[image: image7.wmf]Overfill Prevention Device

Threaded Nipple

Spill Container

Liquid drains into Drop Tube.

(

isolated from UST headspace)

(

below drain path)

Hand Pump

Extension Hose

Inflatable Bladder

(

below drain path)

Drop Tube Seal

Drain Valve Seal

Vapor Recovery Test Procedure
TP-201.1D

Leak Rate of

Drop Tube Overfill Prevention Devices

and Spill Container Drain Valves

Adopted: February 1, 2001

Amended: July 3, 2002

Amended: October 8, 2003

California Environmental Protection Agency

Air Resources Board
Vapor Recovery Test Procedure

TP-201.1D

Leak Rate of

Drop Tube Overfill Prevention Devices

and Spill Container Drain Valves
Definitions common to all certification and test procedures are in:

D-200
Definitions for Vapor Recovery Procedures
For the purpose of this procedure, the term "CARB" refers to the State of California Air Resources Board, and the term "Executive Officer" refers to the CARB Executive Officer, or his or her authorized representative or designate.

1.
PURPOSE AND APPLICABILITY
The purpose of this procedure is to quantify the leak rate of overfill prevention devices located in the Phase I product drop tube on two-point Phase I systems. When applicable, this procedure is also used to quantify the leak rate of a spill container drain valve which passes liquid directly into the Phase I drop tube.

This procedure is applicable only to those Gasoline Dispensing Facilities (GDF) equipped with an overfill prevention device located in the Phase I product drop tube. It is used to determine the compliance of components with the performance specification for the maximum allowable leak rate as defined in CP-201 Vapor Recovery Certification Procedure for Vapor Recovery Systems at Gasoline Dispensing Facilities.

2.
PRINCIPLE AND SUMMARY OF TEST PROCEDURE
A compatible cap for a Phase I product adaptor is modified to allow the introduction of nitrogen into the Phase I drop tube. A pressure gauge is connected to the modified cap and nitrogen is flowed into the drop tube. If the resulting nitrogen flow rate necessary to maintain a steady-state pressure is less than or equal to the specifications described in CP-201, the overfill prevention device is verified to be in compliance. In the case where a spill container drain valve that passes liquid directly into the Phase I drop tube is installed, the components are isolated from each other with use of an inflatable bladder in order to determine the leak rate of each component. If the leak rate of the drain valve cannot be quantified, the overfill prevention device cannot be tested.

3.
BIASES AND INTERFERENCES
3.1
Missing or defective gaskets on the Phase I product adaptor, or a loose adaptor, may bias the results towards noncompliance. Prior to a final determination of noncompliance of the component(s), use leak detection solution on all visible components to verify the absence of leaks.
3.2
Refueling during the test may bias the results. No vehicle refueling or bulk deliveries to any of the tanks at the facility shall occur during testing.

3.3
Product levels less than four (4) inches above the highest opening at the bottom of the submerged drop tube may bias the results toward noncompliance.

3.4
Pressure or vacuum in the storage tank headspace may bias the results. Use the Pressure Relief Adaptor in Section 5 to eliminate this potential bias.

3.5
Liquid levels in the drop tube that are above the location of the overfill prevention device will bias the results toward compliance.

3.6
Leaks in the test equipment will bias the results toward noncompliance. Prior to conducting the test, this bias is eliminated by conducting a leak check of the test equipment. Leak detection solution may also be used during the test to verify the absence of leaks in the test equipment.

3.7
Use of this procedure to quantify the leak rate of spill container drain valves that drain liquid into the ullage of the storage tank rather than into the drop tube will yield invalid results.
4.
SENSITIVITY, RANGE, AND PRECISION
4.1
Flow Meter. The measurable leak rate is dependent upon the sensitivity, range and precision of the flow meter used for testing. The flow meter minimum sensitivity shall be 12.5 ml/min (0.026 CFH) with a minimum accuracy of ±5 percent full-scale. The device scale shall be 150 mm (5.91 inches) tall to provide a sufficient number of graduations for readability. For electronic flow metering devices, the minimum sensitivity shall be 1.0 ml/min (0.0021 CFH) with a minimum full-scale accuracy of ±1.0 percent.

4.2
Pressure Gauge. The measurable pressure is dependent upon the sensitivity, range and precision of the pressure gauge used for testing. For mechanical pressure gauges, the maximum pressure range shall be 0-4 inches H2O. The minimum full-scale accuracy shall be ±3.0 percent and the gauge shall be readable to the nearest 0.10 inches H2O. For electronic pressure gauges, the maximum pressure range of the device shall be –10 to 10 inches H2O. The minimum accuracy shall be ±1.5 percent full-scale range and the pressure gauge shall be readable to the nearest 0.01 inches H2O.
5.
EQUIPMENT
5.1
Pressure Gauge. Use a pressure gauge with minimum specifications listed in Section 4 to monitor the pressure in the drop tube.
5.2
Flow Meter. Use a flow meter with minimum specifications listed in Section 4 to set the required nitrogen flow rate(s).

5.3
Nitrogen. Use commercial grade gaseous nitrogen in a high-pressure cylinder, equipped with a two-stage pressure regulator and a one psig pressure relief valve.

5.4
Stopwatch. Use a stopwatch accurate to within 0.10 seconds to time the pressurization of the drop tube and pressure stabilization period.

5.5
Leak Detection Solution. Any commercial liquid solution designed to detect vapor leaks may be used to verify the pressure integrity of the Phase I product adaptor during this test.

5.6
Vapor Adaptor Pressure Relief Assembly. Use a modified dust cap or a compatible vapor recovery elbow to open the Phase I vapor adaptor during the test. An example of a Vapor Adaptor Pressure Relief Assembly is shown in Figure 1. Screwdrivers or other devices that may damage the vapor adaptor or gasket seal shall not be used to open the Phase I vapor adaptor.

5.7
Inflatable Bladder. Use an inflatable bladder and extension hose, as shown in Figure 2, to isolate the drain valve from the overfill prevention device when applicable. Unless otherwise specified in the certification Executive Order for the system, a “3-4 model” inflatable plumber’s bladder may be used.

5.8
Product Adaptor Test Cap. Use a modified product dust cap compatible with the Phase I product adaptor. The cap shall be equipped with connections for a pressure gauge and flow meter. An example of a Product Adaptor Test Cap is shown in Figure 3.

5.9
Tank Gauging Stick. Use a tank gauging stick, if required, of sufficient length to verify that the UST liquid level is at least four (4) inches above the highest opening at the bottom of the submerged drop tube. The tank gauging stick shall be equipped with a non-sparking “L” bracket at the end.

Figure 1

[image: image1.wmf]Vapor Adaptor Pressure Relief Assembly

Figure 2

[image: image4.wmf]Overfill Prevention Device

Threaded Nipple

Spill Container

Liquid drains into Drop Tube.

(

isolated from UST headspace)

(

below drain path)

Hand Pump

Extension Hose

Inflatable Bladder

(

below drain path)

Drop Tube Seal

Drain Valve Seal

Typical Inflatable Bladder Installation

Figure 3

[image: image5.wmf]Product Cap Test Assembly
6.
PRE-TEST PROCEDURES
6.1 The flow meter(s) and pressure gauge shall be calibrated within the 180 days prior to conducting the test. The flow meter(s) shall be calibrated for use with nitrogen. Calibrations shall be conducted in accordance with EPA or CARB protocols. CARB calibration methodology for flow meters and pressure gauges are contained in Appendix D of Air Monitoring Quality Assurance, Volume VI, Standard Operating Procedures for Stationary Source Emission Monitoring and Testing, January 1979.

6.2
Remove the lids of the Phase I spill containers and product adaptor dust caps. Visually determine that the drop tube is equipped with an overfill prevention device.
6.3
Inspect the Phase I product adaptor to ensure that the gasket is installed and that the adaptor is securely attached to the Phase I product riser.
6.4
Verify that the liquid level in the storage tank is at least four (4) inches above the highest opening at the bottom of the submerged drop tube using the tank gauging stick.

6.5
Inspect the drain valve configuration. Verify that the drain valve passes liquid directly into the drop tube, as shown in Figure 2, rather than into the storage tank ullage space.

6.6
Remove the Phase I vapor adaptor dust cap for the tank to be tested. Connect the Vapor Adaptor Pressure Relief Assembly, or equivalent, to the Phase I vapor adaptor. Allow the UST ullage space to reach zero gauge pressure.

7.
TEST PROCEDURE
7.1 If a drain valve is not present, or does not pass liquid directly into the drop tube, proceed directly to Section 7.8.

7.2 Carefully install the inflatable bladder into the drop tube as shown in Figure 2 and inflate.

7.3 Connect the Product Adaptor Test Cap to the Phase I product adaptor and connect the flow meter and pressure gauge to the test cap as shown in Figure 4.

7.4 Open the nitrogen supply and adjust the flow to a rate no greater than the maximum allowable leak rate specified for the drain valve only in CP-201 and start the stopwatch for a maximum of 5 minutes.

7.5
Wait until the pressure gauge indicates a pressure equal to the performance specification pressure for the drain valve as defined in CP-201.
7.5.1
If the pressure gauge does not indicate the specified pressure within 5 minutes, the drain valve does not comply with the maximum allowable leak rate specification.

7.5.2
If the pressure gauge indicates the specified pressure within 5 minutes immediately reduce the nitrogen flow in order to stabilize at the specified pressure (±0.5 inches H2O) for 30 seconds.

7.6
Record the flow rate required to stabilize at the pressure specified in CP-201.

7.6.1
If the final flow rate is below the detectable limit of the flow meter, record the lowest measurable flow rate and final pressure on the data sheet.

7.6.2
If the final flow rate is greater than the capacity of the flow meter, record the highest measurable flow rate and final pressure. No further testing shall be conducted until the leak rate of the drain valve can be determined.

7.7
Remove the Product Adaptor Test Cap. Deflate the inflatable bladder and carefully remove it from the drop tube.

7.8
Test the entire drop tube assembly, which includes the overfill prevention device and may include the spill container drain valve. Connect the Product Adaptor Test Cap to the Phase I product adaptor and connect the flow meter and pressure gauge to the test cap as shown in Figure 4.

7.9
Open the nitrogen supply and adjust the nitrogen flow rate to 200 ml/min (0.42 CFH) and start the stopwatch for a maximum of 5 minutes.

7.10
Wait until the pressure gauge indicates a pressure equal to the performance specification pressure for the overfill prevention device as defined in CP-201.

7.10.1
If the pressure gauge does not indicate the specified pressure within 5 minutes, the overfill prevention device does not comply with the maximum allowable leak rate specification.

7.10.2
If the pressure gauge indicates the specified pressure within 5 minutes immediately reduce the nitrogen flow in order to stabilize at the specified pressure (±0.05 inches H2O) for 30 seconds.

7.11
Record the flow rate required to stabilize at the pressure specified in CP-201.

7.11.1
If the final flow rate is below the detectable limit of the flow meter, record the lowest measurable flow rate and final pressure on the data sheet.

7.11.2
If the final flow rate is greater than the capacity of the flow meter, record the highest measurable flow rate and final pressure. No further testing shall be conducted until the leak rate of the drain valve can be determined.

Figure 4

Leak Rate Test Assembly

[image: image2.wmf]SCF

8.
POST-TEST PROCEDURES
8.1
Carefully remove the Product Adaptor Test Cap and the Vapor Adaptor Pressure Relief Assembly from the Phase I connections.
8.2
Replace the appropriate caps on the Phase I adaptors, and the appropriate lids on the spill containers.

9.
CALCULATING RESULTS

9.1 If the flow rate of Nitrogen was at the upper limit of the flow meter and the measured pressure never reached the specified pressure, but was greater than 0.00 inches H2O, the actual leak rate at a specified pressure shall be calculated as follows:

[image: image3.wmf](

)

ú

û

ù

ê

ë

é

=

1/2

actual

actual

1/2

SP

P

Q

(SP)

Q

Equation 9-1

Where:

QSP
=
The leak rate of the component at the specified pressure, cubic feet per hour

Qactual
=
The actual flow rate of nitrogen, cubic feet per hour

Pactual
=
The actual measured steady-state pressure at Qactual, inches H2O

SP
=
Specified Pressure, defined in CP-201, inches H2O

9.2
If both a drain valve and a drop tube overfill prevention device were tested, and if a leak rate could be quantified for both components, the leak rate of the overfill prevention device shall be calculated as follows:

QOPD = QAssembly – QDrain

Equation 9-2
Where:

QOPD
=
The leak rate of the overfill prevention device, cubic feet per hour

QAssembly
=
The leak rate of the drop tube assembly, cubic feet per hour

ADrain
=
The leak rate of the drain valve, cubic feet per hour

9.3
Commonly used flow rate conversions:

1 CFH = 471.95 ml/min

Example: Convert 0.17 CFH to ml/min:
0.17 CFH x 471.95 = 80 ml/min

1 ml/min = 0.00212 CFH

Example: Convert 100 ml/min to CFH:
100 ml/min x 0.00212 = 0.21 CFH

Commonly Used Flow Rate Conversions

0.05 CFH = 24 ml/min
0.21 CFH = 100 ml/min

0.17 CFH = 80 ml/min
0.34 CFH = 160 ml/min

10.
REPORTING RESULTS

Report the results of the quantification of the leak rate through the drain valve and the drop tube overfill prevention device as indicated on Form 1. Districts may require the use of alternate forms, provided they include the same minimum parameters identified on Form 1.
11.
ALTERNATE PROCEDURES
This procedure shall be conducted as specified. Modifications to this test procedure shall not be used to determine compliance unless prior written approval has been obtained from the Executive Officer, pursuant to Section 14 of CP-201 Vapor Recovery Certification Procedure for Gasoline Dispensing Facilities.

TP-201.1D Form 1

Drop Tube Overfill Prevention Device and Spill Container Drain Valve Test Procedure

Facility:
Test Company:
Test Date:

Address:
Test Personnel:

City:
State, Zip Code

Overfill Prevention Make & Model:
Spill Container Make & Model:

Date of Last Flow Meter Calibration:
Date of Last Pressure Gauge Calibration:

Test Results

Device Type &

Product Grade
Time to Pressurize
30-Second

Flow Rate

(CFH)
30-Second Pressure

(in. H2O)
Corrected Flow Rate

For Overfill Device Only

(See Section 9.2)

Comments:

� EMBED Word.Picture.8 ���

[image: image6.wmf]_1113382373.unknown

_1111320590.doc

Overfill Prevention Device

Threaded Nipple

Spill Container

Liquid drains into Drop Tube.

(isolated from UST headspace)

(below drain path)

Hand Pump

Extension Hose

Inflatable Bladder

(below drain path)

Drop Tube Seal

Drain Valve Seal

