Inventory Guidance

Bulk Liquefied Carbon Dioxide

Used for Carbonation of Beverages in Food Serving Facilities

Inventory Rule:

The California Health and Safety Code (HSC) Chapter 6.95 Article 1 requires disclosure of a hazardous material equal to or in excess of the threshold amounts of 55 gallons, 500 pounds or 200 cubic feet of gas at STP.

For the purposes of this guidance, any business that handles bulk liquefied (refrigerated or very cold) Carbon Dioxide in excess of statutory threshold amounts is subject to the requirements of HSC Chapter 6.95 Article 1. The Oxnard/Fire CUPA, finds that a threshold amount of 1700 cubic feet of gas at 70° F (8.5 cubic feet per pound of gas) or 200 pounds of bulk liquefied Carbon Dioxide used for carbonation of beverages at a food serving facility posses a potential danger to human health when released, and therefore, is requiring the issuance of a hazardous materials permits for these operations.

Hazards Involved with Bulk Liquefied Carbon Dioxide:

1. Very cold (not cryogenic by definition) capable of causing instantaneous freezing of exposed flesh if released or mishandled.

2. If released, capable of displacing the available oxygen causing asphyxiation.

3. If released, capable of causing over pressurization of containment (room) if confined.

4. Pressure release hazard for first responders in a structure fire situation.

Criteria:

A facility that handles bulk liquefied Carbon Dioxide in excess of the threshold amounts as stated in the H&SC Chapter 6.95 Article 1 is subject to the requirements of that chapter. Chapter 6.95 is the authority for reporting the handling and storage of hazardous materials and sets the reporting threshold at 500 pounds for a solid, 55 gallons for a liquid, and/or 200 cubic feet for compressed gases. Oxnard Fire/CUPA has ruled that food serving facilities utilizing “bulk liquefied” Carbon Dioxide for the carbonation of beverages is subject to the requirements of the HSC, and California Fire Code, and therefore, subject to the Oxnard Fire/CUPA Permit authority.

Field Survey:

Deliveries of bulk liquefied Carbon Dioxide (once the cylinder has initially been set up) are usually by bulk truck and the cylinder may be filled from an access port located on the outside of the building. Some systems are portable to allow the cylinder to be moved outside for filling. Cylinders have been noted that are on carts that are not properly secured to prevent movement due to mishandling or earthquake. Employees will need to be trained on proper handling; hazards associated with the material, and emergency response procedures to include reporting of any releases of the material. Inspections have revealed that businesses utilizing the bulk storage systems have not provided awareness training to the employees. The law requires training to be implemented and documented annually.

Storage Requirements:

· Tank or cylinders adequately marked with contents and capacity.

· Tank or cylinder secured to prevent falling.

· Piping systems marked with contents name and include direction of flow (minimum of every 20 feet).

· Tank system valves identified for emergency shut down.

· Unobstructed aisle space to Tank storage

· Tanks or cylinders in good repair

· Adequate lighting in the storage area.

· Tanks stored below gradient (basement) shall be equipped with oxygen sensors capable of audible and visual alarms.

· Venting of gases shall be directed to an approved location.

· Signs shall be placed at specific entrances to location where hazardous materials are stored, dispensed, used, and handled in quantities requiring a permit. Rooms storing compressed gas shall be labeled “Compressed Gas, Carbon Dioxide”.

