

EPA Pesticide Container and Repackaging Regulations, Flow Chart 3: Can I fill this small portable refillable container The (capacity of 119 gallons or less)? (end notes 1 & 2) container **CANNOT** Nonrefillable container 1. Is the container labeled as a nonrefillable be refilled container or a refillable container? or reused. Refillable container 2. Is the container included on the registrant's description of The container NO CANNOT be acceptable containers for that pesticide? [40 CFR 165.70(e)(3)] refilled with YES the pesticide in question. 3(a) What DOT marking is required? The UN symbol and the DOT marking, which includes 6-8 pieces of information (end note 3) including the: - Container code in the first slot - Packing Group (X, Y or Z) in the 2nd slot [49 CFR 178.503] (Also see end note 4.) 3(b) What DOT inspections are required? Before each reuse, the container must be inspected and may not be reused unless it is free from incompatible residue, rupture, or other damage which reduces its structural integrity. (No marking or recordkeeping of the inspection is required.) [49 CFR 173.28(a)] A container that shows evidence of a reduction in integrity may not be reused unless it is reconditioned in accordance with §173.28(c). [49 CFR 173.28(b)(1)] 3(c) What other DOT requirements must be met for the container to be able to be reused? -The container must be in such condition that it is capable of passing all performance tests represented by the markings. [§173.28(a)] - Metal and plastic drums and jerricans (end note 5) must meet the minimum thickness requirements. [§173.28(b)(4)] - Metal and plastic drums and jerricans must be marked in a permanent manner (embossed) with the nominal thickness (for metal containers) or minimum thickness (for plastic containers) in mm. [§173.28(b)(4)] 3(d) Is the pesticide a DOT hazardous material, as defined in 49 CFR 171.8? NO The pesticide is a DOT hazardous material. The pesticide is not a DOT hazardous material. 3(e) What DOT testing is required? No DOT testing is The container must be required if the Before each reuse, has the container passed leakproofness tested per 49 container and refiller the DOT leakproofness test with air in CFR 178.604 and marked comply with EPA's accordance with §178.604 and marked with: NO with the information container and (1) the letter "L"; (2) the name & address or required by §173.28(b)(2)(ii) repackaging symbol of the person conducting the test; and unless all of the conditions requirements. [40 (3) the last 2 digits of the year the test was in §173.28(b)(7) are met. CFR 165.45(a)(2)] conducted? [49 CFR 173.28(b)(2)] (end note 6) (end note 7) YES Flip page over

9. The container can be refilled with the registrant's pesticide.

After refilling the container, the refiller must take the following final actions:

- ✓ Close the fill port according to the container manufacturer's instructions and seal the fill port with a tamper-evident device OR a one-way valve OR both. [49 CFR 173.24(f)(2) and 40 CFR 165.45(e)]
- ✓ Ensure that the label of the pesticide is securely attached to the container and complies with all label requirements, which includes:
 - Adding the net contents and the refiller's EPA Establishment number (if not on the label); and
 - Having the new refillable container instructions, including language like "Refillable container. Refill this container with pesticide only. Do not reuse this container for any other purpose." [40 CFR 165.70(i) & 156.140 156.156]
- ✓ Record the date of repackaging, the container serial number/identifying code and the EPA Registration number of the pesticide and keep that record for three years. [40 CFR 165.70(j)(2)]

End Notes:

- (1) The volume of 119 gallons is based on the Department of Transportation (DOT) regulations and specifically the cutoff between non-bulk and bulk packagings. This document covers non-bulk packagings. (49 CFR 171.8)
- (2) This flowchart is intended to provide general guidance. See the regulations in 40 CFR Part 165 for complete details. This flow chart is based on the scenario that a refiller at a registered producing establishment (40 CFR Part 167) has a portable refillable container to be filled with a specific pesticide and is trying to determine how to do that in compliance with the refillable container and repackaging regulations. The scenario assumes that: (a) the facility complies with all of the repackaging regulations in 40 CFR 165.60 165.70 (such as having entered into a contract with the pesticide's registrant); (b) the pesticide is subject to the refillable container and repackaging regulations (e.g., it is not a manufacturing use product or an antimicrobial product that meets all of the criteria for exemption); and (c) the container is subject to the refillable container and repackaging regulations because it is being used to sell or distribute the pesticide (e.g., it is not a service container, which is when an applicator transfers a pesticide into the container for the purposes of that applicator applying the pesticide).
- (3) The rest of the information in the DOT marking includes the designation of the specific gravity or mass for which the packaging design type has been tested; the hydrostatic test pressure successfully passed for packagings intended to hold liquids; the last 2 digits of the year of manufacture; the country authorizing allocation of the mark; the name & address or symbol of the container manufacturer; and the nominal or minimum thickness for metal or plastic drums or jerricans intended for reuse or reconditioning. [49 CFR 178.503(a)] Additional information must be marked on reconditioned packagings. [49 CFR 178.503(c)]
- (4) All portable refillable containers that are 119 gallons or smaller must be marked with the UN symbol and DOT marking. EPA's regulations in 40 CFR 165.45(a)(1) refer to and adopt 49 CFR 173.203 for pesticides that are not DOT hazardous materials, which lists the authorized non-bulk packagings for liquid hazardous materials in Packing Group III. All of the non-bulk containers identified in 49 CFR 173.203 must be designed, tested and marked to comply with DOT's requirements at the Packing Group III level (at least). In other words, there is no exception for the non-bulk containers like there is for non-DOT Specification portable tanks in the larger size category.
- (5) Jerrican means a metal or plastic packaging of rectangular or polygonal cross-section. Drum means a flat-ended or convex-ended cylindrical packaging made of metal, fiberboard, plastic, plywood, or other suitable materials. (49 CFR 171.8)
- (6) 49 CFR 173.28(b)(7) includes the following exception to the requirement to leakproofness test before each reuse: Notwithstanding the provisions of paragraph (b)(2) of this section, a packaging otherwise authorized for reuse may be reused without being leakproofness tested with air provided the packaging—
- (i) Is refilled with a material which is compatible with the previous lading: (ii) Is refilled and offered for transportation by the original filler; (iii) Is transported in a transport vehicle or freight container under the exclusive use of the refiller of the packaging; and (iv) Is constructed of—
- (A) Stainless steel, monel or nickel with a thickness not less than one and one-half times the minimum thickness prescribed in §173.28(b)(4);
- (B) Plastic, provided the packaging is not refilled for reuse on a date more than five years from the date of manufacture marked on the packaging in accordance with §178.503(a)(6); or
- (C) Another material or thickness when approved under the conditions established by the Associate Administrator for reuse without retesting.
- (7) EPA's regulations (40 CFR 165.45(a)(2)) state that a refiller is not required to comply with the leakproofness test (and associated marking) in 49 CFR 173.28(b) for pesticides that are not DOT hazardous materials if the refillable container complies with EPA's refillable container regulations and the refilling is done in compliance with EPA's repackaging regulations.
- (8) The citations for EPA's repackaging regulations are from the section for "independent" (non-registrant) refillers in §165.70. There are comparable requirements for registrants who are refillers in §165.65.
- (9) You cannot add the UN symbol or DOT marking to a container unless you have the required test data. DOT regulations state that a container "may be marked with the United Nations symbol and other specification markings only if it fully conforms to the requirements of" 49 CFR Part 178. (49 CFR 178.3(b))
- (10) The questions regarding cleaning in #8 assume that the container had previously been used to sell/distribute a pesticide and is received by the refiller with the label of that pesticide still on the container.

For more information:

- See the pesticide container regulations (40 CFR Part 165) or
- EPA's container web page: http://www.epa.gov/pesticides/regulating/containers.htm
- Contact Nancy Fitz, 703-305-7385, fitz.nancy@epa.gov