-2:00
	0:50-1:30
	0:10-1:40
	

	
	
	50/50
	0:25-0:50
	0:15-0:25
	0:15-0:30
	0:10-0:15
	CAUTION:
No holdover
time guidelines
exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:20-1:35
	1:10-1:50
	***0:25-1:25
	***0:20-0:25
	

	
	
	75/25
	0:30-1:10
	1:20-1:40
	***0:15-:1:05
	***0:15-0:25
	

	below
-14 to -26

	below
7 to -14.8

	100/0
	0:25-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

 CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· DOW UCARTM AD-49 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4K. FAA Guidelines for Holdover Times KILFROST ABC-4sustain Type IV Fluid Mixtures
as a Function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:45-3:55
	1:00-1:45
	1:35-2:00
	1:05-1:30
	0:20-2:00
	

	
	
	75/25
	1:00-1:50
	0:30-0:55
	0:40-1:05
	0:25-0:40
	0:10-1:20
	

	
	
	50/50
	0:20-0:35
	0:07-0:15
	0:10-0:20
	0:05-0:10
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:55-2:55
	1:00-1:45
	***0:35-1:50
	***1:05-1:25
	

	
	
	75/25
	0:35-2:10
	0:30-0:55
	***0:25-1:20
	***0:15-0:40
	

	below
-14 to -29
	below
7 to -20.2

	100/0
	0:40-1:00
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· KILFROST ABC-4 SUSTAIN TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.
TABLE 4L. FAA Guidelines for Holdover Times KILFROST ABC-S Type IV Fluid Mixtures
as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:35-4:00
	1:00-1:40
	1:20-1:50
	1:00-1:25
	0:20-1:15
	

	
	
	75/25
	1:05-1:45
	0:30-0:55
	0:45-1:10
	0:35-0:50
	0:10-0:50
	

	
	
	50/50
	0:20-0:35
	0:07-0:15
	0:15-0:20
	0:08-0:10
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:45-2:05
	0:45-1:20
	***0:20-1:00
	***0:10-0:30
	

	
	
	75/25
	0:25-1:00
	0:25-0:50
	***0:20-1:10
	***0:10-0:35
	

	below
-14 to -28
	below
7 to -18.4
	100/0
	0:20-0:40
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 degrees Celsius (32 degrees Fahrenheit) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail
† Use light freezing rain holdover times in conditions of light snow mixed with light rain.
CAUTIONS:
· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· KILFROST ABC-S PLUS TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4M. FAA Guidelines for Holdover Times KILFROST ABC-S PLUS Type IV Fluid Mixtures
 as a Function of Weather Conditions and Outside Air Temperature

 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:10-4:00
	1:15-2:00
	1:50-2:00
	1:05-2:00
	0:25-2:00
	

	
	
	75/25
	1:25-2:40
	0:45-1:15
	1:00-1:20
	0:30-0:50
	0:10-1:20
	

	
	
	50/50
	0:30-0:55
	0:15-0:30
	0:15-0:40
	0:15-0:20
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:55-3:30
	1:00-1:45
	***0:25-1:35
	***0:20-0:30
	

	
	
	75/25
	0:45-1:50
	0:35-1:00
	***0:20-1:10
	***0:15-0:25
	

	below
-14 to -28

	below
7 to -18.4

	100/0
	0:40-1:00
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow pellets, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain
.
CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· KILFROST ABC-S PLUS TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4N. FAA Guidelines for Holdover Times LYONDELL ARCTIC SHIELDTM Type IV Fluid
Mixtures as a function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.

	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow,
Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	1:55-3:10
	0:50-1:25
	0:55-1:40
	0:45-1:05
	0:15-1:25
	

	
	
	75/25
	1:20-2:15
	0:40-1:05
	0:55-1:25
	0:30-0:45
	0:09-1:20
	

	
	
	50/50
	0:35-0:45
	0:20-0:35
	0:20-0:30
	0:10-0:15
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	1:00-2:25
	0:45-1:15
	***0:25-1:30
	***0:25-0:30
	

	
	
	75/25(
	0:50-1:45(
	0:35-0:55(
	0:30-1:15(
	0:25-0:30(
	

	Below
-14 to -24.5
	Below
7 to -12.1

	100/0
	0:25-0:45
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy Snow, ice pellets, moderate and heavy freezing rain, and hail

 † Use light freezing rain holdover times in conditions of light snow mixed with light rain
 (Temperature is limited to -9.5 ºC (15 ºF) when using 75/25 dilution of this fluid.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· LYONDELL ARCTIC SHIELD TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 4O. FAA Guidelines for Holdover Times OCTAGON MAX-FLIGHT 04 Type IV Fluid Mixtures
as a Function of Weather Conditions and Outside Air Temperature
 CAUTION: THIS TABLE IS FOR DEPARTURE PLANNING ONLY AND SHOULD BE USED IN CONJUNCTION WITH PRETAKEOFF CHECK PROCEDURES.
	Outside Air Temperature
	Manufacturer Specific Type IV Fluid Concentration

Neat-Fluid/Water

(Volume %/Volume %)
	Approximate Holdover Times Under Various Weather Conditions (hours: minutes)

	Degrees
Celsius
	Degrees Fahrenheit
	
	Freezing Fog
	Snow, Snow Grains or Snow Pellets
	Freezing Drizzle*
	Light Freezing Rain†
	Rain on Cold Soaked Wing**
	Other‡

	-3 and above
	27 and above
	100/0
	2:40-4:00
	1:25-2:00
	2:00-2:00
	1:10-1:30
	0:20-2:00
	

	
	
	75/25
	2:05-3:15
	1:05-2:00
	1:50-2:00
	1:00-1:20
	0:20-2:00
	

	
	
	50/50
	0:55-1:45
	0:25-1:15
	0:35-1:10
	0:25-0:35
	CAUTION:
No holdover time
guidelines exist

	below

-3 to -14
	below

27 to 7
	100/0
	0:50-2:30
	0:35-1:10
	***0:25-1:30
	***0:20-0:40
	

	
	
	75/25
	0:30-1:05
	0:40-1:25
	***0:20-1:00
	***0:15-0:30
	

	below
-14 to -26.5

	below
7 to -15.7

	100/0
	0:20-0:45
	0:15-0:30
	

 THE RESPONSIBILITY FOR THE APPLICATION OF THESE DATA REMAINS WITH THE USER.

 * Use light freezing rain holdover times if positive identification of freezing drizzle is not possible

 ** This column is for use at temperatures above 0 °C (32 °F) only

 *** No holdover time guidelines exist for this condition below -10 (C (14 (F)

 ‡ Heavy snow, ice pellets, moderate and heavy freezing rain, and hail
 † Use light freezing rain holdover times in conditions of light snow mixed with light rain.

CAUTIONS:

· THE TIME OF PROTECTION WILL BE SHORTENED IN HEAVY WEATHER CONDITIONS. HEAVY PRECIPITATION RATES OR HIGH MOISTURE CONTENT, HIGH WIND VELOCITY, OR JET BLAST MAY REDUCE HOLDOVER TIME BELOW THE LOWEST TIME STATED IN THE RANGE. HOLDOVER TIME MAY BE REDUCED WHEN AIRCRAFT SKIN TEMPERATURE IS LOWER THAN OAT.
· OCTAGON MAX-FLIGHT 04 TYPE IV FLUID USED DURING GROUND DEICING/ANTI-ICING IS NOT INTENDED FOR AND DOES NOT PROVIDE PROTECTION DURING FLIGHT.

TABLE 5. FAA Guidelines for the Application of SAE Type II, Type III, and Type IV Fluid Mixtures
Minimum Concentrations as a Function of Outside Air Temperature Concentrations in % Volume
	Outside Air Temperature

(OAT)
	One-step Procedure

Deicing/Anti-icing1
	Two-step Procedure

	
	
	

First step: Deicing
	Second step: Anti-icing1, 2,

	-3 (C (27 (F)

and above
	50/50
Heated3 Types II, III or IV

	Heated water or a
heated mix of Type I, II, III
 or IV, and water
	50/50 Type II, III, or IV

	Below -3 (C (27 (F)

to -14 (C (7 (F)
	75/25
Heated3 Types II, III or IV

	Heated suitable mix of
Type I, II, III or IV, and water
with a freezing point not more than
3 (C (5 (F) above actual OAT
	75/25 Type II, III, or IV

	below -14 (C (7 (F)

to -25 (C (-13 (F)

	100/0

Heated3 Types II, III or IV
	Heated suitable mix of
Type I, II, III or IV, and water
with a freezing point not more than
3 (C (5 (F) above actual OAT
	100/0 Type II, III, or IV

	
Below -25 (C (-13 (F)

	SAE Type II/IV fluid may be used below -25 (C (-13 (F) provided that the OAT is at or above the LOUT.

SAE Type III fluid may be used below -10°C (14°F) provided that the OAT is at or above the LOUT.
Consider the use of SAE Type I (Table 1A) when Type II, III, or IV fluid cannot be used

	1) Fluids must only be used at temperatures above their lowest operational use temperature (LOUT).

2) To be applied before first step fluid freezes, typically within 3 minutes.

3) Clean aircraft may be anti-iced with unheated Type II, III, or IV fluid.

	NOTES:

· For heated fluids, a fluid temperature not less than 60 (C (140 (F) at the nozzle is desirable. Upper temperature limit shall not exceed fluid and aircraft manufacturers’ recommendations.

· The lowest operational use temperature (LOUT) for a given Type II, III, or IV fluid is the higher of:

a) The lowest temperature at which the fluid meets the aerodynamic acceptance test for a given aircraft type, or

b) The actual freezing point of the fluid plus a freezing point buffer of 7°C (13°F).

CAUTIONS:

· Wing skin temperatures may differ and in some cases may be lower than OAT. A stronger mix (more glycol) can be used under these conditions.

· As fluid freezing may occur, 50/50 Types II, III, or IV fluid shall not be used for the anti-icing step of a cold-soaked
wing as indicated by frost or ice on the lower surface of the wing in the area of the fuel tank.

· An insufficient amount of anti-icing fluid, especially in the second step of a two-step procedure, may cause a substantial loss of holdover time, particularly when using a Type I fluid mixture for the first step (deicing) of a two-step procedure.

· Repeated deicing/anti-icing with heated thickened fluids without the frequent use of Type I fluid/water mixtures for deicing can lead to the buildup of residue which can re-hydrate and freeze on control surfaces, hinges, and associated actuators during flight and restrict movement of these devices, leading to an unsafe condition. If repeated deicing/anti-icing with heated thickened fluids occurs, periodic inspections and removal of residue in accordance with the aircraft manufacturers instructions and procedures should be followed.

TABLE 6. LOWEST ON-WING VISCOSITY VALUES FOR ANTI-ICING FLUIDS

(See Page 40 for Table 6 Notes)
	Table 6-1: Type II Anti-Icing Fluids

	Fluid Name
	Fluid Dilution
	Lowest On-Wing Viscosity a
(mPa.s)

	
	
	Manufacturer Method
	AIR 9968 revision a method

	ABAX (SPCA) Ecowing 26
	100/0
	4,900 e
	4,600 g

	
	75/25
	2,200 g
	2,200 g

	
	50/50
	50 g
	50 g

	Aviation Shaanxi

High-Tech Cleanwing II
	100/0
	4,650 c
	4,500g

	
	75/25
	9,450 c
	10,000g

	
	50/50
	10,150 c
	10,200 g

	Clariant Safewing MP II 2025 ECO
	100/0
	5,500 b
	5,750 g

	
	75/25
	10,000 b
	10,000 g

	
	50/50
	3,000 b
	3,250 g

	Clariant Safewing MP II Flight
	100/0
	3,340 g
	3,340 g

	
	75/25
	12,900 i
	12,900 l

	
	50/50
	11,500 g
	11,500 g

	Clariant Safewing MP II 1951
	100/0
	2,500 b
	2, 750 g

	
	75/25
	2,900 b
	3, 000 g

	
	50/50
	50 b
	50 g

	
	100/0
	2,500 c
	2,500 j

	Kilfrost ABC-3
	75/25
	2,000 c
	2,000 j

	
	50/50
	400 c
	400 j

	 Kilfrost ABC-2000
	100/0
	2,350 c
	2,350 g

	
	75/25
	3,000 c
	3,000 j

	
	50/50
	1,000 c
	1,000 j

	Kilfrost ABC-K Plus
	100/0
	2,850 c
	2,640 g

	
	75/25
	12,650 c
	12,650 c

	
	50/50
	4,200 c
	5,260 g

	Newave Aerochemical FCY-2
	100/0
	7,000 c
	8,920 g

	
	75/25
	18,550 c
	18,550 c

	
	50/50
	6,750 c
	7,030 g

	Octagon E Max II
	100/0
	13,520 d
	13,520 g

	
	75/25
	11,400 g
	11,400 g

	
	50/50
	2,820 g
	2,820 g
x

	Table 6-2: Type III Anti-Icing Fluids

	Fluid Name
	Fluid Dilution
	Lowest On-Wing Viscosity a
(mPa.s)

	
	
	Manufacturer Method
	AIR 9968 revision a method

	Clariant Safewing MP III 2031 ECO
	100/0
	30 h
	Not Applicable

	
	75/25
	55 h
	Not Applicable

	
	50/50
	10 h
	Not Applicable

	Table 6-3 Type IV Anti-Icing Fluids

	Fluid Name
	Fluid Dilution
	Lowest On-Wing Viscosity a (mPa.s)

	
	
	Manufacturer Method
	SAE AIR 9968 revision a method

	ABAX
AD-480
	100/0
	15,200 e
	12,800 c

	
	75/25
	16,000 e
	12,400 c

	
	50/50
	4,000 e
	3,800 g

	ABAX Ecowing
AD-49
	100/0
	12,150 k
	11,000 g

	
	75/25
	30,700 k
	32,,350 l

	
	50/50
	19,450 k
	21,150 l

	Clariant Safewing
MP IV 2001
	100/0
	18,000 b
	18,000 c

	
	75/25
	8,000 b
	11,500 g

	
	50/50
	1,200 b
	1,750 g

	Clariant Safewing
MP IV Launch
	100/0
	7,550 g
	7,550 g

	
	75/25
	18,000 g
	18,000 g

	
	50/50
	17,800 g
	17,800 g

	Cryotech Polar Guard

	100/0
	32,100m
	36,300 l

	
	75/25
	24,200m
	27,800 l

	
	50/50
	6,200m
	7,500 g

	Cryotech Polar Guard Advance
	100/0
	4,400 n
	4,050 g

	
	75/25
	11,600 n
	9,750 g

	
	50/50
	80 g
	80 g

	Dow UCAR ADF/AAF ULTRA+
	100/0
	36,000 f
	28,000 c

	
	75/25
	Dilution Not Applicable
	Dilution Not Applicable Applicable

	
	50/50
	Dilution Not Applicable
	Dilution Not Applicable

	Dow UCAR Endurance EG106
	100/0
	24,850 f
	2,230 g

	
	75/25
	Dilution Not Applicable
	Dilution Not Applicable

	
	50/50
	Dilution Not Applicable
	Dilution Not Applicable

	Dow UCAR
FlightGuard AD-480
	100/0
	15,200 e
	12,800 c

	
	75/25
	16,000 e
	12,400 c

	
	50/50
	4,000 e
	3,800 g

	Dow UCAR
FlightGuard AD-49
	100/0
	12,150 k
	11,000 g

	
	75/25
	30,700 k
	32,,350 l

	
	50/50
	19,450 k
	21,150 l

	Kilfrost ABC-4 SUSTAIN
	100/0
	18,400 c
	18,400 c

	
	75/25
	15,400 c
	15,400 c

	
	50/50
	4,700 c
	5,050 g

	Kilfrost ABC-S
	100/0
	17,000 c
	17,000 c

	
	75/25
	12,000 c
	12,000 c

	
	50/50
	2,000 c
	2,000 j

	Kilfrost ABC-S PLUS
	100/0
	17,900 c
	17,900 c

	
	75/25
	18,300 c
	18,300 c

	
	50/50
	7,500 c
	7,500 j

 FOOTNOTES A-N are located on page 40
	Table 6-3 Type IV Anti-Icing Fluids (Continued)

	Lyondell Arctic Shield
	100/0
	23,150 i
	28,000 c

	
	75/25
	21,700 i
	22,100 c

	
	50/50
	6,400 i
	7,640 g

	Octagon
Max-Flight 04
	100/0
	5,540 d
	5,540 g

	
	75/25
	15,000 g
	15,000 g

	
	50/50
	5,200 g
	5,200 g

FOOTNOTES
A. The SAE Aerospace Information Report (AIR) 9968 Revision A (December 2004) viscosity method should only be used for field verification and auditing purposes; when in doubt as to which method is appropriate, use the manufacturer method.

B. Brookfield Spindle SC4-34/13R, small sample adapter, 10 mL of fluid, at 20°C, 0.3 rpm, for 15 minutes 0 seconds.

C. Brookfield Spindle LV2-disc with guard leg, 150 mL of fluid, at 20°C, 0.3 rpm, for 10 minutes 0 seconds.

D. Brookfield Spindle LV1 with guard leg, 500 mL of fluid, at 20°C, 0.3 rpm, for 33 minutes 20 seconds.

E. Brookfield Spindle SC4-34/13R, small sample adapter, 10 mL of fluid, at 20°C, 0.3 rpm, for 30 minutes 0 seconds.

F Brookfield Spindle SC4-31/13R, small sample adapter, 10 mL of fluid, at 0°C, 0.3 rpm, for 10 minutes 0 seconds.

G. Brookfield Spindle LV1 with guard leg, 500 mL of fluid, at 20ºC, 0.3 rpm, for 10 minutes 0 seconds.

H.. Brookfield Spindle LV0, UL-Adapter, 16 mL of fluid, at 20ºC, 0.3 rpm, for 10 minutes 0 seconds.

I. Brookfield Spindle SC4-31/13R, small sample adapter, 9 mL of fluid, at 20°C, 0.3 rpm, for 33 minutes 0 seconds.

J. Brookfield Spindle LV1 with guard leg, 150 mL of fluid, at 20ºC, 0.3 rpm, for 10 minutes 0 seconds

K. Brookfield Spindle SC4-31/13R, small sample adapter, 10 mL of fluid, at 20ºC, 0.3 rpm, for 10 minutes 0 seconds

L. Brookfield Spindle LV-2 disc with guard leg, 500 mL of fluid at 20ºC, 0.3 rpm, for 10 minutes 0 seconds.
M. Brookfield Spindle SC4-31/13R, small sample adapter, 9ml of fluid at 20ºC, 0.3 rpm for 10 minutes 0 seconds.

N. Brookfield Spindle SC4-34/13R, small sample adapter, 10mL of fluid at 20°C, 0.3 rpm, for 10 minutes 0 seconds.

SIGNIFICANCE OF TABLE 6. The viscosity values of the fluids in Table 6 are those provided by the fluid manufacturers for holdover time testing. For the holdover time guidelines to be valid, the viscosity of the fluid on the wing shall not be lower than that listed in this table. The user should periodically ensure that the viscosity of a fluid sample taken from the wing is not lower than the value listed here.

TABLE 7. LOWEST OPERATIONAL USE TEMPERATURES1 OF ANTI-ICING FLUIDS (2011-2012)

	 TABLE 7-1: Type I Anti-Icing Fluids

	Fluid Name
	Lowest Operational Use Temperatures with Dilution Per Cent Fluid/Water at LOUT in Parenthesis

	
	Low Speed Aerodynamic Test
	High Speed Aerodynamic Test

	
	Degrees Celsius
	Degrees Fahrenheit
	Degrees Celsius
	Degrees Fahrenheit

	ABAX DE-950
	Not tested3
	Not tested3
	-24 (60/40)
	-11.2 (60/40)

	ABAX DE-950 Colorless
	Not tested3
	Not tested3
	-24 (60/40)
	-11.2 (60/40)

	Arcton Arctica DG ready-to-use
	-26 (as supplied)
	-14.8 (as supplied)
	-26 (as supplied)
	-14.8 (as supplied)

	Aviation Shaanxi Hi-Tech Cleanwing I
	Not tested3
	Not tested3
	-39 (75/25)
	-38.2 (75/25)4

	Aviation Xi’an Hi-Tech KHF-1
	Not tested3
	Not tested3
	-38 (75/25)
	-36.4 (75/25)4

	Batelle D3: Degradable by Design™ ADF1006A
	Not available2
	Not available2
	Not available2
	Not available2

	Beijing Phoenix Air Traffic CBSX-1
	Not tested3
	Not Tested3
	-26 (75/25)
	-14.8 (75/25)4

	Beijing Wangye Aviation Chemical KLA-1
	Not available2
	Not available2
	Not available2
	Not available2

	Beijing Wangye Aviation Chemical YJF-1
	Not available2
	Not available2
	Not available2
	Not available2

	Clariant Safewing EG I 1996
	-35.5 (75/25)
	-31.9 (75/25)
	-43 (75/25)
	-45.4 (75/25)

	Clariant Safewing EG I 1996 (88)
	-39.5 (70/30)
	-39.1 (70/30)
	-44 (70/30)
	-47.2 (70/30)

	Clariant Safewing MP I 1938 ECO
	-25.5 (65/35)
	-13.9 (65/35)
	-32 (65/35)
	-25.6 (65/35)

	Clariant Safewing MP I 1938 ECO (80)
	-25 (71/29)
	-13 (71/29)
	-32.5 (71/29)
	-26.5 (71/29)

	Clariant Safewing MP I 1938 ECO (80) PreMix 55 i.e. ready-to-use
	Not tested3
	Not tested3
	-19 (as supplied)
	-2.2 (as supplied)

	Clariant Safewing MP I 1938 TF
	-26.5 (71/29)
	-15.7 (71/29)
	Not available2
	Not available2

	Clariant Safewing MP I 1938 TF PreMix 60% i.e. ready-to-use (multiple location)
	Not available2
	Not available2
	-29.5 as supplied
	-21.1 as supplied

	Clariant Safewing MP I ECO PLUS (80)
	-25 (71/29)
	-13 (71/29)
	-33 (71/29)
	-27.4 (71/29)

	Chemical Specialists Prist Wing De-Icer
	Not available2
	Not available2
	Not available2
	Not available2

	Cryotech Polar Plus
	-27 (63/37)
	-16.6 (63/37)
	-32 (63/37)
	-25.6 (63/37)

	Dow UCAR™ ADF XL54
	-33 (as supplied)
	-27.4 (as supplied)
	-33 (as supplied)
	-27.4 (as supplied)

	Dow UCAR™ Aircraft Deicing Fluid Concentrate
	-36.5 (75/25)
	-33.7 (75/25)
	-45 (75/25)
	-49 (75/25)

	Dow UCAR™ PG ADF Dilute 55/45
	-24 (as supplied)
	-11.2 (as supplied)
	-25 (as supplied)
	 -13 (as supplied)

	See next page for additional Type I fluids

 FOOTNOTES 1-3 are located on page 42
	Table 7-1 Continued: Type I Anti-Icing Fluids (cont’d)

	Fluid Name
	Lowest Operational Use Temperatures with Dilution Per Cent Fluid/Water at LOUT in Parenthesis

	
	Low Speed Aerodynamic Test
	High Speed Aerodynamic Test

	
	Degrees Celsius
	Degrees Fahrenheit
	Degrees Celsius
	Degrees Fahrenheit

	Dow UCAR™ PG Aircraft Deicing Fluid Concentrate
	-25 (65/35)
	-13 (65/35)
	-32 (65/35)
	-25.6 (65/35)

	Harbin Aeroclean Aviation HJF-1
	Not tested3
	Not tested3
	-35 (60/40)
	-31 (60/40)

	HOC SafeTemp I ES
	Not tested3
	Not tested3
	-23.5 (55/45)
	-10.3 (55/45)

	HOC SafeTemp ES Plus
	Not tested3
	Not tested3
	-29 (65/35)
	-20.2 (65/35)

	Kilfrost DF Plus
	-24 (69/31)
	-11.2 (69/31)
	-32 (69/31)
	-25.6 (69/31)

	Kilfrost DF Plus (80)
	-23.5 (69/31)
	-10.3 (69/31)
	-31.5 (69/31)
	-24.7 (69/31)

	Kilfrost DF Plus (88)
	-24 (63/37)
	-11.2 (63/37)
	-32 (63/37)
	-25.6 (63/37)

	Kilfrost DFsustain™
	-36 (68/32)
	-32.8 (68/32)
	-41.5 (68/32)
	-43 (68/32)

	Lyondell ARCOPlus
	-13 (63/37)
	8.6 (63/37)
	-27.4 (63/37)
	-17.3 (63/37)

	Newave FCY-1A
	-34 (75/25)
	-29.2 (75/25)
	-34.5 (75/25)
	-30.1 (75/25)

	Octagon EcoFlo Concentrate
	-27 (60/40)
	-16.6 (60/40)
	-30.5 (65/35)
	-22.9 (65/35)

	Octagon EcoFlo 2 Concentrate
	Not tested3
	Not tested3
	-29 (65/35)
	-20.2 (65/35)

	Octagon Octaflo EF Concentrate
	-25 (65/35)
	-13 (65/35)
	-33 (65/35)
	-27.4 (65/35)

	Octagon Octaflo EF-80 Concentrate
	-25 (70/30)
	-13 (70/30)
	-33 (70/30)
	-27.4 (70/30)

	Octagon Octaflo EG Concentrate
	-40.5 (70/30)
	-40.9 (70/30)
	-44 (70/30)
	-47.2 (70/30)

FOOTNOTES

1. The lowest operational use temperature (LOUT) for a given fluid is the warmer of:

a) The lowest temperature at which the fluid meets the low and/or high speed aerodynamic acceptance test; or

b) The actual freezing point of the fluid plus its freezing point buffer of 10°C (18°F).

The values in this table were provided by the fluid manufacturer and were determined using pre-production fluid samples when available.

2. Manufacturer has not provided LOUT information at the time of this publication. Contact the fluid manufacturer or use another fluid.

3. Manufacturer has indicated fluid was not tested. Consult with the fluid manufacturer for further guidance..
CAUTION:
· LOUT data provided in this table is based on the manufacturer’s data. In case of discrepancies between the values in this table and the fluid manufacturer’s data, use the manufacturer’s data.

· Fluids supplied in concentrated form must not be used in that form and must be diluted.

· For the fluids in the table that are intended to be diluted, the LOUT is derived from a dilution that provides the lowest possible operational use temperature. For other dilutions, determine the freezing point of the fluid and add a 10ºC (18ºF) freezing point buffer, as this will usually yield a higher (warmer) and more restrictive operational use temperature. Consult the fluid manufacturer or fluid documentation for further clarification and guidance on establishing the appropriate operational use of a diluted fluid.
	Table 7-2: Type II (100/0) Anti-Icing Fluids

	Fluid Name
	Lowest Operational Use Temperatures

	
	High Speed Aerodynamic Test

	
	Degrees Celsius
	Degrees Fahrenheit

	ABAX Ecowing 26
	-25
	-13

	Aviation Shaanxi Hi-Tech Cleanwing II
	-29
	-20.2

	Clariant Safewing MP II 1951
	-28
	-18.4

	Clariant Safewing MP II 2025 ECO
	-27.5
	-17.5

	Clariant Safewing MP II Flight
	-29
	-20.2

	Kilfrost ABC-3
	-27
	-16.6

	Kilfrost ABC-2000
	-28
	-18.4

	Kilfrost ABC-K Plus
	-29
	-20.2

	Newave Aerochemical FCY-2
	-28
	-18.4

	Octagon E Max II
	-27
	-16.6

	Table 7-3: Type III (100/0) Anti-Icing Fluids

	Fluid Name
	Lowest Operational Use Temperatures

	
	Low Speed Aerodynamic Test
	High Speed Aerodynamic Test

	
	Degrees Celsius
	Degrees Fahrenheit
	Degrees Celsius
	Degrees Fahrenheit

	Clariant Safewing MP III 2031
	-16.5
	2.3
	-29
	-20.2

FOOTNOTES

1. The lowest operational use temperature (LOUT) for a given fluid is the warmer of:

a) The lowest temperature at which the fluid meets the low and/or high speed aerodynamic acceptance test; or

b) The actual freezing point of the fluid plus its freezing point buffer of 10°C (18°F).

The values in this table were provided by the fluid manufacturer and were determined using pre-production fluid samples when available.

2. Manufacturer has not provided LOUT information at the time of this publication. Contact the fluid manufacturer or use another fluid.

3. Manufacturer has indicated fluid was not tested. Consult with the fluid manufacturer for further guidance.

CAUTION: LOUT data provided in this table is based on the manufacturer’s data. In case of discrepancies between the values in this table and the fluid manufacturer’s data, use the manufacturer’s data.
	Table 7-4: Type IV (100/0) Anti-Icing Fluids

	Fluid Name
	Lowest Operational Use Temperatures

	
	High Speed Aerodynamic Test

	
	Degrees Celsius
	Degrees Fahrenheit

	ABAX AD-480
	-26
	-14.8

	ABAX Ecowing AD-49
	-26
	-14.8

	Clariant Safewing MP IV 2001
	-29.5
	-21.1

	Clariant Safewing MP IV LAUNCH
	-28.5
	-19.3

	Cryotech Polar Guard
	-23.5
	-10.3

	Cryotech Polar Guard Advance
	-30.5
	-22.9

	Dow UCAR™ ADF/AAF ULTRA+
	-24
	-11.2

	Dow UCAR™ Endurance EG106 De/Anti‑Icing Fluid
	-27
	-16.6

	Dow UCAR™ FlightGuard AD-480
	-26
	-14.8

	Dow UCAR™ FlightGuard AD-49
	-26
	-14.8

	Kilfrost ABC-4sustain
	-29
	-20.2

	Kilfrost ABC-S
	-28
	-18.4

	Kilfrost ABC-S PLUS
	-28
	-18.4

	Lyondell ARCTIC Shield™
	-24.5
	-12.1

	Octagon Max-Flight 04
	-26.5
	-15.7

FOOTNOTES

1. The lowest operational use temperature (LOUT) for a given fluid is the warmer of:

a) The lowest temperature at which the fluid meets the low and/or high speed aerodynamic acceptance test; or

b) The actual freezing point of the fluid plus its freezing point buffer of 10°C (18°F).

The values in this table were provided by the fluid manufacturer and were determined using pre-production fluid samples when available.

2. Manufacturer has not provided LOUT information at the time of this publication. Contact the fluid manufacturer or use another fluid.

3. Manufacturer has indicated fluid was not tested. Consult with the fluid manufacturer for further guidance.

CAUTION: LOUT data provided in this table is based on the manufacturer’s data. In case of discrepancies between the values in this table and the fluid manufacturer’s data, use the manufacturer’s data.
TABLE 8. LIST OF FLUIDS TESTED FOR ANTI-ICING PERFORMANCE AND AERODYNAMIC ACCEPTANCE-WINTER 2011-12
Type I Deicing/Anti-Icing Fluids1
	Company Name
	Fluid Name

	ABAX Industries (formerly SPCA)
	ABAX DE-950

	ABAX Industries (formerly SPCA)
	ABAX DE-950 Colorless

	Arcton Ltd.
	Arctica DG Ready to Use

	Aviation Shaanxi High-Tech Physical Co. Ltd.
	Cleanwing I

	Aviation Xi’an High-Tech
	KHF-1

	Battelle
	D3: Degradable by Design Deicer™ ADF 1006A

	Beijing Phoenix Air Traffic Product Development and Trading Co.
	CBSX-1

	Beijing Wangye Aviation Chem. Prod. Co.
	KLA-1

	Beijing Wangye Aviation Chem. Prod. Co
	YJF-1

	Chemical Specialists and Development
	Prist Wing Deicer

	Clariant GmbH
	Safewing MPI 1938 TF

	Clariant GmbH
	Safewing MPI 1938 TF Pre-mix 60%

	Clariant GmbH
	Safewing MP I 1938 ECO (80)

	Clariant GmbH
	Safewing MP I 1938 ECO (80) Pre-mix 55%

	Clariant GmbH
	Safewing MP I 1938 ECO

	Clariant GmbH
	Safewing EG I 1996

	Clariant GmbH
	Safewing EG I 1996 (88)

	Clariant GmbH
	Safewing MP I ECO PLUS (80)

	Cryotech Deicing Technology
	Polar Plus

	Dow Chemical Company
	UCAR™ ADF Concentrate

	Dow Chemical Company
	UCAR™ ADF XL-54

	Dow Chemical Company
	UCAR™ PG ADF Concentrate

	Dow Chemical Company
	UCAR™ PG ADF Dilute 55/45

	Harbin Aeroclean Aviation Tech Co. Ltd.
	HJF-1

	HOC Industries
	SafeTemp I ES

	HOC Industries
	SafeTemp I ES Plus

	Kilfrost
	Kilfrost DF PLUS

	Kilfrost
	Kilfrost DF PLUS (80)

	Kilfrost
	Kilfrost DF PLUS (88)®

	Kilfrost
	Kilfrost DFSUSTAIN ™

	Lyondell Chemical Company
	ARCOPlus®

	Newave Aerochemical Company
	FCY-1A

	Octagon Process
	EcoFlo

	Octagon Process
	EcoFlo 2

	Octagon Process
	Octaflo EF

	Octagon Process
	Octaflo EF-80

	Octagon Process
	Octaflo EG

 FOOTNOTES 1-2 are located on page 47

Table 8. Continued. List of FLUIDS Tested for anti-icing performance and aerodynamic acceptance-Winter 2011‑2012

Type II Deicing/Anti-Icing Fluids2
	Company Name
	Fluid Name

	ABAX Industries
	ABAX Ecowing 26

	Aviation Shaanxi Hi-Tech Physical Chemical Co. Ltd.
	Cleanwing II

	Clariant GmbH
	Safewing MP II 1951

	Clariant GmbH
	Safewing MP II 2025 ECO

	Clariant GmbH
	Safewing MP II Flight

	Kilfrost
	Kilfrost ABC-3

	Kilfrost
	Kilfrost ABC-2000

	Kilfrost
	Kilfrost ABC-K PLUS

	Newave Aerochemical Technology
	FCY-2

	Octagon Process
	E-Max

Type III Deicing/Anti-Icing Fluids2
	Company Name
	Fluid Name

	Clariant GmbH
	Safewing MP III 2031 ECO

Type IV Deicing/Anti-Icing Fluids2
	Company Name
	Fluid Name

	ABAX Industries
	ABAX AD-480

	ABAX Industries
	ABAX Ecowing AD-49

	Clariant GmbH
	Safewing MP IV 2001

	Clariant GmbH
	Safewing MP IV Launch

	Cryotech Deicing Technology
	Polar Guard

	Cryotech Deicing Technology
	Polar Guard Advance

	Dow Chemical Company
	UCAR™ ADF/AAF ULTRA+

	Dow Chemical Company
	UCAR™ Endurance EG106

	Dow Chemical Company
	UCAR™ FlightGuard AD-480

	Dow Chemical Company
	UCAR™ FlightGuard AD-49

	Kilfrost
	Kilfrost ABC-4 SUSTAIN

	Kilfrost
	Kilfrost ABC-S

	Kilfrost
	Kilfrost ABC-S Plus

	Lyondell Chemical Company
	ARCTIC Shield™

	Octagon Process
	Max-Flight 04

FOOTNOTES 1-2 are located on page 47
FOOTNOTES

1. This table lists fluids that conform to anti-icing performance requirements according to SAE AMS 1424, Paragraph 3.5.2 and have demonstrated acceptable aerodynamic performance according to SAE AMS 1424, Paragraph 3.5.3 by the Anti-Icing Materials International Laboratory at the University of Quebec at Chicoutimi, Canada, web site: http://www.uqac.ca/amil/index.htm. The end user is responsible for confirming that other SAE AMS 1424 technical requirement tests, such as materials compatibility, and stability, etc, have been performed by contacting the fluid manufacturer.
2. This table lists Types II, III, or IV fluids that conform to anti-icing performance requirements according to SAE AMS 1428, Paragraph 3.2.4 and have demonstrated acceptable aerodynamic performance according to SAE AMS 1428, Paragraph 3.2.5. The end user is responsible for confirming that other SAE AMS 1428 technical requirement tests, such as materials compatibility, and stability, etc, have been performed by contacting the fluid manufacturer.

ICE PELLET ALLOWANCE TIMES

2011-2012

1. Background: During the winter of 2006-2007, operations in ice pellets were approved for “light ice pellets” with an allowance time of 25 minutes. That time was based on limited research conducted late in the winter of 2005-2006 at the request of various industry groups. Additional and more comprehensive ice pellet research was conducted jointly by the research teams of the FAA and Transport Canada during the 2007-2008 winter season. This research consisted of extensive climatic chamber and wind tunnel testing with ice pellets (light and moderate) and light ice pellets mixed with other forms of precipitation. Additionally, Type IV anti-icing fluid with ice pellets embedded was evaluated for its aging qualities over periods of time beyond the allowance times, when the active precipitation time was limited to the allowance times. Results of this research provide the basis for extended allowance times for operations in light ice pellets, as well as allowance times for operations in moderate ice pellets and light ice pellets mixed with other forms of precipitation. Additional ice pellet research was conducted during the winter season of 2008-2009 which further expanded the ice pellet allowance times under specified conditions. Guidance was also provided for Type IV anti-icing fluid with embedded ice pellets “aged” beyond its allowance time when the precipitation stops at or prior to the expiration of the allowance time.

During the winter of 2009-2010, wind tunnel research conducted with a newer generation type airfoil showed that Propylene Glycol (PG) and Ethylene Glycol (EG) fluids behave differently under certain temperature and ice pellet conditions. Specifically, higher aircraft rotation speeds are required to effectively remove PG fluid contaminated with light or moderate ice pellets at temperatures less than -10°C. Therefore, there are no allowance times associated with the use of PG fluids on aircraft with rotation speeds of less than 115 knots in conditions of light or moderate ice pellets at temperatures below -10°C.

Furthermore, research with this newer generation type airfoil has shown that the allowance times are shorter when using PG fluids under certain conditions for all aircraft regardless of the rotation speed. This research resulted in the allowance time when using PG fluids at temperatures of -5°C and above being limited to 15 minutes in moderate ice pellets

2. Operations in Light and Moderate Ice Pellets and Light Ice Pellets mixed with other forms of precipitation.

A. Tests have shown that ice pellets generally remain in the frozen state imbedded in Type IV anti-icing fluid, and are not absorbed by the fluid in the same manner as other forms of precipitation. Using current guidelines for determining anti-icing fluid failure, the presence of a contaminant not absorbed by the fluid (remaining imbedded) would be an indication that the fluid has failed. These imbedded ice pellets are generally not readily detectable by the human eye during pre-takeoff contamination check procedures. Therefore, a visual pre-takeoff contamination check in ice pellet conditions may not be of value and is not required.

B. The research data have also shown that after proper deicing and anti-icing, the accumulation of light ice pellets moderate ice pellets, and ice pellets mixed with other forms of precipitation in Type IV fluid will not prevent the fluid from flowing off the aerodynamic surfaces during takeoff except as noted above. This flow off due to the shearing forces occurs with rotation speeds consistent with Type IV anti-icing fluid recommended applications, and up to the applicable allowance time listed in Table 9 below. These allowance times are from the start of the Type IV anti-icing fluid application. Additionally, if the ice pellet condition stops, and the allowance time has not been exceeded, and the OAT has remained constant or increased from the temperature on which the allowance time was based, the operator is permitted to consider the Type IV anti-icing fluid effective without any further action up to 90 minutes after the start of the application time of the Type IV anti-icing fluid.

Examples:

1) Type IV anti-icing fluid is applied with a start of application time of 10:00, OAT is 00C, light ice pellets fall until 10:20 and stop and do not restart. The allowance time stops at 10:50; however, provided that the OAT remains constant or increases and that no precipitation restarts after the allowance time of 10:50 the aircraft may takeoff without any further action up to 11:30.
2) Type IV anti-icing fluid is applied with a start of application time of 10:00, OAT is 00C, light ice pellets mixed with freezing drizzle falls until 10:10 and stops and restarts at 10:15 and stops at 10:20. The allowance time stops at 10:25, however provided that the OAT remains constant or increases and that no precipitation restarts after the allowance time of 10:25, the aircraft may takeoff without any further action up to 11:30.

3) On the other hand, if Type IV anti-icing fluid is applied with a start of application time of 10:00, OAT is 00C, light ice pellets mixed with freezing drizzle falls until 10:10 and stops and restarts at 10:30 with the allowance time stopping at 10:25 the aircraft may not takeoff, no matter how short the time or type of precipitation after 10:25, without being deiced and anti-iced if precipitation is present.

C. Operators with a deicing program approved in accordance with Title 14 of the Code of Federal Regulations (14 CFR) part 121, section 121.629, will be allowed, in the specified ice pellet conditions and corresponding outside air temperatures (OAT) listed in Table-1, up to the specific allowance time listed in Table-1 after the start of the anti-icing fluid application to commence the takeoff with the following restrictions:

1) The aircraft critical surfaces must be free of contaminants before applying Type IV anti-icing fluid. If not, the aircraft must be properly deiced and checked to be free of contaminants before the application of Type IV anti-icing fluid.

2) The allowance time is valid only if the aircraft is anti-iced with undiluted Type IV fluid.

3) Due to the shearing qualities of Type IV fluids with imbedded ice pellets, this allowance is limited to aircraft with a rotation speed of 100 knots or greater or 115 knots as indicated in the Ice Pellet Allowance Table below.

4) If the takeoff is not accomplished within the applicable allowance time in Table-1, the aircraft must be completely deiced, and if precipitation is still present, anti-iced again prior to a subsequent takeoff. If the precipitation stops at or before the time limits of the applicable allowance time in Table-1 and does not restart, the aircraft may takeoff up to 90 minutes after the start of the application of the Type IV anti-icing fluid provided the temperature on which the allowance time was based remains constant or increases.
5) A pre-takeoff contamination check is not required. The allowance time cannot be extended by an internal or external check of the aircraft critical surfaces.

6) If ice pellet precipitation becomes heavier than moderate or if the light ice pellets mixed with other forms of allowable precipitation exceeds the listed intensities or temperature range, the allowance time cannot be used.

7) If the temperature decreases below the temperature on which the allowance time was based,
a). And the new lower temperature has an associated allowance time for the precipitation condition and the present time is within the new allowance time, then that new time must be used as the allowance time limit.

b). And the allowance time has expired (within the 90 minute post anti-icing window if the precipitation has stopped within the allowance time), the aircraft may not takeoff and must be completely deiced and, if applicable, anti-iced before a subsequent takeoff.

TABLE 9. ICE PELLET ALLOWANCE TIMES 2011 - 2012
	
	OAT -5°C and above
	OAT less than
-5°C to -10°C
	OAT less than
-10°C

	Light Ice Pellets
	50 minutes
	30 minutes
	30 minutes1

	Moderate Ice Pellets
	25 minutes2
	10 minutes
	10 minutes1

	Light Ice Pellets Mixed with Light or Moderate Freezing Drizzle
	25 minutes
	10 minutes
	Caution: No allowance times currently exist

	Light Ice Pellets Mixed with Light Freezing Rain
	25 minutes
	10 minutes
	

	Light Ice Pellets Mixed with Light Rain
	25 minutes3
	
	

	Light Ice Pellets Mixed with Moderate Rain
	25 minutes4
	
	

	Light Ice Pellets Mixed with Light Snow
	25 minutes
	15 minutes
	

	Light Ice Pellets Mixed with Moderate Snow
	10 minutes
	
	

FOOTNOTES
1. No allowance times exist for propylene glycol (PG) fluids when used on aircraft with rotation speeds less than 115 knots. (For these aircraft, if the fluid type is not known, assume zero allowance time).

2. Allowance time is 15 minutes for propylene glycol (PG) fluids, or when the fluid type is unknown.

3. No allowance times exist for this condition for temperatures below 0 °C; consider use of light ice pellets mixed with light freezing rain.

4. No allowance times exist in this condition for temperatures below 0 °C

Operations in Heavy Snow 2011-2012 (No Change from 2010-2011 Guidance)

1. Tactile and Visual Checks of Aircraft. No holdover times (HOT) exist for heavy snow conditions in the current HOT tables. Review of existing data from past testing has indicated takeoffs may be safely conducted with proper tactile and/or visual checks, as appropriate for the aircraft, and a determination that the fluid has not failed. A tactile and/or visual check in heavy snow conditions must be accomplished in a manner that provides an assessment that can be accurately accomplished. It is imperative that the tactile and/or visual check procedures to determine if the anti-icing fluid has failed in heavy snow conditions be at least as comprehensive as the authorized procedures for the operator’s pretakeoff contamination check (when HOTs have been exceeded) for those precipitation conditions for which HOTs exist. Anti-icing fluids dissolve the snow and absorb the resulting moisture into the fluid. When the fluid begins to fail it starts to change in appearance (e.g., less glossy and more opaque) and the snow starts to accumulate on and in the fluid. At this stage, the fluid has failed and takeoff is not authorized. If the operator’s procedure to accomplish this check is different from the operator’s approved pretakeoff contamination check procedures for other precipitation conditions, this check procedure must be verified and approved by the operator’s principal operations inspector (POI).

2. Takeoff in Heavy Snow Conditions. Operators with a deicing program approved in accordance with § 121.629, will be allowed to takeoff in heavy snow conditions subject to the following restrictions:

1) The aircraft must be anti-iced with undiluted Type IV fluid.

2) The aircraft critical surfaces must be free of contaminants, or the aircraft be properly deiced before the application of the anti-icing fluid.

3) When appropriate, the operator must accomplish an approved tactile and/or visual check of the aircraft critical surfaces within 5 minutes of takeoff.

4) If this check is accomplished visually from within the aircraft, the view must be such that it is not obscured by de/anti‑icing fluid, dirt, or fogging. If the critical surfaces cannot be seen due to snowfall, distance from the viewing position, or inadequate lighting, or for any other reason, the check must be a visual or tactile check conducted from outside the aircraft.

5) If a definitive fluid failure determination cannot be made using the checks prescribed, takeoff is not authorized. The aircraft must be completely deiced, and if precipitation is still present, anti-iced again before a subsequent takeoff.

Note: Current aircraft certification standards only require testing of flight instrument sensing devices and engine anti-icing systems in moderate snow levels. Ground operations in heavy snow conditions may exceed the capabilities or limitations of these system and devices to adequately provide anti‑icing.

PAGE
1

