

Everyday Hazmat User's Training Guide

J. Craig Erickson
Management and Engineering Services, L.L.C.

William H. McMullen
Management and Engineering Services, L.L.C.

Wes Throop
Project Leader

USDA Forest Service
Technology and Development Program
Missoula, MT

8E82P49—Everyday Hazmat

The Forest Service, United States Department of Agriculture (USDA), has developed this information for the guidance of its employees, its contractors, and its cooperating Federal and State agencies, and is not responsible for the interpretation or use of this information by anyone except its own employees. The use of trade, firm, or corporation names in this document is for the information and convenience of the reader, and does not constitute an endorsement by the Department of any product or service to the exclusion of others that may be suitable.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

Acknowledgments

Special thanks to: Charles Showers, Cherie Peacock, Janis George (retired), Jim Tour (retired), Bert Lindler, Ted Cote, and Chuck Whitlock (retired) of the Missoula Technology and Development Center, USDA Forest Service; Bruce Crockett, Steve Oravetz, Bob Kirkpatrick, and Jim Stapleton, all of the Northern Region, USDA Forest Service; and Robert Steckley of the Rocky Mountain Region, USDA Forest Service.

Special Disclaimers

The *Everyday Hazmat User's Training Guide* is intended to help USDA Forest Service employees who are responsible for using, transporting, storing, or disposing of hazardous materials. It is based on relevant laws and regulations, but it is not the law, nor is it USDA Forest Service policy. More specific laws may be in effect in certain States and localities. If the guide conflicts with any law, regulation, or policy, follow the law, regulation, or policy. All such conflicts should be brought to the attention of the engineering program leader at the Missoula Technology and Development Center (MTDC) and the user's regional environmental engineering staff.

This publication does not contain recommendations for the use of pesticides, nor does it imply that the uses discussed here have been registered. All uses of pesticides must be registered by appropriate State and/or Federal agencies before they can be recommended.

CAUTION: Pesticides can be injurious to humans, domestic animals, desirable plants, and fish or other wildlife—if they are not handled or applied properly. Use all pesticides selectively and carefully. Follow recommended practices for the disposal of surplus pesticides and pesticide containers.

Contents

Introduction	1
The Everyday Hazmat User’s Training Guide Roadmap	2
How This Guide Can Help You	4
Determining Whether a Product Is Hazardous.	5
Material Safety Data Sheets (MSDS).	6
Environmental Recordkeeping	8
Hazard Identification	9
Product Shipment Identification Numbers	10
Hazardous Materials Placards.	11
Important Reference Materials	12

Section I—Common USDA Forest Service Activities . 13

Painting.	14
The Activities	14
Tree Marking	15
General Painting	16
Handy Tips.	17

Automotive and Small Engine Services. 18

The Activities	18
Used Oil.	19
Used Oil Filters	20
Batteries	21
Tire Changes	22
Antifreeze.	23
Degreasing.	24
Fueling	25
Vehicle Washing	26
Handy Tips.	27

Section II—Waste Management 29

Common Regulated Wastes 30

Common Wastes 30

Ni-Cd Batteries 31

Aerosol Cans 32

Fluorescent Lamps 33

Unknown Wastes. 34

Hazardous Wastes 35

Handy Tips. 36

Section III—Hazardous Materials Management 37

Corrosives 38

Definitions. 38

Indoor Storage. 39

Outdoor Storage 40

Permitting 41

Transportation 42

Examples of Corrosive Products Used in the USDA Forest Service 43

Oxidizers 44

Definitions. 44

Indoor Storage. 45

Outdoor Storage 46

Permitting 47

Transportation 48

Examples of Oxidizers Used in the USDA Forest Service 49

Flammable Liquids 50

Definitions. 50

Indoor Storage. 51

Outdoor Storage 54

Dispensing 55

Transportation 56

Examples of Flammable Liquid Products Used in the USDA Forest Service. 57

Combustible Liquids 58

Definitions 58

Indoor Storage 59

Outdoor Storage 62

Dispensing 63

Transportation 64

Examples of Combustible Liquid Products Used in the USDA Forest Service 65

Flammable Solids 66

Definitions 66

Indoor Storage 67

Outdoor Storage 68

Transportation 69

Examples of Flammable Solid Products Used in the USDA Forest Service 70

Handy Tips 71

Pesticides 72

Definitions 72

Facilities 73

Inventory 74

Signs 75

Permits and Plans 76

Transportation 77

Examples of Pesticides Used in the USDA Forest Service 78

Handy Tips 79

Compressed Gases 80

Definitions 80

General Requirements 81

Compressed Gas Storage 82

Corrosive Gases 83

Flammable Gases 84

Oxidizer Gases 87

Inert Gases 88

Liquefied Petroleum Gas Storage 89

Transportation 92

Examples of Compressed Gases Used in the USDA Forest Service 93

Hazardous Materials Storage Cabinets 94

Hazardous Product Containers. 96

The Transition to Hazardous Waste. 98

Keeping Incompatible Hazardous Materials Separated 100

About the Authors 103

Appendix—Checklists and Recordkeeping Forms 105

See the *Everyday Hazmat Designer's Training Guide* (0471–2819–MTDC, http://www.fs.fed.us/eng/t-d.php?link=everyday_hazmat/designers_guide.htm) for more detailed information on new construction, remodeling or converting existing facilities, and purchasing hazardous materials storage units and self-contained buildings.