2

Terms Last Revised: 5/31/2016
[bookmark: _GoBack]From e-CFR Data of February 6, 2014
New File: 6/11/14
Note: The PM and opacity standards of Subpart Dc only apply to steam generating units with a heat input capacity between 30 MMBtu/hour and 100 MMBtu/hour. This template is for boilers with a heat input capacity between 10 MMBtu/hour and <30 MMBtu/hour.

STEAM GENERATING UNITS ≥10 MMBtu/hr (2.9 MW) & < 30 MMBtu/hr (8.7 MW)

COMMENCED CONSTRUCTION AFTER 6/9/89

Subpart Dc- Standards of Performance for Small Industrial, Commercial, Institutional Steam Generating Units

Coal/Wood Subparts Dc: Small Industrial Commercial Institutional Steam Generating Units, after 6/9/89

40 CFR 60 Subpart Dc [60.43c(a)] for 30 to 100 mmBtu/hr, after 6/9/89 and on/before 2/28/05:			PM

For coal or coal w/ annual capacity factor for other fuels ≤ 10%:
22 ng PM/J or 0.051 lb PM/mmBtu heat input or

For coal or coal w/ Fed. Enf. annual capacity factor for other fuels > 10%:
43 ng PM/J or 0.10 lb PM/mmBtu heat input

For wood or wood w/ mixtures of other fuels excluding coal; w/ annual capacity factor for wood > 30%:
43 ng PM/J or 0.10 lb PM/mmBtu heat input or

For wood w/ mixtures of other fuels excluding coal; w/ Fed. Enf. annual capacity factor for wood ≤ 30%:
130 ng PM/J or 0.30 lb PM/mmBtu heat input
--
40 CFR 60 Subpart Dc [60.43c(e)] for 30 to 100 mmBtu/hr, after 2/28/05:					PM

For coal, oil, wood, or a mixture of these or w/ other fuels and for construction, reconstruction, or modification:
13 ng PM/J or 0.030 lb PM/mmBtu heat input or

For coal, oil, or wood, or a mixture of these fuels or w/ other fuels and for a modification:
22 ng PM/J or 0.051 lb PM/mmBtu heat input and 99.8% reduction

For modification and burning wood or wood w/ mixtures of other fuels; w/ annual capacity factor for wood >30% (by heat input):
43 ng PM/J or 0.10 lb PM/mmBtu heat input
--
40 CFR 60 Subpart Dc [60.42c(a) and (b)(1)] for 10 to 100 mmBtu/hr, after 6/9/89	:	SO2	
For coal:
87 ng SO2/J or 0.20 lb SO2/mmBtu heat input as 30-day rolling avg. or

For coal:
520 ng SO2/J or 1.2 lb SO2/mmBtu heat input and 90% reduction both as 30-day rolling avg. or if

For fluidized bed using coal refuse:
87 ng SO2/J or 0.20 lb SO2/mmBtu heat input as 30-day rolling avg. or

For fluidized bed using coal refuse:
520 ng SO2/J or 1.2 lb SO2/mmBtu heat input and 80% reduction both as a 30-day rolling avg.

Oil Subpart Dc for Small Industrial Commercial Institutional Steam Generating Units, after 6/9/89

40 CFR 60 Subpart Dc [60.43c(e)] for 30 to 100mmBtu/hr, after 2/28/05:		PM			
For coal, oil, wood, or a mixture of these or w/ other fuels and for construction, reconstruction, or modification:
13 ng PM/J or 0.030 lb PM/mmBtu heat input or

For coal, oil, or wood, or a mixture of these fuels or w/ other fuels and for a modification:
22 ng PM/J or 0.051 lb PM/mmBtu heat input and 99.8% reduction or

0.50 weight percent low sulfur oil
--
40 CFR 60 Subpart Dc [60.42c(d)] for 10 to 100mmBtu/hr, after 6/9/89						SO2

For oil:
215 ng SO2/J or 0.50 lb SO2/mmBtu heat input as 30-day rolling avg. or

0.5 weight percent sulfur

40 CFR 60, Subparts D, Da, Db, and Dc:	Opacity		
Not exceed 20% opacity as a 6-minute average, except for one 6-minute period per hour of not more than 27% opacity.
--

Limits checked 5/15/14

	

[bookmark: 40:7.0.1.1.1.12.151.3] [Emissions Unit ID], [Company Equipment ID]
	Operations, Property and/or Equipment Description:
XX MMBtu/hour Electric Utility Steam Generating Unit for which construction commenced after 6/9/89.
0. This permit document constitutes a permit-to-install issued in accordance with ORC 3704.03(F) and a permit-to-operate issued in accordance with ORC 3704.03(G).
0. For the purpose of a permit-to-install document, the emissions unit terms and conditions identified below are federally enforceable with the exception of those listed below which are enforceable under state law only.
(a) None.
(1) For the purpose of a permit-to-operate document, the emissions unit terms and conditions identified below are enforceable under state law only with the exception of those listed below which are federally enforceable.
(a)
a) Applicable Emissions Limitations and/or Control Requirements
0. The specific operations(s), property, and/or equipment that constitute each emissions unit along with the applicable rules and/or requirements and with the applicable emissions limitations and/or control measures. Emissions from each unit shall not exceed the listed limitations, and the listed control measures shall be specified in narrative form following the table.
	
	Applicable Rules/Requirements
	Applicable Emissions Limitations/Control Measures

	a.
	40 CFR Part 60 Subpart Dc
(40 CFR 60.40c to 60.48c)
In accordance with 40 CFR 60.40c and 60.41c, this emissions unit is a steam generating unit subject to the Standards of Performance for Small Industrial, Commercial, Institutional Steam Generating Units, constructed after 6/9/89.
	The steam generating unit shall be operated and maintained in continuous compliance with the emission standards and applicable requirements of 40 CFR Part 60, Subpart Dc.

	b.
	40 CFR 60.42c
	Emissions of sulfur dioxide (SO2) shall not exceed:
Select appropriate limit

	c.
	OAC rule 3745-18-06(D)
For oil-fired units
	The SO2 emissions limit specified by this rule is less stringent than the emission limitation established for SO2 pursuant to 40 CFR 60.42c.

	d.
	OAC rule 3745-17-07(A)(1)
	Visible emissions from steam generating units with a heat input capacity ≥ 10 MMBtu/hour and < 30 MMBtu/hour shall not exceed 20% opacity as a 6-minute average, except for one consecutive 6-minute period in any 60 minutes, but shall not exceed 60% opacity as a 6-minute average at any time.

	e.
	OAC rule 3745-31-05(D)
	Particulate emissions (PE) shall not exceed XX tons per rolling 12-month period.
Nitrogen oxide (NOx) emissions shall not exceed XX tons per rolling 12-month period.
Carbon monoxide (CO) emissions shall not exceed XX tons per rolling 12-month period.
Volatile organic compound (VOC) emissions shall not exceed XX tons per rolling 12-month period.
Sulfur dioxide (SO2) emissions shall be shall not exceed XX tons per rolling 12-month period.

0. Additional Terms and Conditions

The SO2 emission standards apply at all times, including periods of startup, shutdown, and malfunction. Except where using fuels certified by the supplier in accordance with 40 CFR 60.42c(h) and as described in 40 CFR 60.48c(f) or demonstrating compliance through fuel sampling in accordance with 40 CFR 60.46c(d), the permittee shall install, certify, calibrate, maintain, and operate a CEMS for SO2. Compliance with the SO2 emission standards and/or percent reduction requirements of Part 60 Subpart Dc shall be based on the arithmetic average of all hourly emission rates for 30 successive boiler operating days, as a 30-day rolling average.
Units burning distillate oil with no more than 0.50 weight percent sulfur may meet the standard through supplier certification, where the information required by 40 CFR 48c(f)(1) can be documented. Units with heat input capacities between 10 and 30 MM Btu/hour and firing fuels other than distillate oil may also demonstrate compliance through fuel receipts, where the certification includes the information required by 40 CFR 48c(f). Fuel sampling and analyses, in accordance with 40 CFR 60.46c(d), is also an option to installing SO2 CEMS.
[40 CFR 60.42c(a), (g), (h), and (i)] and [40 CFR 60.46c(a), (d), and (e)]

When coal and oil are burned simultaneously, the applicable SO2 emission limit is determined by prorating the standards in accordance with the heat input contribution from each fuel, in the formula identified in 40 CFR 60.42c(e)(2).
[40 CFR 60.42c(c) and(e)]

Any reference to the “Director” in this permit shall take the meaning of the applicable District Office or local air agency of the Division of Air Pollution Control (DAPC), unless otherwise specified in the terms. Unless other arrangements have been approved by the Director, notification of the initial certification and performance evaluations of a continuous monitoring system (CMS), scheduled performance testing, and all required reports shall be submitted through the Ohio EPA's eBusiness Center: Air Services online web portal.

0. Operational Restrictions

1. Unless meeting the requirements of 40 CFR 60.46c(d) or (e), the permittee shall install, certify, calibrate, maintain, and operate CEMS for measuring SO2 concentrations and either oxygen (O2) or carbon dioxide (CO2) concentrations. The CEMS shall be installed, maintained, evaluated, and operated according to the requirements of 40 CFR 60.13 and 40 CFR 60.46c. The CEMS shall be installed, calibrated, certified, operated, and maintained in accordance with Performance Specifications 2 and 3. If complying with the percent reduction, CEMS must be installed at the inlet and outlet of the control device.
[40 CFR 60.46c(a), (b), and (c)]

OR
Compliance with the emission limits or fuel oil sulfur limits under NSPS Subpart Dc may be determined based on a certification from the fuel supplier, as described under 40 CFR 60.48c(f), for the following fuels and capacity steam generating units:
steam generating units burning distillate oil and with heat input capacities between 2.9 and 29 MW (10 and 100 MMBtu/hr);
steam generating units burning residual oil and with heat input capacities between 2.9 and 8.7 MW (10 and 30 MMBtu/hr);
steam generating units burning coal and with heat input capacities between 2.9 and 8.7 MW (10 and 30 MMBtu/h); and
steam generating units burning other fuels and with heat input capacities between 2.9 and 8.7 MW (10 and 30 MMBtu/h).
[40 CFR 60.42c(h)], [40 CFR 60.44c(h)], and [40 CFR 60.46c(e)]

OR
As an alternative to operating SO2 CEMS, the permittee may determine the average SO2 emission rate by sampling the fuel prior to combustion. If compliance with the SO2 standard is demonstrated through fuel analyses, the heat content and sulfur content shall be determined in accordance with Method 19 of Appendix A to Part 60 and 40 CFR 60.46c(d). Fuel sampling shall be conducted in accordance with either 40 CFR 60.46c(d)(1) or (d)(2).
[40 CFR 60.46c(d)]

Monitoring and/or Recordkeeping Requirements

1. If installing SO2 CEMS, the CEMS shall be certified through a performance evaluation conducted according to Performance Specification 2 in Appendix B to Part 60; and O2 or CO2 CEMS shall be certified through a performance evaluation conducted according to Performance Specification 3, from Appendix B to Part 60. The CEMS shall be operated and data recorded during all periods of operation of the emissions unit including periods of startup, shutdown, and malfunction. When relative accuracy testing for the CEMS is conducted, the SO2 concentration data and O2 or CO2 data shall be collected simultaneously.
Compliance with the SO2 emission standards is based on the arithmetic average of all hourly emission rates for 30 successive boiler operating days, as a 30-day rolling average; and/or for the percent reduction of SO2, compliance is based on the average inlet and outlet SO2 emission rates for 30 successive boiler operating days. The hourly averages of the CEMS shall be calculated in accordance with 40 CFR 60.13(h)(2), with the exception that Ohio EPA requires CEMS readings to be taken every minute, and the 1-minute readings are used for each 15 minute and/or 1 hour averages, used to calculate the daily average emissions; and shall be expressed in ng/J or lb/MMBtu heat input.
Each 1-hour average SO2 emission rate must be based on 30 or more minutes of steam generating unit operation. Hourly SO2 emission rates are not calculated if the boiler is operated less than 30 minutes in a given clock hour and are not counted toward determination of compliance for any steam generating unit operating day. The mean 30-day SO2 emission rate is calculated using the daily measured values using Equation 19-20 of Method 19.
The CEMS shall meet the following requirements:
CEMS shall be installed, calibrated, certified, operated, and maintained in accordance with Performance Specifications 2 (SO2) and 3 (O2 or CO2) and calculated on a lb/MMBtu heat input or ng/J basis;
quarterly accuracy determinations and daily calibration drift tests shall be performed in accordance with Procedure 1 of Appendix F of Part 60;
SO2 concentration data and O2 (or CO2) data are collected simultaneously;
where subject to the percent SO2 reduction requirements, the span value of the SO2 CEMS at the inlet of the control device shall be 125% of the maximum estimated hourly potential SO2 emission rate of the fuel combusted; and at the outlet of the control device the span value of the SO2 CEMS shall be 50% of the maximum estimated hourly potential SO2 emission rate of the fuel combusted; and
where subject to the emissions limit standard, the span value of the SO2 CEMS at the outlet of the control device (or outlet of steam generating unit if no SO2 control) shall be 125% of the maximum estimated hourly potential SO2 emission rate of the fuel combusted.
When SO2 emission data are not obtained because of breakdowns, repairs, calibration checks, and zero and span adjustments, emission data must be obtained by using standby monitoring systems, Method 6 or 6B of Appendix A to Part 60 or other approved reference methods to provide emissions data for a minimum of 75% of the operating hours in each steam generating unit operating day, in at least 22 out of 30 successive (rolling) steam generating unit operating days.
[40 CFR 60.44c(a) through (c)] and [40 CFR 60.46c(a) through (c) and (f)]

The permittee shall maintain a copy of the notification of the date of initial startup of the steam generating unit(s) required per 40 CFR 60.7. This notification should include the following information, identified for each subject steam generating unit, with any modification submitted (and a copy maintained) in a later report:
the design heat input capacity and identification of the fuels to be combusted in each steam generating unit subject to Part 60 Subpart Dc;
if applicable, a copy of any federally enforceable requirement that limits the annual capacity factor of any steam generating unit for a fuel or mixture of fuels under 40 CFR 60.42c(c)(2) or 60.42c(e)(iii); and
if applicable, any annual capacity factor at which each steam generating unit is anticipated to be operated, based on all the fuels fired and each individual fuel fired.
[40 CFR 60.48c(a)(1) to (3)]

The permittee shall record and maintain daily records of the amounts of each fuel combusted in each steam generating unit, except monthly fuel usage records may be maintained where meeting the requirements of 40 CFR 60.48c(g)(2) or (3) and combusting only natural gas, wood, or fuels certified in accordance with 40 CFR 60.48c(f).
[40 CFR 60.48c(g)]

Where subject to a federally enforceable requirement limiting the annual capacity factor for any fuel or mixture of fuels, the permittee shall calculate the annual capacity factor individually for each fuel combusted during the reporting period. The annual capacity factor shall be determined on a 12-month rolling average basis with a new annual capacity factor calculated at the end of each calendar month.
[40 CFR 60.48c(h)]

The permittee shall obtain emission data for SO2 and either O2 or CO2 for at least 75% of the operating hours in at least 22 out of 30 successive boiler operating days. If the minimum data requirement cannot be met with a single monitoring system, the permittee shall supplement the emission data with other monitoring systems approved by the Administrator or the appropriate reference method from Appendix A to Part 60, i.e., Method 6, 6A, 6B or 6C. All valid SO2 emissions data shall be used in calculating the emissions reduction and/or SO2 emission rate
[40 CFR 60.46c(f)] and [40 CFR 60.44c(j)]

The permittee of an steam generating unit shall maintain records of the following information, as applicable, for each steam generating unit operating day:
the calendar dates covered;
each 30-day average SO2 emission rate (ng/J or lb/MMBtu), or 30-day average sulfur content (weight %), calculated during the reporting period, ending with the last 30-day period; reasons for any noncompliance with the emission standards; and a description of corrective actions taken;
each 30-day average percent of potential SO2 emission rate calculated during the reporting period, ending with the last 30-day period; reasons for any noncompliance with the emission standards; and a description of the corrective actions taken;
the record of each steam generating unit operating day for which SO2 or diluent (O2 or CO2) data was not obtained by an approved method for at least 75% of the operating hours; the justification for not obtaining sufficient data; and a description of corrective actions taken;
a record of each time emissions data were excluded from the calculation of average emission rates; the justification for excluding data; and a description of corrective actions taken;
a record of the F factor used in calculations, method of determination, and type of fuel combusted;
a record of when averages have been obtained based on manual sampling methods rather than CEMS;
if a CEMS is used, the record of any times when the pollutant concentration exceeded the full span of the CEMS;
any modifications to the CEMS that could affect its ability to comply with Performance Specifications 2 or 3 of Appendix B to Part 60;
the results of daily CEMS drift tests and quarterly accuracy assessments as required under Appendix F, Procedure 1 of Part 60; and
if fuel supplier certification is used to demonstrate compliance, records of the fuel supplier certification, meeting the requirements of 40 CFR 60.48c(f).
[40 CFR 60.48c(d) and (e)]

If using fuel supplier certification for compliance
The following records shall be maintained if using fuel supplier certifications to demonstrate compliance with the SO2 emission standards in NSPS Subpart Dc, and for the fuel and heat input capacities identified in 40 CFR 60.42c(h). The fuel supplier certifications shall include the following information:
for distillate oil:
the name of the oil supplier;
a statement from the oil supplier that the oil complies with the specifications under the definition of distillate oil in §60.41c; and
the sulfur content or maximum sulfur content of the oil.
for residual oil:
the name of the oil supplier;
the location of the oil when the sample was drawn for analysis, i.e., whether the oil was sampled as delivered, or whether the sample was drawn from oil in storage at the oil supplier's or oil refiner's facility, or other location;
the sulfur content of the oil from which the shipment came (or of the shipment itself); and
the method used to determine the sulfur content of the oil.
for coal:
the name of the coal supplier;
the location of the coal when the sample was collected for analysis, specifically including:
whether the coal was sampled as delivered, or
whether the sample was collected from coal in storage at the mine, at a coal preparation plant, at a coal supplier's facility, or at another location; and.
the name of the coal mine (and coal seam), coal storage facility, or coal preparation plant (where the sample was collected); and
the results of the analysis of the coal from which the shipment came (or of the shipment itself), including the sulfur content, moisture content, ash content, and heat content; and
the methods used to determine the properties of the coal.
for other fuels:
the name of the supplier of the fuel;
the potential sulfur emissions rate or maximum potential sulfur emissions rate of the fuel, in ng/J heat input; and
the method used to determine the potential sulfur emissions rate of the fuel.
[40 CFR 60.48c(e)(11) and (f)], [40 CFR 60.44c(h)], and [40 CFR 60.46c(e)]; for [40 CFR 60.42c(h)]

If compliance is demonstrated through fuel analysis at or by the facility
As an alternative to operating a CEMS at the inlet to the SO2 control device (or outlet of the steam generating unit if no SO2 control device is used), the permittee may elect to determine the average SO2 emission rate by sampling the fuel prior to combustion and to determine the average SO2 emission rate by using Method 6B of Appendix A to Part 60. Coal or oil samples shall be collected daily in an as-fired condition at the inlet to the steam generating unit and shall be analyzed for sulfur content and heat content according Method 19 of Appendix A to Part 60 to calculate the average SO2 input rate. Or as an alternative fuel sampling procedure for oil may be collected from the fuel tank immediately after the fuel tank is filled and before any oil is combusted. Sampling and analyses shall be conducted in accordance with 40 CFR 60.46c(d) and (f). Emission data from fuel sampling must be documented for at least 75 percent of the operating hours in at least 22 out of 30 successive steam generating unit operating days.
[40 CFR 60.46c(d) and (f)] and [40 CFR 60.44c(g)]

All records required under Subpart Dc of Part 60 shall be maintained by the permittee for a period of 2 years following the date of such record.
[40 CFR 60.48c(i)]

Reporting Requirements

1. The permittee shall submit an annual Permit Evaluation Report (PER) to the Ohio EPA District Office or Local Air Agency by the due date identified in the Authorization section of this permit. The permit evaluation report shall cover a reporting period of no more than twelve-months for each air contaminant source identified in this permit. It is recommended that the PER is submitted electronically through the Ohio EPA’s “e-Business Center: Air Services” although PERs can be submitted via U.S. postal service or can be hand delivered.
[OAC rule 3745‑15‑03(B)(2)] and [OAC rule 3745‑15‑03(D)]

The performance test data from the initial and subsequent performance tests for SO2, opacity, excess emissions reports, the results of an initial certification (new CEMS), and performance evaluations of the CEMS shall be submitted to the agency through DAPC’s “eBusiness Center, Air Services” website or may be submitted hard copy to the appropriate DAPC district or local air agency. In addition, the notification of the initial CEMS performance evaluation test date and certification results shall be sent to the Central Office of the Division of Air Pollution Control.
[40 CFR 60.48c(b) and (d)] and [40 CFR 60.48c(j)]

Semiannual report(s) shall be submitted no later than 30 days after the end of the 6-month reporting period and shall be accompanied by a certification statement from the permittee, indicating whether compliance with the applicable emission standards and the minimum data requirements of NSPS Subpart Dc were achieved during the reporting period. Electronic reports may be submitted to the agency through DAPC’s “eBusiness Center, Air Services” website or may be submitted hard copy to the appropriate DAPC district or local air agency.
[40 CFR 60.48c]

The semiannual reports shall containing the following information for each steam generating unit:
the beginning and ending dates of the 6-month compliance period;
the fuel(s) burned in each subject steam generating unit and the percent of the total operating hours each fuel was combusted in each unit during the 6-month reporting period;
each 30-day average SO2 emission rate (ng/J or lb/MMBtu), or 30-day average sulfur content (weight %), calculated during the reporting period, ending with the last 30-day period; reasons for any noncompliance with the emission standards; and a description of corrective actions taken;
each 30-day average percent of potential SO2 emission rate calculated during the reporting period, ending with the last 30-day period; reasons for any noncompliance with the emission standards; and a description of the corrective actions taken;
identification of any times when emissions data have been excluded from the calculation of average emission rates; justification for excluding data; and a description of corrective actions taken if data have been excluded for periods other than those during which coal or oil were not combusted in the steam generating unit.
identification of the F factor used in calculations, method of determination, and type of fuel combusted;
identification of when averages have been obtained based on manual sampling methods rather than CEMS;
if a CEMS is used, identification of any times when the pollutant concentration exceeded the full span of the CEMS;
if a CEMS is used, description of any modifications to the CEMS that could affect the ability of the CEMS to comply with Performance Specifications 2 or 3 of Appendix B to Part 60;
if a CEMS is used, results of daily CEMS drift tests and quarterly accuracy assessments as required under Appendix F, Procedure 1 of Part 60;
if fuel supplier certification is used to demonstrate compliance, a copy of the fuel supplier certification meeting the requirements of 40 CFR 60.48c(f) and a certified statement, signed by the owner or operator of the affected facility, that the records of fuel supplier certifications submitted represent all of the fuel combusted during the reporting period;
identification of any exceedance of the SO2 emissions standards identified in 40 CFR 60.42c; excess emissions are defined as any calculated 30-day rolling average emission rate that exceeds the applicable emission limits or the percent reduction requirements were not met;
identification of any steam generating unit operating days for which SO2 or diluent (O2 or CO2) data have not been obtained by an approved method for at least 75% of the operating hours in at least 22 out of the 30 successive (rolling) boiler operating days; justification for not obtaining sufficient data; and a description of corrective actions taken; and
identification of any exceedance of a federally enforceable annual capacity factor for a fuel, to include the emission unit and amount of the exceedance.
[40 CFR 60.48c(a), (d), (e), (f) and (j)], [40 CFR 60.44c], and [40 CFR 60.46c]

The permittee shall submit notification of any modifications made to a steam generating unit(s) that causes it/them to no longer meet the description of the unit, fuel, or the fuel usage identified in the initial notification submitted in accordance with under 40 CFR 60.7. The notification of the change(s) shall be made in the next compliance report following the modification to the unit, to include:
any change in the fuels to be combusted in each steam generating unit subject to Part 60 Subpart Dc;
if applicable, any change to a federally enforceable requirement that limited the annual capacity factor for any steam generating unit and the fuel or mixture of fuels identified under 40 CFR 60.42c(c)(2) or 60.42c(e)(1)(iii); and
if applicable, any change to an annual capacity factor at which a steam generating unit is to be operated, based on all the fuels fired and each individual fuel fired.
[40 CFR 60.48c(a)]

The permittee shall notify the Director in writing, as soon as practicable, of any event that will prevent the performance tests from being conducted within the timeframe required by the NSPS, despite the facility's best efforts to fulfill the obligation, due to circumstances beyond the control of the facility, its contractors, or any entity controlled by the facility. The notification must occur before the performance test deadline unless the initial event also delays the notice, and in such cases, the notification shall occur as soon as practicable. Until an extension of the performance test deadline has been approved by the Director, the permittee remains strictly subject to the requirements of the NSPS performance schedule.
[40 CFR 60.8(a)]

0. Testing Requirements
2. Where choosing to demonstrate compliance with the percent reduction of the potential SO2 emissions and/or the calculated SO2 emission limit, the emission limit shall be determined using the following calculation:
Es = (Ka Ha + Kb Hb) / (Ha + Hb)
Where:
Es = SO2 emission limit, in ng/J (lb/MMBtu) heat input
Ka = 520 ng/J (or 1.2 lb/MMBtu)
Kb = 215 ng/J (or 0.50 lb/MMBtu)
Ha = heat input from combustion of coal, in J (MMBtu)
Hb = heat input from combustion of oil, in J (MMBtu)
Only the heat input supplied to the unit from the combustion of coal and oil can be counted in this calculation to determine the SO2 emissions limit.
[40 CFR 60.42c(e)]

The permittee shall conduct performance tests to determine the SO2 emission rate and/or the percent of potential SO2 emission rate (%PS). The initial performance test shall be conducted over 30 consecutive steam generating unit operating days and shall be determined using a rolling 30-day average. The first operating day included in the initial performance test shall be scheduled within 30 days after achieving the maximum production rate at which the unit will be operated, but not later than 180 days after initial startup of the unit. During the initial performance test, the boiler load during the 30-day period does not have to be the maximum design load, but must be representative of future operating conditions.
Continuous compliance with the SO2 emission limits and/or percent reduction shall be based on the average emission rates and/or the average percent reduction for SO2 for 30 consecutive steam generating unit operating days, determined as a 30-day rolling average. At the end of each steam generating unit operating day a new 30-day average emission rate and/or percent reduction for SO2 shall be calculated to demonstrate compliance.
[40 CFR 60.42c(g)] and [40 CFR 60.44c(b) and (c)]

The SO2 CEMS shall be installed, operated, and evaluated according the procedures identified in 40 CFR 60.13 and shall be operated in accordance with Performance Specifications 2 and 3 of Appendix B or Part 60. Quarterly accuracy determinations and daily calibration drift tests shall be performed in accordance with Procedure 1 of Appendix F of Part 60. The 1-hour average SO2 emission rates measured by the CEMS shall be expressed in lb/MMBtu or ng/J heat input. Hourly SO2 emission rates shall not be calculated if the unit is operated less than 30 minutes in any hour and shall not be counted toward determination of compliance. Method 6A, 6B, or 6C of 40 CFR Part 60, Appendix A shall be used for substitute date and/or to correlate the SO2 concentration with CEMS and Method 3A or 3B of appendix A of this part shall be used to determine O2 concentration.
[40 CFR 60.46c(a), (b), and (c)]

If only coal is combusted, the procedures in Method 19 of Appendix A-7 of Part 60 shall be used to determine the hourly SO2 emission rate and 30-day average emission rate. The hourly averages used to compute the 30-day averages shall be obtained from CEMS in accordance with 40 CFR 60.46c(a) or (d). The percent of potential SO2 emission rate (%Ps) emitted shall be calculated using the following formula:
%Ps = 100(1-%Rg/100) (1- %Rf/100)
Where:
%Ps = potential SO2 emission rate, %
%Rg = SO2 removal efficiency of the control device as determined by Method 19, in %
%Rf = SO2 removal efficiency of fuel pretreatment as determined by Method 19, in %
All valid SO2 emissions data shall be used in calculating %Ps and
SO2 emission rate, including SO2 emission data collected during periods of startup, shutdown and malfunction, whether or not the minimum emissions data requirements under 40 CFR 60.46c(f) are achieved.
[40 CFR 60.44c(f)(1) and (j)]

If coal and/or oil is combusted with other fuels, the adjusted hourly SO2 emission rate (Eho°) is used in Equation 19–19 of Method 19, of Part 60 Appendix A, to compute an adjusted 30-day average emission rate (Eao°). The adjusted 30-day average emission rate is computed using the following formulas:
Eho° = [Eho – Ew(1-Xk)] / Xk
n
Eao° = 1/H ∑ Eho° Equation 19-19 from Method 19
j=1
Where:
Eho° = adjusted hourly SO2 emission rate, ng/J (lb/MMBtu)
Eho = hourly SO2 emission rate, ng/J (lb/MMBtu)
Ew = SO2 concentration in other fuels combusted (other than coal and oil), as determined by the fuel sampling and analysis procedures in Method 19 of Part 60 Appendix A, ng/J (lb/MMBtu). The value Ew for each fuel lot is used for each hourly average during the time that the lot is being combusted
Xk = Fraction of total heat input from fuel combustion derived from coal, oil, or coal and oil, as determined by applicable procedures in Method 19 of Part 60 Appendix A
Eao° = the adjusted 30-day average emission rate
H = total number of operating hours for which SO2 emission rates were determined during the 30-day period
If electing to assume that Xk= 1.0, the parameters Ew or Xk do not need to be measured.
Except where burning very low sulfur oil or natural gas during a malfunction of the SO2 control device, all valid SO2 emissions data shall be used in calculating Eho, whether or not the minimum emissions data requirements under 40 CFR 60.46c(f) are achieved. All valid emissions data, including valid SO2 emission data collected during periods of startup, shutdown and malfunction, shall be used in calculating Eho.
[40 CFR 60.44c(e)(1)]

If coal, oil, or coal and oil are combusted with other fuels, the percent of potential SO2 emission rate (%Ps) is calculated using an adjusted SO2 removal efficiency of the control device (%Rg°), which is computed from the adjusted 30-day average emission rate (Eao°), above, and an adjusted average SO2 inlet rate (Eai°). To compute the adjusted average SO2 inlet rate (Eai°), an adjusted hourly SO2 inlet rate (Ehi°) is used. The Ehi° is computed using the following calculations:
%Ps = 100(1-%Rg/100) (1- %Rf/100)
And the adjusted SO2 removal efficiency of the control device (%Rg°) is calculated as follows:
%Rg° = 100(1.0 - Eao°/ Eai°)
Where:
%Rg° = adjusted SO2 removal efficiency of the control device as determined by Method 19, in %
Eaio = adjusted average SO2 inlet rate, ng/J (lb/MMBtu)
Eao° = the adjusted 30-day average emission rate
Ehio = adjusted hourly SO2 inlet rate, ng/J (lb/MMBtu)
Ehi = hourly SO2 inlet rate, ng/J (lb/MMBtu)
Ew = SO2 concentration in other fuels combusted (other than coal and oil), as determined by the fuel sampling and analysis procedures in Method 19 of Part 60 Appendix A, ng/J (lb/MMBtu). The value Ew for each fuel lot is used for each hourly average during the time that the lot is being combusted.
Xk = Fraction of total heat input from fuel combustion derived from coal, oil, or coal and oil, as determined by applicable procedures in Method 19 of Part 60 Appendix A.
And the adjusted hourly SO2 inlet rate (Ehi°) is computed as follows:
Ehi° = [Ehi – Ew(1-Xk)] / Xk
n
Eao° = 1/H ∑ Ehi° Equation 19-19 from Method 19
j=1
Where:
Ehi° = adjusted hourly SO2 inlet rate, ng/J (lb/MMBtu)
Ehi= hourly SO2 inlet rate, ng/J (lb/MMBtu)
Ew= SO2 concentration in other fuels combusted (other than coal and oil), as determined by the fuel sampling and analysis procedures in Method 19 of Part 60 Appendix A, ng/J (lb/MMBtu). The value Ew for each fuel lot is used for each hourly average during the time that the lot is being combusted
Xk= Fraction of total heat input from fuel combustion derived from coal, oil, or coal and oil, as determined by applicable procedures in Method 19 of Part 60 Appendix A
Eao° = the adjusted 30-day average emission rate
H = total number of operating hours for which SO2 emission rates were determined during the 30-day period
If electing to assume that Xk= 1.0, the parameters Ew or Xk do not need to be measured.
[40 CFR 60.44c(f)]

If compliance is demonstrated through fuel analysis at or by the facility
As an alternative to operating a CEMS at the inlet to the SO2 control device (or outlet of the steam generating unit if no SO2 control device is used), the permittee may elect to determine the average SO2 emission rate by sampling the fuel prior to combustion and to determine the average SO2 emission rate by using Method 6B of Appendix A to Part 60. Fuel sampling shall be conducted pursuant to one of the following methods:
Coal or oil samples shall be collected daily in an as-fired condition at the inlet to the steam generating unit and shall be analyzed for sulfur content and heat content according Method 19 of Appendix A to Part 60 to calculate the average SO2 input rate.
As an alternative fuel sampling procedure for oil samples may be collected from the fuel tank immediately after the fuel tank is filled and before any oil is combusted. The permittee shall analyze the oil sample to determine the sulfur content of the oil. If a partially empty fuel tank is refilled, a new sample and analysis of the fuel in the tank would be required. Results of the fuel analysis, taken after each new shipment of oil is received, shall be used as the daily value when calculating the 30-day rolling average until the next shipment is received. If the fuel analysis shows that the sulfur content in the fuel tank is greater than 0.5 weight percent sulfur, the permittee shall ensure that the sulfur content of subsequent oil shipments is low enough to cause the 30-day rolling average sulfur content to be 0.5 weight percent sulfur or less.
Emission data from fuel sampling must be documented for at least 75 percent of the operating hours in at least 22 out of 30 successive steam generating unit operating days. If this minimum data requirement is not met, the permittee shall supplement the emission data with data collected with other monitoring systems as approved by the Director.
An initial stratification test is required to verify the adequacy of the Method 6B sampling location. Three paired runs of a suitable SO2 and CO2 measurement train shall be operated at the candidate location. A second train shall be operated in accordance to the procedures of Section 3.2 and applicable procedures of Section 7 of Performance Specification 2 of Appendix B to Part 60. Methods 6, 6A, 6B, or 6C may be used for the 2nd sample train in accordance with 40 CFR 60.46c(d)(3). For the location to be adequate, the absolute difference between the three paired runs must be less than 10%.
[40 CFR 60.46c(d) and (f)] and [40 CFR 60.44c(g)]

Where compliance with the SO2 standards of 40 CFR 60.42c are demonstrated based on fuel supplier certification, the performance test shall consist of the certification from the fuel supplier, which shall include the information required by 40 CFR 60.48c(f).
[40 CFR 60.42c(d)], [40 CFR 60.44c(h)], and [40 CFR 60.48c(f)]

Where applicable, Method 19 and EPA’s “F-factor” shall be used for emission calculations:
E = Cd x Fd x 20.9/(20.9-%O2) x R x HHV
Where:
E = pollutant emission rate (lbs/hr)
Cd = Pollutant concentration (lbs/dscf)*
Fd =F-factor for fuel from Table 19-2 of Method 19 (dscf/MMBtu)
%O2 = exhaust O2 concentration on a dry basis (%)
R = fuel oil rate (scf/hr, gal/hr)
HHV = higher heating value of the fuel (MMBtu/scf, MMBtu/gal)
* conversion factors for changing ppm to lbs/scf can be found in Table 19-1 of Method 19.
[40 CFR 60.44c(d), (e), and (f)], [40 CFR 60.46c(d)(1)]; and [Test Method 19, Appendix A-7 to Part 60]

Not from Dc Conversion of CEM data to units of the standards 60.45(e) and(f):
The following conversion procedures shall be used to convert the CEMS continuous monitoring data into units of the applicable standards (ng/J, lb/MMBtu):
When a CEMS for measuring O2 is selected, the measurement of the pollutant concentration and O2 concentration shall each be on a consistent wet or dry basis. Alternative procedures approved by the Administrator shall be used when measurements are on a wet basis. When measurements are on a dry basis, the following conversion procedure shall be used:
E = CF(20.9 / (20.9-%O2))
When a CEMS for measuring CO2 is selected, the measurement of the pollutant concentration and CO2 concentration shall each be on a consistent wet or dry basis and the following conversion procedure shall be used:
E = CFc(100 / %CO2)
Where in “a.” and “b.” above:
E = pollutant emissions, ng/J (lb/MMBtu).
C = pollutant concentration, ng/dscm (lb/dscf), determined by multiplying the average concentration (ppm) for each one-hour period by 4.15 x 104 M ng/dscm per ppm (2.59 x 10-9 M lb/dscf per ppm).
Where:
M = pollutant molecular weight, g/g-mole (lb/lb-mole), 64.07 for SO2.

%O2, %CO2 = O2 or CO2 volume (expressed as percent), determined with CEMS.
F, Fc = a factor representing a ratio of the volume of dry flue gases generated to the calorific value of the fuel combusted (F), and a factor representing a ratio of the volume of CO2 generated to the calorific value of the fuel combusted (Fc), respectively (or factor as determined from Method 19, in Appendix A to Part 60).
Values of F and Fc are given as follows:
For anthracite coal as classified according to ASTM D388*, F = 2,723 x 10-17 dscm/J (10,140 dscf/MMBtu) and Fc = 0.532 x 10-17 scm CO2/J (1,980 scf CO2/MMBtu).
For subbituminous and bituminous coal as classified according to ASTM D388*, F = 2.637 x 10-7 dscm/J (9,820 dscf/MMBtu) and Fc = 0.486 x 10-7 scm CO2/J (1,810 scf CO2/MMBtu).
For liquid fossil fuels including crude, residual, and distillate oils, F = 2.476 x 10-7 dscm/J (9,220 dscf/MMBtu) and Fc = 0.384 x 10-7 scm CO2/J (1,430 scf CO2/MMBtu).
For gaseous fossil fuels, F = 2.347 x 10-7 dscm/J (8,740 dscf/MMBtu). For natural gas, propane, and butane fuels Fc = 0.279 x 10-7 scm CO2/J (1,040 scf CO2/MMBtu) for natural gas; 0.322 x 10-7 scm CO2/J (1,200 scf CO2/MMBtu) for propane; and 0.338 x 10-7 scm CO2/J (1,260 scf CO2/MMBtu) for butane.
For bark F = 2.589 x 10-7 dscm/J (9,640 dscf/MMBtu) and Fc = 0.500 x 10-7 scm CO2/J (1,840 scf CO2/MMBtu).
For wood residue other than bark F = 2.492 x 10-7 dscm/J (9,280 dscf/MMBtu) and Fc = 0.494 x 10-7 scm CO2/J (1,860 scf CO2/MMBtu).
For lignite coal as classified according to ASTM D388*, F = 2.659 x 10-7 dscm/J (9,900 dscf/MMBtu) and Fc = 0.516 x 10-7 scm CO2/J (1,920 scf CO2/MMBtu).
The permittee may use the following equation to determine an F factor (dscm/J or dscf/MMBtu) on a dry basis (to calculate F on a wet basis, consult the Director) or Fc factor (scm CO2/J or scf CO2/MMBtu) on either basis in lieu of the F or Fc factors specified above:
F= 10-6 [(227.2(%H)+95.5(%C)+35.6(%S)+8.7(%N)-28.7(%O2)] / GCV
Fc = 2.0 x 10-5 (%C) / GCV (SI units)
F = 10-6 [(3.64(%H)+1.53(%C)+0.57(%S)+0.14(%N)–0.46(%O2)] / GCV (English units)
Fc = 20.0 (%C) / GCV (SI units)
Fc = 321 x 103 (%C) / GCV (English units)
Where:
%H, %C, %S, %N, and %O are content by weight of hydrogen, carbon, sulfur, nitrogen, and O2, expressed as % respectively, as determined on the same basis as GCV by ultimate analysis of the fuel fired, using ASTM D3178 or D3176* (solid fuels), or computed from results using ASTM D1137, D1945, or D1946* (gaseous fuels) as applicable.
The heat input rate of each fuel shall be determined by multiplying the gross calorific value (GVC) of the fuel (kJ/kg, Btu/lb) by the rate of the fuel burned. The GVC of the fuel combusted shall be determined by the ASTM test methods D2015 or D5865* for solid fuels, D240* for liquid fuels, and D1826* for gaseous fuels, as applicable, unless a .more appropriate method is determined to be appropriate by the Director.
*These methods are incorporated by reference, see 40 CFR 60.17.
[40 CFR 60.45(e) and (f)(1) thru(5)] and [40 CFR 60.46(c)]

For affected facilities firing combinations of fossil fuels or fossil fuels and wood residue, the F or Fc factors determined above shall be prorated in accordance with the applicable formula as follows:
 n
F = ∑ Xi Fi or
 i=1
 n
F = ∑ Xi (Fc)i
 i=1
Where:
Xi = fraction of total heat input derived from each type of fuel (e.g. natural gas, bituminous coal, wood residue, etc.);
Fi or (Fc)i = applicable F or Fc factor for each fuel type determined in accordance with the calculations above; and
n = number of fuels being burned in combination.
For affected facilities which fire both fossil fuels and non-fossil fuels, the F or Fc value shall be subject to the Administrator's approval.
[40 CFR 60.45(f)(6)]

Performance tests shall be conducted under conditions representative of the emission unit’s operations and/or at the maximum production rate at which the emissions unit will be operated. The permittee shall make available to the Director all records as may be necessary to determine the conditions of the emissions unit during the performance tests. Operations during periods of startup, shutdown, and malfunction shall not constitute representative conditions for the purpose of a performance test; nor shall emissions in excess of the level of the applicable emission standard during periods of startup, shutdown, and malfunction be considered a violation of the applicable emission standard, unless otherwise specified in the applicable standard.
[40 CFR 60.8(c)]

The permittee shall provide performance testing conditions that meet the following requirements:
sampling ports shall be adequate to meet the requirements of the applicable test methods;
the air pollution control system shall be constructed such that volumetric flow rates and pollutant emission rates can be accurately determined by the applicable test methods and procedures;
the emissions stack or duct shall be free of cyclonic flow during the performance tests, as shall be demonstrated by the applicable test methods and procedures;
safe sampling platform(s) and safe access to the sampling platform(s) shall be provided to the testing facility;
the appropriate utilities, instruments, and equipment for sampling and testing the regulated pollutants, according to the applicable methods, shall be provided.
[bookmark: 40:7.0.1.1.1.12.151.9][40 CFR 60.8(e)]

OAC Visible emissions standard
Visible emissions from steam generating units with a heat input capacity ≥ 10 MMBtu/hour and < 30 MMBtu/hour shall not exceed 20% opacity as a 6-minute average, except for one consecutive 6-minute period in any 60 minutes, but shall not exceed 60% opacity as a 6-minute average at any time.
Applicable Compliance Method
The permitee shall demonstrate compliance with the opacity standard through visible emissions observations performed in accordance with the procedures specified in 40 CFR Part 60, Appendix A, Method 9.
[OAC rule 3745-17-07(A)(1)] and [OAC rule 3745-17-03(B)(1)]

