


This load plan is intended for general information purposes only and is not recommended for any specific cargo. Other Carriers are not required to accept this load plan or any plan suggested by Union Pacific Railroad. This information is offered to shippers to assist in understanding the rail environment, the shipper is ultimately responsible for choosing how best to package, block and brace its cargo to avoid damage to the cargo and rail equipment.


Double Stacked Drums on Pallets with Ty-Gard


Nose

Side Wall Cutaway View


Rear


Nose

Overhead View


Rear


	Union Pacific Damage Prevention
	File: Drums20 Pallet TYGARD
	Date: 11/04/2003 By: PJS

This load plan is intended for general information purposes only and is not recommended for any specific cargo. Other Carriers are not required to accept this load plan or any plan suggested by Union Pacific Railroad. This information is offered to shippers to assist in understanding the rail environment, the shipper is ultimately responsible for choosing how best to package, block and brace its cargo to avoid damage to the cargo and rail equipment.


Double Stacked Drums Floor Loaded with Ty-gard


Nose

Side Wall Cutaway View


Rear


Nose

Overhead View

Rear


A plywood barrier must be inserted between the drums and Ty-Gard when the last row ends with four drums. This is done to prevent any bulging of the last row


Union Pacific Damage Prevention
 File: Drums20 Pallet TYGARD
 Date: 11/04/2003 By: PJS

Double Stacked Drums Floor Loaded with Ty-gard


Nose

Side Wall Cutaway View

Rear


AAR approved separator sheet or 1/2 inch plywood


Nose

Overhead View

Rear


This load plan is intended for general information purposes only and is not recommended for any specific cargo. Other Carriers are not required to accept this load plan or any plan suggested by Union Pacific Railroad. This information is offered to shippers to assist in understanding the rail environment, the shipper is ultimately responsible for choosing how best to package, block and brace its cargo to avoid damage to the cargo and rail equipment.


Union Pacific Damage Prevention
File: Drums20 Pallet TYGARD
Date: 11/04/2003 By: PJS

Unitized Drums on Pallets

Unitized Drums


DRUMS ON PALLETS


DRUMS MUST BE UNITIZED TOGETHER.
EACH ROW MUST BE BANDED TO THE
PALLET LONGITUDINALLY AND
LATERALLY WITH MINIMUM 1.25" STEEL
BANDING

This load plan is intended for general information purposes only and is not recommended for any specific cargo. Other Carriers are not required to accept this load plan or any plan suggested by Union Pacific Railroad. This information is offered to shippers to assist in understanding the rail environment, the shipper is ultimately responsible for choosing how best to package, block and brace its cargo to avoid damage to the cargo and rail equipment.


Union Pacific Damage Prevention
File: Unitized Drums on Pallets
Date:06/20/06 By:EOW

TY- Gard Installation


INSPECTOR VIEW
SLOTS (Center or side)

Note: VIEW SLOTS SHOULD BE LARGE ENOUGH TO VIEW, PACKAGING, METHOD OF LOADING, BUT NOT LARGE ENOUGH TO ALLOW PACKAGE TO FALL THROUGH VIEWING VOID.


Ty-Gard can be used as a longitudinal restraint.
Rule of Thumb: 1 strip for every 8,800 lb of cargo.
Must glue to side wall , minimum of 5 ft

This load plan is intended for general information purposes only and is not recommended for any specific cargo. Other Carriers are not required to accept this load plan or any plan suggested by Union Pacific Railroad. This information is offered to shippers to assist in understanding the rail environment, the shipper is ultimately responsible for choosing how best to package, block and brace its cargo to avoid damage to the cargo and rail equipment.

	Union Pacific Damage Prevention
	File: Ty-gard Installation
	Date: 8/6/03 By:WLR