

FRIDGE FREEZERS

Brand	Model	Backing material	Is backing flame-retardant?
Beko	CF5015APW	Aluminium laminate or metal	Yes
Beko	CF5015APS	Aluminium laminate or metal	Yes
Bosch	KGN34VW20G	Aluminium laminate or metal	Yes
Bosch	KGN34VB20G	Aluminium laminate or metal	Yes
Hotpoint	RFAA52P	Unconfirmed	No
Hotpoint	RFAA52K	Unconfirmed	No
Hotpoint	RFAA52S	Unconfirmed	No
Samsung	RSG5UCRS	Metal	Yes
Indesit	CAA55	Unconfirmed	No
Indesit	CAA55SI	Unconfirmed	No
Indesit	CAA55K	Unconfirmed	No
Beko	CS5342APW	Aluminium laminate or metal	Yes
Beko	CF5533APW	Aluminium laminate or metal	Yes
Indesit	NCAA55	Unconfirmed	No
Indesit	NCAA55S	Unconfirmed	No
Indesit	NCAA55K	Unconfirmed	No
Samsung	RSA1RTMG	Metal	Yes
Samsung	RB31FERNBSS	Metal	Yes
Bosch	KGN34VW30G	Aluminium laminate or metal	Yes
Bosch	KGN34VL30G	Aluminium laminate or metal	Yes
Zanussi	ZRB23200WA	Metal	Yes
Zanussi	ZRB23200XA	Metal	Yes
Bosch	KIS87AF30G	Aluminium laminate or metal	Yes
Bosch	KIV38X22GB	Aluminium laminate or metal	Yes
Siemens	iQ300 KG34NVW30G	Aluminium laminate or metal	Yes
Siemens	iQ300 KG34NVI30G	Aluminium laminate or metal	Yes
Hotpoint	Ultima FFUL1913P	Unconfirmed	No
Liebherr	CUN3033	Aluminium laminate	Yes
Samsung	RB29FWRNDBC	Metal	Yes
Samsung	RB29FWRNDSS	Metal	Yes
Samsung	RB29FWRNDSA	Metal	Yes
Grundig	GKN16820W	Aluminium laminate or metal	Yes
Samsung	RB29FWJNDWW	Metal	Yes
Samsung	RB29FWJNDSA	Metal	Yes
Indesit	SBSAA530SD	Unconfirmed	No
Samsung	RFG23UERS	Metal	Yes
Samsung	RFG23UEBP	Metal	Yes
Zanussi	ZBB27650SA	Plastic	No
Beko	CF5713APW	Aluminium laminate or metal	Yes
Hotpoint	NRFAA50P	Unconfirmed	No
Hotpoint	NRFAA50S	Unconfirmed	No
Samsung	RSG5UUMH	Metal	Yes
Samsung	RSG5UURS	Metal	Yes
Smeg	FAB30RFC	Plastic	No
Smeg	FAB30RFA	Plastic	No

Smeg	FAB30RFB	Plastic	No
Smeg	FAB30RFG	Plastic	No
Smeg	FAB30RFN	Plastic	No
Smeg	FAB30RFO	Plastic	No
Smeg	FAB30RFP	Plastic	No
Smeg	FAB30RFS	Plastic	No
Smeg	FAB30RFW	Plastic	No
Hotpoint	FFAA52P	Plastic (unconfirmed)	No
Hoover	HVBF6182WFHK	Plastic	No
Hotpoint	FFAA52K	Unconfirmed	No
Hotpoint	FFAA52S	Unconfirmed	No
Hoover	HVBF6182XFHK	Plastic	No
Hotpoint	Quadrio FFU4DX	Unconfirmed	No
Hotpoint	Quadrio FFU4DK	Unconfirmed	No
AEG	SCT71800S1	Plastic	No
Bosch	KGN39XW32G	Aluminium laminate or metal	Yes
Bosch	KGV33XW30G	Aluminium laminate or metal	Yes
Bosch	KGV36VW32G	Aluminium laminate or metal	Yes
Indesit	DAA55NF	Aluminum laminate (unconfirmed)	Yes
John Lewis	JLFFW1818	Plastic	No
Zanussi	ZBB28651SA	Plastic	No
AEG	S53520CTW2	Plastic	No
Beko	CFMD7852X	Aluminium laminate or metal	Yes
Bosch	KGD36VI30G	Aluminium laminate or metal	Yes
Bosch	KGN34VW24G	Aluminium laminate or metal	Yes
Bosch	KGV33VW32G	Aluminium laminate or metal	Yes
Electrolux	ENN2853COW	Plastic	No
Hotpoint	FFU3DW TRIO	Plastic (unconfirmed) Aluminum laminate	No
Indesit	CTAA55NFKWD	Aluminum laminate (unconfirmed)	Yes
Samsung	RL4362FBASL	Metal	Yes
Beko	BCE772F	Aluminium laminate or metal	Yes
Bosch	KIN85AF30G	Aluminium laminate or metal	Yes
Hoover	HVBF5172WK	Plastic	No
Samsung	RB36J8799S4	Metal	Yes
Samsung	RB37J5230SA	Metal	Yes
Samsung	RB41J7859S4	Metal	Yes
Siemens	KG33VWV31G	Aluminium laminate or metal	Yes
Hoover	HF18XK WiFi	Plastic	No
Hotpoint	FSFL58G	Unconfirmed	No
Beko	CXFG1685W	Aluminium laminate or metal	Yes
Beko	ASL141W	Aluminium laminate or metal	Yes
Beko	CFP1675DW	Aluminium laminate or metal	Yes
Beko	CFP1691DW	Aluminium laminate or metal	Yes
Beko	CFP1691W	Aluminium laminate or metal	Yes
Indesit	LD85F1W	Plastic (unconfirmed)	No
Miele	KDN37232iD	Aluminium laminate	Yes

Beko	ASL141B	Aluminium laminate or metal	Yes
Beko	ASL141X	Aluminium laminate or metal	Yes
Beko	CFP1675DS	Aluminium laminate or metal	Yes
Beko	CFP1675DX	Aluminium laminate or metal	Yes
Beko	CFP1691DS	Aluminium laminate or metal	Yes
Beko	CFP1691DB	Aluminium laminate or metal	Yes
Beko	CFP1691DX	Aluminium laminate or metal	Yes
Beko	CFP1691B	Aluminium laminate or metal	Yes
Frigidaire	FRTF121W	Plastic	No
Beko	GNE60520X	Aluminium laminate or metal	Yes
John Lewis	JLBIFF1808	Plastic	No
Zanussi	ZBB27640SA	Plastic	No
Beko	ASD241B	Aluminium laminate or metal	Yes
Beko	ASD241S	Aluminium laminate or metal	Yes
Beko	ASD241X	Aluminium laminate or metal	Yes
Hotpoint	SXBD922FWD	Unconfirmed	No
Panasonic	NR-B53V2-XB	Metal	Yes
Samsung	RS7677FHCBC	Metal	Yes
Samsung	RS7677FHCSL	Metal	Yes
Samsung	RH56J69187F	Metal	Yes
Samsung	RS7667FHCWW	Metal	Yes
Samsung	RS7667FHCSL	Metal	Yes
Samsung	RS7667FHCBC	Metal	Yes
Samsung	RS7667FHCSP	Metal	Yes
Ikea	Kylig (502.823.56)	Plastic	No
Ikea	Kylslagen 403.127.59)	Plastic	No
Ikea	Frostkall (803.127.57)	Plastic	No
Beko	CFDL7914	Aluminium laminate or metal	Yes
Miele	KFN28032Dwh	Aluminium laminate	Yes
Miele	KFN29042Dwh	Aluminium laminate	Yes
AEG	S53620CTWF	Plastic	No
Beko	CXFG1685DB	Aluminium laminate or metal	Yes
Blomberg	KGM9681	Aluminium laminate or metal	Yes
Blomberg	KGM9681X	Aluminium laminate or metal	Yes
Bosch	KGV39VW32G	Aluminium laminate or metal	Yes
Grundig	GKN16715X	Aluminium laminate or metal	Yes
Siemens	KG36DVI30G	Aluminium laminate or metal	Yes
Zanussi	ZRB23055FX	Metal	Yes
Whirlpool	BLF8121OX	Unconfirmed	No
Bosch	KGN36AI35G	Aluminium laminate or metal	Yes
Hoover	HMN7182WUK	Metal	Yes
Samsung	RS7567BHCBC	Metal	Yes
Samsung	RS7567BHCSL	Metal	Yes
Samsung	RS7567THCBC	Metal	Yes
Samsung	RS7567BHCSP	Metal	Yes
Bush	BSFF50152W	Metal	Yes

Samsung	RSA1RTPN	Metal	Yes
Beko	ASDL251B	Aluminium laminate or metal	Yes
Samsung	RB31FDJNDBC	Metal	Yes
Samsung	RB31FDRNDSS	Metal	Yes
Samsung	RB31FDRNDSA	Metal	Yes
Gorenje	ONRK193BK	Plastic	No
Gorenje	ONRK193C	Plastic	No
Gorenje	ONRK193R	Plastic	No
LG	GSL760PZXV	Metal	Yes
Samsung	RB38J7535SR	Metal	Yes
Samsung	RB38J7635SA	Metal	Yes
Bosch	KGN33NW20G	Aluminium laminate or metal	Yes
Bosch	KGN33NL20G	Aluminium laminate or metal	Yes
Hisense	RB320D4WG1	Plastic	No
LG	GBB60PZGFB	Metal	Yes
LG	GBF59PZKZB	Metal	Yes
Liebherr	CN3515	Aluminium laminate	Yes
Panasonic	NR-BN31AW2	Plastic	No
Samsung	RB38J7255SR	Metal	Yes
Zanussi	ZRB35224WA	Plastic	No
Zanussi	ZRB38224WA	Plastic	No
Zanussi	ZRT23103WA	Plastic	No
LG	GSL961PZBV	Metal	Yes
LG	GSL761PZXV	Metal	Yes
LG	GBF59WBKZB	Metal	Yes
LG	GBF59NSKZB	Metal	Yes
Liebherr	CNef3515	Aluminium laminate	Yes
Panasonic	NR-BN31AX2	Plastic	No
Zanussi	ZRB35224XA	Plastic	No
Zanussi	ZRB38224XA	Plastic	No
Beko	ASGN542B	Aluminium laminate or metal	Yes
Beko	CFP1675W	Aluminium laminate or metal	Yes
Hotpoint	FFLAA58WDK.1	Aluminum laminate (unconfirmed)	Yes
Hotpoint	HMCB50501AA.UK	Plastic (unconfirmed)	No
Bosch	KGN36VW35G	Aluminium laminate or metal	Yes
Liebherr	CP4315	Aluminium laminate	Yes
Miele	KD28032WS	Aluminium laminate	Yes
Beko	ASGN542X	Aluminium laminate or metal	Yes
Beko	ASGN542S	Aluminium laminate or metal	Yes
Hotpoint	HMCB5050AA.UK	Plastic (unconfirmed)	No
Bosch	KGN36VL35G	Aluminium laminate or metal	Yes
Siemens	KG36NVW35G	Aluminium laminate or metal	Yes
Siemens	KG36NVI35G	Aluminium laminate or metal	Yes
Beko	CFP1675S	Aluminium laminate or metal	Yes
Haier	HB14FMAA	Metal (unconfirmed)	Yes
Hotpoint	HM7030ECAAO3	Plastic (unconfirmed)	No
Hotpoint	LAO85FF1IW	Plastic (unconfirmed)	No
Hotpoint	LAG85N1IWH	Plastic (unconfirmed)	No

Hotpoint	SMX85T1UW	Plastic (unconfirmed)	No
Hotpoint	SMX85T1UG	Plastic (unconfirmed)	No
Indesit	IB7030A1D	Plastic (unconfirmed)	No
Indesit	XD95T1IW	Plastic (unconfirmed)	No
Miele	KFN 29032Dws	Aluminium laminate	Yes
Miele	KFN 29032Dedo	Aluminium laminate	Yes
Liebherr	CNef3915	Aluminium laminate	Yes
Liebherr	CN3915	Aluminium laminate	Yes
Liebherr	CN4815	Aluminium laminate	Yes
Liebherr	CNef4815	Aluminium laminate	Yes
Miele	KFN29233Dedt	Aluminium laminate	Yes
Miele	KFN29233DBB	Aluminium laminate	Yes
Beko	CCFM1552W	Aluminium laminate or metal	Yes
Beko	CCFM1582W	Aluminium laminate or metal	Yes
Beko	BCFD150	Aluminium laminate or metal	Yes
Currys Essentials	C55CW16	Plastic	No
Hotpoint	LC85F1W	Unconfirmed	No
Hotpoint	LC85F1G	Unconfirmed	No
Hotpoint	LC85F1K	Unconfirmed	No
Beko	CFG1582	Aluminium laminate or metal	Yes
Blomberg	KGM4550	Aluminium laminate or metal	Yes
Beko	CFG1582DB	Aluminium laminate or metal	Yes
Bosch	KGN36XW35G	Aluminium laminate or metal	Yes
Bosch	KGN36XI35G	Aluminium laminate or metal	Yes
Bosch	KGN39VW35G	Aluminium laminate or metal	Yes
Hotpoint	H9A1EWO3	Unconfirmed	No
Frigidaire	FRBIFF701	Plastic	No
Frigidaire	FRBIFF501	Plastic	No
Ikea	Isande (002.823.73)	Plastic	No
Zanussi	ZBB28441SA	Plastic	No
Smeg	FQ60XP	Metal	Yes
Smeg	FQ60BPE	Metal	Yes
Smeg	FQ960P	Metal	Yes
Ikea	HÄFTIGT (202.823.67)	Plastic	No
Bush	BFFF55174W2	Plastic	No
Bush	BFFF55174B2	Plastic	No
Currys Essentials	C50BW16	Aluminium laminate or metal	Yes
Grundig	GKN16910B	Aluminium laminate or metal	Yes
Grundig	GKN16910X	Aluminium laminate or metal	Yes
Hoover	HFF195XWK	Plastic	No
Hoover	HFF195BWK	Plastic	No
Beko	CFG1552W	Aluminium laminate or metal	Yes
Beko	CFG1552B	Aluminium laminate or metal	Yes
Beko	CFG1552S	Aluminium laminate or metal	Yes
Logik	LFC55W16	Plastic	No
Logik	LFC55B16	Plastic	No
Logik	LFC55S16	Plastic	No
Blomberg	KGM4530	Aluminium laminate or metal	Yes

Blomberg	KNM4561I	Aluminium laminate or metal	Yes
Samsung	RS53K4400SA	Metal	Yes
Hisense	RQ560N4WC1	Metal	Yes
Beko	GN1416221ZX	Aluminium laminate or metal	Yes
Fisher & Paykel	RF610ADX4	Metal	Yes
Fisher & Paykel	RF610ADW4	Metal	Yes
Siemens	KA90IVI20G	Aluminium laminate or metal	Yes
Bosch	KAI90VI20G	Aluminium laminate or metal	Yes
Candy	CSC1365BE	Plastic	No
Candy	CSC1365WE	Plastic	No
Candy	CSS5175WE	Plastic	No
Siemens	KG33NNL30G	Aluminium laminate or metal	Yes
Siemens	KG33NNW30G	Aluminium laminate or metal	Yes
Smeg	FAB32RNC	Plastic	No
Hisense	RB385N4EW1	Plastic	No
Beko	BCB7030F	Aluminium laminate or metal	Yes
Beko	CSG1582W	Aluminium laminate or metal	Yes
Beko	CSG1582B	Aluminium laminate or metal	Yes
Samsung	RT46K6360SL	Metal	Yes
John Lewis	JLBIFF1809	Plastic	No
Smeg	C7280NLD2P	Plastic	No
Bosch	KIS86AF30G	Aluminium laminate or metal	Yes
Panasonic	NR-BN30QGW-B	Metal	Yes
Panasonic	NR-BS53VW3-B	Metal	Yes
Smeg	FT41BXE	Metal	Yes
LG	GSL360ICEV	Metal	Yes
Liebherr	ICBN 3376	Aluminium laminate	Yes
Bosch	KIN86AD30G	Aluminium laminate or metal	Yes

FRIDGES

AEG	SKS58200F0	Plastic	No
AEG	S74010KDW0	Plastic	No
AEG	S74010KDX0	Plastic	No
Beko	BL21	Aluminium laminate or metal	Yes
Beko	UR584APW	Aluminium laminate or metal	Yes
Beko	UL584APW	Aluminium laminate or metal	Yes
Beko	UL584APS	Aluminium laminate or metal	Yes
Beko	LX5053W	Aluminium laminate or metal	Yes
Beko	LX5053S	Aluminium laminate or metal	Yes
Beko	TL546APW	Aluminium laminate or metal	Yes
Beko	TL546APS	Aluminium laminate or metal	Yes
Bosch	KSV29NW30G	Aluminium laminate or metal	Yes
Bosch	KSV36VW30G	Aluminium laminate or metal	Yes
Bosch	KIR21AF30G	Aluminium laminate or metal	Yes
Electrolux	ERY1401AOW	Plastic	No
Grundig	GSN10720X	Aluminium laminate or metal	Yes
Hoover	HL54WE	Plastic	No

Hotpoint	RLAAV22P	Plastic (unconfirmed)	No
Hotpoint	RLAAV22K	Plastic (unconfirmed)	No
Indesit	TFAA10S	Plastic (unconfirmed)	No
Indesit	TFAA10	Plastic (unconfirmed)	No
Indesit	SIAA12	Unconfirmed	No
Indesit	SIAA12SI	Unconfirmed	No
Indesit	TLAA10	Plastic (unconfirmed)	No
Indesit	TLAA10S	Plastic (unconfirmed)	No
John Lewis	JLBIUCL05	Plastic	No
Lec	L5511W	Plastic	Yes
Lec	L5511B	Plastic	Yes
Lec	L5511S	Plastic	Yes
Lec	L6014W	Plastic	Yes
Lec	R5511W	Plastic	Yes
Lec	R5511S	Plastic	Yes
Lec	R5511B	Plastic	Yes
Liebherr	K2330	Aluminium laminate	Yes
Liebherr	T1700	Aluminium laminate	Yes
Miele	K12012S-2	Aluminium laminate	Yes
Miele	K12020S1	Aluminium laminate	Yes
Neff	K4316X7GB	Aluminium laminate or metal	Yes
Siemens	KU15RA51GB	Aluminium laminate or metal	Yes
Siemens	KI21RAF30G	Aluminium laminate or metal	Yes
Siemens	KS36VAW31G	Aluminium laminate or metal	Yes
Zanussi	ZQA14030DA	Plastic	No
Zanussi	ZRG16601WA	Plastic	No
Zanussi	ZRG11600WA	Metal	Yes
Zanussi	ZBA15021SA	Plastic	No
Zanussi	ZRG16606WA	Plastic	No
Zanussi	ZRG15805WA	Plastic	No
Beko	LP1671D	Aluminium laminate or metal	Yes
John Lewis	JLBIUCFR06	Plastic	No
Frigidaire	FRLF60W	Plastic	No
John Lewis	JLLFW1816	Plastic	No
Miele	K12010S-2	Aluminium laminate	Yes
AEG	SKS58210F0	Plastic	No
Beko	ULC532W	Aluminium laminate or metal	Yes
Bosch	KIR21VS30G	Aluminium laminate or metal	Yes
Bosch	KIR41VS30G	Aluminium laminate or metal	Yes
Bosch	KIL42VS30G	Aluminium laminate or metal	Yes
Smeg	FAB28QP1	Plastic	No
Smeg	FAB28YP1	Plastic	No
Ikea	Svalna	Plastic	No
Zanussi	ZQA14031DA	Plastic	No
Zanussi	ZRA40102WA	Plastic	No
Ikea	Avkyld	Unconfirmed	No
Ikea	Frostig	Plastic	No
Zanussi	ZRA40113WA	Plastic	No

Miele	K37222ID	Aluminium laminate	Yes
Neff	KI1813F30G	Aluminium laminate or metal	Yes
Bosch	KIR81AF30G	Aluminium laminate or metal	Yes
Siemens	KI41RAD30	Aluminium laminate or metal	Yes
Liebherr	TP1720	Aluminium laminate	Yes
Bosch	KSV33VW30G	Aluminium laminate or metal	Yes
Bush	BTL55143W	Plastic	No
Zanussi	ZBA32050SA	Plastic	No
Bush	BUCL6082	Aluminium laminate	Yes
Bush	BUCL5585W	Plastic	No
Gorenje	ORB153C	Plastic	No
Gorenje	ORB153C-L	Plastic	No
Gorenje	ORB153O	Plastic	No
Gorenje	ORB153GR	Plastic	No
Gorenje	ORB153X	Plastic	No
Gorenje	ORB153R	Plastic	No
Gorenje	ORB153R-L	Plastic	No
Gorenje	ORB153BK	Plastic	No
Gorenje	ORB153BK-L	Plastic	No
Gorenje	ORB153RD	Plastic	No
Gorenje	ORB153RD-L	Plastic	No
Gorenje	ORB153BL	Plastic	No
Gorenje	ORB153BL-L	Plastic	No
Gorenje	ORB153CO	Plastic	No
Smeg	FAB28QNE1	Plastic	No
Smeg	FAB28YNE1	Plastic	No
Smeg	FAB28QR1	Plastic	No
Smeg	FAB28YR1	Plastic	No
Smeg	FAB28QAZ1	Plastic	No
Smeg	FAB28YAZ1	Plastic	No
Smeg	FAB28QV1	Plastic	No
Smeg	FAB28YV1	Plastic	No
Smeg	FAB28QRO1	Plastic	No
Smeg	FAB28YRO1	Plastic	No
Smeg	FAB28QVE1	Plastic	No
Smeg	FAB28YVE1	Plastic	No
Smeg	FAB28QX1	Plastic	No
Smeg	FAB28YX1	Plastic	No
Smeg	FAB28QBL1	Plastic	No
Smeg	FAB28YBL1	Plastic	No
Smeg	FAB28QO1	Plastic	No
Smeg	FAB28YO1	Plastic	No
Smeg	FAB28QG1	Plastic	No
Smeg	FAB28YG1	Plastic	No
Smeg	FAB28QB1	Plastic	No
Smeg	FAB28YB1	Plastic	No
Smeg	FAB28QCS1	Plastic	No
Smeg	FAB28YCS1	Plastic	No

Smeg	FAB28QUJ1	Plastic	No
Smeg	FAB28YUJ1	Plastic	No
Smeg	FAB28RDMC	Plastic	No
Smeg	FAB28RDBB	Plastic	No
Hotpoint	CTL55K	Unconfirmed	No
Hotpoint	CTL55G	Unconfirmed	No
Hotpoint	HFA1	Plastic (unconfirmed)	No
Hotpoint	HLA1	Plastic (unconfirmed)	No
Hotpoint	HS1801AA	Plastic (unconfirmed)	No
Hotpoint	SDAH1832K	Plastic (unconfirmed)	No
Hotpoint	SDAH1832V	Plastic (unconfirmed)	No
Indesit	DLAA50	Unconfirmed	No
Indesit	SIAA55	Plastic (unconfirmed)	No
AEG	S74020KMX0	Plastic	No
Beko	LSG1545	Aluminium laminate or metal	Yes
Beko	LCSM1545	Aluminium laminate or metal	Yes
Hotpoint	SH81QWRFD	Unconfirmed	No
Hotpoint	SH81QGRFD	Unconfirmed	No
Gorenje	R6193LX	Plastic	No
Liebherr	TP1760	Aluminium laminate	Yes
Logik	LUL55S16	Plastic	No
AEG	SKD71816C1	Plastic	No
Hotpoint	HSZ12A1D.UK	Unconfirmed	No
Zanussi	ZRG14800WA	Plastic	No
Hotpoint	SH6A1QGRD	Unconfirmed	No
Hotpoint	SH61QW	Unconfirmed	No
Smeg	UK35PX4	Plastic	No
Candy	CRU160EK	Plastic	Yes
Hoover	HBRUP160K	Plastic	Yes
Hisense	RL423N4AC1	Plastic	No
Whirlpool	ARG18083A++	Unconfirmed	No
Samsung	RR39M7140SA	Metal	Yes
Samsung	RR39M7140WW	Metal	Yes
Miele	K35222iD	Aluminium laminate	Yes
Hisense	RL170D4BC2	Plastic	Yes
Smeg	UKUD7122CSP	Plastic	No
Bosch	KIR41AF30G	Aluminium laminate or metal	Yes

FREEZERS

Bosch	Classixx GUD15A50GB	Aluminium laminate or metal	Flame retardant
Siemens	GI18DA50GB	Aluminium laminate or metal	Flame retardant
Hotpoint	FZA36P	Unconfirmed	Non flame retardant
Hotpoint	FZA36G	Unconfirmed	Non flame retardant
Beko	BZ31	Aluminium laminate or metal	Flame retardant
Beko	UFF584APW	Aluminium laminate or metal	Flame retardant
Beko	UF584APW	Aluminium laminate or metal	Flame retardant

Beko	UF584APS	Aluminium laminate or metal	Flame retardant
Indesit	TZAA10	Plastic (unconfirmed)	Non flame retardant
Liebherr	G1213	Aluminium laminate	Flame retardant
Indesit	UIAA12SI	Unconfirmed	Non flame retardant
Beko	FXF5033W	Aluminium laminate or metal	Flame retardant
Beko	TFF577APW	Aluminium laminate or metal	Flame retardant
Bosch	GID18A20GB	Aluminium laminate or metal	Flame retardant
Bosch	GSN36VW30G	Aluminium laminate or metal	Flame retardant
Hotpoint	RZAAV22P	Unconfirmed	Non flame retardant
Hotpoint	RZAAV22K	Unconfirmed	Non flame retardant
Miele	F12011S-1	Aluminium laminate	Flame retardant
Zanussi	ZQF11430DA	Plastic	Non flame retardant
Indesit	UIAA12	Unconfirmed	Non flame retardant
Grundig	GFN13820X	Aluminium laminate or metal	Flame retardant
Zanussi	ZFT10210WA	Plastic	Non flame retardant
Blomberg	FNT9673P	Aluminium laminate or metal	Flame retardant
Lec	TU55144W	Plastic	Flame retardant
Smeg	CVB20LP1	Plastic	Non flame retardant
John Lewis	JLBIUCFZ01	Plastic	Non flame retardant
Siemens	GS36NBI30	Aluminium laminate or metal	Flame retardant
Zanussi	ZFG06400WA	Metal	Flame retardant
Zanussi	ZFT11105WA	Plastic	Non flame retardant
Smeg	CVB20RP1	Plastic	Non flame retardant
Siemens	GS36NBW30G	Aluminium laminate or metal	Flame retardant
Zanussi	ZFT11105XA	Plastic	Non flame retardant
Hoover	HZ54WE	Plastic	Non flame retardant
Beko	FFP1671W	Aluminium laminate or metal	Flame retardant
AEG	AGN71800C0	Plastic	Non flame retardant
Beko	QZ32	Aluminium laminate or metal	Flame retardant
Miele	FNS37402i	Aluminium laminate	Flame retardant
Frigidaire	FRF60W	Plastic	Non flame retardant
AEG	A72700GNX0	Plastic	Non flame retardant
Beko	FRFP1685X	Aluminium laminate or metal	Flame retardant
Ikea	FRYSA	Plastic	Non flame retardant
Ikea	GENOMFRYSA	Unconfirmed	Non flame retardant
Zanussi	ZQF11432DA	Plastic	Non flame retardant
Zanussi	ZQF11431DA	Plastic	Non flame retardant
John Lewis	JLFZW1816	Plastic	Non flame retardant
John Lewis	JLUCFZW6010	Plastic	Non flame retardant
Liebherr	GP1213	Aluminium laminate	Flame retardant
AEG	AGS58200F0	Plastic	Non flame retardant
AEG	A81000TNW0	Plastic	Non flame retardant
Zanussi	ZFT11112WE	Plastic	Non flame retardant
Bosch	GSV36VW31G	Aluminium laminate or metal	Flame retardant
Bush	BUCF5585W	Plastic	Non flame retardant
Zanussi	ZBF22451SA	Plastic	Non flame retardant
Beko	FFG1545W	Aluminium laminate or metal	Flame retardant
Beko	FFG1545S	Aluminium laminate or metal	Flame retardant

Beko	FSG1545W	Aluminium laminate or metal	Flame retardant
Beko	FCFM1545	Aluminium laminate or metal	Flame retardant
Indesit	UIAA55	Plastic (unconfirmed)	Non flame retardant
Hotpoint	UH6F1CW	Unconfirmed	Non flame retardant
Hotpoint	UPAH1832K	Unconfirmed	Non flame retardant
AEG	AGN58216F1	Plastic	Non flame retardant
Miele	F 32202 i	Aluminium laminate	Flame retardant
Smeg	CVB20LR1	Plastic	Non flame retardant
Smeg	CVB20LNE1	Plastic	Non flame retardant
Smeg	CVB20RP1	Plastic	Non flame retardant
Smeg	CVB20RR1	Plastic	Non flame retardant
Smeg	CVB20RNE1	Plastic	Non flame retardant
Whirlpool	AFB1843/A+	Unconfirmed	Non flame retardant
Bosch	GIN31AE30G	Aluminium laminate or metal	Flame retardant
Siemens	GI31NAE30G	Aluminium laminate or metal	Flame retardant
Miele	F12020S-2	Aluminium laminate	Flame retardant
Neff	GI7413E30G	Aluminium laminate or metal	Flame retardant
Siemens	GI41NAE30G	Aluminium laminate or metal	Flame retardant
Siemens	GS29NVW30G	Aluminium laminate or metal	Flame retardant
Smeg	UK26PXNF4	Plastic	Non flame retardant
Zanussi	ZFU20223WA	Plastic	Non flame retardant
Zanussi	ZFU20232WA	Plastic	Non flame retardant
Hisense	FV105D4BC2	Plastic	Flame retardant
Hoover	HBFUP130K	Plastic	Flame retardant
Liebherr	GNP4355	Aluminium laminate	Flame retardant
Hisense	FV306N4BC1	Plastic	Non flame retardant
Bosch	GIN81AE30G	Aluminium laminate or metal	Flame retardant
Siemens	GI81NAE30G	Aluminium laminate or metal	Flame retardant
Neff	G8120X0	Aluminium laminate or metal	Flame retardant
Siemens	GI25NP60	Aluminium laminate or metal	Flame retardant
Samsung	RZ32M7120SA	Metal	Flame retardant
Samsung	RZ32M7120WW	Metal	Flame retardant
Samsung	RZ32M7120BC	Metal	Flame retardant
Miele	FNS35402i	Aluminium laminate	Flame retardant
Smeg	S7220FNDP	Plastic	Non flame retardant
Gorenje	FN6192PXUK	Plastic	Non flame retardant
Gorenje	FN6192PBUK	Plastic	Non flame retardant
Liebherr	GNP1066	Aluminium laminate	Flame retardant