UNIT 0: COURSE OVERVIEW

ITEM	DESCRIPTION	
RED DRAGON PSD OPERATOR TRAINING	INTERAGENCY RED DRAGON PSD OPERATOR TRAINING	
Instructor Qualifications	<ol> <li>Qualified and current as a plastic sphere dispenser operator and any helicopter manager qualifications.</li> <li>Approval of regional helicopter operations specialist or state/regional aviation manager.</li> </ol>	
	<ul> <li>Introduction</li> <li>A. Welcome and cadre introductions</li> <li>B. Housekeeping</li> <li>1. Phone messages</li> <li>2. Restrooms</li> <li>3. Fire exits</li> <li>4. Vending machines</li> <li>5. Coffee</li> <li>6. Local area accommodations/directions</li> </ul>	
Course Overview  Course Outline  • URT 1: Introduction  • URT 2: PEID Function, and Marintenance  • URT 3: Companisation and Safety  • URT 4: Copentions  • URT 7: PEID Function and Marintenance  • URT 7: PEID Fight Countrication  • URT 7: PEID Fight Countrication	II. Course Outline A. UNIT 1: Introduction to PSD B. UNIT 2: PSD Function and Maintenance C. UNIT 3: Organization and Safety D. UNIT 4: Operations E. UNIT 5: Fuels and Fire Behavior F. UNIT 6: Ground Qualification G. UNIT 7: PSD Flight Qualification	
Course Overview  Logatics  - Perceptables  - Pand Feeres  - PLO Task Steel  - Put Registerents  - Test Registerents	<ul> <li>III. Logistics</li> <li>A. Review prerequisites.</li> <li>B. Discuss the plan of events: class, bench test, field ops.</li> <li>C. Distribute and explain the PLDO Task Sheet.</li> <li>D. Review field requirements: PPE, lunches, water, and transportation.</li> <li>E. Review the test requirements.</li> </ul>	

**UNIT 1: INTRODUCTION** 

ITEM	DESCRIPTION	
	UNIT 1: INTRODUCTION	
Unit Objectives  UNIT 1 INTRODUCTION  Unit Objectives:  1-Nationy of the PBD 1-PBD vs Hellacon 1-PBD Applications	<ol> <li>Introduce trainees to the history of the PSD.</li> <li>Examine advantages and disadvantages of PSD vs Helitorch.</li> <li>Discuss applications of PSD.</li> </ol>	
Class Time	1/2 hour classroom	
Materials, Equipment, & Handouts	Materials: Interagency Aerial Ignition Guide (IAIG)  Equipment: Computer, computer projector  Handouts: PLDO Task Sheet	
Instructor Note	Instructor may substitute local photographs where appropriate.	
IAIG Ch III.I	History of the PSD A. The plastic sphere dispenser (PSD) machine was developed to provide a method of igniting continuous surface fuels, in a short timeframe, on large and small acreages without causing undue damage to the over story. This method had to be cost effective, environmentally acceptable, simple to use, and readily available.	
History of PSD  Pharmaceutical Visits  • typics of Biogenera  Pharmaceutical Visits  Pharma	B. During the early 1960s, Australian foresters developed a spot- firing technique whereby ignition devices were dropped from aircraft onto 5,000 - 10,000 acre blocks of eucalyptus forests to consume the litter and reduce the fire hazard. This early system consisted of a pharmaceutical vial containing potassium permanganate. A syringe was used to inject ethylene glycol into the plastic vial, and then the charged device was dropped from an aircraft. The exothermic reaction resulted in spot fires where the device landed.	
History of PSD  NFRC Disperser  A Page 1 April	C. In 1972, a dispenser was developed by the Northern Forest Research Center to mechanize the process of injecting the vials. It was utilized to backfire in Canada's Yukon Territory using a Bell 47 helicopter. The dispenser was limited in speed due to the irregular shape of the vials.	

#### **UNIT 1: INTRODUCTION**


D. A spherical container was introduced by the Alberta Department of Land Management and Forest, Equipment Development Section.

The Pacific Forest Research Center developed a dispenser for this spherical container. The PRFC center MkII dispenser and spheres were commercially manufactured by Premo Plastics.


E. In 1980, Premo introduced the MkIII dispenser. Improvements included a larger hopper with a built in agitator and a two speed drive motor.


F. In 2006, SEI Industries introduced its Red Dragon Dispenser and Dragon Egg aerial ignition spheres.

#### IAIG Ch III


#### II. PSD vs Helitorch

A. Discuss the advantages of the PSD versus the helitorch.

#### Better Control

- a. Firing Boss onboard helicopter
- b. operator can assess / address problems
- c. operator can monitor gty of spheres remaining

#### Less Complex

- a. separate helibase not required
- b. spheres safer to transport and handle

#### Lower Cost

- a. lower equipment cost
- b. less support staff

#### Fire Behavior

- a. minimum damage to tree canopy
- b. possible to lay very long ignition lines


- B. Discuss the disadvantages of the PSD versus the helitorch.
  - 1. Fire Behavior
 - a. spheres burn for a shorter time
 - b. cannot duplicate helitorch drop pattern
 - c. fire lines take longer to form
  - 2. Safety
 - a. possible fire in PSD
 - b. requires constant operator attention

UNIT 1: INTRODUCTION

	c. Pilot cannot jettison PSD
Instructor Note	A discussion should follow about how the PSD is used nationally and an example of the uses specific to your area.

# UNIT 2: PSD FUNCTION AND MAINTENANCE


ITEM	DESCRIPTION
UNI	T 2: PSD FUNCTION AND MAINTENANCE
Unit Objectives  UNIT 2 PSD FUNCTION & MAINTENANCE  List Objectives:  1 Objectives: 1	<ol> <li>Know the basic parts of the dispenser and their function.</li> <li>Become familiar with the ignition spheres used in the unit.</li> <li>Be able to assemble and disassemble the dispenser.</li> <li>Perform routine cleaning and maintenance.</li> </ol>
Class Time	2 classroom hours
Materials, Equipment, & Handouts	Materials: 1. Interagency Aerial Ignition Guide (IAIG) 2. Red Dragon Operations Manual  Equipment: Red Dragon PSD  Handouts: None
Instructor Note	You will need to set up the Red Dragon PSD in front of the class.
Red Dragon Operations Manual	Introduction The function of the dispenser is to inject an ethylene glycol mixture into a plastic sphere containing potassium permanganate and to expel the primed sphere from the aircraft after which an exothermic reaction takes place. Parts of the dispenser and function
Section 1  Red Dragon Components  Mounting System 200 Storm August  V Storp  V Storp  And the major A Storman	<ul> <li>A. Mounting System</li> <li>1. Removable adapter fits body contour of Bell 206 series aircraft. For aircraft with flat cabin floors, adapter is not required.</li> <li>2. Nylon "Y" strap secures dispenser to the aircraft. Standard strap suits all type III helicopters.</li> </ul>
Red Dragon Operations Manual Section 1  Red Dragon Components Tank Assembly Over the Water Files Water Files Tank Assembly Over the Water Files Tank Over	<ul> <li>B. Tank Assembly:</li> <li>1. Acts as a frame to which other components are mounted</li> <li>2. Contains the water and glycol tanks.</li> <li>3. Drain valves for tanks.</li> </ul>

# UNIT 2: PSD FUNCTION AND MAINTENANCE

Red Dragon Operations Manual Section 1	C. Hopper:  1. Stores 950 unprimed spheres.
Red Dragon Components	· ·
Hopped Removals Lid	<ol><li>Agitator provides a constant supply of spheres to the feed gates.</li></ol>
the Red Dinger Operations Moraul, See 1 have not again distances an	<ol><li>Receives power from gate assembly via an automatically mating plug.</li></ol>
Red Dragon Operations Manual	D. Feed Gate Assembly:
Section 1  Red Dragon Components  Feet Gate Assembly  Most Gills Creat	<ol> <li>Controls the flow of spheres from the Hopper into the Injection Head.</li> </ol>
Open Schmid Freid Gran	2. Easily removable from the Injection Head.
Class School The Red Diagnic Operations Moral, See 1  Ann Nov. 1,5,1,4,1,4,14,14,14,14,14,14,14,14,14,14,1	<ol><li>Feed gate position controlled by a toggle switch on the remote control.</li></ol>
	4. Manual overide to close and lock the feedgate.
Red Dragon Operations Manual	E. Injection Head:
Section 1	Injects the spheres with glycol.
Red Dragon Components  Injection Head Strate Clyst Pump	2. One reciprocating shuttle with two sphere cavities.
pysider blands  Parcial state  Base State	<ol> <li>Two constant displacement glycol pumps that inject the same amount of glycol regardless of drop rate. No need to calibrate.</li> </ol>
	<ol> <li>Water nozzles connected to the emergency water tank and pump to direct water into the injection chamber.</li> </ol>
	<ol><li>Manual handwheel to drive cam and shuttle in case of power failure. Machine can be turned in either direction.</li></ol>
Red Dragon Operations Manual	F. Outlet Chute:
Section 1  Red Dragon Components  Cutlet Chide  Outsi Chide  The Initial & Britanish	<ol> <li>Guides primed spheres from the Injection Head to a point below the aircraft.</li> </ol>

#### UNIT 2: PSD FUNCTION AND MAINTENANCE

# Red Dragon Operations Manual Section 1


#### G. Main Control Panel:

- 1. Houses the main control board, switches and indicators.
- 2. "RUN/STOP" switch controls the hopper motor and enables the injection drive motor.
- 3. "WATER" switch activates the emergency water pump. This switch is always active because of battery backup.
- 4. "RESET" switch controls the count display. Pushing the switch toggles between trip count and lifetime count. Pushing and holding resets the trip count.
- 5. "POWER" indicator illuminates when the machine is connected to an external power source.
- 6. "RUN/STOP" indicator illuminates when the hopper motor is turned on. It flashes when the injection drive motor is running.
- 7. "MOTOR FAULT" indicator illuminates when the injection drive is jammed.
- 8. "LOW WATER" indicator illuminates when the water level is too low and the machine will not start.
- 9. Pump indicator illuminates when the emergency water pump is operating.
- 10. Segment LED displays the sphere count and low battery warning message.

# Red Dragon Operations Manual Section 1


#### H. Tethered Remote Control:

- 1. Controls the feed gates and adjusts the drop rate.
- 2. Seven-position "SPEED" knob to adjust the drop rate.
- 3. "FEED GATE" momentary toggle switch opens and closes the feed gates and controls the injection drive motor.
- 4. "POWER" indicator illuminates when dispenser is connected to an external power source.
- 5. "RUN/STOP" indicator illuminates when hopper motor is turned on. It flashes when injection drive motor is running.
- 6. "FAULT" indicator flashes when there is a problem.

#### UNIT 2: PSD FUNCTION AND MAINTENANCE

#### Red Dragon I. Power Cords: **Operations Manual** Section 1 1. The main power cord connects dispenser to aircraft's power Red Dragon Components system using a standard MS3116F-12-3P plug. 2. The auxiliary power cord connects to the auxiliary power supply or to batteries. **Red Dragon** III. Red Dragon Specifications **Operations Manual** Section 5 A. Performance: Red Dragon Specifications # of Speeds 7 Min Drop Rate 25 spheres per minute Max Drop Rate 175 spheres per minute **Hopper Capacity** 950 spheres B. Power: Voltage 24-32 VDC Connector MS3116F-12-3P (A +28, B Gnd) Circuit Breaker 5A, MS3320 Red Dragon Specifications C. Fluid Volumes: Glycol Tank 0.8 gal 3.2 liter (5000 spheres) Water Tank (Full) 1.9 liter 0.5 gal Water Tank(Min) 1.5 liter 0.4 gal D. Weights: Red Dragon 48.0 lb 21.8 kg Spheres (950) 4.5 kg 10.0 lb Ethylene Glycol 7.9 lb 3.6 kg **Emergency Water** 4.1 lb 1.9 kg Operational Weight 70.0 lb 31.8 kg **Red Dragon Specifications** E. Dimensions: 24.5 in 63 cm Length Width 10.8 in 27 cm Height (No Base) 19.0 in 61 cm

24.0 in

48 cm

Height (with Base)

#### **UNIT 2: PSD FUNCTION AND MAINTENANCE**


#### IV. Dragon Egg Aerial Ignition Spheres

A. One inch diameter plastic sphere containing potassium permanganate (KMnO4) which reacts with ethylene glycol to produce a delayed ignition.

#### B. Specifications:

Diameter 1.0 in 25 mm
Potassium Permanganate 0.11 oz 3.0 g
Total Mass 0.17 oz 4.8 g

Shell Material High Impact Polystyrene

Ignition Delay 20-30s @50°F


C. Ignition Delay Variables:

Ignition delay is typically 20-30s, but depends on the following parameters:

1. Temperature

Humidity

Amount of Ethylene Glycol


#### V. Ethylene Glycol

- A. Use standard vehicle antifreeze which is 90-100% ethylene glycol.
- B. Do not use 50/50 premix antifreeze.
- C. Do not propylene glycol based antifreezes which are usually labeled as non-toxic.

#### UNIT 2: PSD FUNCTION AND MAINTENANCE

#### Red Dragon VI. Cleaning and Maintenance **Operations Manual** Section 6 A. Tool Kit Cleaning and Maintenand 1. 1/4" Slotted Screwdriver 2. #1 Phillips Screwdriver 3. 7/16" Combination Wrenches 4. Long Nose Pliers 5. 1/8" Allen Key Wrench 6. 2.5 mm Allen Key Wrench 7. Tip Cleaner Set 8. Metal Bristle Brush Scotch Brite Abrasive Pad **Red Dragon** B. Spare Parts **Operations Manual** Section 6 1. (2) Injection Needles Cleaning and Maintenance 2. 6mm x 12" Blue Tube 3. 6mm x 12" Red Tube 4. 8mm x 32" Red Drain Tube 5. (2) 6mm Tube Caps Red Dragon C. Cleaners and Lubricants **Operations Manual** Section 6 1. Use a citrus based cleaner / degreaser to clean the Red Cleaning and Maintenanc Dragon (Simple Green® or equivalent). 2. The running surfaces of the injection head are selflubricating. Do not lubricate with products such as WD-40 These will cause potassium or light machine oil permanganate residue to accumulate and may cause mechanical seizure. **Red Dragon** D. Daily Cleaning **Operations Manual** Section 6 1. Hopper Daily Cleaning a. Remove the hopper from the Red Dragon b. Empty any remaining spheres. c. Wipe down interior of hopper d. Check agitator and linkage for signs of wear.

# UNIT 2: PSD FUNCTION AND MAINTENANCE

Daily Cleaning  Gaste Assembly  Line Monte of the Market o	<ul> <li>2. Gate Assembly <ul> <li>a. Unlock gate and remove assembly from injection head.</li> <li>b. Unlock the feed gate control rod using screwdriver.</li> <li>c. Clean the sphere paths using a cloth and a citrus based cleaner / degreaser.</li> <li>d. Close gates using manual knob and check lock.</li> </ul> </li> </ul>
Daily Cleaning  Clycol Purmes  - Remove group our passendes from rejection head  - Clean stein control and dissent / dispenses as required  - Date controlled in discolar of deprined regions  - Date of the controlled in discolar of deprined as required  - Date of the controlled of t	<ol> <li>Glycol Pumps <ul> <li>a. Remove glycol pump assemblies from injection head</li> <li>b. Clean using cloth and cleaner / degreaser as required</li> <li>c. Check condition of needles and sharpen as required.</li> <li>d. Check pump operation.</li> </ul> </li> </ol>
Daily Cleaning  Identificate Metal  4 offers and the significant share and injection block as required.  • Clean using a clath and disert of Japanese.  • Rotate handwhest and cleach for smooth operation and signs of war.	<ul> <li>4. Injection Head</li> <li>a. Loosen any potassium permanganate residue from the shuttle and injection block using the wire brush provided.</li> <li>b. Clean the surfaces of the injection block and shuttle using a cloth and cleaner / degreaser as required.</li> <li>c. Rotate the handwheel and check for smooth operation d. Check cam guides and shuttle guides for signs of wear.</li> <li>e. Replace the glycol pumps.</li> </ul>
	Tank Assembly a. Wipe down surfaces with cloth to remove and glycol b. Check tanks and lines for signs of leakage.
Long Term Storage  Draw Tanks  Draw Tanks  Draw the gyout six.  Draw the water tank.	<ol> <li>E. Long Term Storage</li> <li>Drain the glycol tank. <ul> <li>a. Insert drain tubing into drain valve.</li> <li>b. Using screwdriver, rotate drain valve so slot is vertical.</li> <li>c. Close drain valve when empty.</li> </ul> </li> <li>Drain the water tank. <ul> <li>a. Insert drain tubing into drain valve.</li> <li>b. Using screwdriver, rotate drain valve so slot is vertical.</li> <li>c. Close drain valve when empty.</li> </ul> </li> </ol>

# **UNIT 3: ORGANIZATION AND SAFETY**

ITEM	DESCRIPTION		
	UNIT 3: ORGANIZATION AND SAFETY		
Unit Objectives  UNIT 3 ORGANIZATION & SAFETY  Unit Objectives:  - PSD Organization, Cualifications & Responsibilities - Equipment Cualifications - Communications	<ol> <li>PSD Organization, Personnel Qualifications and Responsibilities</li> <li>Equipment Qualifications</li> <li>Communications</li> </ol>		
Nazardous Matirials Personal Protective Equipment (PPE)	4. Hazardous Material Handling  5. PPE		
Class Time	1/2 - 1 classroom hours		
Materials,	Materials: 1. Interagency Aerial Ignition Guide (IAIG) 2. Red Dragon Operations Manual		
Equipment, & Handouts	Equipment: 1. Computer and computer projector 2. Harness, tether, and carabiners		
	Handouts: PSD checklist		
Instructor Note	For the purpose of this course, the burn boss / firing boss refers to the person riding next to the pilot.		
IAIG Ch II.V.A	I. Personnel Qualifications & Responsibilities		
PSD Organization  Burn Boss  - Cost of Personal of Person  - Cost (1001 / 1825)  - Authority for Fring Operation  - Decen Fring Operation  - Decen Fring Operation  - Person Rolls (1001 / 1825)  - Person Rolls (1001 / 1825)	A. Burn Boss 1. Qualified as Prescribed Fire Burn Boss (RXB1 / RXB2) 2. Complete outbority for firing operation.		
Details Assignments. May be Located in Aircraft PSD Operator Plot	<ol> <li>Complete authority for firing operation</li> <li>Directs firing operation.</li> </ol>		
Red MAGCHEVA.A-9	Develops firing plan.		
	5. Performs initial briefing.		
	6. Details assignments of each boss / supervisor and pilot.		
	7. May be located in aircraft with PSD operator.		

#### **UNIT 3: ORGANIZATION AND SAFETY**

#### IAIG Ch II.V.A


#### B. Firing Boss

- 1. Qualified as Firing Boss (FIRB)
- 2. Reports to burn boss.
- 3. Instructs the pilot as to the plan, firing sequences, and keeps the pilot informed throughout the entire operation.
- 4. Directs the PSD operator.
- 5. May be the same person as the burn boss.

#### IAIG Ch III.VI.A


# C. PSD Operator

- 1. Qualified as Plastic Sphere Dispenser Operator (PLDO).
- 2. Serves as PSD operator to the ignition specialist / firing boss.
- 3. Briefs the pilot, identifies safety requirements at the operations briefing, and monitors the overall operation.
- 4. Provides information on aerial safety procedures to be used by the ignition specialist / firing boss.
- 5. Preparation, operation, maintenance, and care of the PSD.
- 6. Verifies for the ignition specialist / firing boss that prescribed spacing of ignition is occurring and makes the necessary adjustments.
- 7. Determines if a malfunction occurs and acts accordingly.
- 8. Determines whether an onboard fire can be extinguished or the unit must be jettisoned.
- 9. Communicates with the pilot and ignition specialist / firing boss on all procedures associated with the operation and/or emergencies occurring during the operation.

# IAIG Ch II.V.B IAIG Ch III.VI.C


# D. Pilot

- Qualified for aerial ignition PSD operations.
- Responsible for all matters related to aircraft operations and safety.
- 3. Follows the ignition plan under the direction of the firing boss.
- 4. Oversees PSD installation
- 5. Performs helicopter load calculation.
- Pilot qualification card must be inspected before a mission is flown.

#### **UNIT 3: ORGANIZATION AND SAFETY**

# IAIG Ch II.V.B II. Equipment Qualifications Aircraft Qualifications A. Helicopter 1. Helicopter data card must be inspected before a mission is flown. III. Communications Communications A. Internal Communications All three personnel inside of the ship must have intercom. B. External Communications 1. Use dedicated air/ground frequency to obtain clearance from holding forces that they are ready (to start and stop). 2. Some burns may only require one frequency. **DOT SP09198** IV. Hazardous Materials A. Regulations Hazardous Materials 1. Potassium permanganate (KMnO4) is classified as a hazardous material by DOT regulations. Use in aerial ignition devices by the US Forest Service and US Dept of the Interior is exempt from these regulations under Special Permit #9198. 2. PSD operators must complete course A-110: Aviation Transport of Hazardous Materials. 3. The following documents must be onboard the aircraft: a. Interagency Aviation Transportation of Hazardous Material Guide (NFES 1068) b. Emergency Response Guidebook

**Instructor Note** 

c. Hazardous Materials Manifest (DOT E-9198)

Course A-110 may be taken online at <a href="http://iat.nifc.gov">http://iat.nifc.gov</a>>.

# Interagency Aerial Ignition Guide Red Dragon PSD Operator Training (12-01-07) UNIT 3: ORGANIZATION AND SAFETY

IAIG Ch III.IV	B. Handling
IAIG Ch III.XX	1. Under no circumstances will extra ethylene glycol be carried on board the helicopter during firing operations
Hazardous Materials  Handling  • No Olyxol Onboard During Fring Operations  • Olyco I tank filled at least 25 first away from the aircraft.  • During transport, ethylening dycol and sightens in separate comparations.  • No Lead And Estimiting  Storage  • Note gofore Dates dry.	<ol> <li>The glycol tank must be filled and capped at least 25 feet away from the aircraft.</li> </ol>
Store wave ylore of jeck and prioriticism procupits. Sweep or precision and sight promptly. Unicad spheres should be stored in a clean plastic bag and the displant box.  Ret MIGO IN IV.	<ol><li>If in transport, ethylene glycol and spheres must be in separate compartments.</li></ol>
	<ol> <li>Lead acid batteries will not be carried in the cabin to power the PSD.</li> </ol>
	C. Storage
	1. Keep boxes dry.
	Store away from glycol and petroleum products.
	Sweep up residue and spills promptly.
	<ol> <li>Unused spheres should be stored in a clean plastic bag and the original box.</li> </ol>
Instructor Note	Show different types of in-flight storage by aircraft and emphasize non-porous materials
IAIG Ch III.IV.G	V. Personal Protective Equipment (PPE)
Safety Personal Protective Equipment	A. Approved harness, tether, and tether attachment.
Hamess, Tether, and Tether Attachment. SPH-4/5 Flight Helmit. Flight Suit Full Normax Clothing. Flight Clasther Gloves. Minimum above-the anallé boots with leather uppers.	B. SPH-4/5 flight helmet.
<ul> <li>Cold Weather Gear, if needed; use no flammable insulating gairments, i.e., no down jackets, nyfon, etc.</li> </ul>	<ul><li>C. Flight suit or full Nomex clothing.</li></ul>
Ref: IAIG Ch III I/I.G. / Ch III VI.A	D. Flight or leather gloves.
	E. Minimum above-the-ankle boots with leather uppers.
	F. Cold weather gear, if needed; use no flammable insulating garments, i.e., no down jackets, nylon, etc.
Instructor Note IAIG Ch III.VI.A	Some agencies require the operator to wear a fullbody restraint system in addition to seat belts. Seat belts shall be worn according to the manufacturer's specifications.
SAFECOM	VI. SAFECOM
SATECOM CONTROL OF THE PROPERTY OF THE PROPERT	A. Review recent SAFECOM's relating to PSD operation.

**UNIT 4: OPERATIONS** 

ITEM	DESCRIPTION	
	UNIT 4: OPERATIONS	
Unit Objectives  UNIT 4 OPERATIONS  With Objectives:  Per Operatoral Everts  Operatoral Everts  Pering Commands and Actions  Imagency Procedures  Pour Operatoral Everts	<ol> <li>Pre-Operational Events</li> <li>Operational Events</li> <li>Post-Operational Events</li> <li>Firing Commands and Actions</li> <li>Emergency Procedures</li> </ol>	
Class Time	1 hour classroom	
Materials, Equipment, & Handouts  Pre - Operational Events  Coentine of Planner  - Operational Affactor  - Operational Affactor  - Operational Affactor  - Asspress  - National  - Pre Behavie  - Pre Behavie  - Continuous Plan  - Crash Recove Plan	Materials:  1. Interagency Aerial Ignition Guide (IAIG) 2. Red Dragon Operations Manual  Equipment: Red Dragon PSD  Handouts: None  I. Pre – Operational Events A. Operational Briefing 1. Objectives 2. Organization and Personnel 3. Assignments 4. Air Operations Summary 5. Weather 6. Fire Behavior 7. Communications Plan 8. Medical Plan 9. Crash Rescue Plan a. Roles and responsibilities b. Engines, hand crews, dozers, aircraft	
Pre - Operational Events  PSD Banch Test - Custre PEO Operation - Configuration - No Caltration - No Caltration  Am Makes distanced	<ul> <li>B. PSD Bench Test</li> <li>1. The purpose of the bench test is to confirm proper operation of PSD and proper sphere ignition.</li> <li>2. This test need only be conducted once at the start of a multi-day operation.</li> </ul>	
Instructor Note	Details of the Bench Test Procedure will be covered in Unit #6	

#### **UNIT 4: OPERATIONS**


#### C. Helibase Briefing

- 1. Organization and personnel
- 2. Communications
- 3. Landing Areas
- 4. Safety / Hazards
- 5. Operations
- 6. Administration


#### II. Operational Events

- A. Machine Installation
- B. Pre-flight Checks


# C. Preflight Briefing

- The pilot, ignition specialist, and PSD operator must be present at the pre-mission aircraft briefing
- This briefing should address:
  - a. Safety / Aerial Hazards
  - b. Weight and Balance
  - c. In-flight Commands
  - d. Emergency Procedures
  - e. Frequency Management
  - f. Available Flight Time
  - g. Aircrew Responsibilities
  - h. PSD Go / No Go checklist.
- The pilot and/or mechanic must inspect and approve of the PSD machine installation.


#### D. Pre Burn Reconnaissance

- 1. A thorough recon of the burn area and a discussion of the burn objectives are essential to a successful firing operation
- 2. Participants should include the pilot, burn boss, and PSD Operator

#### E. Test Fire

1. The purpose of the test burn is to provide information, allowing the burning organization to predict whether they will produce a positive outcome.

#### **UNIT 4: OPERATIONS**

#### IAIG Ch III.XI.A

## III. PSD Operation

# PSD Operation Firing Commands and Antions Firing Boss (ST D Operator Reply) Firing Boss (ST D Operator Reply) \*\*Propose to First (ST D Operator Reply) \*\*Propose to First (ST D Operator State (ST EX) \*\*Through Bost (ST EX) \*\*Propose to Day Firing\*\* \*\*Through Bost (ST EX) \*\*Propose to Day Firing\*\* \*\*Through Bost (ST EX) \*\*Through B

## A. Firing Commands and Actions

Firing Boss Command	PSD Operator Action	PSD Operator Reply
"Prepare to Fire"	Switch to RUN	"Ready to Fire"
"Start Firing Speed X"	Select Speed X Feed Gate OPEN	"Firing Speed X"
"Prepare to Stop Firing"	Grasp Remote Control	"Ready to Stop Firing"
"Stop Firing"	Feed Gate CLOSE Check Gate Closed	"Gates Closed"
	Check Drive Stopped	"Machine Cleared"
"Secure Machine"	Switch to STOP	"Machine Secured"

# Operational Events Purp Sequence: - Many painted the drive moder runs to purge remaining three spheres. - Three responders. - three specific is driven purge time.

#### B. Purge Sequence

- 1. After the feed gate is closed, the drive motor continues to run to purge the three remaining spheres in the PSD.
- 2. Two revolutions are required, but the machine runs for three revolutions just in case.
- 3. To shorten purge time, operator can increase speed.


#### C. Anti-Jam Sequence

- Controller can detect a jam when the motor should be turning, but it is not.
- 2. When a jam is detected, the motor reverses direction at slow speed for a fraction of a second to allow the jam to clear.
- 3. The "MOTOR FAULT" indicator on the main control panel illuminates
- 4. The "FAULT" indicator on the remote control illuminates.
- 5. The motor then resumes operation in the forward direction at the selected speed.
- 6. The fault indicators extinguish.

# **UNIT 4: OPERATIONS**

	IV Emergency Procedures
Emergency Procedure	IV. Emergency Procedures  D. Power Failure
Power Sphere Jam	
PSD Fire	Notify the pilot of the situation.  Property the manual feed gate central.
PSD Jettison	Press the manual feed gate control.
Charles of the Control of the Contro	Operator clears machine with handwheel.
Emergency Procedure	4. Investigate cause of power failure.
Power Failure  Notly the plac of the situation.  Press the manual fleed gals control.  Clear machine with manual handwheel.  Investigate the cause of the power failure.	E. Jammed Sphere
Sphere Jam  Notify the plot of the situation.  Press the manual food gate control.  Clear machine with measule handwheel.	Notify the pilot of the situation.
Palture to clear may lead to fire in dispenser.  Palture to clear may lead to fire in dispenser.	Press the manual feed gate control.
	Operator clears machine with handwheel.
	F. Fire in Dispenser
Emergency Procedure  Fire in Dispenser  • Notify the plate of the situation.  • Press and hold the emergency water switch until the fire is	1. Notify the pilot of the situation.
exisinguished.  If the emergency water pump falls to extinguish the fire, pour water from the carrison into the hopper.  Fire Extinguished	2. Press the emergency water switch until the fire is
<ul> <li>Switch the RUNSTOP eather to the STOP position.</li> <li>Watch the machine of or innutes for possible smoke before leaving the ignition unit.</li> <li>Lind and perform manual and visual inspection to identify and solve the problem.</li> </ul>	extinguished.
A 22/18 18 8-20 8949	<ol><li>There is an emergency backup battery, and the water pump will work even if there is no external power.</li></ol>
	4. If the emergency water pump fails, pour water from the
	canteen into the hopper.
	G. Fire Extinguished
	<ol> <li>Switch the RUN/STOP switch to the STOP position.</li> </ol>
	<ol><li>Watch the machine for 3 minutes for possible smoke before leaving the ignition unit.</li></ol>
	<ol><li>Land and perform manual and visual inspection to identify and solve the problem.</li></ol>
	H. Fire not Extinguished – PSD Jettison
Emergency Procedure Fire not Extinguished - PSD Jettison	<ol> <li>Notify the pilot of failure to extinguish fire.</li> </ol>
Notify the plate of faiture to extinguish free. Request permission from pilot to jettison the PSD. Ut the restraining strap between the buside and aircraft door with a seablest cutter. Grape the PSD. If and letiston clear of the aircraft. Be aware	<ol><li>Request permission from the pilot to jettison the PSD.</li></ol>
that the power cond should superate at the quick disconnect.	<ol><li>Grasp the power cord on each side of the connection, twist to release and pull apart</li></ol>
	<ol> <li>Cut the restraining strap between the buckle and aircraft door with a seatbelt cutter.</li> </ol>
	5. Grasp the dispenser, lift, and jettison clear of the aircraft.

#### **UNIT 4: OPERATIONS**

Instructor Note	The jettison of a PSD from the aircraft has not been accomplished during a live operation to the best of current knowledge. The IAIG states that this should be done in the event of an uncontrollable fire. It is recommended that you first use water to extinguish the fire; if this doesn't work, jettison the hopper to remove the fuel source. As a last resort jettison the PSD.	
	V. Post Operational Events	
Post Operational Events  • Post Operation Debriefing	A. Post Operation Debriefing	
Post Operation Destreating Documentation Equipment Maintenance & Storage	1. Successes & Failures	
	2. Consequences and Mitigation	
1 (S) (V ) 1 (S) (S) (Z)	B. Documentation	
	1. Aircraft / Flight Use Report (OAS 23 / FS-6500-122)	
	2. Unit log	
	3. Cost summary	

5. Safecom (OAS 34 / FS-5700-14)

C. Equipment Maintenance and Storage


4. PSD logbook

6. SafeNet

# Interagency Aerial Ignition Guide Red Dragon PSD Operator Training (12-01-07) UNIT 5: FUELS AND FIRE BEHAVIOR

ITEM	DESCRIPTION
	UNIT 5: FUELS AND FIRE BEHAVIOR
Unit Objective  UNIT 5 FUELS & FIRE BEHAVIOR  Unit 10 Security Sec	Identify key elements of the fire environment a. Fuels b. Weather c. Topography d. Fire behavior Discuss how the fire environment influences burn execution.
Class Time	1 hour classroom
Materials, Equipment, & Handouts	Materials: None  Equipment: Computer, computer projector  Handouts: None
Instructor Note	This is an optional unit. Spend more time on this unit if pilots are taking the aerial ignition training for the first time.
Fire Environment  Finel Characteristics  1 Type and loading Controllary  Controllar	I. Fire Environment  A. Fuel Characteristics  1. Type and loading  2. Continuity  3. Fuel moisture  4. Chemical properties
Fire Environment  Vesither  - Temporation  - Investicins - Priori Residing  - Tool Residing  - Descript  - Descript  - Recent and Expected Precipitation	B. Weather Factors  1. Temperature  2. Relative humidity  3. Inversions  4. Frontal passages  5. Winds  a. Direction  b. Speed  c. Duration  d. Local influences  6. Recent and expected precipitation

#### UNIT 5: FUELS AND FIRE BEHAVIOR


- C. Topography
  - 1. Slope
  - 2. Aspect
  - 3. Elevation
  - 4. Local influences
 - a. canyons
 - b. lakes
 - c. mountains
 - d. glaciers


#### II. Fire Behavior

- A. Fire Types
  - 1. Surface
  - 2. Crown
- B. Fire Growth
  - 1. Head Fire
  - 2. Backing Fire
  - 3. Flanking Fire


#### III. Burn Execution

- A. Aerial Ignition Firing Patterns
  - 1. Strip Head
  - 2. Spot
  - 3. Chevron
  - 4. Center
  - 5. Backing
  - 6. Combination of the Above


#### B. Interaction

- 1. Fuels, weather, topography, fire behavior, and ignition pattern interact to create fire effects.
- 2. Adjustments to firing patterns can be made to produce fire effects that will meet burn objectives.

ITEM	DESCRIPTION	
	UNIT 6: GROUND QUALIFICATION	
Unit Objectives  UNIT 6 GROUND QUALIFICATION  Unit Objectives  - Perform secon has on PSD  - Troade shoot PSD  - Troade shoot PSD  - Perform unseignery procedures on PSD	<ol> <li>Perform bench test on PSD</li> <li>Simulate in-flight communications and actions.</li> <li>Perform emergency procedures on PSD.</li> <li>Troubleshoot the PSD.</li> </ol>	
Instructor Note	The purpose of the ground qualification is to confirm that trainees are safe to operate the Red Dragon in the aircraft. Under no circumstances will a trainee be allowed to operate the machine in the aircraft before passing the ground qualification.  A ratio of 5 trainees and 1 Red Dragon PSD per instructor is	
Class Time	recommended.  1-3 hours outside	
Materials, Equipment, & Handouts	Materials:  1. Interagency Aerial Ignition Guide (IAIG) 2. Red Dragon Operations Manual  Equipment:  1. Red Dragon PSD 2. Red Dragon Spheres 4. Ethylene glycol 5. Power source (24-volt converter) 6. Water 7. Metal bucket 3. Tool kit 8. Spare parts 9. Chair or seat 10. Harness(es), tethers, and carabiners  Handouts: None	
Instructor Note	This phase of the training requires the activation of ignited spheres that will create several safety hazards to training personnel and adjoining property if not properly conducted.	

UNIT	6: GROUND QUALIFICATION
I. Bench	Testing
A. Se	lection of Bench Testing Site
1.	The training site must be outdoors and clear of buildings, vehicles, aircraft, and flammable materials.
2.	Adequate fire extinguishers and water sources must be available.
3.	During this session, spheres should not be dropped in the water. If moisture is allowed to come in contact with an injected live sphere, the sphere may be propelled erratically long distances endangering personnel and property.
4.	The wind direction must be considered so that the operator and trainees will stay clear of the smoke.
5.	During bench testing operations, designated individuals will remove activated spheres from the test area.
6.	The test platform needs to be stable to allow for the proper installation of the PSD. (i.e., PSD box, heavy duty picnic table, or bench).
B. Te	st Procedure
1.	Remove the base adapter and hopper assembly and set aside.
2.	Mount the Red Dragon securely on a suitable table or bench.
3.	Connect the bench test power cord to the Red Dragon dispenser. Connect the other end of the power cord to the optional 28VDC power supply or to two 12VDC batteries wired in series to produce 24VDC.
4.	Ensure water drain valves is closed. Check / fill the water tank. A safety interlock, indicated by a light on the main body control panel, will inhibit system operation if the water tank is not sufficiently filled with water.
5.	Ensure glycol drain valves is closed. Check / fill the glycol tank with undiluted and unused ethylene glycol (antifreeze).

pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the injection head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control pato "RUN".  11. Set the "SPEED" switch on the tethered remote control "1."  12. Place two spheres into each of the cavities of the grassembly.  13. Press and release the "FEED GATE" switch on the tethered remote control to the "OPEN" position.  14. When the second sphere exits the machine, begin time the ignition delay. The injected spheres should igned within 25-30 seconds depending on temperature. Of three of the four spheres will ignite as the first sphere and injected  15. Press the "FEED GATE" switch on the tethered remoderation of "CLOSE."  16. Switch the "RUN/STOP" switch on the main control page.	Instructor Note	effect of lo	of this exercise, the instructor should demonstrate the pose potassium permanganate coming in contact with how water is effective in extinguishing the chemical.
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the inject head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control part to "RUN".  11. Set the "SPEED" switch on the tethered remote control "1."  12. Place two spheres into each of the cavities of the grassembly.  13. Press and release the "FEED GATE" switch on the tethered remote control to the "OPEN" position.  14. When the second sphere exits the machine, begin time the ignition delay. The injected spheres should ign within 25-30 seconds depending on temperature. Of three of the four spheres will ignite as the first sphere not injected  15. Press the "FEED GATE" switch on the tethered remote control to the "OPEN" position.		16.	·
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the inject head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control pato "RUN".  11. Set the "SPEED" switch on the tethered remote control "1."  12. Place two spheres into each of the cavities of the grassembly.  13. Press and release the "FEED GATE" switch on tethered remote control to the "OPEN" position.  14. When the second sphere exits the machine, begin time the ignition delay. The injected spheres should ign within 25-30 seconds depending on temperature. O three of the four spheres will ignite as the first sphere.		15.	
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the inject head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control parto "RUN".  11. Set the "SPEED" switch on the tethered remote control "1."  12. Place two spheres into each of the cavities of the grassembly.  13. Press and release the "FEED GATE" switch on the second control of the cavities of the grassembly.		14.	the ignition delay. The injected spheres should ignite within 25-30 seconds depending on temperature. Only three of the four spheres will ignite as the first sphere is
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the inject head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control pato "RUN".  11. Set the "SPEED" switch on the tethered remote control "1."  12. Place two spheres into each of the cavities of the gastern and the sum of the same and the same a		13.	
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the injection head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control parto "RUN".  11. Set the "SPEED" switch on the tethered remote control		12.	·
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the injection head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to reset position.  10. Switch the "RUN/STOP" switch on the main control panel.		11.	
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the injection head outlet.  8. Attach the tethered remote control to the control panel the main body.  9. Press the main circuit breaker on the front panel to the second panel to the control panel		10.	
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the injection head outlet.  8. Attach the tethered remote control to the control panel		9.	Press the main circuit breaker on the front panel to the reset position.
pump arm until glycol squirts from the injection need Replace the pump assemblies.  7. Place an open-top metal container under the injection need Replace the pump assemblies.		8.	Attach the tethered remote control to the control panel on the main body.
pump arm until glycol squirts from the injection need		7.	Place an open-top metal container under the injection head outlet.
by loosening the captive screws in the side panel. Prin		6.	Remove the two pump assemblies from the injection head by loosening the captive screws in the side panel. Prime each pump assembly by squeezing and releasing the pump arm until glycol squirts from the injection needle. Replace the pump assemblies.

	Normal Operation The instructor will establish a trainee rotation and test each trainee on the correct actions and responses to the firing commands.		
Instructor Note	The trainees shall wear flight helmet, and flight gloves to simulate flight conditions.  Test each trainee in front of the group. The repetition of hearing the commands and seeing the actions will help reinforce them to all the trainees.		
	A. Prepare the PSD. 1. Remove both glycol pump assemblies from the injection head.		
	<ul><li>2. Install the hopper assembly and fill with spheres.</li><li>B. Review the firing commands and actions with the trainees.</li></ul>		
	<ul> <li>C. Test each trainee with the following command / action sequence.</li> <li>1. Give command "Prepare to Fire" <ul> <li>a. Trainee sets switch to "RUN"</li> </ul> </li> </ul>		
	<ul> <li>b. Trainee replies "Ready to Fire"</li> <li>2. Give command "Start Firing Speed 4"</li> <li>a. Trainee sets speed to "4"</li> <li>b. Trainee presses Feed Gate Open.</li> <li>c. Trainee replies "Firing Speed 4"</li> </ul>		
	Give command "Prepare to Stop Firing" a. Trainee replies "Ready to Stop"		
	<ul> <li>4. Give command "Stop Firing"</li> <li>a. Trainee pressed Feed Gate Close.</li> <li>b. Trainee checks that gate has closed.</li> <li>c. Trainee replies "Gates Closed"</li> <li>d. Trainee waits for drive motor to stop.</li> <li>e. Trainee replies "Machine Cleared"</li> </ul>		
	<ul><li>5. Give command "Secure Machine"</li><li>a. Trainee sets switch to "STOP"</li><li>b. Trainee replies "Machine Secured"</li></ul>		

	III. Emergency Procedures		
	The instructor will establish a trainee rotation and test each trainee on the correct actions for various emergency situations.		
	Although there are two types of machine malfunctions that can leave a live sphere in the machine and will cause a fire inside the machine, the emergency corrective procedure is the same.		
Instructor Note	The trainees shall wear flight helmet, and flight gloves to simulate flight conditions.		
	A. Review the emergency procedures with the trainees		
	1. Power Failure		
	2. Sphere Jam		
	3. Fire in PSD		
	4. PSD Jettison		
	B. Test each trainee with the following procedure.		
	<ol> <li>Use normal firing commands to get into firing sequence.</li> </ol>		
	<ol><li>Give commands to open and close the feed gates and change speeds to keep the operator distracted.</li></ol>		
	<ol> <li>Create malfunctions at random by turning off the power supply to simulate power failure or sphere jam.</li> </ol>		
	<ol> <li>You must emphasize to the trainees that if the manual assist stops turning, the operator must initiate emergency procedures to clear the machine.</li> </ol>		
Instructor Note	During this exercise, the instructor should become aware of the trainees' abilities to react to stressful conditions and to operate the machine.		
	Any trainee who can't satisfactorily perform shall not be allowed to operate the machine in the aircraft.		
Instructor Note	It is very difficult to manipulate the machine so the trainee cannot clear the machine using the manual hand wheel. The instructor must ask each trainee to demonstrate the correct procedure to follow if the manual hand wheel fails to clear the machine.		

#### **UNIT 6: GROUND QUALIFICATION**

#### IV. Troubleshooting

- A. No power to the PSD. ("POWER" indicator not illuminated)
  - 1. Check that the PSD main circuit breaker is not tripped.
  - 2. Check that the power cord is properly attached to the launcher.
  - 3. Check that the power cord is properly attached to the aircraft outlet.
  - 4. Check that the aircraft circuit breaker is not tripped.
- B. Hopper motor does not start ("RUN/STOP" in "RUN" position)
  - 1. Check that the PSD has external power. If not see A
  - 2. Check that the "LOW WATER" indicator is not illuminated.
  - 3. Check that the hopper is seated correctly on the gate assembly.
  - 4. Remove the hopper and check that the agitator mechanism is not jammed.
- C. The drive motor does not start when feed gate is open.
  - 1. Check that the "RUN/STOP" is in the "RUN" position.
  - 2. Check the "MOTOR FAULT" indicator to determine if a sphere jam has occurred.
  - 3. Check that the tethered remote control is connected properly.
- D. Feed Gates won't Open
  - 1. Check that the tethered remote control is connected properly.
  - 2. Remove the hopper and gate assembly and check for obstructions in the gate assembly.
- E. The spheres do not flow when the drive is operational.
  - 1. Check that the feed gate is in the open position.
  - 2. Check that no jam has occurred in the hopper outlet.
  - 3. Remove the hopper and gate assembly and check for obstructions in the feed gate and injection head.

- F. Plastic spheres do not ignite.
  - 1. Check the glycol level in the tank.
  - 2. Check that injection needles are not plugged.
  - 3. Squeeze and release pump arm to check that pump is primed.
- G. The water system does not function.
  - 1. Check the water level in the tank.
  - 2. Check the water pump by removing the water lines from the water nozzles and activating the pump switch.
  - 3. Check that the water nozzles are not blocked.
  - 4. Check for frozen lines when working in cold temperatures.
- H. Leakage of glycol.
  - 1. Check that the glycol drain valve is closed.
  - 2. Check all glycol lines and fittings for leakage.

Note: Any spilled glycol must be cleaned up thoroughly.

ITEM	DESCRIPTION	
	UNIT 7: PSD FLIGHT QUALIFICATION	
Unit Objectives	Successfully install Red Dragon PSD in the Helicopter	
UNIT 7 PSD FLIGHT QUALIFICATION	Perform preflight checks on Red Dragon PSD.	
Install FIDI is Hologettives Install FIDI is Hologetti Perform Pile Flight Checks of FIDI Performance in Flight Betting Complete FIDI Gene Occupation Complete FIDI Gene Occupation Demonstrate Proper in Figin Operating Procedures Pool Flight Debriding and Documentation	3. Participate in the preflight briefing with pilot, burn boss/ignition specialist, helibase manager, and operator; and complete PSD Air Operations/Safety Go/No Go Checklist.	
	Demonstrate proper operating procedures of Red Dragon PSD while in flight.	
	5. Post flight debriefing and documentation.	
Class Time	Suggested time will vary due to class size. We will use the classroom and field for this unit. The instructor needs to consider the logistics for the field operations: travel time, lunch, water, etc.	
Materials,	Materials: 1. Interagency Aerial Ignition Guide (IAIG) 2. Red Dragon Operations Manual	
Equipment, & Handouts	Equipment:  1. Personal protective equipment 2. Red Dragon PSD 3. Helicopter 4. PSD operator safety harness 5. Fire shelters 6. Ethylene glycol 7. Water 8. Spheres 9. Metal bucket 10. Helicopter support kit 11. Shovel 12. Pulaski 13. Tri-max or fire protection group (optional)  Handouts: 1. PSD Operations Checklist	
	I. Preparation of Red Dragon PSD	
	The Red Dragon PSD must be readied for installation outside the safety circle of the aircraft.	
	A. Ensure glycol tank drain is closed. Fill the glycol tank at least 25 feet from the aircraft.	
	B. Ensure water drain tank is closed. Fill the water tank.	

II.	Preparation of Aircraft
	A. Remove the appropriate door/doors from the aircraft.
	B. Remove all loose cushions and other loose materials.
	C. Use tape or other means to protect aircraft paint finish.  Consult pilot.
	D. Locate and ensure proper electrical fittings.
III.	Installation
	A. If installing in a Bell 206 series aircraft, install the base adapter into the aircraft.
	B. Install Red Dragon in the doorway.
	C. Attach the outlet chute.
	D. Attach belly strap:
	1. Clips on "Y" end attach to PSD frame beside outlet chute.
	<ol><li>Pass strap under the fuselage, making sure it clears all wiring and accessories attached to the bottom of the aircraft.</li></ol>
	3. Return through the opposite door.
	4. Fasten to adjuster buckle on Red Dragon handle.
	5. Cinch tight and secure loose ends.
	E. Attach remote control to connection on front panel of PSD.
	F. Connect power supply cord to aircraft power supply.
	G. Connect power supply cord to PSD and secure breakaway connection with velcro straps.
	H. Reset the main circuit breaker and check that the POWER indicator on the main control panel illuminates. If the breaker trips immediately, check wiring polarity.

# UNIT 7: PSD FLIGHT QUALIFICATION

	IV. Preflight Briefing	
	A. The pilot, ignition specialist, and PSD operator must be present at the pre-mission aircraft briefing	
	<ul> <li>B. This briefing should address:</li> <li>1. Safety / Aerial Hazards</li> <li>2. Weight and Balance</li> <li>3. In-flight Commands</li> <li>4. Emergency Procedures</li> <li>5. Frequency Management</li> <li>6. Available Flight Time</li> <li>7. Aircrew Responsibilities</li> <li>8. PSD Go / No Go checklist.</li> </ul>	
	C. The pilot and/or mechanic must inspect and approve of the PSD installation.	
Instructor Note	Pass out the PSD Operations Checklist and review.	
Instructor Note	Specific crash procedures and crash seating positions must be discussed in the preflight briefing for aircraft being used	
	V. Preflight Check	
	A. Reset main circuit breaker.	
	Check POWER indicator on main control panel illuminated.	
	Check PWR indicator on remote control illuminated.	
	<ol><li>Check LOW WATER indicator on main control panel not illuminated.</li></ol>	
	B. Switch RUN/STOP to RUN position.	
	Check hopper agitator motor starts	
	Check indicator above RUN/STOP switch illuminates	
	Check RUN indicator on remote control illuminates.	
	C. Press FEED GATE switch to OPEN position.	
	Check feed gate opens.	
	Check injection drive motor starts	
	<ol><li>Check RUN indicator on remote control flashes.</li></ol>	
	<ol> <li>Check LED display on main control panel is counting spheres.</li> </ol>	

#### UNIT 7: PSD FLIGHT QUALIFICATION

- D. Adjust the SPEED control from 1 to 7
  - 1. Check injection drive motor speed changes.
- E. Press FEED GATE switch CLOSE position.
  - 1. Check feed gates close immediately.
  - 2. Check injection drive motor purges machine and stops.
  - 3. Check RUN indicator on remote control stops flashing.
  - 4. Check LED display on main control panel stops counting spheres.
- F. Press the COUNT switch to the RESET position and hold for two seconds.
  - 1. Check that sphere count resets to zero.
  - 2. Switch RUN/STOP to STOP position.
  - 3. Check hopper agitator motor stops
  - 4. Check indicator above RUN/STOP switch extinguishes.
  - 5. Check RUN indicator on remote control extinguishes.
- G. Remove the hopper. Remove the Gate Assembly. Press and hold the "WATER" switch on the main control panel.
  - 1. Check that pump injects water into both chambers.
  - 2. Check that indicator on main control panel illuminates.
- H. Check that a one gallon container of water is available.
- I. Check that a sharp knife is within reach of the PSD operator.
- J. Check that PSD harness is secure and attached to helicopter hard points and seatbelt is on and buckled.
- K. Check that additional spheres carried within the aircraft are properly secured.
- L. Check one fire shelter per occupant of the aircraft.
- M. Check the intercom and air-to-ground communications.

911	IT 7: PSD FLIGHT QUALIFICATION
VI. In-	Flight Operations
A.	Dry run over the burn area procedures
B.	Check that the burn area is clear of personnel.
C.	Identify burn area boundaries.
D.	Ensure communication with ground personnel.
E.	Make practice run of the first firing sequence.
F.	Coordinate machine speed and sphere spacing to be used on the first run with burn boss/ignition specialist.
G.	Identify helispots and emergency landing areas.
H.	Notify ground personnel that ignition will commence.
VII.	Ignition Operation
A.	The burn boss/Ignition specialist gives the directions as to where he/she wants the spheres to be placed in the burn area. This should be made clear during the dry run before any firing begins. It is important that all parties (burn boss/ignition specialist, pilot, and PSD operator) understand where the firing is to be done. This includes the starting points, ending points, and desired placement and spacing.
B.	The maximum recommended speed should be 50 mph. Slow aircraft speed to planned application speed when the firing operation is in progress. Optimum speed is 25 to 35 mph.
C.	The firing boss gives direction to the pilot once the firing run has begun and during the dry run to ensure correct placement of the injected spheres.
D.	Recommended flight operations are between 300' AGL and 500'AGL. Some firing operations may be above 500' AGL, but never below 300' AGL.
E.	Occupants of the helicopter shall be limited to the pilot, PSD operator, and burn boss/ignition specialist or instructor if essential to the mission.
F.	When the helicopter with the PSD leaves the burn area (crosses a fire control line) the RUN/STOP switch must be in the STOP position.

]	. 1	List some of the advantages of using a PSD comp	pared with a Helitorch.		
	a	a			
	h	h			
	υ.	b			
	c	c			
	d	d			
	u.	u			
	e	e			
	c				
	f. <sub>-</sub>	f			
2.		Aerial ignition can utilize firing patterns that could not be implemented by ground force due to safety concerns.			
	a.	a. true			
	b.	b. false			
3.		In the planning for the use of the PSD what equipart qualified/approved to perform the mission? (Circle			
	a.	a. Pilot			
	b.	b. Burn Boss			
	c.	c. Helicopter			
	d.	d. Line Officer			
4.	W	Who holds the ultimate responsibility for the safet	y of the aircraft? (Circle your answer.)		
	a.	a. Burn Boss			
	b.	b. Pilot			
	c.	c. Line Officer			
	d.	d. Dispatch			
5.	Ap	Approximately how may spheres does the hopper	hold?		
	a.	a. 250			
	b.	b. 450			
	c.	c. 950			

6. What is the rounded up weight of the Red Dragon PSD with full fluids and hopped Circle your answer.		
	a. 50 lb	
	b. 70 lb	
	c. 100 lb	
7.	What is the operating voltage of the Red Dragon PSD in the helicopter? (Circle your answer)	
	a. 12V	
	b. 24V	
	c. 120V	
	d. 220V	
8.	During the bench test of the machine live spheres are ran through the Red Dragon PSD. What variables can affect ignition time?	
	a	
	b	
	c	
9.	It is acceptable to transport both the spheres and glycol in the same compartment, if they are both in factory sealed containers?	
	a. true	
	b. false	
10	. List the PPE that is required of the PSD Operator.	
	a	
	b	
	c	
	d	

	OR
12.	During the preflight you discover that the water pump will not work. Since you have an Iternate water source is it ok to continue to use the machine?
	. yes
	. no
13.	The power cord to the helicopter is missing. The mechanic suggests hooking up two car atteries in series and putting them on the floor of the aircraft for power. Since they are called maintenance free batteries this is ok.
	. true
	. false
14.	Hycol and water can be added to the machine while it is mounted in the helicopter.
	. true
	. false
15.	. false What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?
15.	What two documents will prove that the aircraft and pilot are certified / approved to fly
15.	What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?
	What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?
	What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?
	What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?  gallon of water and a seat belt cutter must be carried on board the helicopter within each of the operator at all times.
16.	What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?  gallon of water and a seat belt cutter must be carried on board the helicopter within each of the operator at all times.
16.	What two documents will prove that the aircraft and pilot are certified / approved to fly ne Red Dragon PSD?  gallon of water and a seat belt cutter must be carried on board the helicopter within each of the operator at all times.  true false

18. List the subjects that should be discussed and clarified at the pre-flight briefing.

a	e
b	f
c	g
d	h
	ation that a manifest and a ight and balance prior to each mission?
-	d during the mission include; circle the correct answers.
a. Aerial Observer	
b. Holding Boss	
c. Helicopter Engineer	
d. Pilot Trainee	
21. Aerial ignition personnel starting ignition.	should make a dry run over the planned burn unit prior to
a. true	
b. false	
22. The maximum recomme PSD is?	ded flight speed during dispersal of spheres with the Red Drago
MPH	
23. During your burn opera	on, where do you store extra spheres and glycol in the aircraft?
Spheres	
Glycol:	

# 24. Fill in the appropriate commands C and responses R.

	Firing Boss Commands	PSD Operator Responses	
	"Prepare to Fire"		_
	"Start Firing Speed X"		_
	"Prepare to Stop Firing"		_
	"Stop Firing"		_ and
	"Secure Machine"		_
25.	What determines the space	eing of the spheres?	
	a		
	b		
	c		
	d		
	e		
26.	Why is it important that t been cleared and secured		ot/burn boss that the machine has
27.		or needle could cause a sph	ere to jam in the dispenser?
	a. true	-	
	b. false		

28.	What are the two actions to be taken if a fire occurs in the machine?
	a
	b
29.	The PSD should be cleaned thoroughly after each use.
	a. true
	b. false
30.	What type of lubricant is used on the Red Dragon PSD?

1.	List some of the advantages of using a PSD compared with a Helitorch.
	a. Labour Efficient
	b. Cost Effective
	c. Controllability of Firing
	d. Fewer Support People
	e. Lower Initial Purchase Cost
	f. Burn Boss on Board
2.	Aerial ignition can utilize firing patterns that could not be implemented by ground forces due to safety concerns.
	a. true
	b. false
3.	In the planning for the use of the PSD what equipment and personnel must be qualified/approved to perform the mission? (Circle your answers.)
	a. Pilot
	b. Burn Boss
	c. Helicopter
	d. Line Officer
4.	Who holds the ultimate responsibility for the safety of the aircraft? (Circle your answer.)
	a. Burn Boss
	b. Pilot
	c. Line Officer
	d. Dispatch
5.	Approximately how may spheres does the hopper hold?
	a. 250
	b. 450
	c. 950

# Interagency Aerial Ignition Guide Red Dragon PSD Operator Test Answer Key

	Red Dragon PSD Operator Test Answer Key
6.	What is the rounded up weight of the Red Dragon PSD with full fluids and hopper full? Circle your answer.
	a. 50 lb
	b. 70 lb
	c. 100 lb
7.	What is the operating voltage of the Red Dragon PSD in the helicopter? (Circle your answer)
	a. 12V
	b. 24V
	c. 120V
	d. 220V
8.	During the bench test of the machine live spheres are ran through the Red Dragon PSD. What variables can affect ignition time?
	a. Temperature
	b. Humidty
	c. Amount of Glycol
9.	It is acceptable to transport both the spheres and glycol in the same compartment, if they are both in factory sealed containers?
	a. true
	b. false
10.	List the PPE that is required of the PSD Operator.
	a. Approved Flight Helmet
	b. Flight Suit or Fire Resistant Pants & Shirt
	c. Leather Boots above Ankle
	d. Leather / Nomex Flight Gloves

	Red Dragon PSD Operator Test Answer Key
11.	What person needs to be present during the installation of the machine in the helicopter and needs to inspect and approve its installation?
	Pilot OR Mechanic
12.	During the preflight you discover that the water pump will not work. Since you have an alternate water source is it ok to continue to use the machine?
	a. yes
	b. no
13.	The power cord to the helicopter is missing. The mechanic suggests hooking up two car batteries in series and putting them on the floor of the aircraft for power. Since they are sealed maintenance free batteries this is ok.
	a. true
	b. false
14.	Glycol and water can be added to the machine while it is mounted in the helicopter.
	a. true
	b. false
15.	What two documents will prove that the aircraft and pilot are certified / approved to fly the Red Dragon PSD?
	aPilot Qualification Card
	bHelicopter Data Card
16.	A gallon of water and a seat belt cutter must be carried on board the helicopter within reach of the operator at all times.
	a. true
	b. false
17.	List the individuals by job title that should be present at the pre-mission aircraft briefing
	a. <u>Pilot</u>

b. PSD Operator

Ignition Specialist and/or Burn Boss

18.	List the sub	iects that	should be	discussed	and cla	arified at	the pre-fli	ght briefing.
10.	Libr die buo	Jeeus muu	Dilouiu DC	aibeabbea	uniu ci	ar moa ac	the pre m	

a. <u>Safety</u>	e. <u>Emergency Procedues</u>
b. Personal Protective Equipment	f. Frequency Management
c. <u>Aerial Hazards</u>	g. <u>Equipment Installation</u>
d. <u>In-Flight Commands</u>	h. Aircrew Responsibilities
19. It is an interagency regulation that a ma completed for weight and balance prior to	
20. Personnel allowed onboard during the m	nission include; circle the correct answers.
a. Aerial Observer	
b. Holding Boss	
c. Helicopter Engineer	
d. Pilot Trainee	
e. None of the Above	
21. Aerial ignition personnel should make a starting ignition.	dry run over the planned burn unit prior to
a. true	
b. false	
22. The maximum recommended flight speed PSD is?	d during dispersal of spheres with the Red Dragon
<u>50_</u> MPH	
23. During your burn operation, where do ye	ou store extra spheres and glycol in the aircraft?
Spheres Original Boxes or Approve Ba	n <u>gs</u>
Glycol:Not Allowed Onboard	

# 24. Fill in the appropriate commands C and responses R.

	Firing Boss Commands	PSD Operator Responses
	"Prepare to Fire"	Ready to Fire
	"Start Firing Speed X"	Firing Speed X
	"Prepare to Stop Firing"	Ready to Stop Firing
	"Stop Firing"	Gates Closed and Machine Cleared
	"Secure Machine"	Machine Secured
25.	What determines the spac	ing of the spheres?
	a. <u>Airspeed</u>	
	b. Speed Selector	
	c. Altitude	
	d. Wind Speed	
	e. Wind Direction	
	Why is it important that the been cleared and secured?	he operator inform the pilot/burn boss that the machine has
	So that the pilot can leave	the burn unit
		r needle could cause a sphere to jam in the dispenser?
	a. true	
	b. false	

20	<b>TT</b> 71 4 41 4	4.	1 4 1 •0		41 1 0
28.	What are the tw	o actions to 1	be taken if	a fire occurs in	the machine?

- a. Notify the Pilot
- b. Press the Emergency Water Switch
- 29. The PSD should be cleaned thoroughly after each use.
  - a. true
  - b. false
- 30. What type of lubricant is used on the Red Dragon PSD?

\_None\_