
I I 

t 

7 
-" 

RESTRICTED USE PESTICIDE 
DUE TO ACUTE INHALAtiON TOXICITY OF HIGHLY 

TOXIC HYDROGEN PHOSrHIDE (PHOSPHINE, PH3) 
GAS 

For retail sale 10 and use only by certified applicators 
for those uses w.ered by the applicator's certification 
or peISOns.-tflfire(j in accordance with the produCI 
manual working underthe dllect supervfsion and In the 
physical presence of the certified applicator. Physical 
presence means on site or on the premises. Read and 
fOllow the label and the Research Products Company 
product manual which conla.ns complete inslruclions 
for the safe use 01 Ihls pesticide. 

AP.PLlCATION PROCEDURES 
FOR 

~G;m 
PELL 

A D 
CCEPTE, 
~S4 a-{'J 

HYDROGEN PHOSPHIDE FUMIGANTS 
FOR USE AGAINST LISTED INSECTS 
WHICH INFEST LISTED RAW AGRI· 
CULTURAL COMMODITIES, ANIMAL 
FEEDS, PROCESSED FOODS, NONFOOD 

PRODUCTS AND STORED TOBACCO 

Research Products Company 
Div. of McShares, Inc. 

P.O. Box 1460 
Salina, Kansas 67402·1460 

EPA EEiablishment No. 33982WG01 
EPA Registration No. 2548·63 

, '. EPA Registration No. 2548-62 

I 
! -•• y- ., 

~{>~ t· 

H 11 

I 


'.! '.' .• ~ •. 

INTRODUCTION . 
A. I-ILslory . 
8. PrCduCI DescTlphon 
C. Prcduct PacKag'ng 
o Wnal is Hydrogen PMsphLCle? 
E sa:ety Aecomme'1da~IQfls 

., .. , 

" PRfCt.UT!ONARY SlAHMfr;lS 
A HalaHls HI Ht;II"lr"lS il",l Oi.:I eSl'e An,'l :L'~ 
8 5 IJIf'!len! cl PI <lC "~ J. 11l!¢I'llefll 
C No:e 10 Pilys·oan 
U Prfs'c{!1 aM Ct";~i'-, '::cl tt,:H~C';. 

A Genetal 
B Elheac, 
C Use PJlle'n 

1 W,ec.1 Pesl';. 
2 Co~mOdll;e';. 

o Oosa~e GuLce 
f Sr-dlong 

( 
f:.Jn05tJre uUL(lel:n2S 
ApD'I:a'lon PW("fCu'P'i 

( 

H 

I Lencra' SIlLe"~enl . 
1 ApplicatIon Proc€Cu~es 10' DUN I /.(!C,I,,)n 01 PeBels or 

JdO'eIS 10 Bu:1r.. CommOOlltes 
3 Appl,caltOn Pr(L(C(!Lires lor Spa.:c F.Jrn.g~ll)r;s 
~ AppllCahlln Procedures lor lnl',3,l1s,1 r ow'ga!IYl o! Shop Ho ds 
5 App~lC~ ·:00 Pro,:edoles 101 InllJnSLI furmgalroll 

01 COAl(lLners on sn,ps 
6 ApP'lcal!on Proce<lures 101 FUOlIg,l!lon 0: Rarge~ 
7 :"~pL calion PfOcedures lor FUnl'gaMn cl ROdenl 

ar:a MO,t; Burro .... '" 
H Ap;Jl,c.,ltron P,o(.t:du'es '01 funl'aal'oll cl Beeh,ves 

Su:l~IS 2r:d O~np' Bee~f.eD'fl9lq~·;Yl'ent 
PIl)!eCllve (!Olh'nQ 
Re~pIJtc;~1 P,r-~{'c~,)n 
P·dL.vdLflq 011 ..,pl.:J,j!t><1 A"~?:'5 
l,d5 OptE'CtliJ~ lQ:J,~'l'rl'l , 

l "'fi' alma 0' f- u'·"~r:'t·(: Cr.'.- "~ .~.! l-'> 
~., .t.r;-'I c.o.!rr nr:G ','.'0'0 pI IIp)~:.r·(; 

C.'::,·.l.:;e ';1111 r'~I)'_ ~.l 
o ~~ .. I .:!-·Hl1 ~',!. P'[':r':;""p,> 

j 

3 
.,3 

.3 
4 

,'.' 
,1,1 

:}", 

" 

(t 
.~.~ 

{ 

, 

( 

(. 

I. INTRODUCTION 

A. HISTORY 
~".' t]'~I~··i !.' D"hj' pes!"cldPS IS long callr:g b3C. :0 It'e m C t93a 5 Ir. 
. ;-·1 r·~·,· :;:.~ EX-H ...... 1S rrl'(,OuceC Lr.~O H-,e ljr,':ee 51ales Vf;'l' 
'.:~ '(.~~ ." ':: i': .:' Fr"(':s .... (~l' tnlrOCJlfd '11 1971 H_!: r.1a:n •• I.~':LL'e· 
,":: "'.:' .. ~ (.'.'1:0', '.· .. t<,! Ge.r",ln, .... l~ 1~( ('<"'i ~. (;-,f-'.~ 1'1 ~'r· ce,\' ; 

~,,,, ··,l~·· .. •·· ~~':;i,1 ~f'..:'. :".··:;J1!~dS 

.... 

,'" 

I, '<';Jt'e::--.··'~'" l~'; 

:. r': ,-I .\ . ;':-cC',Il(' ,r:··:.;' " . . '. -' 
0-.';' ~ _ ;:. 

• . I I' ",I': I t _~ , ... :' .• r· . 

::~. ·r~' •. ,I Inc l~'· ~.'. 11,:; ,'d, 

':':'.~.:'\ O;-.h!. , ... t '-l':~ ,~.~ .:".:'.1', ,;'., ..... ,: 
I'.' ,.' ~, '~_.": ,,-:~ 1,'" ~!:' •• :.~!.( r! ", ':J~' :~, 

,',. , ,t' ,-.' ;, .'.' ~.' I;'·".l' ,. ._l, : t' l (.., ;. t ~,. ,-. :" .~ 

"", .. ~'r,-,.'·!·"·'.";"'<I!_"~ ,~.~ (.'.!l.n·I~·l· I;"~ .:' 

.., '~'.:, • _' .' 1'r,. .'. I 9':'·, ., ..... 
" ,. r' .,:""' : • , .i I Ce '\ ~~\ .• 

,r_C ;i!:J ('1., __ . '.," ,p- "':' .. ,,'" "j'::.!" ,!. :.~. 
- .:. .!'; ,.- c'·, ;::,_ .:-, : .... '. 

c.· ;.;, ... ,.~ ,!'f- f·" .. Il·, J '---(·~',I···l-":,,i' Jrfj a~1 ,,5 .rrrl;r.q <lQ~r.:<. 1(, 
".'_ ' .~.'.'{!<' Ir.· ~.,., ::''''j ga'> ,1·:.0 ')f'I~,:"S ,'<.,~ ,·,,::r.r:; i:.;l'~' 

:.:. .. ' .., 

.'",,',: I. ~,'.l .• ,' ~I·,. i1.,'L"! i <,. ~"", . ,.<. ::: .... " ., ," .. ; .' ',',. '.. . ,. ,~ (.1·~· ;.,;: -., • 

C PRODUCT PACKAGING 
.'. ; .. • :, : ~ I , ... ,". ,: 

,-.' .... -.. ;', :"':, .<, .. __ ;'.!"t:~ ,,'~' ·f''-':l,.:.1 .!'-~ 

.' .", .~.' I,~·-.'t :." n,'.,: ,!:. .'.4," 'I, :,: "~."'-
, .. ' .::: .... :. ;., '·r.;.··.,: "!·"·'~"-.a~'~·"Ch','·;~.,.:,:,: .... 

, .,' .., .... " 

D. WHAT IS HYDROGEN PHOSPHIDE? 
"," ... ,: ,: .• '.~' '(' ~ 

,' .. ',,' , .. : 
....... "l·.·,~' . 'i 

, .'-, .', ',·'t·"(-C ,., .1' i,1 ··_,i"·'· ~ ,',.: ( 
c': ·1 ... ·' d '.:. <l~'~: , .. """ '( .. , ' .. '.:' '.', ' .. 
. : -l < .;·t rt>:.<, 11'(,; •. ~ .•.• ' . ,.: • 

:1.:- • j' '" •. :1.· ~. ,:,' I.,.;' 
.. ,. : -.~ . 

E. SAFETY RECOMMENDATIONS 
-,. I ~ ~'t· L,~:, ..... -. .', -. ".l'.' 

':·;,:",1'" .. : "u~""f"; .,,1 

.1;-;' •... ; • .I.' .;.:':' 1,(, ". ,'.-""" "'1 '. ~', ~ .. 
" •• ,< .. , ' •. : ;." v: 

.... ': " .; . ,'. ;.';1',,'· 
.... ,.' .' ...... . 

ol'-.·· r:·, .•. ' . ', ....... 
''; :,,' ", .. , . 

!',- • 

:. ,',.: " . ,. 

.:"" 11 ,',., ,: ,'."t" 

.,;,,-".!' t·· "('.1' ,:11'::1'_1' 

.' •. !"" ,:·l ,r:.' '_':-i··',··t 
. ... ". ,.',,- i' ,. '_:' 


8_ O,spu::oe o! einpty cor-tamers.:r.J !::penllt'~'dual dust HI a p"~l:r manner 
consistent with the labelms,lructlons. 

9. Post "OANGER" signs on fumigated areas. 
10. Notify appropriate company employees. and prO\'lde relevant salety iolor· 

matlon 10 tocal ot1lcia!s annually tJr use in the event of an emergency, 
11. Hydroger. phosphide fumiganls are NOT to be u~ed for vacuum lumlga'C 

lIons 
12. Exposure 10 hydrogen phOsphide f1'I~st not exceed the 8 hour TWA 01 0.3 

ppm dUU.19 appilcalron or a maximum concenlrallon 01 0_ 3 P;ill after ap' 
p!:cahon IS completed ThiS includes reentry 1010 a structure. 

13_ Fumig31ed fll"!lstted 100ds aod feeds musl be aerated 48 hOurs pnGf 1001, 
lefiOO 10 lhe eno consumer 

14 Transfer of a trealed commed:f to another site '/jlthoul cO!1'p~e:e aelallO~1 
(dOl<O 10 0 3 ppm maximum) IS pErml>SIO!e pro.·rded Ifle r.e .... slle IS 
placarl1ed 

15 Aera!e conla:n;oaled (la~hm9 m well venl.lated area pncr 10 washm9 
16 Keep tonlalOers Ilghlij' closed except when remO'.lOg produ~1 
1 i l..C f1~1 reuse J':.;rmr.;J.ll pr.C5PI).de conlalr.ers for any purp\lse o\l'~r Inan 

re'::ichr.9 cr recOMIIIO!1,ng 
18 OSHA recO'llmends Ih31 Ihe e,posure screening of emp~orees be (on­

dulled 10 celec! IIllPJlreo pUi,llonary lunctlon OSHA re(cmmeMs thaI 
any emp'oyees de~-eIGP·ng !t1e atlG·;(' condlllOn be referred lor [r,edleal at· 
leniion 'drt-s. 
~el\~ ~I" " 

II, PRECAUTIONARY STATEM TS 

A, HAZAR S TO HUMANS AND DOMESTIC ANI 
Keep 0 I 01 Reach 01 Children 

,DANGE ,POISON Pelk1>. ~ liib 
Aluml~.LJrr, p~osph:de 10 De:'a' Ba. EX Q can be latall 5wzi!!:l' .... ed 00 oat get 
In eyes. I, no~e_ on skm m 01"1 Clo!hmg 00 nol ea . drm~. or srr.oke while 
handhng 1ummum p~osphlde fumlganls, When e conlallier IS opened 

l Della' " '/jj:: Ocgm 10 release hydrogen ph phlde (phospl)me) which 
IS an extremely tOk'C gas Conlact w,!11 water. a ds and some olher IlQLJrClS 
.... 111 acce:erate Ihls '{'acllOn If a garl'c odor IS te-:led, rete' 10 the sectIon 
(:n "Ir.duslnal Hyg!ene /,!or:ltorl!1:;t -. on page lor approprlale montloflnge 
procedures Pwe hyof(lgen phosphide gas IS odOf!ess. Ihe odor IS dUE: 10 a 
conl2fT1 '1,wl Smr.::e d'l c::!c~ '1lcli liot be Cletf[led unCe- cerlJ:n Cl r 

cumstZ'1ces_ l!le atJsenc{: !J: a G<lW[ cam caes nol mean thaI 1o';110gl:l: 
pt:oSPf'-de gas IS atlsenl Ob~e,~·t wcper app·ICa!lon. ,W'Jhon I~en"y a.'lC 
c.:,posal f1'nted"le~ "I'HII.Ed e'')e,',nere m Ihe ratelmg to pre"enl tNf'(:). 

posu~e 

FREOUlNT fXFOSUR~ 10 co~c['n RAT!O~:S AROVE PERMIS511:lLE LEVllS 
OVER A PERIOD Of OAYS OR \'it [K$ 'MY CAUSE POISG~ll~~G 

B, STATEMENT OF PRACTICAL TREATMENT 
Symploms 01 c"ere\p~~lJ!C 10 h~·C:fOl;!."il phOsphide dre headacN' dl!ZIf.{'r,s. 
oausea Cllt,(ull tlrealhlnQ ,Q'I:II'14 and dla'rhea In a~i cases 0: overt·' 
pasure Gel n:Ecdl(,!1 ,t\!enI,oll rfll~11CCljle:i' Tak.c vlclml 10 J OeclO· or 
emergeocy Ifealf!1rnlla,,11Ii 

~ or dusl lror'l !~h'<:,'S 0::' j!f pIs 1::0 I!;tl,iil'd be: e"H}';!:" I't':.,,·r· 10 
I,(,ql d'! Keep \'1<1''11 dfld n',l"'e sure 1l"''''O:1 Lin IJrf·.::r-.>.: ~r( .... ~ d 
~"'.1:1·.119 tldS :,lcPiJt:J G,'.e <l'!III{.Ial It>:,p '.JI:on Il~' r'I~'d:h :0 11:<:1,.11; u' 

(l1I·,·r 1l1t',!f1<' 01 ff'~U"'(I'JI'-:"!1 r(1 n:,: (I \f ,tnj'!h '111 " .. ILlll1n 1(1.1" 1:-1 
((-,5(1(;'IS pe/SO!I 

2 1I1f'.e eilels !.It)~p· .. tH 1"('lr Cc~1 arc <ow.l'io.'.ed Il'lfl~_ (" ,!(!"~lm~lr' C'1P 
01 11\"(1 g dSSf!S C, •.• -1 e' ,-II·.: II:, I,f(' \,Tg, II1Q [I, Il?u' t-,flll\:,j, ~ ,-,' 1'1'('31 
.... llh Ilrgp, 0' 11 ,n,jl·dU'!· .a!'l1·r;,sf>.:1 ""rup (" lil'_l,~( Ill) n: ~ 1l'''1' 
,in,llllng bj' 1110.1111 It \ (li'1; I ,ttll'ons( 1('1.1" ,11 0JI .l'e:1 

3 If penel" !dIJ:cls o! !lIe· elf"-' tWI'. on ',kln ('~ ('Il:i'''''l hi!! ... !' IJ' "f:.ll.,r 
m)ll'fld' OJ'i ciothe::. dr.-; 1'-. l'.ril H"'II',it(£1 ,il".! ,\ r).', UU'tiI:S to 
dC'a'l' 1'1 J H'nl,I,1! .. (1 .J., .• :" -. I . ." 1;.;1'(:1"11' 1 i" ",,~ "'_1.! l'):II,llll:ll,f'··O 
c'G'r"r,r~ In <. tU:)WI: ,!",. r"II':lp(,! dll'.l ::OUl h ,1', ,!.rh;1I ,~: "I'~' "',l'.~ 

nwltl 10'.111;, I fI'I··', " Vi I ,I] (':I]U~I'r',I:I',~ :""1 I!or-"jlHI!i j' .. ·.I!11 "'--',~;I 

and "<lIef • 
·1 11 Ousllrol11 \1'(' pI' t':' '.' 1.1:"· 'j .. :" "1 ('i-('~' f '1;\11 .·.·HII' >.:111'1' (II .... .I~l'r . 

Gr:! '''eo Cdl ,1!~el1','Jn 

C. NOTE TO PHYSICIAN 
A'J'll'nu!n ollosrhld(' ! th'l"-, rr·· ~,!~ (. !II(,.- C,,,>! '(',HI'" ,',I!!l ~.:Ji~luft' I'om 
It'!: ilil. "'diN .1UO;; J'ld P',-jll, 01her :'4tll<1) L, IP't',!c,e h~{]IO:_j/'". pl:o')llh:dc 

, 

... ,' I ) 
, ~ 

I :","L ~~ n".t i .:o!~ !,'., J t>llQ>UII: l,t Hihd;;i~lon (<'I!.lSf:~ Iii<f~·~e ,,:,..:~!,p 'r h:l" 

'fig e! Slc~.ne5sl. rlnglrg 01 ears. fatigue. nausea ami pressufe 50 (ne>\ 
....n~ch are reiie~'fO tf,. remOl'al 10 hesh ali Moderate PO!SO'llng causes 
.... eakr.('ss. ~Gnll!lng ep }3SIrI( pam (pam IUSI abOve Ihe SlOrP3Chl- chest 
naln_ c:arrt,ea ano G,spr.ea (l1lllrcull.,. In breathing) SymplO'llS 01 se'.elt: 
D::;.'.i'J~lng ['lay OCtUr .... ,:hlO d few hOJfS cr up 10 several days. ff:Su:ltng 'n 
pu:.T,)'1a",. tCem). !I!u'd In rungs} and way lead 10 GIllmfSs. (yanos,~ {tlluo; 
or t::~!(J-C Skm (C ':Of; LJrCO!1:'C'('JSr.~SS and cealh 

~p ',,," ,'(:fl' .;.:. "~I t".··l'~·:n :;I.v~j)r de dllh:~ U',p ~I.'e' ~'(i"~~~ .~, ~, 
-') '_·'t,.:!;,",,,,<;:"]"· 1r.~:'::'Cl(.Ul(.:!u<;'f>'dPq,.·,·· 

1,,)' ·'1 '..' ,'r. h,:I·,?'I"" 't·ltt'S', (;': r"",,! "1 -1 !',.j~ {'.If!. ," I 
.. r_',·,""·""~'·',l'm:··.,·JI~r. "!I!.J'{l···:".I·· ~.;~",''-

, " , 1,.--': 
" "'·:1'·. ",I: - ."0 ;"~'~,"::'t :~' ~~".n:; ·'-,1, '!",\,! ,Il .' 

":' ." 'I, ,,',-. ~ I" \i'.. I ," ' , ~" I l· (~ .!. ,\ :' 

" ',' .r:;-
,.'" :' !' , •• , , I , ~)' .,'" 

r,·'" j. ,;' "1 ,,,,,.; •• ' 

i "-';ul"~' , 0: '.' ,I'· , ~: \. ' ... "'. I, '.:. 

.: . "'.:1" . r,', .. :,' 

11, •• " .. "r_~ w.:·' -,"leo.., :'t· .... ; ;;f- .'1"" I., ;;')(': • !' ,. ~.I.~ v' .1'_' ,,"~i'1, I 

, '''', " ~ c ... ~ ;I.t: ... ···ef" 

II1I;~. r~, ,-::~., 10 nv·(lf',,!f- '",'1'" .",'·'ll!,'.,,<; (" i::'';0:1 r J ']"<l,- ',!ot' .,;, :,1?-! 

I ,.'''' 1.1 ~".,._{- "H.',' ,:;·;'I·.I'!' • I I .... ·'~ '~'''''''lf IS "'1I'1:;f-<;k.1 

I, II 1":(; P,!~ "r.: "L",·r~ .,~,-,. ·,~,n;·I-'.G C' l'1flt,1~ea tl"OC'C <,uq,!' d~' 

;:lrt; :'J:e ~-:. LillG-'" ·,r.[J~d tl' t!Cfl' OISlE'tC l'l'.~:n~('!ll ~.,·I, OI)..:jl"··· 

le~C'1~T('rCf:f1 ,i~ ,~ !N· .!om,n'~lra!·:J"l 8' (,ve',!f .1f'::: (I'C\.: ,~1~'. 
q;n"JI(in:s 

!r' ~,-ISt\ n! ')I:"'r'(· J::'.l:':oO'ltnG llnler.~tH' (<l'e uw! !HGr'"llcr.cedl 
J \· .. ~t·p Il'~ '''c'·'a·, eOf"lJ IS O:"\tr.,eO "~(:'G r. 'nerap~' Sl'CIJ'd Oe con 

s·c.:;rt·G .Ira (lOSe f"eC:~ ,1: SuP{:f·.'~"~,, 1<" ·e(l~""'l·e".(!eO B ,):)~ 
·:,j:1r;:;..sl'Y." nl(1) f\e n[·tf:S<'dr, -
I', . ,'_,!; :.-! ·1:.~r':"·.1 i:'.' '1':);"1',' l·C'_·"'.: ,.·r:C·"'I:"'"!,,"l ·,r~".: : ~ ; ,.' 
'("J-'.': VI~'" \(,'1 P'('~';~I'I' 'C'I:'" ~" ___ !" :;-,~G~;:-;:-.'" ,":, 
'J':>C": ,r; C.,S'. C· te"~{,{C'~lt'r.ll.jl.",'1 ·.'~:'f __ s('(l :-. "':, le- .: ., ~ •. -
'n It.e case l' p'{:~JrCI~"I' r·c,,"!,-I O' !I'r: lu.-:q::o ,r.:-':l',;"r··, ,':':..:',!:" 
'-,00 'ell10.t eCfll1,l L.:! .l!··O ddm'!' ):e: o'I'Gt-,. '-l,'-' ')',:"., .. _.~. 
1'-":' '.I~I"~· ,I~ -.'." i..!' .'''i r"1;>,:'.'-I'CS 'c"""n: Iy .,t'C'l~ 1',:,\:rrC'1! 
l.l',!· or ~"H''')· 1.1'-1," f:.!r,j(·JII':!·('d t'"". """",~'~ ~ ",_,. ".' . 
:~~:! <,l; .. ":'~' .:":0.'1 .·;,-.'.'1 It .. "''>r.G~~,'''"q 

,I I'\: ··1 ..... ;.: .II ~:~ ,r"t? Ir.o:.;e":':::! '''C~JI'· -,','" :.r.:::J I,,, ... ,"! "'e -:':J'I'Jt'l 
.',':11 ,: r. ',,:t.11 tJC'.hYtJ:'. ;!"·'1'J'Il;"':.'~t· SQ',;';'" '",. I <;',' ",1'011 0' 

D, PHYSICAL AND CHEMICAL HAZARDS 
;··OJ""- ,'.' ;:'.,' ,; '.' ,,; :·1[' eb i'I" ~:, C' (\d::ld~ii" src": ~u:-.· .. ,I:' ·('·t'd~'­

!'jr."_- ~,"l ;1"':;"';1" .:" q.l,,1 {'~p~~('r. : __ !;'Q.SI'.Ire I'C'TllnC ,1" r· If·1 C\..'!'{'s 1'::'.1 
,!,:'-':( r .... ,:', .... 1'(·· .!t'·O<' 0' I",!". O'llt·: 'rIlIlC\ P,' "<': r:-' ! 1:' t'!-, ;;f ds ." 
C~:'.' : ..... p-•.. ' ":~"'!'ll"IIU·' "'.1, (,lU<;1C' J !~"·;J\".l"';'(' I"" re·,~'· ,IIlC. fo'l''''{· 
1"'- Ie " J·,f· ',' r. i' <.('. '''l' ";,,,,, . ~ I':; r·~' II· 

I, I" i", "".': '.-' ... ;, .. ,; ,," ... ' ;'1':",' I,!;' .-', t" ~ (' 'f:o.., ,~ ... , •.•. ,. d" r.: "f-.!'.: 
I,;" ,,,'" h ~,1'.:1;"~'" (I.r· ... ';l/· ","~tl~',I~'-", '" .,'r C·:;·fI1 1'1 .! !"""1 ,:olt ,:: 

~;:_~I' ~:"':.':,;:r.l~ .. ; ,;~~.!'!:. :<~ I:,~;,~'I ~\(: ~,,,,~:;~;. ~:~~: .:~:.I:; ,.':.l.~I: ,:~'~~:: f;:~',~~~' ,I~'~'~~ 
;,!I ,.!,:. 1"- .'., .. , It • _.: t- :";' -':~I~I.· .• l··r ... (., ;1;::-,.1:'· In .,\,1<f_';f>" ;'I·~:;;::.:;',~,· 

ll.l'· 

'·t,·,: !llll"·';I"1 :!'·,.\~I·,,:,: .,1'·\ p'.I;I.(,l , '·'·"·:u:·' 111 ,'"11,,, ,t·'G (I ,., dl'l~ I'. 

.'.,:" .1: ,.~ "'1.1' 1·,;"··lj.!1 .. ' :1'"·~·I'·,lh_rt''' H, .',1'\','· I! '1',1; 'I',i.! .'.,:h Lt·!",,, 

"! '., -. ,I:I=-! (,lu<.j· "yre "'111 1''.[.,; '.1 i ,11 I' q"l" h'''';W',lIU't'\ .1'·C 'C'J:'.l' 
".1' ;'.', 

.: ": .1"(: '.: ..... 1'1- '~I~',t'P!':) t '0' (\:rl'~_~!1 "I 
",,"1,;"·' i""':" ':" .. ,: ''''l 1"'11'" ., .. ·r',> '.I~'okl' ,:.·10 .• 10'':0 !!',"". 
'.;" I, ~,~ :",'1[' "', .:."~ : .,"t·', """q('" 11l'~ III!,. 1I·!l1j:,·'.lh,'" 

I, '11~'j '\ ••.. .,:,,':!":' ,".1'" \, .... ·,,,11·,,11·')'1 C.,~-, I", {C"';'u!I'" 

'W 


cdJcu;alU:~ of."; 1,,11,,;;1 I;; ectrc:',(. 01 e:ec!I,(.,j1 eQ<'Jlpil'enl St:8J'~ U: ~r':;:o;;;~kj 

or remOved before IUlT'iga\lcn. In most c.1ses all electro!!:c eQu;p'Tlent must t:e 
removed_ Hydrogen phosphide gas will also react ..... 1111 certain melai;lc sails 
and It:erefore. sensitive items such as photographic Itlm, SO'l1e Inorgar. c 
pigments, elc_, sl1ol..i:d nol be exposed. 

III. DIRECTIONS FOR USE 
A. GENERAL 

II's a ",:j'al:o!l cJ leceral fa .... 10 use this prooucl In a manl1er InCC1SISIeni 
.... ,111 Ils lane',ng Del'a' Tab:el~ aM Peiiels are Reslrlcl€o Use f-est,('CtS 
dl..e 10 t~f a::u~e mha'at;;):) !GXICI!y 01 hydrogefl phospl1ice (Phcsp~:re 
PH,19J::. ffJ' .03n sa;e I:) aM use onlr by cerlrlled app'lca\o~s fcr 1I',:;"e 
USES CC.f~fa Ily I~-e 2P;>!'caIO(S certlfi::alion or persc'1S trained to ac..::c· 
Car';'t: it ,111 n ::. ;::I(I.:lt.:~1 mZ:I1;J.}1 ~orkH:9 uncer tt:e C'rett SUj:ien.S:':lll ard 
H"; It'e V"S-:31 ~:ese'lce ot tile tHlllled 2PP',calor PI1}Hal prfser.(e 
:rear.c, on s,te u C!1 tr,e Fell'ises 

2 De!'~' IS J t', ~r:'i h~lardci..IS malenal and may be useO or\ IJ, rn­
d.', dl.!,\ S [rd,~'E"C .fi I:S prC';Jt'1 use Before USing. read and Ic··o .... the I,,!)e: 
;:::'t~:1u: ~:1'> 2,C; (MECt·O:!S en It".e latle! and rn 12Ile:lf-:g 

ReSf',Hrll PrOducls Compal1j 
PO 80-. 1460 

Sa: na. Kansas 67402·1.:60 
9'3-81\ 1181 

:.\ ,:~S: ;,',,:; I',rf''::"":: pelsons must tJe presenl w~en Oel'd' PEl'el~ c 
CeLl' lJtI'e!s are Zlpp ,ed IrO'll wllhm lhe space being Ireale<l C' <llJr,r';f 
rtenlr)' ,r.:: . .11..:rl"'~;1:eo cr parl'ally aerale<l srle On'~' o"e Ira.'ned pe~tn 
IS re(jl.;lIfCl v.r-,cn Ire lurn-gaol IS appi:eO from QiJls!ce It.e 2!fa to L': 
:rtateO 
p!,C~ 1(' a;;;:·:.,·.r'J !!1,S proGuc!. yeu muslllls~ecllt1e SlOraG~ structure I·J 
(]eierrr.·ne II .1 (an r..e mGOe suffrclenlly gas I'ghl OeclOe M ..... perscr.a' 
e.posure !"lcrl:torlng shOu:d tie comfucled, tiOllly appr'JpHafe (o~O}ar.)· 
err.p:o)ees an1 O"(N'ce re:evan! safely rnformahcn 10 'Jcal oll,clals an· 
nual:y lor use In l!1e b'enl of an emergency /lp~:y Il1ls fumlganl rn an fl· 
!ccltve aDO sale 1:;)f'I.~r Incluolng emergency proceClures. elc 
Shop h:J'as balges cOIl!a.oers on ships. railroad cars ane CIJ!lla,r.er~ 
sh'ilpeo PU;;:j'ib2(:" ill rali may be fumigale<l mtrans'! Ho-Itt\er~ 
lurrlga!o;'(J !':;(;"S ·,.:.ns. !'a 'ers ana Similar lransporl \'er,~ fS (a"r'): toe .­
n!:J.fO I]· .. er OU; (. ~o.]Os C' r.'gtl· ... ·ays uolll It-ey afe aerate\! 
Ff"els .ard '(" ~J:'; "':S 0: (Joel! reacled resu:!ues ll":JsI no! (C:11e- ,r.:o r~r 
l~:: \" •. !'; Mil t'QCe'<;EC 10:>';0 ','j,!h Ihe EXCEPTlO~t tl'.at bC:h Lan r:e dCCfd 
C,'t~t·, 10 D'~,,:'_'sSfa bre~"ers I!(i!. rna'l al1a C("n WI:S uSEe ,.-, .~';" 

''f'2''t.'-~· ~I..~e ~i n,·.,.· 
f'ftjlel: [CPilE' .cr I)Q::l ,1110 It":PIf allo/s IrO"11 CO"'OS~',t eIDJ~:..:·t !: 
n)-c'c<;cr: p!"'.0~:JI Ge 
0(1 '--:(.1 I;.;n. ,;.l~e (C-r-l1~\!'1 eo; .. "Ih !r.!s ;l:X,,~: ".'"1~'-- ::':':"'~:,:;. ~ 

:eT'r·.>r""b'~·;' :::e'~ .. , ':G:~ I:,~L) 

B. EFFICACY 
C~"':':; f:e (-::r~'c ,~' ~:"',~ ,ns~: [lesls IS lreQuen!:,- r<': (!(tJ bEC f.K1CS 
,- :"!"~:":_";;; :::; 0': ... :1; iOO (:nIIC' are gas Iral(.'l":;~ ;;:).J' t;dS c,s!r,~ .. 
':1 ur,'a,(''-::- f \:.: ,.,."'" (C'-d,! ,:."- f"l ,r. Jr., '''j~ ,>,:;r~:t 1r<,~C:S <l"( fS~ 

~~_:';"·:'L :-. :'I':"~'.·· ;'. __ ~r,ce 111<1:1 O\I1P'S It;' t'-J"~"lt: (L'''!II .. ~. 

',,:"n-e ::..~r( :- ..J~; ~ .• _ ..... :J~':"·~ec ''1 Sfd:,ng hIgher (]osat;<:s must I.e use~ " 
~·:::.)u'e :::e"~'::s f'" ... :-" tr: ~r,·;:I1",reo p-ooer .1pp"C<jl'O~ or<)c"'Cure~ "' .. st tt: 
'r 'j,',EC .i"':O:: :e"';":' :'.'t ,r'~ r.;", (!'!y I1'J'" t:e I. -.('~.lt;'f 

C. USE PATTERN 
1. INSECT PESTS 

6[-'~: ;!£:: ':",~ l'·'~ '.!~_;"'2:::. .:": It-,j''>tt'le(! \',I!1'l :r.e U S £rh,'cnn'fn'.ll P'(, 
t .. <.I.,,'1 A ... {-n.: l .~-c. .I:' a·a ,'1 n·f [on\!o 0' It'e IO! o;, •• r.g msecls 

(:g.lre:1l- :.l'(': l 

l (;p';Jse;: !'~';J' ;-•. -' . 

01""'-"<"'': lJI't" ,. 

r.' ;ll: tr 1.." 1.t'~'1 ' 
.~, .•. .-, I', ! ," 'I' 

lli'(';lt ,1' ';'.1'" .... ,. 

;.~,1prtl tot:!:\ t' 

'esser g'J'" l'iJ'E" 

'.~eOl!e'rdr't·,ln t''):.!' n:,~~t' 

P fit.. llCi;,',O'1Tl 
rJ,~,n !l~C:h 

Irr] !:Olll tlt>(,. {' 

r., f:' ".('e~-r! 

rust,· Q'dln oret l' 

c 

2 . 

, 

( 

« 

," ~'., r, t",e'.-, 

"u'l I:; 
g!Jl12r, .',ee,l: 
.;reilter 'r'Idl. mc:n 
na;'j fung .. s ttf"f 
HESs'ar. Iii 
,f':!'.YI mea: n' :,r, 

COMMODITIES 

: ~ , 
l!':: ' ",' 
-.'1 "-:,'. 

l ~,: _.: V· ~I 

(.:."!-.' '. ,"j' 

, : ... , . -"",. 
., .' 

t-',:,(,:,,~,:{: !', .':> 

... 

!~~.' {':' I""~~"; 

it ':h n,ra' .... y~ 
Alr;:~r'l£:(1 t-ee.....-=r 
~,')nef !JEt' Ir.~sted 

\\I:h !Iacheal Wile 

·,t 

.: ,:",~"', 

.. '" : ..... 't·;,"! . 

1': 

.' .. ' ' . 

...... 

'ire 1·~!tC ;)'t eS~r,"~ -"" :, 
(u"Oll;:.'; <"' .•• 1", ;:·,:;c· .. .:: ' __ .: .~' : . .\.;:.;~;:: .... , .... ,--:', .~-", 

((.r;!dd ,'," L·("'.l· '.,: ... ~ : ': f·'~ ·t·~ r: .... l Cl.o'; t',._t'~.~ '~:,. 

rd,., , '··i, ~,~ .. ~~C':"\l C". _, • 'r ::·::,~[·o;~.fa ::··el.t'S f'l~ [1;,' ,-'" 

(,YI' Cf,l~ !(., .:'il?" '''t' '. ',', •• ~l:"~-' 

- •. : :. ,-!' 

;''' .. ':',_. r: , ~ 

.'··t· 

'~<.I'. Lr.·:' . .:',: ' 
f"WfS'>Efl' ",-. 

.: ,: ..... , 
. '.,' , .... ' .. , 

",' .- .' .. ~ ,. 

; .. 
.- ,', '., ~. - . 

.'.' , ... 
:' .. ~ .. 

, t· ~. 

; .. " , .. :'. , •• 1; "," 

.... 1· 

P" J : t ".' ,: 

l" .. 

;~ ., ".' ' 

... 

·.01' 

-,"'., 

"': ;;" 

:",:''-

',~ "-~-' .. 


d. ,,",onlooo PrOducts 
Animal t.llje 
C!o:hmg 
Processed Of unprocessed callan ...... ooi and I"t.;. 

ott:.er nalural fibers or clo!h U' 
Feathers 
Furs 
Hurn?o ra·r. rubberized half. vU[iAnlzed half. mohair 
leather products 
Tobacco 
WVOCl. cui l1ets ..... 000 ct )5 aM woOd and bamtoo 

prCduclS 
Paper ana paper products 
On£(I plants aM I!c ... ers 
Seeds (grass seed, ornamenlal tlerbaceous planl seeel 

and vcqetao"e seed) 
Straw or hay 
llfes (lor IT'osqul!O control, 

D. DOSAGE GUIDE 
Smce hyOrogen pt:osph1de IS a moO.le gas ana wl~1 penetra!e 10 a'l paris of 
the swage structure. dosage must be based upe:"! the lola I vo'ume cf fhe 
space bemg l:Jffilgaled and not 0"1 lhe a'llounl 01 bulk comrrootly 11 CQn!a'ns 
For examp~e. the same amount 01 Della' IS reqUired 10 Heat a 30.003 t:lJshel 
5"0 wt:ett:er IllS lu:! or not The 10:lowlng dosage rangE'S are allowed lor bu!k 
and space fumlgatlofls 

PRO~UCT 

PELLETS 
TABLETS 

DOSAGE GUIDE 

PER tODD CU fT 

tOO 725 
20 . 145 

PER lona BU 
STORAGE CAPACITY 

125 905 
25 180 

These dosages shOuld not Oe exceeded II is Imporlanlto realize Ihat s~orten­
ed exposure penod cannol be compensated lor With an Increased dosage 

The y.,de <losage ranges listed above are aes!gr.ed to accommodate the 'Jane­
Iy 01 fumigation slIuatlons thai might occur The w.ajcr factor 10 se:ectlflg 
dos3ge IS tile cap3b:Hy of Ihe slruclur.: 10 ho:d hydrogen phOsplude C!urmg 
the exposure period and thus obtalfl and sustain fetha! concent~aliOns 
\!1foughO!.l1 11 IS more dllllCull to obtalfl ... er:etratlon of gas thrc:JghC:.t: iht 
Slfl!,:!u~e:~ Dill .. stored corr.mOCII'es. An exampfe olttlls IS the trealment o! 
gralfl sto~€d 10 I.al storage In WhiCh 'um:gant cannot te UnFlorm~y added 10 
Ihe gralfl bul must oe prObeD or surface applied. 

Allhough II IS perm'SSlo'e 10 chobse Irom the lull range 01 dosages Irsted 
atlO" .. e. the 101'0o';ll1g dosage ranges are recommended lor the variOus t~pes 01 
lum:gatlons 

RECOMMENDED DOSAGES FOR SEVERAL TYPES OF 
FUMIGATIONS 

~;;'\'~l ,·\::LI..:-:-'.(, ~:'['I.(, 
£0 CC'.''IC::-·1 ES, 
:.. ') L:S ... ./.~I .. ~·.~lS 
[1C 

~~ tC II'::, 'S 'oJ''! 

./.'.=. ,':'1£5 

i;,;c' :"L~~~' c' ... ' .... ':: r 1':­
,iIlT.:~. ':-'(P!',[ 

PUlUS 

100 }')J 

.<.' :;.~ 

<~: ji~ 

i~D j~: 

<~ .. : .• ' : 
7 

JAnus 

1(00 CO f1 

loX'IJ Cu f T 

lC:~Cl " 

'~":.:"i c:... I: 
l~:.] BL.S"tl S 

,r~::, C .... n 
'O;:"J 8:..S", I s 

c 

c 

, 

( 

« 

( Hll S1'.;~':.[ ... .:.:·51 
CO",SIIlUClie.'i. 

flll',~l"S U.ilHi.' 
CI'::G~'.:.' S;~.r..l.,~ 

is( ]<~ 
}2~ !O-..""J 

3~:; Ii') 
.(,)G !iJ'J 

, ~~, ]): 
}~.: .~::o 

'J: j~C 
.~,"\ 

::', 
;-,' j1~ 

'L 

,. ~':' 

.. ;, 

~)·I4:-

t~·,w 

l')H') 

'H '" 
3~ lQ 
~~ ~J 

})lil 

"1% 

E, 
,<. 

k 
~~ ~:, 

"-.' ,'~" ~~ 

, 
F 

'1))) GlJ 11 
liXlO 8<JSto[L:' 

'OC'Q tlJ 11 
1(0) B:J;iHn:) 

HO) CI,! " 100: ilJ!::"£:S 

. : .... ':' ':e " lex I!_·~"i.l~ 

".': - (;: 
,. 

'. -.<::0.:'5"1'.;: 

~ ,'.'- Co " ':.:.) D"J~"l'., 

-; "r~'~~ 

The upper O!lsages I·s~ed die recoJn :~ercto ,n slruct,Jres !nat are o! 10;:'se 
conslrucl':;n 

L SEALING 
There are rnal"l)' la( icrs <I!lfetlng a IU'l::gal O!1 bul fT'OSl -lIe :r,r.or corr.Dared 10 
seal ng Propel Sei::m;l IS necessar~' 10 tnS:Jre elle;:Ir .. e con!rOI a! tnsects ?-nO 
(a VOlf(\ man ar:o olher 10Ims 01 lile In aC,cm,n9 enc'osee areas hoOl 
h~{jrogen pMsph<ce Ollf1f;g the fum gatlon Proper sc'ai:ng must IflCluOe It'.e 
c10sore 01 all cpenlnys e:o:cept Mi' hO'es or n,lIr(;" .... craO':.s tf\at are very dll 
"[u'l to seal '.'a,·rr'Jn' resulls. 1"1IJ ..... e .. ·er can be aO': ':\'ed ,I even Ihese are 
se.reel POlyelhy:er.e sheet:ng anc m2s~.tr.g or auet ta~e are aCleQuale seallr.g 
malerla:s Contacl Research PrOCocts Cv ''lany lor aC(11honai 11110rmail;Jj, 

F. EXPOSURE GUIDELINES 
1 r.~ IO'~o· ... ,ng laO!e may be useJ as a gUlce In determln''lg the mlfllmum 
lenglh 01 tne exposure per.ad a: ::.0" 1110·(atec temperatures 

TEMPERATURE TO WHICH 
fUMIGANT A'm/OR 11,SECTS 
ARE EXPOSED 

8elow 4.Q~F 
40°F ~3"'F 
540F 19°r 
60~F I;B""r 
At;o','e Goof-

PELLETS 

00 liCI Fumlgale 
8 Ca~Si192 hrs I 
4 oa~s 196 hrs I 
3 daj's 172 hrs , 
Z dai'~ 1..\8 tirs I 

TABLETS 

Do r~ot Fumloale 
10 (I~yS!240~~~~ ~ 
) Ca}'S{120 hrs ) 
4 aays (96 hrs ) 
3 oays 172 hrs I 

Tr.e IEng!h ollhe lumjgallOn n'~sl be greal enough so as 10 prOvHle tor aOe· 
Quale comro! cl the rnseel n~sls ..... h,~1-J m!es: :r.€ C'-.. 1,1I1U\.1Ily r:e!r.g ifca:eC ;i 
IS ne,:eSS<'f, 10 fer,gtllen U:e furr:lgal;ofl 131 lower temperatures slflee Insects 
are 'TIore dlll"(u:1 Iv ;':I:i unCef !t:ese conditions In t~IS regard. tt!e 
lemperal!;re to which l'1e IOsects afe exp::.;sect IS Ihe cfllrcal laclor 

There IS Mtre 10 Oe g31fled 0,' e_ter.crng Ih~ eXDosUle perIOd Illhe structure to 
be furr-'galed has no: teen calelull~' sealefl Carelul sealing IS reqUirEd IQ en 
su:e Ihal aaeQ!Jale gas le"'e:s .Vf rf";lInp~ ~'cpe~ '::j}y:lcai,Ofi (;rucelJures 
Olllsi lie fG.lo,.,.ec to provu1e satlslaclcry OlslnOullon 01 hydrogen phOsph·ee 
gas parl:,:ular!y l!l t!1e lumlg<it·t)fl c! 0L:'1o: {Cmmoolly c0!11amed In larc;e 
slorages 

Wt'en Pi': {'ts (of 1.lo:ets are r::l! ~m'(,.r'llj) adCed 10 a bu; ... cornmOall)' mass 
II e Surla~e apiJ1:(<lIIC:1 cr sf"·allc/. p'W'ngl e.posure tlrnes IT'.Jsl Oe 
suOstai11'aliy tengthenf{j to J:'Gv, per..elralocn of gas 1t':'~ughOu! Ihe ccrr:mCr(i.· 
Iy As a ruie at thoJ'lltl a n'lmmUm a! 1 Ctlj' sh~lJrd Oe acdeC 10 the e~· 
~osure 11i11e [Isleo a30,,'e 10' eactl 10 leel :r.e gas must penetrate do ..... nward 
:t .5 1>;€'<.;ii:;:C :C "CG 2 da,'s 10; e~(h 10 lep' Some stru:ti..ile::. car. urriy U~ 
:ICii1?G >"ntn [O~]";H:r:~'1 taIpeI! 

In dddr\.cn. the tum'gallon pe/loo stculd De long enoogh I~al the oroducllon 
01 h)drOyfn Dh(lsJ)]l·ce r.JS essent'a:.~ (eased Tnls y,.:I ml!1:mrle worker el' 
DO'>u1{" OUlmg 1!.Ilther swage and/or PIC/c('ssm':l at Ihe treated l'ulk com· 
mnc:'ty as well as reduce hazar as In the d,sDosal 01 spent alummum 
Or.oSDh'<le PlOOIJCtS remamlng alter space IUflllgallcfls Temperature ana 
r.u:1~:CI:)· to ".t:;.:t: Cella" Pc;;e:" ar.c !atJ'e:" ,Fe f~j};:,scd arc Inlr.oflanl IV 
nilS <le:elrr.lnatl~i1 smce !JOltr lower !ern;::eralures anolor {II}' air relard gas 
re'fas~ 


~ 

r 
I , 

l;(;II~tQl,;tnlli' U,pGSule peflQClS It(O'lllr.EI1Ce<l to the latlie ale mmlmum 
penoos and may nOI be 3G€Quate 10 conlro~ all stored prOduct PI?-SIS unQ'er all 
COnditions. This IS particularly true al lower lemperatures (belOw 60°F) Nor 
..... ia they alw3115 prOVide for the cessation 01 (he prOduction 01 hydrogen 
phosphide when pellets or tablets are exposed to inadequate mOisture levels. 
Grain al 70°F and 12 percenl moisture prOVides more than adequate condr.,.. .. 
hans lor lum:gallOn " 
II the lempera.!ure to \',hlch tile Insects are €:..posed IS warmer than Ihe 
lemperatur€ 10 .... tuch lhe pellets or lablets are exposed Ii·e may OCCL~ In a 
.... ,flIer spJce IUJrlIl)JllOn}. '111'3)' be pOSSible 10 onta.n an efJf'cJJ~e IIlsfel kill 
te\jre tlie furr. ';;J:,: IS W:J':,' spent In IhlS event I! IS perr1}!SSIO'P 19 {('''~!~1e 
a space flJfl1!9ll'On as SOCII as an ellectl'ie ",'I hilS Oe(,l aeh:e~eo. h:).~e .. H In 

IhlS e.ent the pel!elS or lab'els must be aeachvaled prior 10 (lISpOSJI See 
ce,K:I~'al;on msl'uCllons on Nge 21 01 IhlS manual 

Wflenew:I fJJS~rll!e. ('~posure perleels sMu!d e~(eed rr'inlmUl11 prlr;:;.dS: ~Ied 
CIl p,~ge I) flerCt'il'ter. llie ker 10 ellee\l~'e reso,ls l,es .... llh (Olrecl d05Jge 
'::;r'g e,poSl;fE: penOds. PIQ;Jel Jpp:,cal,on p'ocedures and .... f':! Sf?,1 ed 

enc!osures 

G. APPLICATION PROCEDURES 
I GHiERAl ST.\T[MENT 

The lo!!o .... mg Instrccllons afe InlendeCIlo pfo't'll:le general gu,deltnes lor 
IYPlcal lu!T!lgalrons These mstrucllons afe not miended Ie. co~er e..-eiy 
Iype 01 s'lualion nor lre Illey rreanl to be restrIClrve Olre' procedure'.> 
~)" t,e I;sed Illhey Jle sale. ellrrllVe aM conSlsleM ..... ,Ih Ihe P:OPfrl'fS 
01 alo.Jmmum 0P.05ph!dC prOdullS 

2 APPUCATlOt~ PROCEDURES FOR DIRECT AODlllQ:l OF PHLE ~S OR 
TAi3lETS TO BUll\ COt,~MODITlES 
a Commochlles lrsted faw ag!icu1lural commodllres. se€ps. I',COO 

(hips. dn!rnar leed and le?d Ingredlen!s and processed brewer~ flce 
mail and corn gillS u:.ed In Ihe mJr.ulac!ule 01 Oeer 

b Swag'" S\luclures 8'05. I<1nlo.s. 51:0S gran(l""-'~ !lal 5:oragt 
bu!":I-:.:;:s bui ", rail cars. elC 

c Proc",du!cS Fcr vertical Slorage {conCfete Uprlghl Oms and o'l'<:!r(l 
s!!o IVO!' tllns thaI can Do:! G:Jlekl ... II 3ns!e'r(d I 
(1) Fo~ Des! resulls air (rar.,",s and o;:lernngs wllh Ille e"(C;)"011 ("' 1111 

O;Je!lrngs. Should lJe (lcs.td O! sealed prlo' !o Itrmlg(tlrr·.~ !lIe ~.~ 
To IPI~ end. \'enls nf:{I' !te tun Ie;.! .:-on(lfd·11g .i(:':d~frT{ Olns 
S1,,:) .. d be scareo 0110' to Ite lumlg.l!·0n II \t ... ~ tlln ,s enlrrf(! 10 
sral It.est' OPt:l1rf.{jS lltr' \t,e IUIl1I1;Jnl has Cpen .waec ~1'(~er 
frs;;lral(""v Dro:e(\;\~:1 1111J<;\ Ill' \' .. 0'1' 

(2) {le'p'n1lne mlfllm:ml c .. posurc I,me basco on (O'l1·I~GC·I)· 

krr·~1er.l!urt' and fil(l·sluu' AI f"nf1~I1~rJdlh' ~l~::!-"~;;'f_' (,I / .• > Cli 

,; ::. ",. rq'O~!H€ ~e:I,~os ::.11tru'd Gr e ... lrnded to 00l21n (C;l;J ra· 
reac!lon of tl'e lurn1Qanl 

. ;. C .. !culale Ihe nlJflltH~r 01 pc::els 0' IJlrels neece{l JI"';U l!"Ie f,-,ie a! 
\'ihr~h Ihe)' musl or,<ldCed bascO UIlO'l Il'e rale al \'.!'·~r. :!:~ Ilrn 
\',I"':Je Irl:ed 

!J) Per'els or lablels way De apo"ed by hJr-d 0' C~· an .1ulcn'JI,c 
~·spenser on Ihe he,ldhO:Jse/gJ!~er\' !:Jell 0" 1111';> I,:~. !' ::; r~ ~'-l 
fl " J;;lcma\lc dISIJt"1s.1?f ""ly also t!e usefllo JCI1 IUI'II';.l,'1 'r::) 111(' 
L~rfg oflhe rlf','alo' AcO hlP1 (j.1I111!1 as ccnllnd~"'C, a 11 .. ~nl·('1 .1':. 
I; -.,<;Iole 1(' \1:(' (O'T'fllCdll,' slrr-Jnl 

I~I )t\: {lIp fl,l' (/t't~ ojJen'ngs af:r' If:r JPIl':uIHj:IIS tQr::;fe~t" 
Ill. Vt"lll,j1 billS can t·(> IU"lIgateo t·\ deeD prOlllng 
171 Brns rf!QulIlHg lIlo'e Ihan 7-1 hO.J!s i') h:i s~:out~- r.ol be lumr~ I!t'd 

til dllecl additton (IS the bin IS Ili'ed I hese bl"s rnuSI Ill' 
IU111'Q.1led tty problOg. S~If!dCe .IPJ)irC.lI'On or other app:o;l'!,l!/! 
wp!trOQS 

181 r0~·! ·()At~GlR ll',l:::aldo;, 011 ,jl' ~"!',I'Kes ,wei all !I!e Or<;,cn.lrlje 
,J.l:I' 

:0\ fl,p5 !'{'c(ln 1 \'r .lel,llr(l ul1"llnr,' J'e transt("frd Wor'.Clo;. t"~J<,I 

I'C'~ [)e c',er ('\po-::rCl dUling Ihls \lJnster 

f.'~oceUL,re~ 1(11 11.11 SIa,,~gr lIt'cl,l'1qural sl1~llr(ll1,ns 
·.li·-e etn'> .lllt: otl:er 110'll0nl,11 1)<11..,) 
,11 Cfl('(~ Ih(' '>~[)!,lC;(' tc.r hQlllnc~.s 

1,'1 Ie !h(' ll.:rn: j!:.l(!;~,JI Sf',I! ,Ill") .('Ill::> ("'~~"". 0: O:tlCl "0111((,., o· 
It'J~ ., 

" 

., 

(( 

,..! 
(1, rt-:..,rft,rre .:;.t;' '",1!,:'1 ;J~(o~cdUff to be uSEd n,·s can u: .. !;.Jde 

sh(jl:o .... protmg. deep proo!ng. lintform ad(l:110r1 as Ihe Lin IS hl!­
eo, or surlaee appl,ca!!()n 

B'ns rEQUiring mo:e Ihan 24 hO:.Jfs ~o fill should nol be lumlgaleo 
by a!1!1i!IOr. as Ihe bm IS II!ied slllee large Quanlilies 01 gaseous 
h:m:ganl may eS(.;;J~ tefc~e Ihc Om IS hnal:y sealed 
PrObE'S shouio be tI·~erled at hO!llontal mtervals along lhp. length 
ano widlh cflhe om The nu'n~('r cf pellets or lablels per pr(l'Je IS 
celerm,neCl by Clrv,Cltng It:e tolal r.umtler of pellels or lablels by 
ff1e fofal numt-E'I 01 p"\iD~ng5 p[. ,els or faM'.'ls Will be dropped m' 
!l. II:·~ protles a1 !~!e!\,;:'.> ~s [tl;:: ;:~!Jne IS Withdrawn ~eleasmg af! 
I':e ! .nllg;ml 11'10 \I'e ~.I(1~'e al Olee may rel,Hd Ihe prOOuchon 01 
n~\llotJen phosp!1rde J.l1d !T"(Jhl cause an Igolhon 01 gas Happed 
10 \t'e (iumfl o· pei t'!S Of I~b!els 

Surl<lce JPplrcallorl (an N'llSeclII Ihe bill can be made sullcctenl· 
i, ga::. l;ghllO conl<rtn the !1j1l1tgJnl long er.oJgh lor 1110 penetrate 
IIHoughOUI In Ihls mslance II IS aevlsab'e 10 place 1/4 01 the 
(losage 111 Ihe 1I00r le~·el aerallon ducls HHS fumlganl must not 
(Cn1lt1 fl .. ltj pr,lse .... a\f"· 

t4) Oetumlr.~ dos<:.ge and c).~o~u'e lime The dosage Will d~pencllfl 
:.Hge PJrI 0.1 C' COfT't!"Jt'r;n Ilf Ihe '!.Jhl:1eS!:. 01 Ih~ seal. Ihe ap­
pt'callcr pf:Jv'Curt '''ti HI!; l}a·'1l1eplfl Th~ poo;er jhe seal and 
!he l<lrlner!he gJS r"\I.::.lpel1ctta:r ,J re,1ch IIHoug~oullhe bin Ihe 
tlgher Ihe :eQulred (lljsag£ W.-I be f-Ol gCOd resulls add the 
leng~h 01 lime r('QurrCd for lIle g,15 10 pelle\lale IhroughOullhc 010 
10 Ine e).pcsure \tme gr\en or pa~e 8 oflhi~ manual To Ihe extenl 
P05510:e. :englhen Ine expPSufe pelloo t..s rt "Iu!e ollhL.mb" a 
mlOln1Unl 01 1 day st:ou~d tre adcec 10 tfle '('xposure lime lor each 
10 leellhe gas muSI pel"let!ale cownward illS preferable 10 add 
Z oa)'s for eacft to (tel 

boosure P,;(IOOS Ils!ed on P3{jt' 8 of Ihls 01211!..!3! should also bE­
;':rl~lheped al comn,c(::.iy [IIolS-lures bellJ'N t t 5% 10 oblam com­
p'e'e rear:lIOn-~ Ihe l:.Jmlganl 

I ~I Arrange enough .;ppirralors aM olher workers 10 complele Ihe ,ab 
QII'ck.ly eno:.lg11 10 aVOII:! exceSSive exposure (0 hydrogp.n 
phc,">pl1,de gas The proouctlon of gas dutlng apphcallon can be 
srgnr1.CJn!ii retarC!:d b~ \('n\:ng !tasks cu:do')rs. c()nduClrllQ 
IU'l1,ca!,O:lS- v. hrn 1':'"'1'e" .!!~r(':. ::-. :he loin die lowes I. and oille: 
\·,o·~ pr,Klr[f'S III~ o'!er. ld'o'l':.ab'e lo .... eal approved resplralOr} 
rrr:ecilorl !rom s!drl 10 h"rSh 1.·,omlorlng Wllh a sUltab!e deice· 
Ir(,n ~c\l(e IS IE'QrJ'lfC 10 dssure Ihdllhe 03 ppm 8 hllur TWA IS 
r.ol e.ceeded See ::->G;Js\'ia· ti,;glerte MOflllonng" sectIOn :)n 
P.HJ(' 19 of Ih,.., nWhJ.ll 

!1l1 I\;s Dilen ad~l~db·t 3S 2r, .'!1(l.honal sea110g measure:O co.;erlhe 
com'llodlt~' WllIl p!astc larps 

III Sea! a:1 remJlnlflg e~IIs 
IS) Post "DA~jGlR" placardS on and lot:.k al! er.lrances 
19) The bill need,,'t be acr<,led un!ess reetry IS reQuned ConSUlt 

sale:)" P!cceOures lrsled elsewhere 10 l~bellOg 

P'(Ilf:Uule-., lor H:.Jni(.(IIS and Olller Ouldoor Tarped Commodll:es 
111 Sre slCjJ$ r alid ' .:.' 'n srcllon ,f' above 
(21 When lar O~ ale bel/:g spread (l"er grC'Jnd s\o~age Ihey Shoulo De 

glueCl. cl,ll1lped 0: olherwlse sealed iogelher Sand 01 waler 
sl}a~rs [,II; tr u5eJ fOf ii g/ound sea) 

(3) App'rC,dIOn O1,'V br r'lade Ihrough sills In the larp or Ihe larp can 
he SplNd o\;er Ihe COI1'mMI!~' alter <ippllcdtlon Seal slrls aile I 
aopliCdl:Qn 

(4) Post' DANGER' p'JCarClS 
I 'J 1 T hrs IS, (>n n'Jlc:toO' (l.j)j}I;Ca!:un .;,,) '::'<1;1;:1), monllorlOg and fesplfalory 

eQuipment ale nol reQulreo 

Protf'i:lules lor Rd;1 Cafs Con~alners TrUCkS and olher Tr(lnspof\ 
VehrC:es 
Rlll (:,11.,. conla'ners. IruCkS ano olher transporl vehIcles loaded 
Wllh bulk cornlT'(}(jllles 10 wh'ch Delta' Tab'els or Peilels may be adCl­
cd are trnled In e~senltally the same way as any other Siorage lacllt 
Iy 0(>11.1' may be addM as Ihe .. ehlcle IS being !tiled. lhe dose may 
be scatlered o\'er Ihe sur lace alterloadrng has been completed or the­
taOlels or pcl:e!s may be prObed below Il1e SUI lace Carefully seal any 
venls. l • .!cks or Of tier ICdf...S DM{lcular)y lIllIe (unllgalrO!l IS to Oe car 

10 


rleo cui Hl~'J!IS,1 Re"lit:lllbtr. ri1t; Cdrs cr:d containers st,:ppea p.g. 
gyoaCK by rail may be lurmgated mlransit. but It IS not legal 10 move 
trucks. trailers. etc .• over publiC roads or highways until they are 
aerated. See sectIOn "III. J"' on page 17 01 this manual for recom· 
mendations on p!acarding. commOdity aeraliOn and trammg 01 pet· 
sons aulhorized 10 remove placardmg. 

NOllly thp ccns[gnee It Ihe commodity IS 10 be shrpped under h;rr.iga 
han If Ihe conSignee IS unlamillar with proper handling cllumlgated 
rail cars. IllS recO'11mencfed that the), be provu::!ed with Ihe nEcessary 
InlormallOn 

g Procedures ler Falm Storage 
(I J General 

Since on lalm SIO'Jge is a'n:051 a! ... ·ays fiat Slorage. rele; 10 ·Pro 
cedules tC;f Flat Storage·· cn page o~ 9 Ihls manual The II1SIlI.;\ 
I.ons which 10"0.· .. provic:!e addilional g .. Jldance 

12) Sca',ng 
Leakage IS tl'.e slr:g e m·JSllmpoilant cause ollal:Ule In Ihe treal 
men I 01 larm bins SIr.ce Ihese tllns are usuatl¥ smaU by com· 
panson they PJ.e a p:gher leakage area In pro;J.Jrtton 10 It.e.1 
capacity. Mosl ..... ooden grandnes ale so porouS Ihallhey canr.ot 
be success lull)" furng;!teo unless Ihe")" are camp elely cc\'ereo 
wllh p!aShC S~ee!I~9 or Similar larp S!eel bIOS are also usua'l¥ 01 
very loose conslll,.cIIOI1 and Iherelore. reQUife much allenlron 10 
sealing All venls ilr.d aeralion ducls must Oe Ilgl1l!y sea.ed U5111g 
4 mil polyethy;ene sheelmg or liS eQuwalenl The p'astK muSI Of' 
sea'ee dl!eClly to the mela! with taile or olher adresl'le It I':. r.ot 
sulllClenlto ·'c.lr.c.h u;J tt:e plast·c as with a be,1 1 he SUll<lH o! 
Ihe gram should Oe co\'ered v.llh p'aslic sheetmg alter Della' 
has Oeen applied larplng ollhe gram surlac.e Will greally redllce 
leakage O:her sealing techn:Ques are recommended I e closure 
of a:1 :arge cricks .... llh caulkmg loam Iflsulahon or other sea'ar.: 
Searing Ihese cracks ..... ,:1 greatly redure the reqUired Oosage Tv.o 
mil or Ihlcker p!astrc can be used lor larpmg Ihe gram surtace 
however. Ihe plastiC used on the outSide olme Oln shCu!d ~c a' 
least 4 ml.s \',l1er all entire structure IS larped the plasllc muSI 
Oe al lea~t 6 m .') 1I1'c.k 10 prevent excess've lear 109 dUling !!":e 
fumigation 

(3) Dosag~ 
Un!ess a~! the larGe criKk.s are sea'ed as Oes(flDetl abo'o-e t~t' 

dcsage reco:nn'endeo Shliulll be 90·180 !.lb:els m <l)O·~['O 
pellets per 1000 ou capaer!, c! the space under Ine PIJSIIC t<lrp 

(41 Addilional Application Instructrons 
Proomg tablets or peHets 1010 Ihe gram mass IS Ihe leconll1'enced 
fllo:!thod 01 app:,cahl'n Probe IOserllOns shou~O be staneluj ever-· 
Iy ever the su!Ia[e A "91d PVC (rIlle. aooul ~ 10 7 leel !or.Q .ln1 1 
1;4 IIlch OIJnle~er cal"' br u<;f'tj In Ihls e.·ern lise dl"_·:.J~ 2e ~~ 
taOlels 0; :OO'~50 pe··cts per prooe The lumlgant IS gradua'iy 
re~eased IOto Ihe prooe as IllS Yil!hdrawn Iro:n Ihe gram Reteas· 
109 all the lumlganlm:o Ihe prooe at once may r~tard Ihe pr()(h:c· 
I'on 01 hydrogen phosph~e and mlghl C2use an ,gmllOn of 9,;s 
frapped III Ihe !:Iump of pejtelS or taOlets P;3ce rl) more Ihdn I''; 
01 the lola I oose In 1I00r level aerahon C:ucls Be sure Ihe inS' de 01 
Ihe aeralton Ol,Ct IS dry belore (lOdlOg Ihe pel'els o~ :ab:ets ,idc, 
II{in 01 Delia" to waler In an aeralron duct can cause a fire Se~· 
Ihe aeratIOn Ian as d'escr,tlec.1 above 

(5) MdthOnal P!C(,tUllons 
Do nol lumlga!e b'lis Ihal Will be enleleri b'j' hlo(l>an':o or an Ill;! S 

pllor 10 aeratl('n Do no: fumIgate areas which hcuse eqUlpn'E'1l1 
conlalOlOg copoer 01 other metals ..... hiCh .... ,11 be o'lodeO fly 
hyeJ10gen phosphide ThiS IOcludes eleclrlCa! and e'ectIO'1·(. 
equipment 

PlaCe ·'DANGER·· ~lacJrds on enlrance:. tu ihe IlIO and near Inr 
ladder See sectIOn on ··PLACARDING 01- fUMrGATf.D A~lN, 
on page 17 01 In IS manuell 

If monllorrng eLllllpment IS nol aV';lIlalJ:e dll app'oved C,lOls!rr 
respllalor musl be worn lor Indoor application II an app1o.ec 
respirator IS nct a~'allab!e .• 1Pphcallon !'lusl De d{;ne from o:.Jls'C"t' 
{;I Ihe slle 10 bc lumlgat€d Also reler 10 at[ oll1er IHC(dut,o% 
(JIvE ..... m '1"],<; f''.l';ir~' 

11 

1 

(1 

J , 

( {( 

(6) Pc;." Ael.:l\'-':;:l TrtJ::r,t ",I 
illS gOOd practrce I') spray t!le gram surface wilh an apP,ovad in­
secllclje pro:eclanl to relard relOleslatlon and to 100 the space 
above Ute gram 10 Io.rll eXlstrnq adua 1I:flOg insects. -

3 APPUCATIOtl PROCEDURES FOR SPACE FUMIGATlO~S. 
a 

lIne C'csJQe 01 tab!f'ts o~ pe!lelS 10 be ap;:Jlled based 
upon It-.c IC':o"~I:-,g ;rJ:.!mete~s !::o! space fumrgahon 

PIe \O\.rn~E :! !he st'l..c!ure 
The dll OMi o· COI11'11oolly lemperature 
T /le general hghlnes':o c! Ihe structure to be 
lu~,~atHI 

(21 Deter!!"]ne e([lOS!Jrr pE'flM tl.!';cd or, Ihe ·'Exposure GUide·· cn 
~(lge 8 01 th,s n'anu,~" 

{31 Sed! .III opening: (').c('pl lor tile door berng used to enter and 
teave PJY parllclJ!ar altenllon to openmgs to connectmg or adJa· 
cenl Slfuctlires 

141 Place tray~ Cl stlefls 0' Krall paper or 1011. up 10 12 sQ It (1 1 
sQ ml In Jlca. on 1t.E' 1:O'Jr UHcughout the struclure 10 hold 
Delra' rab!els cr P,!;~ets 

1)1 Spreao [lei,a' en the sheeis at d denSIty no greater Ihan 30 
Idb!els Del SQ II or 7';) pe·'cls per sQ It ThiS COfresponOs 10 
s!lghlly ffiore thall one hall I',;sk 01 labrets or one hall flask 01 
nel!els per 3 ~<l. sheet ':heclo. 10 see Ihatlhcy have nol piled up 
and thallhey are spredd cuI benly to minimiZe conlact between 
Ihe Lr.d.'o-Idual tJh'els c' pel:cls 

16) Pellets ana tablets ma.,. also be applied rn mOisture permeable 
enve!opes 10 lumlgale c.omrr.G(:IiIles When fumlgatrng in Ihls way 
Ihe en\elopes must be lasteneClIO d substantial suppOf1. Place no 
more th:!'! 10 De:lets nor mC'e :han 2 lablets into one envelope. 
Detla' Pellets and Tab:ets shall not be placed rn or attached to 
comrnoolly paCkages IOlendeCI 101 relallers, 

(7J When lurr:lgalmQ mulhpie slory buildings. each HOOf IS con­
Sidered a sE'para!e enclOSure Apnl'callon should begin With Ihe 
top 1'00' and eM wllh !he g:c,,:od 11001 

(8) Seat J!! reffiai;:.fig t.:_.lb 
19) Placard aMloc!.: .Iii er.lranu;!s 

110) Aerale !he slrliC!Ure upon ccmprellon 01 the exposure period 
SlaM.I·c ae'atl,xl :;rnf' ,.if"\Q p'ac!'::es ShOijld be deveioped usmg a 
10,'1 le~ei dctect,o'l cev.ce Prir!:rf'<; Will V2.'Y ','.:::!;:!,.;; u,;: ... t"l! 

<"!rs nut ;0.1:: ":'Loa'·} 1"~IUoe c.;"lnmg WHlQOWS. dOOIS, and vents 
and a(.hvatlllg an)· ,·enl,lahon equl!lmenl. Aeenliy of an unaerated 
struclure musl be Oone 10 pairs wearmg apploprrate respiratory 
eQulpmenl 

(11) Dispose o~ remalfl!ng dusl frcm tablets or peilets SEE' 'STORAGE 
AtlO DISPOSAL·· on p.!ge 190' lhls manual. AVOId bretllhrng lhl! 
~!.tS! 

tJ Plocedures ler Space rutr.'gatlcns Under Tarps 
(1) Ger.~ra! 

r clio ... Ihe Dl'f\lnenl mstruclll:;ns gwen Immediately above 10 part 
a 

Usc 01 plastiC sheetrllQ 0' tarpaulms 10 prOVide a fumlgallOn 
enC!OSure IS OI'.C Qllhe easiest anO least expenSIve means for pro· 
vlOlng re!dtl~·ely gas IQht enc!osurp<; wh".:h Jre very "Nel: 5u.i ..... 
I(lr lumlgallOn PI']sllc larps are penellaled onty very slowl~ h~ 
hydrogen phOsphide gas. dnO I'ght covermgs are read,ty lor,ned 
Irom tne slleets The vo:ume of Ihese enclosures may vary Widely. 

(21 Sedlll1g 
An en(.losure sUllab!e lor fU'fl'gat1cn may be lormeo by coverrng 
paCkaged commG(JI:,es wllh plasllc sheetmg The sheets may be 
laDceJ. glued. or clamped logelher 10 prOVIde a sulllClenl Width of 
materrallo ensure that ade4uate sE'ahng IS oblarned. IIlhe lIoor' 
109 upon which Ihe CO"llmoeJlty rests [S 01 wood or olher porous 
matenJI. II shou:d be reposII,o'led onto plastiC sheetmg pilar 10 
cover;ng tor IUII'II;,1\IOn 1 he P!~:;hC coverrng 01 Ihe pIle may be 
sealed I<! tile 11001 uSI"'l !J~e Qlue. sanlj or waler snak:es. by 

17 


f 

Sh{hf11ng son Of ~a",o onil} lile 1.':-,05 01 lilt' Pi3S(,C (overlll!.l G' [I) 

other Sl!llable procedures The plastic covenng shOuld C'! rel~­
IOfeed by lape or olht( means around any sharp corners or e<lges 
in Ihe slack soas 10 reduce the fisk olleanng_ Ihlnner Sheetmg. 
atJoul 2 mils. IS sUI/aole lor mas! maoor !alp tllmlgal!!ms 
HO'Never. 4 mil p!asl1c or Ihlck.er is more suitable lor outdoor ap­
plicatIOns where wmd or Olher mechanical slresses ale h!o:.ely to 
be enCountered 

(3) ACOlllcnal Application InstlucliOos 
Tablets or pellels may be app:.ed under the edge ollhe lalp 0' 
Ihrougl"t shls The pe:(ets or tab!els shou:d be protected hom con· 
c1ellsahon or other SOurce 0\ w.l'e He shls In the co,.elm::; 
should be careluliy laped to p'e.'cnlll]ss 0\ gas Gr1(e lhe dOSE- has 
Oeen applied Pel'els or laD'eh fTlllSt Oe p~aced In a stng~e laiel 
Care sl1cu 1d be Mk;en 10 p'e~'('n! the plasH larp hom cc..-ermg thr­
pe'!els o~ lat'el~ In such a waf JS 10 pre'~ent contacl .... llh mCls! 
air cr to (onl;nf the gas ReIer 10 other sechOflS lor dosage c1r.t:l 
exp.lsure tm~h 

(4) Add,ho'lal Precautro~s 
See approprtate precaulions I! the lum!gatlOn IS conducl~d In 

doors as Ilpocsea 10 Gl.ICdoors InC'JOf fumigatIOn precatJl,ons are 
harldfeo as ani' other Situation where the ~pp[lcat,on IS made Iron: 
ouls'de the are.! being fumigated (I e the ac!omg ot pe'!ets or 
lab:ets to J dispenser lor unllo'r.\ acdll!On 10 grain) Workers O'iii 
OClupy adJacent m(!oo: areas Out Ihe,' ([l"J~t be prclt'cted hr.:>: 
O~'efe;(PJSUfe 10 hydrog('fI pllosptuje 01' adeQuale seJJmg VeIl 

Illat,on or as a Idst resort. reSPlralor~ f'Qulprrenl 

00 not wa!" Dn s!~cks o')""'g 11'11.' lum:ga!lon 

Prace "DANGeR" plaCJ'ds .11 ccnSfIlCUO;JS pOInts on tr.t' 
eflclosule 

FO'Iou precCl!JI'Jr.S IIs!ea elsf: ... llele In labeling 
(5) Aerallon 

Precautlo!1S must be taken to CIssure thaI exposure 10 hydrogp.r~ 
phosphlGe In excess o! ,,:!.::. .... ed 1I1l'!ls ones nOI occur Oath during 
the fum:galro!1 and aeralro:l 

4 APPLICATiON PROCEDURES FOR 1t{!RA~sn FUMIGAlIO~~ OF SHIP 
HOLDS 
a General In!ofma!lon 

/1) ShlpOoard fum'gat'o'l IS a'so:- regulated OliN" U S Coasl G,wo 
Regu1at'Qns 40 ~:t R 147A 

(2) Th,s pfOduct IS 10xiC to fish Keep out ollil>·es <;!~f'''fI:S anC! O!he' 
aQuallc env.ronmenls 00 nOI con~drr:lOal£.' 1,.1:er bj' ,-Iear.tm; 
eQlJlpment or J, ... OJSili of waSIC-S 

D_ P(e'Vo,aac FUflhqal<Ofl fi....oce(t!!I..f'j and PW'~ ~~,~r.~ 
(1) Re!et 1(1 Jne ~C~D;j 'hllh Ille regu'a;loil~ and proceaur~s ':)t.:flJ II' 

U S CfoiSI G'J"II) Regui3\lon, 46 eFR 147A 
(2) PrIOr to lum'·}:H.-,g a vessel lor InlranSI! cargo IUnllyat:o:l_ t"e 

masler ollhe \'essel o~ ~IS re::Heser:lall'le. clnd Ine IU!11!ga!cr miJ~l 
delelm;ne y..hl;\t:el Wt: \b5eJ'5 SlJr/Jbly C6rgnCl1 anO W.'lf-gL.-ffC 
so a5 10 alloi'. 101 salt o':C!J~JnCf by U'!e Shrp-:; ere ..... IhrC'L.~!lOJt 
the dmallon 01 the vessel and Ihe \un"g,l!'on/\9Y,I(;e 

111115 deiern;lnt'd Ihatlne oeslgn aM con!l;)urallon otlhe ... eSSb 
ooes nOI al:o,\' lor safc O(CuP;iOCii OJ It:r: "n,p's crf'o\' 1t"_o .. gl;G"l 
the durat.on of the lurnlgahcntvo·"age. It',en tt'.e v(:-ssei .... 11I110~ ul' 
fum:yater. un~es5 a:l crew members a'p ':fI1o'o'ed from Ihe "'Essel 
The Cfe ... · members ..... Ill !l01 Oe allowed 10 re occupy the vessel un 
:11 Ihe vessel has been propelly aerated and a oelermrnaticil has 
been made by the n~aster 01 the vessel ar.d Ihe IU!Tllgator Ihal the 
vessel IS safe 1m occupancy 

13) The person resr.onSIble lor Ihe IUf'l:gJI:on m:Jsl notlly Ihe flld'iter 
ollhe vessel. or hi> representdllve of the reQu!lemenlS relal'!'~ 10 
personal prOlen~:..., eQUIpmenl". lOw range Qelectron eQuI::lnl ~nl 
and Ihal a persQ'1 Qualified In the use of Ihl5 equlj)!l1enl musl ac­
compdny Ine vessel"'tlrr cargo under 'umtg,~/Jan frnC{gC!l(.y pro· 
cedures. cargo venJl!ahon. pellodlc !I1or.llorrng a:ld I:lSpectlons 
and Irrsl aid measures muslbe dlsCu5sed With ano u!lderstO(1d L~' 
Ihe master 01 the \'essel Of h'~ repfesenlalrve 

141 Seal all openings 10 Itle carqQ hold or lank usmg SUitable v-.all?f 
prool. gJ:; Irgllt m,liella's lo~~. 6n(ji01 DIller I'.Jse seculc all ODen· 
Ings man ..... J.,~ e!c useG te er.:cr the ~:)'d P:Js! approp!!..!~e 

DAr,,;G~H placards on same 
13 

I 
01(' 

I 
I 
I 

I 

, 

( (( 

, 

. , 
( ri /:.. 

(5) On tankers the over-space plessu:e relrel system 01 each tank 
lTlusl be sealed by (1) the clo~-ng 01 appropliale valves and (2) 
sealing Ihe openings mto Itte avel-space with gas lighl materials. 

(6) Con!ae! appropriale aulhO(iI!es_ 
(7)11 the fumigation is not compleled and the vessel aerated belore 

Ihe manned vessel leaves port Ihe person 10 charge 01 the vessel 
sl1all Insure Ihat a: least two uorts 01 personal protecllon equip­
ment and one gas or vapor detection deVice and a person Qualrlled 
m 'hel! operahon be on board Ihe vessel aunng !he \'oyage 

(8) DUling the lumlgatlon or unlll a manned vesselfeaves port or fhe 
cargo IS aefaled, Ihe person m charge of the fumlgallon shallm· 
sure Ihal a 'lua!lhe1 person usrng gas or varor deteclton eqUip, 
ment lest spaces ac:., ~"'~nl 10 the fumigated cargo area and all 
regularly OccupIed spaces lor lumlganl ieakage 

If leakage ollt1e IUrfllga"1 IS detecled tile person rn Charge 01 the 
fllmlgatlon shall lake acl'on 10 cOlfecllhe leakJge or sl1alllOlorm 
the master of the .. e~sel or hiS representative of the leakage so 
Ihal corrective acllon can be laken 

f91 ReVIew Yil{h !he mas:er. or h.<:. renresentalr .... e. th~ .... oyage precau­
lions and proce1;Jres 

'Personal prolecl;on eC,ulpmenl means a resp:rator or gas mask 
lilted wllh J can Isler Oesigneo lor phOspllrne gas which IS appro'.­
ed Dr WOSH/MSHA A gas maSk and canrsler IS appro,'ea lor 
lise LIP 10 1 ~ pj}m : OO\'e IS ppm or .11 unk.r.o ... ·o concenlralloos a 
5CBA O! lis cQw\'a'fnl musl be used 

un:!orm'y 
ulllllrng 3S much 101.11 surface 

area as posslOle. 0: IOserl them unrform')' Hl~O Ihe comnroolty 
m3SS by hano or w'!'"! p'oOes to a ... y dep:!"! \:l;;)lff:d 

(2) C!ose aOO secure hatch covers. tank lOps. OullerWOIlhS, elc 101' 

medIately 10'10'o';lOg ap;l:'cal1on 

o Vorage PicCaullOl1s and Procedures 
11) AI Irgui.u rnlervais momior spaces adjacent to areas conlarnmg 

run~.gate(l cargo ane: .1:1 regl.lrJII~· accuo'en a'p<,s I,:,' !:":':':Igar;: 
'e3~,~~C uSing aIH)'Oi.1,rate g.)s Oelecl,on eQulpmenl 

SpeCial .'llIenllon snoiJ:o ne gl ... en 10 !i'{Ir:g QUC!iters. kitchens. 
sIO'l'roen'.., n'ess I'alls keel O[;r.ts ~~)' ~r-~[""!~5_ ::-if; brldye. 
eng.ne fuo'n ar.c .Jny Olhel enc,osE:d spaces O(CUfJlPn nf Ir,:, 
Quen!{'fl b) C'C.\ ~r:r,t·f'''' 1I!1""-; l ·.O,·J'il 

':.' If "iCfc:-;t:n ()!!/Jspn'Je I~ aefecled e .... il[\;a!e Ir,(' space or area 
'0C.,l~e ar~tl <'ea' 0'1 tile SOiJrce 01 Ihe 'el.~ M:arlng a(lproplla!e 
respllalO'y p:OII;'C\«,'1 eOUip'llenl Ventl;al{' lI'e areC! tletole allow· 
mg occupants 10 Ie-!urn 

[3, 110 r.ol ente' tum.gated t'o'(;~ 01 l,ili"') 
!~J Do no! op<, I \'enIIIJle (l! derate lJ1e lum'9Jteo t]!J'DS dUfI_'1Q /he 

voyaQe 

l' I'I(,cJiJl,cn~ dna P'oc{'CU'f'S O:JI1r.g IJlsChafG': 
II nere'>S,1r)' 1(1 enlel t>O'OS prLc' :0 d'~chdlC;;f' le,>1 'SD,l~elO, CHelll)' 
.1t-,v,1' (\flJ~ sUlfate 101 'unl!~Ftnl (cn~{'nll.~k'n LJ'S,nq appro;J'lale 
f.,1,> 01::('(11[""1 anO O,,"lsOl1al pwrrc!IO'l f"lUli'""I'fnl [J:> no: allow enlry 
In lurn:9J!eO ,lre2S ''''Ithoul PCfSOI'.11 Woleri'c''] eOulOn1{'nl oJnl~S5 
IUr!"gJnl (o'1~entra'IiJnS art a' sa'e le ... c·~ ,I'> 1r.C'(,lteo Oy a SUitable 
Cl('I('clo' 

Pl'fSO'1J' P'O~::;::I'''t' [our/Jmen: ana r.~O'l;:Olln4 
\11 fully IOdr.CO h:J:oS 011 0', \}ulk ;:ilH,tlS ~tt: lunsmeleO an oulcoor 

IlIm'g.1I~Orl 
1711al11o.el Ilalels ~h'ch must bc enlClc{l 10 lumlgJle and pa:I·.1I1) 

10olO,,(1 rl)!OS 0:"1 or~ l:Iu'~ (afrler~ alc lum.g,·,h;d hom ..... 'Ihll' ~hc 
aIr,) lJc·r:a !'ealpO 

131 Set' sen ons I and M Of! Prltlt''> I; 1/:1 ana 19 ot thiS 
J"!I,!nual lo! ft'qu,refll('rth 

IJ/ II hydrOGen PhOc,;Jh,{\C ,~ (j{'lef led tI fl]1I'LJII1:Jm 01 t ... o Qu.tltllrd 
IrE'l~on<, (1'1 sh,O <;,huu·r. 1',e,11 Ih' y,,'> l1las~. and (dn'slCr desull) 
PO dlloH' wh':e ,1("ltJlrn9 \Ill' all'.l <md JOtd/llJq .1nd sl'd"ng !tlp 
'('<I~. 

'4 


, 
I I, 

:J t..ft"LiCAlION PRUCEUURf.S f OR 1:~TRANSIT FUMIGATIQr; OF COtl­
]AINERS ON SHIPS 
3_ ...... hen fumigating bulk commodlUes to which direct addition 01 pellets 

or tablets IS not allowed or packaged commOdities. reler to Sp.ctlOtl 
"3_3" on page 12 ollhls manual. 00 nol place tablets loosely on 
!rays or sheets 01 paper or foil since Illovemznl 01 the t:l)ntamer may 1ft. 
dlsrupllhe correct placement 01 peaelS or lablels_ Ins lead they must "." 
be apphed In mOisture permeable envelooes as oeser.OeC In section 
"3 a (6)" 

() When !umigalmg a commo(Ny by dlleel addlliOn 01 pelle Is or lablets 
leler 10 SectIOn "2,1· on PJge 10 o! 1t:IS 1'P.21'uJI 
In!ranSII lumlgal;on 01 con!alr:ers 011 ships is regU!3!ed by C').'1SI 
Guaro RegulatIOn ~6 CFR 141A aM lroe 3PpircalOr or st'lpper must Db 
lain and comply with U S Coas l Guard Spec,al Per:l1It tiC 52·15 
Conlacllhe Coast Guard or RE"s£'arch PrOCucts CC'llpany for ad<1I110!1al 
information 

d Cemply with gener.11 I'r(:caullOns ylven In lat.e:mg 

() APPLICATION PROCEDURES FOR FUMIGATION OF BARGES 
a General 

Since barge lum!gal'on IS a type of flal storage "Jmlgatlofl as well as 
ha;'rng Similarities In ccmmon with a ship. reter 10 Ihe sections "P,O' 
(edures lor Flal Siorge" on page 9 aM 'APf'LlCATlOl, PRO· 
CEOURES FOR INTRMSIT fUMIGATrOfj OF SHIP HOLOS' on page 
13 

Barge lumlgahoflls reguiated 0,. the U S Coast Guard Regulations <!o 
CFR 147A as med_lled Oy U S Coasl Guard SpeCla~ Peln'll 2· 75 Tne 
stjlpper or fumigator must possess tnls prrmlt prIOr 10 lurnlgall'lg TO 
clJlilm thiS perml! contact 

U S C(last Guard 
Haza!!jous Materials Branch 

Viashmgton. 0 C 20)93·0001 

b Searul 
pecla care mllsl lie laken In aelermlmng whether a barge IS SUitable 

lor furl1lga~lon EX(eSS1~'e leaKage may occur Ihrougn pOOliy sealed ", 
no!d cov!;rs ~ 

APPLICATION PROCEDURES FOR FlJ',~ISAT:O~~ OF RODn~T ArW MOl F 
BURRO\','!::, 
a 

*"";;~~c,,< mJ-,- ce useG c.;: C' C:'J~S on:y IOf Ihc LN~ 
\rei 01 Ihe 10Howmg burrolirng rooents ar:o fllo:es !ra:mol s,. 
·wooCchucks and yeilow·oe,-y 1l1armolS (roo.chuCkS). p!,j:'le d{1g~ 

(excepl Ulah pralfle dog). UOfway a~o rool ;al:i frille !;Iro.;:-a ~q;.w 
~els. m(': .. s (t:"ccpl In Incllanal, \·oles. gophers ano chlprr,unks (e,· 
cepl In Callforma) 

D Apphcallor. InstruCllOns r 
Add from 1 to 4 Della ' T ab!els or 5 10 70 Del'a' Peliets 10 each bur 
row openmg Seal lightly Oy shoveilng Wi o.rr the enlrdnle P'Jce 
Ihe pe:lels 01 lab:els lar enouah do,~n Ihi' bJno-.... Ih,ll U:;;! 56 0 1 u!>t!O 10 
v:U9 Ihe t:urlO ..... does!"! I cover It!e pel'ets or IJOle!s. SiO·.~ll1g dr-wn 
Ihell artlon \'-/here pO~Slblf'. $\Ib$urlacE' tunne;') or runway:; shoutd 
lie trea!ed every 5c 10 10 leel v.llh a dose 01 2 10 4 laO'cls or 10 to 20 
v~lIels Use lower rales In smaller OUHuWS_ In Ilghl SOI;S. uMer mo.st 
SOil Conclilions ar.d higher rates In larger llurrows. m P<!lOUS SO';S 
andlor when SOil mOlslure IS low In e"lremel}' dry or porous SOil IllS 
sometimes not POSSible 10 oblam saltslaerory !esulls 1 his IS rM! 
tlcularly true In Instances where the burrow systems are e.denSlve 
such as moles Of gophers illS always Oeller nol 10 lumlgate tlurlflO 
exlended peflIJ(1s 0 1 l)ry We.31'1c; Treal reGpelll'd OUIlO .... S and hr'ih 
runwa~'s a second lime 1 IQ 3 days allel tile 1"'I'al trealrr.en\ 

CelrJ' may be used ou1 01 Goors only. lor conlrcl olOullo ... lng pc~ls 
00 not use wlthm 15 feet (5 meters) 01 mhabrled slluclulcS 00 not 
Jpply 10 burrows which may open under or mto occupleo bw[(f,nqs ( 

f nVl'Ollnlenlal Halards 
ThiS product IS highly 10llC to wlldhte N(lo-Iargel orga~lsm~ ('loosed 
10 hyorOQen phosphide QJS 1:1 llUIfOV.S Voill he "I:rco 00 1101 apply 

I,', 

, 

,. (~t..lIfO;:LiI)' 10 .... a:er 01 wel.a:lOS {swamps. oogs. Inalsnes, ?,""!G 
pC/.hOleS) Do not con!amrnate water by clr.anmg 01 equIpment or 
disposal 01 wastes 

d. Endangered Species Reslm:tlOns 
The u::;e ul [)ella' PellEls and laDlels In a manner ihal m<>y kIll o~ 
olnerWlse narm an endanGerrd or threatened species or a<herse!y 
maolt,. Ihe,r haMat I~' a \I:;;allon 01 ledf;.-at la':'is_ Belore usmg thiS 
PE'~II(lde un range ano/or paslurelarrd In the COunties listed ce~o .. ~. 
~-cu llll!s1 ot!!alflthe PEsne'D[ USE BULlEW: FOR PROTECTIO~1 OF 
U;QAMif R~ 0 SP(CIES lor the count)' m .... hlch the product IS to be 
,J~(-J lilt' IlUl:ellll 15 a .. 'al!aDle hO:l1 youl counly exlens:on agent 
.-,t.lie Iish and game all Ire_ or ~'our pesllclde cealer Use of thiS pro­
OL" tn a m,innef mconSlslenl wllh the PESTICIDE USE BULlEll~j 
rOR PROTFCItO~, OF [t,[lMiGi:RW SP(CI£S IS a \'IO:,lll(Jn at h:drr,r 
'J,',,, 

l H'n II ilPp!ICaO'e counly Oulrellp.s ell no! prOhlOlt Ihe use of Ihl$ pro· 
dLe! .lIthe rntended SIte 01 apphcattOn. you rna}" not use IhlS prf)duCI 
101 conlrol o! pralrre oogs rn Ihe SIJleS 01 Aflzona. Co!orado. Kansas 
I.~(jn:ana Nebraska New Me,:co_ North OJkola Oklaho'lla. South 
Oat..ol.1. 1(:"Js. Lrtah 01 Wyomrng un!ess i1 pre-contrOl SUlvey has 
Li'fn conCdcleO Contacl Ihe nearesl U S hsh and Wildlife Ser .... lce 
cr:dangered species speCialist 10 delermlOe survey reQu:fements m 
)·our ,lrf'J Tnls sur\'ey musl Oe rn comp:.ance wllh Ihe blacil.'looleCl 
!rrrel surve;' gUl(::Ielrnes developed Oy the U S FiSh and Wr'd"~e Ser· 
\':le and.1 delerrr,:nalron must Oe made In <!cco'darce \'t:lh the 
GUi(lelJnes Ihal blac,,·fooled lerrelS are no! present In the trealmenl 
.1 r ea 

Ct.lIFOR:;IA 
~Iesno_ Inyo Kern Kmgs Madera. Merced. Monlerr\,. San BeMe 
'::an LUIS OOISPO. Sdl1:3 Barbara. SldOlslaus and Tutare 

FLORIDA 
SI.j:e\'rlde 

GEORGIA 
4POi lng Atkm~(ln B~:o~ Ba"H oen lil!1 Sleckley Berrien 
l.l'a'1l1ey_ BIOOks Bryan BulloCk_ Ca'!'lOun C.ll1"ldef1. CaMler 
·:::h3'lion Chalhan1 Chnch Coffee. COIQUlII Cook_ CrISP Decall;r 
OOC!'.iC 0001\'_ Oaugherty Early EchO:~ EIf'!lctl;!m ~n;a'lut:i. hans 
G,~nrl. Glaay Irl',m Jer10a .... 1S JenklOS_ ,,:oh-n~~n 1 :>n',:'. ~o~.;~.::-,-> 
~ fr Lr:jr;;:~ lor.y. Lc~',~Clcs r.~d(OIi '.~cCIfi:c~h f.hlier '.~!!Ct1ei! 

1.'OIlI(lO'1lCry Pltl_e PulJSkL Scre\en. Semlno;e leila". Tatlnal] 
Thomas. 1111 Toomt; Treu\1en_ Turr,er. Ware Wdyne Wheeler 
\'/J!COl and Worth 

~~l\',' MD .. ICO 
t-Ilda:ao 

UTAH 
Be,l'>'er Garlu;>rd non K,lne Plul£' 5c\·I!." Washmqlon and Wa~ or 

WYOMING 
AltJJII\· 

e SpeCial local ReSlrictrons 
(1 i NORTH CAROLINA. 

Della' Tablets and Pellets ma ... onlv hp !JC"~C Inl conlr.:,l 01 IdlS 
and mice 10 Ihe state 01 Nolin CarOlina' Use agal~sl olher pests IS 
nol per milled 

(1) OKLAHOMA 
A speCial permit lor black-tailed prall Ie oog con\rol by pOIsoning 
IS reqUired In Oldahoma Conlact the OklJhoma Siale Oeparln1C'11 
of Wlldlrfe Conservaiion to oblam thiS perfllit 

f3J \'IISCONStt: 
A sf,1le permit IS rCQulfcl1 lor usc ot pesllcldes 111 WISCons'n to 
ccnllO! SIIlJII ro1.1n1111al~. CJ,lcpt rals 01 n:lce P'l'.1<;e tonltlct pUI 

:0(.11 Oep;HlnWnl 01 N,lIural Re~our(('s aliKe 10' l'I!('lm,11r0:1 

16 


(4, I~OIAf.jA 
Us.e 01 Dell(!' Tat.!eIS or Pei'el'5 IN m3'e CC",!'O' I~ f'Gl !ega: 1(\ ttoe 
slate 01 Ind\an3 

1,1 MISSOURI 
A slale perml! IS leQul'eo lor use e r:I'JS1.cd€S 1'1 ,I,l,ssouf, 10 CO"," 
Hut smali mammaiS eJ;cept Cd IS 2r·.:! /T. te P,e,,<.'.: (Grilae! 11'-1 
MISSG;jrl Depa!lrl1cn: 01 COflser~d: (1 ('! ce Ie' ,~!crn'al'W 

lfil KA~.SAS 
,. spet'~' pe!'1' ~ Ie,' [)' ... c .... \al'i::'~ G'<~' ": '~:0 \':''':'. ti, ;:~, SO:-1IP() 

15 ffC.,.:.ffDln I':rl':~';S CO'1!,~~! ,rp ; ... ' -,~ f'~" .-,-c G.l'··~ (r" 

I ~ I (. .... lIFOR lIA 
U~eo~Oeh1' T.H t" !·~r~· t'''': ',r-:)" 

" iI'o: S'.!".' ~ , l : " 

:: ~"( i ,,- r "" " •. 1 

:.rp_;c. .... T.O·.I-'i'(,CH.:J:.l~~· ~l~ ;-'.;'.''1_;:,' '_,'. ~I 8t:f1,'/l~ ~.J;-i:M~ 
: • .',~ U· ... ll.1 9Ud_[r-'.:. t.; ~I.I~'.· 

I":: ,j' i,,; t"',,~' C t.: \:.~ :·~.1, t.t- vSt:) 1;;' ;rt Lt' ',' C'''· ';''::,j:t' ,'0.1' 

fr,::r", :!.~,Yt-~ t..:.:· 1.(:', ,~;;!"S tlr-C C:t".('· ~ tt:. fC;: ~.; '. '~-' v"er'! j~~ !C' 
Ir~ '!tS'rult,':,:1 c·' tJEb "'1',~ar:lleO l'eE-s anf! \:~{-l"_'~ ::·!:t'> 1r.~·uC·r:q 
~n~y~ ... 't'J~ea .... rh l'il[t;e,( 'J'!ES ar.C r~J'~I';Y"·",! 1t"-,: 'e(~T.'l·.t'flr:f(l 

C~~,"~t 10)' If"·::. L.<;E" IS 30·h 'l~'e:s C' :-,') ,If. r;·t 0;" ;"':' "';J (~ .. 

i ... ': '(jJr":"IS "":, 1.0:- L't"'j"''';:: ,r. (!',j": ,_ .• : .,[ ,.' ~ ~;""~;" ~"t'.,>,.·t 

<if' ~d'L!c::.·:~'~ ,', t" ,._ 'I:'; !:.: :,: . .,.~~ ,- ·c· .... ~'1 :"" (' 1"1 
_I Ci ,1L.:t Pf'Tt<l[' ,. t'-,,-·, :'. ~ i,.; ~'.: ",M ;.~:. :" i !.,:-l'l· .. ' Ifi 

H. PROTECTIVE CLOTHING 

I. 

\','f1' C') ';: :',,,~ rr::cc 0: \~I'~'; c· Ql"e' ,. _,'e" 

C~rt;S Gr tr,tl' C.J~t ,S ·I-t.; .. ·.~"IJ n,:r('~ a'.'f~ l:~~ 

P!-.R'.":'S Bll (J':"S ({1', _t .. · .... '_" k: .... ,::-- I ~ •• ;'f;:::r: M .... :(,R,' ~;;Cr 
rfC'a~. Jf~'rCt5 

l_!r:;<;!t' lC'1~·''.~:'~'l n,!, :~ :.::x:! " ':".'. ~:.,~ ;'~-~, 
•. ~". '-.r:' ,.,~, ". "".' •• :.: .': :",~ • -.' ., ~ ... ,":--,', ,',' .. ',. ,.,,: 
",(!n' ~. __ ., :;'" ~:.,,, <;i· ( 'J' .,~" l' .~,,: •...• ~ .. :, .. ," :"'", .,', ..... !;-:: •..• 

C(' .-f"~ ~:I>~,,·:·tO,~ : ..... ~'" r,; .'~:',"~ .. ~'''L:.r·~ ~,.~~ ':'::; ..... , tc';~ 0'0.1" ~'~­
,'''':'.! 1 r f", fiSH ·I,,,H". :)~~>':' ::_ ;-:.- '.". . .•• ,'. '_'~!' ;;,.: 

'~ .. ~~- .~'.,: ~""'. f i);''.~ . ,l~:' 
.11 \'.!1.~r :"-e, "'.1, !~t ~.'~'C 

I-l~UU;I,U.~t:'I~lv~':"·';'r~:,ll.:. l..it ;,; ;.q.:; .... ;;. i'H;;!~,_'T 

;-l-:SPI;d:0t~' p:o!t':Ci"J .,' J~: :.,' ,r,,!I',:: (: ,~ ". ' .. ~,I J::~ .\.«:: _ ... ' ,-,. 
.: 1<; <1etco:c \','"!I:'!l ,::"c' .'; : :'~:'.1· ',>"1 ... 'II ~ :tt' ~!'" '.',. 
l...,"'-C,lreo An ,Hl~I·v .. ec 'u 1.:(1:' ,).1' .... ~~. :",~,~-~ ":; I _,'. 

~"-'.l':C'" ~.' ,e I tIJI'l'.l''--tC [,-",.::1;11':; .,~';--,: .::",> '~C~l':", C' I:" ,~.;, .• ," '-.' 
'ru::.t [,t d',"'-<lt'e a! lr.t ~':( c· .-,;.:;,. .;,:: _," ';c.IJt!:,~' ':'0 ("~'l;".! ",;-' 
a'JIIJ::l·~.el1 Ir!:' i::'I).: i!~'~'n s':e ,'.,. ,<,: :,. ,:. e :~.:', !;;, t·",,' I' t· 

ill a f;'e S!,l"G" (}' res'-t,e V,",_,C 

~es::- <J'0'r w,,~, C!,,]'1 r.·.;!,! :-;-: :'t ,,\..1, ~: ': ! _' ,~;!., ~'r'll :. . __ ,-,'-,-~: •. 
I.f"~ ~'f';'; 10 ~F '.,rol.~1'.tC Su'," J<, ,!CC",O'. :' '.!: t'" (' ;" ':h !'_' ~,:~''''','':'c 

~ ~~~". "g c~ e!( II e';'l~<'li;{'" c-l: ~I.'· t' ~ ;~t"I"I::~:!{"; _ .,,"'! ''',' 
,·.t'l ncr De er.lo"nler{,O 

I~ !l10rl.:01tr.'1 e<.l\o'L "cr\~ l~ 11'J~ ,:\.1· .l":!:" J'\ ,I' ','''' ~;'~', ,; ~.~:,;'" ~.-

~: ~,?(o~~ f~~r;:l1r:~:;1~.r,:~~:os~r~r~~~r~ .. ,;:::~'111~':_r:.',.'; :~I<"\~'-:;:;::~~:'i:;':~':;:' '''de 
J. PLACARDING OF FUMIGATED AREAS 

:~t:' dfm"C<lIW """, (I ,,(,,'tJ '-.' ;''''--'! f-:-.:' .,,', .~ 'fl ; " •. .: ,'1': : .• ,. 

~ 'l11S t::f'dr'~o!l 

- ! I'~ SI";'· .... .. : .... ',. : I· : ....... 

, 

I «( 
I 
I 

I 

(( 

? 

3 

4 
5 
6 

11 ~ <;,1.1!ElPen1. "Area and/or commocllly unoer lum!gaffO~. UU Nul 
E"TERmO ENTRE" 
Tt>e 51 .. ,ernent "ThIS sinn may only be removed alter the commCM:hfy is 
CO'f,p',elely aeratel'! (conta.ins 0.3 ppm or less phosphine gas). II in­
comp~e:eiy aerate(] commochty is transferred 10 a new sile, the ne ..... SitE 
musf also be placarded and workers must not be ,::~"osed 10 more Il-tan 
o J ppm phosphrne." 
Tte (jate and urne lumrgatron begms and is completed 
IlJ'11e 01 lum:gant used 
tlal1e. address. telephone number 01 the applicator. 

A:' t:~,:ran(t;3 10 a fumrgated area musl be placarded Where POSSible. 
p:dcar(lS shCr~:o ce placi!CI In aClvance 01 Ihe fumIgation In order 10 keep 
unau:t"orlzeCl j::ersons away For railroad hopper cars pla:arCl,ng m~sl be 
p';:c::eo secure;, on bOlt .. su:!es ollr.e car ne,u Ihe la(!ders ana ne.1:"! fo Ihe lap 
ha!ch 'fI1~ MI'cti ,he lumrgan/ IS mUOduced 

0') I:,"': 'efT»· ..... d ~;aCJro "nill the t'eated commodlly is aeralca down 10 0 3 
ppm or !tSS To determrne whelhef aeral'on rs comp!ele. each Il!m;gated sl!e 
Cf "'er'~le rr.;..rst be rror:ito~eO aM sho .... n to contarn 0 3 ppm 0' fess hydrogen 
j:''"!osp'J Ce gJS 'n It;e iN space J'Ound ar.d. when leas~t!e In Ihe mass oj 
(o-nrnoolty 

T'JO'j!o:r o· Hll0n,p:etel}' aerated (ommoolty 10 a ne,', site IS pfrm,Ssltr'E: 
~':,',t:,t':. II:e neoN sto~a~e rnusl be placarCed I! II conla!ns rrO'e It"·an 03 PO}'ll 
~.)jfl-;er. p'losphIC£: 

'~',;:,'~!:"S ,',I,,:; ~·,lr.c·~ 1'1(0'1'P e:e:r ;<~;dleo (Om~loC1lty mu<;t ,,!,- l~I'')rrr{'G anc 
,~::::::·t;·"..!!t 'r!'<1SUrLS rr:\JsI !;:::- r<1~.en II (: venl;~JI!On cr fesp'I,,'ory prctt:( 
: :'11 :~ v'tc,er,1 elp:J~.l;~c~ Irorn ~,ceedlng the e)(pcsu'e I rr:11S k' ~,C1rcge-:-: 
~;~_J-;.or·Ce 

'liS If(l:~rmen(!ed "lallt':e l:ersor. tespcnSrble fOr rfrT'O'(lrg the p'acdfc:: te 
It-'l':',,-:' v,lth It-'e phySIcal chem.ca! and tOl.lco:oglcai p~o;>errles (,1 ~~·c:.-.,;;"'r, 

ph]spl]'de P·,e,. st'uu:r:l dlS~ tJe I-.."il-...;e(!yeaoie In now to W .. e gas feaC''1g~ 
e~p'::S'Jre Irm,ls. sym:::lcrns aM first alO trealment 1m n)-c:cgel1 proos;>!" ce 
;JJ.<;( rIng 

~. GAS DETECTION EOUIPMENT 
T';",r/-> ¥t' S(!'o-eral rel12D £: ce', Ices rr.ijr~.e!eO One lype IS Ite f"a~c ::;ul1lP .',~fP. 
,J~o:C .j CC:\;Jr.c!I~:' .',,1111'11' .1rr':1p'·J!e ce:cc;o: ;ut.. .... it·!:, .1'e p;;'L~n'e 
> '''i'' Cf.~ ..:es anc c-:o rrc: 'PQui!e m:o::nSlve Ifalnlrro 0' e'-'!~~Ya:e s!Jp;j~'~'~\; 
t':i,,;--'~'i- ,::; CiJr:;d!t f 'J:r'!:""'o::,'c !t"-ei alt ,:le',:,":!:,r,s .e') ida PI':::' f '=, 
'J:"":':,:" "'C'~ '.:"nr~ :;'G'.eC;;'Es ar.G .... ,' !TcaSU'e (onCenlfJI,op,o;, 0' r'lC'':~'';­
~r",~,~ C~. , ,1,' :., :,~\(. ~"~'~'..;":";::;~';~ :..iSE: 1I1~!ruCIICI1S (lrl:' t'r:~'OS{'C ,',;!r 
(:,:~' ;·..;i·"'.l~t (~·"5L-' ',v;;' ,OC<! ';:tlL'~'PI nl ~::~" ::::::;,;.;:-';;,:" ~ .. ' .. 
L>,"~".,.:-; ~.;~'~ ':...~-'::.:'11 ~J: ···,:;·t w':;nnJ:,G'1 

l. ~ERATION OF FUMIGATED COMMODITiES 
H;ODS MiD FEEDS 

j 

I ~ '.?'d'1:CS ~or hyCroger, phosplJl(!e lesrOl!es ha\'e tr;!en eS!2n '-St'fC ,;' 
n ! Pi.'-) 'c~ JDJ~rl; leerh .1111) (0 01 pr;m 10f Irnrsrea lox~ 10 gU(!'(ln~{:-t: 
'.,,"';:r ,~nl' ,',I!II !t"'(,Sf I) t'~tlf ce,> II IS neCe5S~r\ In .lP'~!'" : .. :~:: ~ :~ . 

. " r:-- '" .!S r.('-.r') .J'-\.' E' o':e'/"g It'EIll to It:e enc (on~t. 'lEf 

tu!-',u.U 
~~:-.:!~~-J !:: .. >: It <'t'"'j:,;G 1:- al 'f"SI Ihree CJ,'s /72 :-;),;!~I ,',':{" 

',.-: ',i1·t·() tn 11(':Jsr·eJfi) ",'C ~~, <11 leasl "";0 (3)S rol8 ",~w~, ,',f:t·, 

1,,'''':fJ:ec In Orner ((n'21~£,'S Wrer, p'astiC ilr.ers are Losee .,):1ge' 2':" a 
.' ;.I.'''~']~ \', ;;'':~'':~;\ to:' ·tOU-'HI 1(1 ?e',~~e !"'c (::;-"'il",j,lj 0::;,','1 ,._ 
" j ;,;,'11 

", ,1:1 .1,kll1,l;"e :'J P'ese ~el~:.~n ~''''~~:: tJC~ CUr;!.1,,1t'" :,,1 a :rEa!tC 
tv:l:J11.,(llli n'a'i l'e d!'ia:~'led to' res,Oues uSIng .1((~r!,:C! J:;:: ,:.~.-, 
r"t'll1'.'~') I' r(':;·':u(-s dr,; 'ess :r.an Weld Ole ren':') ttre C0'1I'11i)a;~) fl'.:, 
(,e ~trl~I;)tC 10 till' (on~oJ:!1{'1 regalaiess 01 I~{; aDO.e r:O'(1I~g pe',x<, 

M. APPLICATOR AND WORKER EXPOSURE 
HIDHUb[~~ PtdJS~H·(;llX~05URE llMIlS 
l_;JiJSlore 10 h~arr::c~': L1!1v~Dll'Ce must no1 e'lEtC If'le 0 nOur TWA. 0' 0 
iJ[-'n hJ" JPD't(,,:or<, ,lr.r. ·,~o~;'.e's au"r-g app:ltill'C~ ''\PP''Callon tS c('~,n 
H1 ,s !hr I 're ~t'r,c.,~ (( .... t>~lnG Ir.e OD£,1'1I19 Cl tne "'Sl (C1:,i;r:r;r a~p \"'!lG 
~',t· ,liIP'O;':"d:C C')~J';l' 0' 'um'Yilnl dnd Oos,n:;; L-jJ Ine '>Ite ~o ''':­
I,," ·~_,ltC "'I: D('-r~(]I'.,> ':1 lI:e l'ealeO slle ,1nO In adlalen~ IndOOI a~td5 d'':: 
,. ,r=":l II, III IS e.~o~to'c S:"I;(!drC 


Aller apphca!lOn IS con:p.ett~~ MI~~t: C' c!pjJ.'(Jlu~ €'Pll~i.I't !T.u~l r.J! t'· 
ceed 0 3 ppm maximum ~oncen\lallon Such elposures rna, occur 
i>ecause 01 leakage mto enclosed areas Irom fumigatIOn sites. (hlr,q 
reentry or dUring Iransfer 01 unaeraleo commOdity 

1 APPLICATlO'/ OF FUMIGAlII ,. 
OepemMg upon temperature dnd humICr!i_ Cella' TalJlelS and PeEE'lV 
release h~'dlc~en pl"J.:):);:oh'de gJS siD'''':)' up~n e~p~s'.Jfe to mn.slure Irc.,. 
loe air 1 his release IS allen s:o ... enough 10 perm II .l.ppl.caIGrs to CCPIJ:,'l 
f!,l(l1:gar I In the Ce$lfeQ a:f"dS ana /hen ~'a(ale the p-er!'1<ses .'.<11':,,1 
s:gf1J!'Cdll! E'lpOSUre 10 Ite gas IIlne Iun', ;P'C' <; ellJ:'S~'t' e.cte;!~ ~r.t' b 
hou! TWA. c' 0 J c~·m apP'c',ed r{>S[lIl.l.IO:r p!c-:(~t ,~ ... , ::1 ... .,1 t'e ,',C;" [~. 

((}ncenl' aller' 01e,,'iu1c· .. ·enls Ie; <,J'el'i p~';::Gses 1:: .. 51 N' fl1,'lC'! u:-'l~ .~ ,', 
~e.e 'r~:(·;,.!,_' :u~!:~ ('< (,:1'1;1 s:.. 1.,: ,~i~',~ ·t.l'; Cf::hl'~'l f·~,.;'P[l'·t·~!- S,'_ 

!tJr ~1,'h ... ~'IIJI fiH t; t' ',Ie", :'::'H:~ Shi '::"1 tlr·8,." 1'1'0<'1".1: ,:., 
n'i{lf<..;t·n (Jr'~5pr-'~~ Iph05011·"_f PH)I Celt(!c·· lute,> n1J"i tlc ;::-~llr.t(l 
!I~II 1« ~Cd'fl) r!<.,,':.,::I') (S"';P-1'-:, 

II'~ ;.':l'f' t".=,~:: !'J ...... 1' ,I:: ',." r. r~5p",j':rl i·"::t;,'-··~' '~(''' 'j'I' 
1-1' sn '11",·' :'.:'. J " ~ !',.'; ... ('t') ;'''''~O''-- :~Q 'd';;r- C,~'.H( lull' :.1:' '-. 
I" ,·.l-t·: ' .. '-- ,~:'I;':: J'. ~!(J:fl! (OT""~;CI:;'" ,II "d ,r',',IJt: :'" . ,,' 

~~ ltAI'- .... L~ FROM Fut,l.(lf,llD S!HS 
H,<lfDt;t'fl ~ll115Dt.·Ct· ,'> t""g"', n'SD:C ,wo IJr.en ero'J';h ~ "-~ :1'.1f 
~ene:fale ,>een:l~i~:1 93S kl~1 m~:e"d!,> ,1.,11 (I'.; (()!1(It'!'_' dr(' ':1',:':< 
o:~'\· Tnf'('lvl: .:J,.!c(r,: e-"'c'I:<,r;:l Mr,r" ;.,,!';y (00(0 (I((loO ('d ~r~-u'c 
oe 1;" \"lllItll 10 tn<'U'l' !r-·.ll :>'gn,!.;:,\:: ·e-il;"J·~(' t;:lS r.cl t'~(U!II:~ ~l',! '''l; 
\i' lI:e h':I~;:J3~t:d ~,!t: dr~ ,;'.W I'a ... '~II"e v: (u!l:Cr' ,"'.J> >"'J,J 11:' ~"'_C 

10 rfC ... Ce (',pG,>u'(' 

~ itEAM IV', MW HUf.:;UY 
I! the j'e(l ,') to N ",[;!e'fC d'"t" ~ur.l·g.l~':!n II rl:J~: tle .H'rdleO uril': It-r 

le~-e: (,' 1~\C'(\:l{"; phO~;':"I;je (;JS IS 0 3 PWH 01 tH"Oll' The ared \if ~'lE' 
<>~.,S· ~. ':, .• -, 'I.~ 10 erS:.n~ :t- ,lilt C1al'0"1 c~ g.dS Ir{t~1Iht' "caire! (,:"11 

moc!.!,:- 1!"1;S nill re~ul' In II'·e C:e~· ... I::!iJf1:l'nl o! unaccep:iltJ!e 'bel~ (II 

h)'<lfD<;{';"\ D~05ptllal' 00 '1C~ ,1:;C .. , :i-,>nl'y 1'1!1) Ircalre! a'edS b,- In, 'T 
<;un t:t"fure lnlS II!Y"c u'l css wClrcled by an apP,o"'pij f{'spHa':' 

J tU..rW, !:.u lr~; ... ! Rt.T[r. ({tt.~'.'DOITI(S 
II.!I\~'(" d"~ iJI,:,,--S~ "~,' i: !~~d:eC COWrr'OC"\' r<'o:;"~ coJrl!p:ele ~~r,l!.J" 
I'> PEI"l.~S'::·t:' 1".'J.\f',t-' ,"::;"f!'S ~luSI ~O! I'l fl;:<oCec 10 t·,c'c'~~>~ 

:. ';,1S~":t~,- 1'1 eIC(,5~ .:: '~-" llf:'~l'::' 0 Cl;;:::::'SUrp 1,"1"'':-

b ·'Wt!Sirl:,'.1 wiGil'.f IW,,:10R'\G 
.! IS ',·_0'rTtf,Ct-d Ir..~' r·,c":'~:<:'"1 D ... ::-~:Jti Of oDo~u'e ~t :':OLUI"::l!'-: 
,:", C'C;f,r,i\:':'l ~{)'-l 0' In~'1":d' I~· '?_:;:~ ')lle ,~'l':l ':L'~·.l~I!}~ -,'.here ~'~";~:;'t' 
.... :, .1.:'(,,: 1/l(- r:urpc-v> '.l/ ''I, f>J']lJr!['t'-:g r<; 10 Gre.-€n: f',('{'~~,_,.' ~' 

Dosu't' .-\nr' 10 ce:<:::"'~'~c .·.r-,t"r, ,llltl \·.h~'1' :l'S;:.';d;'.'¥ il't;;r(!.:~. '" II' 

~lll'~O T!,15 'lIGp.;lorlOg IS '" ~'10alor~' JIII'Ou It'! fortP txoosures t" ~.l' ::tr:: r 

dcec:uale·,· (t>.I'.Klell/ec SullscQuE'nl r:; ... '1llCrln!j IS f'JI I('ul,re,- 'to 
(;tJ,IE·"! H,:, •• t;,e: SPo! (ttL» s!l(l,J'd ce fl'lcr (.u:aslon,j!;, rs,:;.·,' \ 1 " 
((,'1C',_i':JS S,~!l!~".H:~ I ~"2~r or ~'~ :.rf'E'\Pf'[It-:J 9J!~-t OC~I IS- C"'I--; 'fD 
':;as u:mu;p,rrll·cn II''',Js:..'emenls st'!Cu'~ t'f' lJ~.' .. "If' •••. , ...... 
t1f~ol:t::nL: le"'e P.'(1"::C"I'"!,) IS ro: :e;::UI'rc 1.',,'(!Or:"~ 

~.""G·~iaRI'~G lv';lRO~~ M.Q \';O;:!i\ P~""CTICES 
.• I!"': ,,' 11'0" :cf·n:;! sr.",·.'- 1f',:1 •• .. ,'"els .1;e exr..~st-C1 :0 ((l'1~en:·.~1 -.~, " 
f..>l(('~' c: We ~ler~', 11o:CI ,-,'.rosurl; Ilm·!s the!] engm':l'rl!1.:j (on1'0: ~ I ~lJl '1 

d~ I. " fO ,JI' " ~'l! ',I! ~.", .':"0. _ 1)< .1;1~" ':-:H '.1,(, ,'. ~';.. W olCl (es StlL, .~ ~" :,' 
t:C ,',"ere PD~SII)t' In,,~ al'crrr' '.1 '~,~t;lf e,:;o~".,(,tv ::r -::.'. i'i"" :"'1: 
"'11115 

N. STORAGE AND DISPOSAL 
SfQP:\(jl 
rla,>"s sIJOu~<l De SIC"(C -'1 a 0'\ ,' ... :1 ,rO"!,",lle(l ,lff',1 .-l .... 1.- !,:~ .• ; .. ,: <l;"~ 
un<l{" 'Ol~ Jr,(I ~,r') rv:,I,:l::'.~ :-t'~I'(Hje S!C',jC<:::' .11(',) I', ,,;:: rOn!.i·","1,,'" 
.... (llef lo('e 0' :rl;o"! 1', ""M'tlll :,"~~'~;cr~ '~II t' 5..!·1:(' ,I'l'JS used 10 ,>,,,,,_, 
Ir-esc (Qf1'!1'l',11' t'~ I:" ;:~: s!·":(, HI \It, 'clngs .'.t'{'~f: 111,'"',1'1" 0' t'(,I"!>1< 
amn,,~'!> fes'Cc ;"f€Pl:J:~' :(,,101 c:' (IJ,',!'f'J 

Della' T .10!e:s a;.a rei eh are suDiJile<l,n (j3S \Ighl Ifsealall~e aI;Jm;r~ ( 
'I.lSi.S {In nc: et;:;r,5~ t"f Dlrjur I ,w c(' I ,\s~s \e ,lln~ospherl( f'~;:s· ... !~· 
an, 'C''1g'': Ihdf' 'S ~('(E'~S~f'; Sra' I ~I':.) :'!,'(!!(' fC(.J'P.Wg c·~erl,~ ',' • > 

111 slc'"gr :1'1' ::,.I'(';! I"t' ~:' 11!'~"}' "~'''UJ -" ,,", ""':!'C ,I !tIP rn!".·,,· -~" 
,lie 1'':Ittli,' ~!'.I·( (l 

,., 

, 

« 

(( 

, ' , 
F'asks shOuld no1 be stored at sub'zero temperatures beCause lhis Will 
increase the possibility 01 an ignition (flash) when opened, 

1. DISPOSAL Of UNREACTED OR PARI/AllY REACTED TABLETS OR 
PEllETS 
(From spills, leaking flaSkS or other sources) Unreacled or partially 
reacled ~!ra!: Pellets Or Delia'S Tablets are acutely hazardous, Im~roper 
olsposa~ ollhese prOduclS is a violallon of le<leral ,law. IIlhese prOducts 
cannol be dIsposed 01 by ofdJl1ary use or acco!(:lmq 10 the inslructions 
Ihallo'iow. ccn!;!.c! your s!ate pt;:lfCloe or en .... rrcnrnen!a' CGnlrot agency 
or the hazardous wJ')te represefllahve at Ihe nearesl EPA regIOnal olhce 
lor gur<lJr:ce_ 00 nol contaminate waler b}' disposal 

Sorre loc.ai ar.d slale v,asle Olsposal regu'allJnS may \"a',- from 'I-Je fC'loN' 
rng reco!f,:ncflllat:or-s O;sposal procedure<; shourd be fe"le ... ec, Wllh ap, 
proprrate aulr.orllres !o ensure (omp!lance nrlh local regula1.0ns 

FOR SPECIfiC lI~srRUCTlorlS SEE ':SPlll AtlO LEAl\. PRGCEOURES -
mJ PAGE 20 OF HilS '.1A!WAl 

3 DISPD!'AL OF PELll1 OR TABLE! OUST FOLLOWING A SPACr FUMIGA 
TIO!~ 
a Ger.eral 

If p'ODerL,), exposed, Ihe residual dusl rema'lllng aller a IUffilgalron 
.... Jlh DeIIJ' WI!! be a graYIsh VI·hl/e. spen!. Ilonhalardous waste and 
Will conldlll on,y a Smdll amounl o! unreacteO alummum phosphide 
Ho',o,e\er. lesrdual cu>1 from tr.comp'elely exposed pej:els or !ablels 
(See ""EXPOSURl GUIDE"" on page 8 of Ihls mar.udl) .... ,11 reQulrt' 
SPE'Cta! care Confinement 01 Clalar;)' spen! res'dual dusl. as rn a 
C'I)Se(] C0'11alnef. 0: co ectlon ,:r S!D'age 0' la'~e .. tran!llles oj !hIS 
<lusl rna}' resull In a lIre hd;<.!rd Small amounls 01 hyorogen 
phOsph:ae may be gIven oil IrOnl the unreac!eO a~!.If!1''lUm PI1c.-sphlde 
an~E?nhr.t'menl 01 tile g:=i5 "'~2~ resU11lfj a !·asr. U'I~ES511 {;M~ BE 
DErttH,miEO \'iITH CfRTAltHY THAT THIS OUST IS SPEtH 11 
MUST BE HEl~ FOR SEVERAL DAYS BEvmm THE REOUIRED EX' 
POSURE TIME PRIOR TO DISPOSAL OR TH[ WET 1,'UHOD (SEE 
BElCWi Of DEACTlVATlorl MUST BE USED Ir THE OUST 
RFTAI!iS A~JV OF ITS GREENISH COlOR THE WET METHOD IS 
RECOt,\t.~Ulrl{l 

D Or) rrt.':r:-::'d 
In O;l~" {l:f:a~ :"''<1': dr-:-':O.Jnts IU~:O ~ f'dSk~1 Col res,oual (!l!st Way he­
Cls:;.:.cr:G c! cn s'le t .• :'u,·~·· o:!' t:, S:'(',i(!,r:g O\"e' :r-.f :"!,,o !:L;fiace 
,j,"<=i' "C··T'. r,r-"H ... ,t'c t;-;: G]f\~') LJD 1(0 31:as~ S clln;s r(,<;·I",,": ':'::~! : ~ 
:') -: :J!: J ~1.1y !,"" t::-: ..:::r~ ,r . .., ~ ';:!--::;:: tJ ... c't" !u' no~c,rg 01 
~, ..... J_'d; Ld1qer am3un!S 01 (fS<C .i Gust n',j}, ~e «:;":eclea 10 d 

;;0'~':J~ c'G'I: Ila; ;tluriJp, ccHon. ele J ':." he c_ng d"1C'C' trans-perta 
1,(,''1 ::. d stJI:atl'e dIsposal slle 00 not PLI' wore Iha'l ore hall (3Se fe 
f'as.;'~ Glla!J'e!~ (·r 10 lIasks cl ~e' ;;iSj 01 reSIdua: Cusl In each bag 
AI.\·,~jS ."ar.sp:;r~ Inese b,l(;: :1' 3:1 GjJell vell'cle O:i n.;.: pLe !Jags 
C~U' 10. Oil no, use ,I>,s nlfll10d lor (Jusl Ina! SI,I! r('Jams S()!I'P nf ,t~ 
O"~;"'t' 'Jfl-(!nlsl~ cC'~)' ',0;:\<:::'< ':'':'t'!.-.i; u'-.u;)se 0' 0' s:o:e rtSI<lua1 
\!uo,; ,I: C"Jset! L·Y',,·rool.., suet").:s C1,;"l~IS!e's. (!'u'1,S c: Li .1::.lrc bags 

~:::f'nl f~'''''C!.lJ! c';.,! "0:'-" {l~t,,;, :1":.11 U,:" LO '':[1(;(1 .lIlO c,,:-p,)'>ec o! a: 
.! o,<!r'·i.:'y l.1f.(1', ,~~'~':.~C ~'t')~;CICE ,r('~{"a'«'~' c!'".;:' a;}p'Olleo 
,>Iit:" 0' :1, G:lle r ~·{<(:CloJI,:·> d~';Jlo'.ed Vi' leOe~,f <;.1i:·t' ,inC! lecal 
(iU'''' -~'.! ~,,, 

c WeI ',!"Hlf"'lrj 

FII! t!'l JDPI::~HI,lte SI/ra rnpl,i" (':~'J_:-.;:; ;, 31u: ,'.I\n ... ,,11::1 fel earh 
l1d"l". 01 .... ,,!I:[ .. C<l 1·": (uP 01 10 ..... st.o~.!'g (!e:t'genl 0' "ur!"~lanl 
!..Is£, r,·::, '>s ItIil'l 10 ~IJ··::;~<' cf \~a!er-ce:erG(-r.1 S~1"1I110'1 10' eattlcase 
cf S;1(-nl 'l1:!:t'lli 5·C.·.I~' OO~Jr H'e Cus! "il~: lI'f CO'1I,3'f'e' G~ llle \',alef 
,<; ,>1"ll:) \'.-'£'<lr ai1pr(J;Jfla~f; fe,>(,I(,l'O:-'i W'J~fCl'c'"1 DO ~.Of COVlR 
THl (OI~TAI'jlR AT I,~.n T!'.ll ;-r.s musl Ice co"e OulCJ(HS ~I !fl 

Ironl 01 In aOeQlJoile td:l Ihal el:!ausls rrr.m€tl!JIC:~· oulSICle 

[l'S~'::;~f G! Th{' l'i,lIe"{!u::,! "1'"""t' 1<,lu'rYI 1,'.1111 (t' ,.,.,:r:o:.rl 
ple.II!:"l,:f)' PCu'I";J C;..! (11 £")f('~o, .~J'fn 1Il ,1 san IJ'r 'arC!'!; (I' Olhl;' 
SIJ'!,,:J'e [J.Jl1al Sl!!' it: ;"o· .. eCl \"II 'CUI: aulhC'I!:C5 Wtll"t' C(,fn'lss,tl't' 
!':!' S'LI~r~ 11l,1\" I'" (.':,·,,'~C Qu: r,r I"e QIO:J"1d :1 II IS t-r',1 Jl.J t'(,:..I., " 

,0 

- -


may be poured 1I~lo cl 510rm se ... er 

, DISPOSAL Of EMPTY flASKS 
a Melhco One iflple (lose I!as;"s ana Sl(lppers .... ,Ih .... alel Hen O!ffl' 

lor recycling Cf 1f';:C:lC'IIU'llng Of punClure aM c,sp~se 01 them In "" 

San;la!y lanalL'! cr c:h€I ap;)fo~'eo slle or by other wc~eaure5 appro. 
eo bj' slale ar.d :cLa: authorlt.es Dispose 01 rlOsa:e In a SilM~'J I.~"O 
I •. , 0' b.,- olher aL';,'o .. eO prcceOU'fS S'llall Qu,3~II"es C,3'l be' ~C':.Jre,' 
out o~ ,I'e grrur.i1 

tJ ',lelhoC !v.o R ... ~"".{' 1o(~5 and P']c(' (rn::ply k;~1...5 {'.JICc:r::. or 11\ 
S'rt.t!t;lr toe;r'J ',p'lJ"teJ u'l!.l res'a!!e In "as~s,' rf.1CIHl P ... rClu~e 
o~::l C':;V'lt {.! ;' to"~ ,11 a ::'J'1,II'y ',irdl,' (,: c:r-e' Jprrc,.rJ 5 '" (' 0, 
r,rr,,: r'!{'Lo::Cl!IJ>~ ,':;;J"J,t',1 U, S\~IP ar·rJ '0ta' ;UII1G',r.p;; 

O. SPill AND LEAK PROCEDURES 

.... ~p 'j {,.~.t:" Irl,l~ ,r >:::f''l~.!1 1::- ,ir'P"Cal,Jn or rGrmj' n,lna' ~g o' (,ur.1 
l".lred '-J~.::' un prc,,! ... ~,' t',~h l{-of'15 01 g2S and the'r'cre Jl1en(JH;g rei 
::.(;nrt'l IlItn! I\rilr d ::,CW, or lIS equlva'enl v.hea \lIe CO'lcenIIJt:c'l (I! 

h~dro;,::,'l nl'05p.!1:ce i;P~ I~ .. 0 .. 1'1,:; ..... 0 It Ihe CO'1eef'I!a.~,:'l'l I~ ~nJ""l 

o!l:er I.·OSH '~.'SH"" c!;,,;:'r',;.,ed 'e~p ra:{Iry prolt"(I:cn (dn tf' 1\0'1" \',rd l 

(Jri cC!!cn C' 01'10." ~:-:),f~ ... heO! hmd' ny ~c,:"t(J IT'a~H'.1j 

:-':.·,''''G~ 'D f Hl'-<"~I:,I-l[l '.'I,Sl 
Ct:HI" J L"~'~'L"~ I-Js .. ~ "n'r, are Ca.m.l;>o:.'d h,lr~\l e a~ CeSt:I!,{,rj (,:1 

p.v;e ~'1 'I It't'~- doe tPe:l.:lI.l~t-~ retur'l Ire:ll !O (l.ot'("HO (,,'il;'l" ('I 

~:l1el 5UIl:l~ f Dt1'::.,!;.'ly ""r. ,-1 e~"llph'S ,',,:n QOT 't'gu ,ll,;)n~ 

ttAKtt,G rtAS" PRG:::£rt'JRrS 
:1 t1"urr 'ru'n !'J5io.5 1'1 r.,;; t;('t:~, rur ~luleO or damJge<l (aus'r\/ a !t'd;' Inc 
prOQuel IT'd) lie 'ITmca'a'e:~' used Ihe con!aifier rTly Ill' lel'1l;)Oi<lflly 
(epalreo v,llh a'ufiVunJ 1.1~r c' ;l1e Pella' may Of Iran51erred ho.n Ihp 
damageo l'eI'>;" 10 J 50:,rro n:ct.1~ (cnla;'1f' wh;(h st-.(:;I'n ~c sea'ed ,If!O 
prC;;l'flt I~~"'eo a~ J·urn,I]I·'l W':Jsptr at T 'an~p('rt l'1e Cfil'1lage<l cen 
IJI"1ers 10.v. Jre,! sr;:1atr!e lei pest,clde stora~e In l'lspectc:) f ul liler '''(1 
:,I~t.(!'.':-,~ <1nC rt(\'''l!'l!'r.(!<lll~ns may oe otrla,ned II Il'QUIf{"il !IC' \ 
Rt'se,!,(h r""~.J(lc. '·.~n'~,l"~-

'lelr,O't' t;',~·:, <1," ,! ;t'G c'1la'f'v'> as CcscotleCf ti-,~U DI5POS:'L or 
It,IPJ.' !_A::'~.s ,:~~.e 

SPliL Pt:UCUlUHi.!:-. 
~'') r.o: I L ~<] 5{)1 ' I~(' Qth', n (IrJ'" \'.I:h ~\d:er DO r;o I L'':' .... d!(" I' " " II": 
:;) c:e.ll~ u~, J Spl I' ~', !:l'r ,11 C{l!l!{![1 ~'oIlh unreaclE<lt.Jtr:cl:; C~ Pt' t'b ~\"I 

,. Idr,llij JCCf'et,ile Ih;> ~HCL!~ct,on c' h~(Jrogen ph('srto'ct' ~.~S a<;,~ t"'.:r.: 
rallS':' ~~0'1·.1rrCus ',: 1'~'~"1 9! the ga5 IItr..e Sp~11 IS (1'11) 1I lew r" "utC'5 
C~O ar.[J IS r,(,! '.('<]!r.'1·II"J!e~ t;y r:her rna!eflJ'S col'{'cl l~(' spll'J'lr anc 
D'.l~':' I! t'Jtl" ;':;:: :":f c':g!I'al ".s~ 0, olr,el Sf!:Jnd ~eJ1I1 ((1n1,1 r~~r anc 
t'GI1~ellllle (ai) I' flcss'~'r_f'Sf' "nm('d'alel~ c.o..UnO'l :.r~ '(;','!to\ 
',lAS OCCUOl WHE', ~tI[St l.:(l!HAINERS ARE R[(lPP:lO 

;! tf1e s[.'I'r(\ fllJ:t'I,,1' ,., lO'lIJIl',nJtel1,Jr l1as beau:! 10 \,"rJ') etc .. "]';":;'; 
Gd!r-€: I~ uO a"'] :".!~'. : ;n:JiJDt'n lap, or:lo!J:II'(I O,f,D!1 (~n<, And fI'," t'V, 
II ,.rrnedIJ!e:r ~ 

('l' ,·c: .1'::':: n'~'c !h,W. atJcu! (,"P "as,", (2 10 3 lOs I (':, so" cd f!'a:t-",JI ii) 
:1'.' (1:.: or! il!'11 ,-.k \!'.-'<~,::,\'.J1I('n IS nolledslb:r !Il'"." :'1"1 f"-'lI,lH~('!<;' 

\',L .. ;O I'e lI.lr.5D(I'1(:0 III C;1en \eh'Lies 10 1I su,t,HI'': <lr,:·,~ iI,',a) Irl'~l o~ 

('.;;::'~-;:: rur:cl:-.gs \','r! r' ~~)' C{',1~lj"<111~n mar l'l('n ~(' CJiII€{! O:JI .l·~ 

CescrrlJed 10 ttle scctron ''l'r":lC~IJ!l';i' tte:o';', 

~ r.EACTIVATIO'j M~fI [)ISPO':>.\l OF UNRfhCTfD 011 PAR11/,llY 
~E hCTEO T :'RI f i ~ ll~ PH If 1$ 

,1 \"tr:1 ',-('I'-('c: 

c 

" 

c 

T."r'!.il::O'1 ···.I~t' ., tot- h.lnrj (1. If] O"len \('rl'{.'e~ L1 C:~I n ,J.! ,1\\.1, 'r("'1 
CCl"v~t'(l S!II_::c,'t'> f,:;.1 (I'urn 7:3 lu, 1',Ith \'"I:el 

.... Ce! 1/4 (u[l cliO'" SL:~<;.'ng dClelQcnt o~ sur!aclanl 10 f'.1Cf1 c.~·, '1"( ( 

.... aler l.!Ch 1'c!S~ (.' !,lP't'!S 0' ppi'e!s ShOu~[J [1(' Illl),ec ..... llh ~." 'I"" 
Ih,ll) 1 y.l"Cn 01 ,'"l!ef 'l~r:("lJrnl So'ullon s.'o.\·;~- t'C';jf Il'r n'.1lt-',,:11II 
10 the ... ,~~t" ,\<, I!'S ~l'''t'11 SIll OCL1Slon,i"~' \lINe,llter 10' ,II :r,j\: Il' 
r.li:Jrs \','tW .!;':"':i~",I!I' 'r<;ll,r,lhJ'~' pro:e(llon 00 !Wl em'lA III! 

il 

, , 

CONTAINER. If THE CONTAINER IS CQVERED THE HYDROGEN 
PHOSPHIDE IlEI~G ·-1lE~EAATEO· WILL III: CQNfINEO:AID .'WIlL··, ' 

. OECOMPOsHXPLOSlYElY.cThe WIT ... T!IOII Gl'GeaIIiIIIOII )J'IN, ~'" 
, ... T~ 0( ,_ .. lor qu,liltit,e. in -l!! ,')~'~ • .jo.l~'· ~ 
~~5). ~_ ts~ ~ d~ of ~ ~'Y,~ .-:,~ ~l\}$'-':;~_~j;o~·}~.\ ... ~~ 

" "., ',' , '," "_.' ~ {." - I i .'1. ,:;,; -' • 

D,spose Of till resulting ,c!oac1iYaTed ,Iony, 'wtt~ ",,;rithOu1 , 
prelim,,,,ry pouring oul of .xcess water, ~t. tal'l!1l11 or_'''lab'' 
bunal site approve<l by local aulhol'ltl8i, Where pe:rwis.sibIe ,!\is 
slurry may be po.ired mto it storm Se'*l!!r or cut onto I~ ground, 

b, Dry MelhoCl " 
As an alternatIVe to the wet method, ¥fhl!!n permiSs1b16 sman amounts 
{uP to !:I lIaskS) 01 p.1lhally reacftd Of un reacted rNteri.tr' may be 
spread OUI In an open, secure area iway from occupied buildHlQS to 
be deachvaled by a.lmospheflc mOisture 

NOTE Never place pellets, tablets; their dust or the dusllwaler 
Slurry If} a confined contaIner such as a clOsed drum Of plastic bags • 
Any hy<!rogen phosphod. goner.ltd will bO conliNd and may decom· 
pose eJlplosivefy , 


