4
5

ontario regulation 8/16
made under the

Highway Traffic Act
Made: January 27, 2016
Filed: January 29, 2016
Published on e-Laws: January 29, 2016
Printed in The Ontario Gazette: February 13, 2016

Amending O. Reg. 413/05
(VEHICLE WEIGHTS AND DIMENSIONS - FOR SAFE, PRODUCTIVE AND INFRASTRUCTURE-FRIENDLY VEHICLES)

1. The definition of “cryogenic tank semi-trailer” in subsection 2 (2) of Ontario Regulation 413/05 is amended by striking out “Canadian Gas Association” and substituting “United States Compressed Gas Association”.

2. The Regulation is amended by adding the following section:
Miscellaneous
Flexible aerodynamic devices not included in length

36. (1) An aerodynamic device with which a commercial motor vehicle or trailer is equipped is exempt from clauses 109 (13.1) (a) and (b) of the Act if the device meets all of the following conditions:

1.
The device is a flexible aerodynamic device.

2.
When the device is not deployed, the device is capable of being folded so that no portion of it extends more than 0.305 metres beyond the rear of the vehicle or trailer.

3.
When the device is deployed, no portion of the device that is 1.9 metres or less above the ground extends beyond a transverse vertical plane that,

i.
starts from the rear bottom of the vehicle or trailer, and

ii.
intersects the point that is 1.74 metres above the ground and 1.21 metres beyond the rear of the vehicle or trailer, as shown in Figure 4.

4.
When the device is deployed, no portion of the device that is more than 1.9 metres above the ground extends more than 1.52 metres beyond the rear of the vehicle or trailer, as shown in Figure 4.
[image: image1.png]

(2) In subparagraph 3 i of subsection (1),
“rear bottom of the vehicle or trailer” means,

(a)
if the vehicle or trailer is equipped with a rear impact guard, the rear bottom edge of the rear impact guard, or

(b)
if the vehicle or trailer is not equipped with a rear impact guard, the rear bottom edge of its rearmost component having structural properties, including the deck, stairs or ramp, but excluding auxiliary equipment or machinery.

3. The Dimensional Limit Chart in Schedule 12 to the Regulation is amended by striking out,
	Vehicle
	Ref.
	Feature
	Dimensional Limit

	Overall
	(1)
	Overall Length
	Max. 25.0m

.

	Tractor
	(6)
	Wheelbase
	Max. 6.2m if tractor built after 2005

	Tractor
	(6)
	Wheelbase — (long combination)
	Max. 6.2

.

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases
	Max. 17.0m

and substituting the following:
	Vehicle
	Ref.
	Feature
	Dimensional Limit

	Overall
	(1)
	Overall Length
	Max. 27.5m

.

	Tractor
	(6)
	Wheelbase
	Max. 6.8m if tractor built after 2005

	Tractor
	(6)
	Wheelbase — (long combination)
	Max. 6.8m

.

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is 6.2m or less
	Max. 17.0m

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is >6.2m to 6.3m
	Max. 16.53m

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is >6.3m to 6.4m
	Max. 16.44m

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is >6.4m to 6.5m
	Max. 16.36m

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is >6.5m to 6.6m
	Max. 16.27m

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is >6.6m to 6.7m
	Max. 16.19m

	Combination
	(11)+(25)
	Sum of Trailer Wheelbases — if tractor wheelbase is >6.7m to 6.8m
	Max. 16.10m

4. Schedule 19 to the Regulation is amended by striking out the first paragraph under the heading “Exceptions” and substituting the following:
Until December 31, 2025, the dimensional limit for Effective Rear Overhang (12) does not apply if the truck was built before July 1, 2011.
Until December 31, 2025, the dimensional limit for Hitch Offset (32) does not apply if either the truck or the trailer that it is drawing was built before July 1, 2011 or if both were built before July 1, 2011.

5. (1) Schedule 20 to the Regulation is amended by striking out the first paragraph under the heading “Exceptions” and substituting the following:
Until December 31, 2025, the dimensional limit for Effective Rear Overhang (12) does not apply if the truck was built before July 1, 2011.
Until December 31, 2025, the dimensional limit for Hitch Offset (32) does not apply if either the truck or the trailer that it is drawing was built before July 1, 2011 or if both were built before July 1, 2011.

(2) The Weight Limit Chart in Schedule 20 to the Regulation is amended by striking out,
	
c)
by axle unit description
	Tandem Drive Axle by axle spread:

	
	
–
1.2 < 1.8m
	18,000 kg

	
	
–
1.8 to 1.85m (Single tires)
	18,000 kg

	
	
–
1.8 to 1.85m (Dual Tires)
	19,100 kg

and substituting the following:
	
c)
by axle unit description
	Tandem Drive Axle by axle spread:

	
	
–
1.2 < 1.8m
	18,000 kg

	
	
–
1.8 to 1.88m (Single tires)
	18,000 kg

	
	
–
1.8 to 1.88m (Dual Tires)
	19,100 kg

6. Schedule 21 to the Regulation is amended by striking out the first paragraph under the heading “Exceptions” and substituting the following:
Until December 31, 2025, the dimensional limits for Effective Rear Overhang (12) and Tandem Axle Track Width (35) do not apply if the truck was built before July 1, 2011.
Until December 31, 2025, the dimensional limit for Hitch Offset (32) does not apply if either the truck or the trailer that it is drawing was built before July 1, 2011 or if both were built before July 1, 2011.

7. (1) Schedule 22 to the Regulation is amended by striking out the first paragraph under the heading “Exceptions” and substituting the following:
Until December 31, 2025, the dimensional limits for Effective Wheelbase (6), Effective Rear Overhang (12) and Rear Tandem Axle Track Width (35) do not apply if the truck, other than a concrete mixer fitted with a revolving drum, was built before July 1, 2011. In the case of a concrete mixer fitted with a revolving drum that was built before July 1, 2011, these dimensional limits do not apply on or before December 31, 2030.
In the case of a truck drawing a trailer, until December 31, 2025, the dimensional limit for Hitch Offset (32) does not apply on or before December 31, 2025, if either the truck or the trailer it is drawing was built before July 1, 2011 or if both were built before July 1, 2011.

(2) The Dimensional Limit Chart in Schedule 22 to the Regulation is amended by striking out,

	Truck
	(35)
	Tandem Axle Track Width
	2.4 to 2.6m

and substituting the following:

	Truck
	(35)
	Rear Tandem Axle Track Width
	2.4 to 2.6m

(3) The Weight Limit Chart in Schedule 22 to the Regulation is amended by striking out,
	
c)
by axle unit description
	Tandem Axle by axle spread:

	
	
–
1.2 < 1.8m
	18,000 kg

	
	
–
1.8 to 1.85m (Single Tires)
	18,000 kg

	
	
–
1.8 to 1.85m (Dual Tires)
	19,100 kg

and substituting the following:
	
c)
by axle unit description
	Tandem Axle by axle spread:

	
	
–
1.2 < 1.8m
	18,000 kg

	
	
–
1.8 to 1.88m (Single Tires)
	18,000 kg

	
	
–
1.8 to 1.88m (Dual Tires)
	19,100 kg

8. (1) Schedule 23 to the Regulation is amended by striking out the first paragraph under the heading “Exceptions” and substituting the following:
Until December 31, 2025, the dimensional limits for Effective Rear Overhang (12) and Tandem Axle Track Width (35) do not apply if the truck was built before July 1, 2011.
Until December 31, 2025, the dimensional limit for Hitch Offset (32) does not apply if either the truck or the trailer it is drawing was built before July 1, 2011 or if both were built before July 1, 2011.

(2) The Dimensional Limit Chart in Schedule 23 to the Regulation is amended by striking out,

	Truck
	(6)
	Wheelbase
	Min. 6.85m, if Tandem Axle Spread (5) is 1.8 to 1.85m

and substituting the following:
	Truck
	(6)
	Wheelbase
	Min. 6.85m, if Tandem Axle Spread (5) is 1.8 to 1.88m

(3) The Weight Limit Chart in Schedule 23 to the Regulation is amended by striking out,

	
c)
by axle unit description
	
i.
If tandem axle spread is 1.2 < 1.8m or there are single tires on any wheel:

	
	
1.
self-steer axle (load equalized)
	9,000 kg

	
	
2.
self-steer axle (not load equalized)
	7,500 kg

	
	
3.
tandem drive axle (load equalized)
	18,000 kg

	
	
4.
tandem drive axle (not load equalized)
	15,000 kg

	
	
ii.
If tandem axle spread is 1.8 to 1.85m and there are no single tires on any wheel:

	
	
1.
self-steer axle (load equalized)
	9,550 kg

	
	
2.
self-steer axle (not load equalized)
	8,000 kg

	
	
3.
tandem drive axle (load equalized)
	19,100 kg

	
	
4.
tandem drive axle (not load equalized)
	16,000 kg

and substituting the following:
	
c)
by axle unit description
	
i.
If tandem axle spread is 1.2 < 1.8m or there are single tires on any wheel:

	
	
1.
self-steer axle (load equalized)
	9,000 kg

	
	
2.
self-steer axle (not load equalized)
	7,500 kg

	
	
3.
tandem drive axle (load equalized)
	18,000 kg

	
	
4.
tandem drive axle (not load equalized)
	15,000 kg

	
	
ii.
If tandem axle spread is 1.8 to 1.88m and there are no single tires on any wheel:

	
	
1.
self-steer axle (load equalized)
	9,550 kg

	
	
2.
self-steer axle (not load equalized)
	8,000 kg

	
	
3.
tandem drive axle (load equalized)
	19,100 kg

	
	
4.
tandem drive axle (not load equalized)
	16,000 kg

Commencement

9. (1) Subject to subsection (2), this Regulation comes into force on the later of February 5, 2016 and the day it is filed.

(2) Section 3 comes into force on the latest of,

(a)
February 5, 2016;

(b)
the day section 37 of the Transportation Statute Law Amendment Act (Making Ontario’s Roads Safer), 2015 comes into force; and

(c)
the day this Regulation is filed.
Back to top
