

May 19, 2004

Memorandum [image: image1.png]

To:
All Intermountain Region Employees

CC:
Kathy Zirbser R4 Regional Environmental Engineer

From:
Franklin O. Mills R4/RO Hazardous Materials Coordinator

Date:
5/19/2004
Re:
Guidance on the use and placement of fuel tanks on Forest Service trucks and trailers

This guidance advises on the use of non-DOT specification metal refueling tanks containing certain Class 3 liquids (listed below) by Motor Vehicle Mode where the driver of the vehicle is a USDA-Forest Service employee. The Class 3 liquids will be loaded and unloaded to and from the refueling tanks without removing the tanks from the vehicles on which they are transported. This guidance provides no relief from the USDA Forest Service Hazardous Materials Transportation Policy FSH 6709.11 other than as specifically stated herein. These packagings are metal, non-DOT specification, refueling tanks, constructed of steel, aluminized steel or stainless steel.
HAZARDOUS MATERIALS AUTHORIZED CLASS ID # Packing Group

Diesel fuel 3 NA1993 III

Flammable liquid, n.o.s. (Drip Torch Fuel) 3 UN1993 II, III

Flammable liquid, n.o.s. 3 UN1993 II, III

Gasoline 3 UN1203 II

Kerosene 3 UN1223 III

Methanol 3 UN1230 II

Fuel, aviation, turbine engine 3 UN 1863 I, II, III

Fuel oil (No. 1,2,4,5, or 6) 3 NA1993 III

OPERATIONAL CONTROLS

Tanks must be attended at all times during loading and unloading operations

by a qualified person. For the purposes of this requirement, “attended” and “qualified” must have the meanings described in 49 CFR 177.834 (i) (3) and (4) respectively.

Hoses may not be attached to discharge outlets during transportation.

Tanks may not be manifolded together.

Size: 40 to 118 gallons.

Note: 119-gallon and larger tanks are not covered under this guidance. Tanks larger than 118-gallons may be transported only with the approval a Forest Supervisor and in compliance with DOT and CDL regulations. Driver will need a CDL with a Hazardous Materials and Tank endorsement.

* Not be used to transport a hazardous waste.

* Be offered for transportation and transported in conformance with all other applicable requirements of FSH 6709.11.

Tank and rollover protection to be inspected and tested in accordance with the following schedule: Rollover device visual inspection- every 2.5 years; Leak proof Testing – every 2.5 years; External Visual Inspection – every 2.5 years; Internal Inspection – every 5 years. Tank inspectors must have the knowledge and ability to perform the required inspections and tests. These inspections and tests may be contracted out or performed in-house by a qualified individual who is trained on how to perform the inspections/tests and the associated record keeping. A permanent log recording the following information must be maintained:

Tank serial number

Type of inspection/test

Inspection/test results

Location where inspection/test was conducted

Inspector’s name

Date of inspection/test

A tank utilized under this guidance cannot be filled until the following inspections or tests have been successfully completed for the first time; rollover device visual inspection, external visual inspection and a visual leak inspection.

If the tank does not have a serial number stamped into the tank or on an affixed plate the unit must fabricate a metal tag, assign a serial number and stamp the unit fiscal override number followed by the assigned serial number and the date the tank received its first time inspection, onto the tag and then affix the tag to the tank in a manner that would make it semi permanent.

Example: a tank at the regional office would appear as- 0460-0001 03/12/04

Location: For trucks: Forward of rear axle unless existing permanently mounted equipment (e.g., water tank, tool box) prevents this installation. In those cases, the tank will be mounted as far forward as possible and must still be within the zone of rollover protection provided by the truck cab. If the existing equipment prevents the tank from being located within the rollover protection zone, the tank cannot be transported in that truck unless the equipment is relocated or removed and the tank is fully located within the rollover protection zone. This is the zone defined by running a cord from the top of the truck cab to the top of the truck’s side walls at the rear of the bed. Any portion of a tank, hoses or pumping equipment that extends above this cord is not within the rollover protection zone. For trailers: will be mounted within a roll over protection device, designed and installed to withstand loads equal to twice the weight of the loaded tank applied as follows: normal to the tank shell (perpendicular to the tank surface); and tangential (perpendicular to the normal load) from any direction. The stresses shall not exceed the ultimate strength of the material of construction. These design loads may be considered to be uniformly distributed and independently applied. If more than one rollover protection device is used, each device must be capable of carrying its proportionate share of the required loads and in each case at least one-fourth the total tangential load. The design must be proven capable of carrying the required loads by calculations.

Hose Storage: Fuel dispensing hose may not be stored or transported on the truck or trailer bed. Rack, reel, straps, or similar retaining device to keep the hose off the floor of truck or trailer bed where it may be damaged by other transported items (e.g., pulaski) is required.

Fuel Dispensing: The container receiving the flammable liquid must be in direct contact with ground when being filled. Hose nozzle to be in contact with the receiving container before dispensing.

Fire Protection: An approved portable fire extinguisher, with a minimum rating of 2-A: 20-B:C, to be located within reach of filling area before dispensing fuel.

Rollover Protection: Tank, pump (including handle on manual pump), piping (if any), and hose must be within perimeter of truck bed, below the height of its cab, and within rollover protection zone or for a tank mounted on a trailer, the rollover protection device mounted on the trailer.

Manual Pump Removal: Pump must be removed prior to transportation if any part if of it, including its handle, extends outside the perimeter of the rollover protection zone or rollover protection device.

Markings for tank: The tank must be marked with the proper shipping name. The proper shipping name for DRIP TORCH FUEL for example is: “FLAMMABLE LIQUID, n.o.s., (diesel and gasoline mixture), UN 1993.” The markings must be of a durable material with red lettering on a white background. The markings for the proper shipping name must have a width of at least 0.16-inch and a height of one-inch.

Placarding for Tank: Not required.......... provided the total weight of all hazardous materials being transported (e.g., fusees, saw gas, individual drip torches, etc.) is less than 1,001 pounds. If the total weight of all hazardous materials exceeds 1,001 pounds, the appropriate placard for each hazard class being transported must be displayed. Placards must be secured to the vehicle in a holder specifically designed for placards. The placards appearance, construction, and placement must be in accordance with the requirements of 49 CFR 172.516 through 172.560.

Labeling Tank: All tanks must have the diamond shaped “FLAMMABLE LIQUID” or “COMBUSTIBLE” label on them. The label has a red background with white text. The label design is shown in 49 CFR 172.419. Maintain or replace label as necessary. The tank cannot have any labels on it that may obscure or reduce the effectiveness of this required label.

Shipping Papers: not required provided the total weight of all hazardous materials being transported (e.g., fusees, saw gas, individual drip torches, etc.) is less than 1,001 pounds.

Emergency Response Information: The hazards and response action guidance is to be provided by attaching a copy of the Material Safety Data Sheet (MSDS) for each hazardous material (e.g., diesel and gasoline) being transported and by providing a copy of the DOT Emergency Response Guidebook (ERG).

DOT Training: employees with job responsibilities related to the packaging and/or transportation of hazardous materials must receive training related to those responsibilities as required by 49 CFR 172, Subpart H, Training. The regulations require individuals to be tested and certified as competent in the DOT regulations and procedures applicable to their job requirements. This training is available from private companies throughout the U.S and from the U.S. DOT. Refresher training is required.

In accordance with 49 CFR 173.150, those Class 3 liquids listed above with a flash point at or above 38 Degrees C (100 Degrees F) that do not meet the definition of any other hazard class may be reclassed as a combustible liquid and are authorized be carried in any non-bulk (less than 119 gallons) tank that the manufacturer of the tank states is suitable for combustible liquids. An example of such a liquid is Diesel Fuel. These tanks shall not be used to transport any flammable liquid with a flash point below 38 Degrees C (100 Degrees F). All other requirements in this guidance apply to these tanks.

Franklin O. Mills

Regional Hazardous Materials Coordinator

Intermountain Region USDA-Forest Service

0

4

