
2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

1

Appendix A

A.1 EGU Sources Modeled in Phases I-VI

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

AL Colbert 47
1, 2,
3, 4 

  




AL E C Gaston 26 1, 2      

AL E C Gaston 26 3, 4  
  



AL E C Gaston 26 5 
    

AL Greene County 10 1 
    

AR
Flint Creek
Power Plant

6138 1 
    

AR Independence 1 
    

AR Independence 2 
    

AR White Bluff 1 
    

AR White Bluff 2 
    

CT
Bridgeport
Harbor Station

568 BHB3      

CT Middletown 562 4 
    

CT
New Haven
Harbor

6156 NHB1 
    

DE Edge Moor 593 5 
    

DE Indian River 594 4      

GA Bowen 703 1BLR 
    

GA Bowen 703 2BLR 
    

GA Bowen 703 3BLR 
    

GA Bowen 703 4BLR 
    

GA Harllee Branch 709 1,2    




GA Harllee Branch 709 3&4      

GA
Jack
McDonough

MB1,
MB2  


  

GA Scherer 1      

GA Scherer 2    




GA Scherer 4    




GA Yates Y5BR 
    

GA Yates Y6BR      

GA Yates Y7BR    




IA
George Neal
North

 3 
    

IA
George Neal
South

 4    




IA Louisa 101 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

2

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

IA Ottumwa

1      

IA
Walter Scott
Jr. Energy
Center

 3 
    

IL
Baldwin
Energy
Complex

 1,2      

IL Joliet 29 81, 82 
  




IL Joppa Steam 1, 2 
    

IL Joppa Steam 3, 4 
    

IL
Kincaid
Generating
Station

 1, 2      

IL Marion 4 
    

IL Newton 1
     

IL Newton 2 
    

IL Powerton
51,52,
61,62      

IL
Wood River
Power Station

 5 
    

IN

Alcoa
Allowance
Management
Inc

6705 3 
    

IN

Alcoa
Allowance
Management
Inc

6705 4 
    

IN

Alcoa
Allowance
Management
Inc

6705 1,2 
    

IN Cayuga 1001 1 
    

IN Cayuga 1001 2 
    

IN Clifty Creek 983 1,2,3      

IN Clifty Creek 983 4,5,6      

IN Gibson 6113 5 
    

IN Gibson 6113 1,2,3      

IN Gibson 6113 4 
    

IN

IPL - Eagle
Valley
Generating
Station

 5, 6 
    

IN
IPL - Harding
Street Station
(EW Stout)

990 70 
    

IN
IPL - Harding
Street Station
(EW Stout)

 50    




IN
IPL - Harding
Street Station

60    




2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

3

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

(EW Stout)

IN

IPL -
Petersburg
Generating
Station

 3    




IN

IPL -
Petersburg
Generating
Station

 4      

IN

IPL -
Petersburg
Generating
Station

1

(50%) 
    

IN

IPL -
Petersburg
Generating
Station

2(50%

) 
    

IN Merom 2SG1 
    

IN
Michigan City
Generating
Station

 12    




IN R Gallagher 1008 1,2 
    

IN R Gallagher 1008 3,4 
    

IN Rockport 6166
MB1,
MB2      

IN Tanners Creek 988
U1,U2

,U3    




IN Tanners Creek 988 U4      

IN
Wabash River
Gen Station

1010
2,3,4,

5,6      

IN
Whitewater
Valley

 1, 2    
 

IN
R M Schahfer
Generating
Station

 14    




IN
R M Schahfer
Generating
Station

 15    
 

KS La Cygne 1241 1    
 

KS La Cygne 2      

KS
Nearman
Creek

6064 N1 
    

KS Quindaro 1295 2 
    

KS
Tecumseh
Energy Center

1252 10 
    

KY Big Sandy 1353
BSU1,
BSU2      

KY D B Wilson W1 
    

KY E W Brown 1355 2,3 
    

KY East Bend 6018 2 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

4

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

KY Ghent 1356
1,2 …
(1,4) 

    

KY Ghent 1356
3,4 …
(2,3)    




KY Green River 4 
    

KY Green River 5 
    

KY H L Spurlock 6041 1 
    

KY H L Spurlock 6041 2 
    

KY John S. Cooper 1384 1,2      

KY Mill Creek 1364 4    




KY Mill Creek 1364 1,2,3    
 

KY Paradise 1378 1    
 

KY Paradise 1378 2    




KY Paradise 1378 3      

KY Shawnee
1,2,3,

4,5 
    

KY Shawnee
6,7,8,
9,10 

    

MA Brayton Point 1619 1    




MA Brayton Point 1619 2      

MA Brayton Point 1619 3      

MA Brayton Point 1619 4    




MA Canal Station 1599 1    




MA Canal Station 1599 2      

MA
Salem Harbor
Station

1626 3
     

MA
Salem Harbor
Station

1626 1  



 

MD
Brandon
Shores

602 1    




MD
Brandon
Shores

602 2      

MD C P Crane 1552 1    




MD C P Crane 1552 2      

MD Chalk Point 1571 1,2      

MD Dickerson 1572 1,2,3 
    

MD
Herbert A
Wagner

1554 3      

MD
Herbert A
Wagner

1554 1,2,4 
    

MD Morgantown 1573 1      

MD Morgantown 1573 2 
    

ME
William F
Wyman

1507 1 
    

ME
William F
Wyman

1507 2 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

5

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

ME
William F
Wyman

1507 3 
    

ME
William F
Wyman

1507 4      

MI Belle River 1    




MI Belle River 2      

MI Dan E Karn 1702
3,4

(1,2)    




MI J C Weadock 7, 8    




MI J H Campbell
A,B,1,

2    




MI J H Campbell
3

(50%)    




MI Monroe 1733 1,2      

MI Monroe 1733 3,4 
    

MI River Rouge 3 
    

MI St. Clair 1743 6    




MI St. Clair 1743 7    




MI St. Clair 1743
1,2,3,
4,...6      

MI
Trenton
Channel

1745
16,17,
18,19    

 

MI
Trenton
Channel

1745 9A      

MN Black Dog 3, 4 
    

MN
Sherburne
County

 3 
    

MN
Sherburne
County

 1, 2    




MO Labadie 1 
    

MO Labadie 3 
    

MO Labadie 4    
 

MO Meramec 3 
    

MO
New Madrid
Power Plant

 1 
    

MO
New Madrid
Power Plant

 2 
    

MO Rush Island 1 
    

MO Rush Island 2 
    

MO Sibley 1, 2, 3      

MO Sikeston 1 
    

MO
Thomas Hill
Energy Center

 MB3 
    

NC Belews Creek 8042 1 
    

NC Belews Creek 8042 2 
    

NC Cape Fear 2708 6  



 

NC Cliffside 2721 5 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

6

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

NC
H F Lee Steam
Electric Plant

 3  



 

NC L V Sutton 3  



 

NC L V Sutton 1, 2    
 

NC Marshall 2727 3 
    

NC Marshall 2727 4 
    

NC Marshall 2727 1,2 
    

NC Mayo 6250 1A,1B  



 

NC Riverbend 2732 9 
    

NC Roxboro 2712 1 
    

NC Roxboro 2712 2 
    

NC Roxboro 2712 3A,3B      

NC Roxboro 2712 4A,4B    




NE
Nebraska City
Station

 1 
    

NH Merrimack 2364 1      

NH Merrimack 2364 2      

NH Newington 8002 1    




NH Schiller 2367 4    




NH Schiller 2367 6      

NJ B L England 2378 2,3      

NJ B L England 2378 1  



 

NJ
Hudson
Generating
Station

2403 2    




NJ
Mercer
Generating
Station

2408 1 
    

NJ
Mercer
Generating
Station

2408 2 
    

NY
Cayuga
Operating
Company, LLC

1
(33%),

2
(33%)

   




NY
CCI Roseton
LLC

8006 1
  


 

NY
CCI Roseton
LLC

8006 2 
    

NY
Dynegy
Danskammer

2480 1,2,3 
    

NY Huntley Power 2549 67,68 
    

NY Northport 2516 3 
    

NY Northport 2516
1,2,4,
ugt00

1
 

   

NY
NRG Dunkirk
Power

 3 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

7

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

NY
Oswego
Harbor Power

2594 5 
    

NY
Oswego
Harbor Power

2594

6

     

NY

Somerset
Operating
Company
(Kintigh)

 1      

OH
Avon Lake
Power Plant

2836 12      

OH Cardinal 2828 3      

OH Cardinal 2828 1 
    

OH Cardinal 2828 2 
    

OH Conesville 2840 5,6      

OH Conesville 2840 4 
    

OH Eastlake 2837 1 
    

OH Eastlake 2837 2 
    

OH Eastlake 2837 3 
    

OH Eastlake 2837
4,6,
(5) 

    

OH Eastlake 5  



 

OH Gen J M Gavin 8102 1      

OH Gen J M Gavin 8102 2      

OH J M Stuart 2850 4    




OH J M Stuart 2850 1 
    

OH J M Stuart 2850 2 
    

OH J M Stuart 2850 3 
    

OH Killen Station 6031 2      

OH Kyger Creek 2876
1,2,3,

4,5      

OH
Miami Fort
Generating
Station

2832 7 
    

OH
Miami Fort
Generating
Station

2832
5-1,

5-2, 6 
    

OH
Miami Fort
Power Station

 8 
    

OH
Muskingum
River

2872 5      

OH
Muskingum
River

2872
1,2,3,

4      

OH W H Sammis 2866 5 
    

OH W H Sammis 2866 6 
    

OH W H Sammis 2866 7 
    

OH W H Sammis 2866 1,2 
    

OH W H Sammis 2866 3,4 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

8

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

OH
W H Zimmer
Generating
Station

6019

1

     

OH

Walter C
Beckford
Generating
Station

 6  



 

OH

Walter C
Beckford
Generating
Station

5

(50%)  



 

OK
Grand River
Dam Authority

 1      

OK Hugo 1 
    

OK Muskogee 5 
    

OK Muskogee 2952 4 
    

OK Northeastern
3313,
3314      

OK Sooner 6095 1 
    

OK Sooner 2 
    

PA
Armstrong
Power Station

 1  
 

 

PA
Armstrong
Power Station

 2  
  



PA Brunner Island 3140 3      

PA Brunner Island 3140 1,2      

PA Cheswick 8226 1      

PA
Hatfield's
Ferry Power
Station

3179 3 
    

PA Homer City 3122 1      

PA Homer City 3122 2      

PA Homer City 3    




PA Keystone 3136 1      

PA Keystone 3136 2      

PA Martins Creek 3148 3,4      

PA Montour 3149 1      

PA Montour 3149 2      

PA Portland 2 (1)  



 

PA Portland 3 (2)  


 


PA Shawville 3131 1 
    

PA Shawville 3131 2 
    

PA Shawville 3131 3,4      

PA Sunbury 3  



 

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

9

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

PA Sunbury 4  



 

PA Sunbury
1A,
1B  




 

SC
Canadys
Steam

 CAN3  



 

SC H B Robinson 1  



 

SC Jefferies 3319 3  



 

SC Jefferies 3319 4  



 

SC McMeekin
MCM

1 
    

SC McMeekin
MCM

2 
    

SC Urquhart URQ3 
    

SC Wateree 3297 WAT1      

SC Wateree 3297 WAT2    




SC Williams 3298 WIL1 
    

SC Winyah 6249 1 
    

SC Winyah 6249 2,3,4 
    

TN Cumberland 3399 1 
    

TN Gallatin 3403 1,2 
    

TN Gallatin 3403 3,4 
    

TN John Sevier 3405 1,2  



 

TN John Sevier 3405 3,4  



 

TN Johnsonville 3406
1 thru

10      

TN Kingston 3407
1,2,3,

4,5    
 

TN Kingston 3407
6,7,8,

9    
 

TX Big Brown 3497 1      

TX Big Brown 3497 2      

TX
H W Pirkey
Power Plant

7902 1 
    

TX Limestone 298 LIM1 
    

TX Limestone 298 LIM2 
    

TX Martin Lake 6146 1      

TX Martin Lake 6146 2    




TX Martin Lake 6146 3    




TX Monticello 6147 1    




TX Monticello 6147 2 
    

TX Monticello 6147 3 
    

TX
Welsh Power
Plant

6139 1 
    

TX
Welsh Power
Plant

6139 2 
    

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

10

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

TX
Welsh Power
Plant

6139 3 
    

VA
Bremo Power
Station

 4    




VA
Chesapeake
Energy Center

 1  



 

VA
Chesapeake
Energy Center

 2  



 

VA
Chesapeake
Energy Center

 3  



 

VA
Chesapeake
Energy Center

 4  



 

VA
Chesterfield
Power Station

3797 4    




VA
Chesterfield
Power Station

3797 5      

VA
Chesterfield
Power Station

3797 6 
    

VA
Chesterfield
Power Station

3797
3,7,8

A  
 

 

VA Clinch River 3775 1,2 
    

VA
Yorktown
Power Station

3809 3      

VA
Yorktown
Power Station

3809 1,2      

WI Columbia 1    




WI Columbia 2    




WI
Edgewater
(4050)

4050 5 
    

WI Genoa 4143 1 
    

WI Nelson Dewey 4054 2 
    

WI
South Oak
Creek

 7, 8 
    

WV
Albright Power
Station

3942 3  



 

WV
Fort Martin
Power Station

3943 1 
   



WV
Fort Martin
Power Station

3943 2 
    

WV
Harrison
Power Station

1
(25%),

2
(20%)

     

WV John E Amos 3935 3 
    

WV John E Amos 3935 1,2    




WV Kammer 3947 1,2,3    
 

WV Kanawha River 3936 1,2      

WV
Longview
Power

56671 1 
    

WV Mitchell (WV) 3948 1,2    




2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

11

State
Facility
Name

Facility
/ORIS

ID

Unit
IDs

Phase I
2011

95th%
2002 Met

Phase III
2011

95th%
2011 Met

Phase V
2011

95th%
2015 Met

Phase VI
2015

95th%
2015 Met

Phase II
2011

Annual
2002 Met

Phase IV
2011

Annual
2011 Met

WV
Mount Storm
Power Station

3954 1,2 
    

WV
Mountaineer
(1301)

6264 1 
    

WV Phil Sporn 3938
11,21,
31,41 

    

WV
Pleasants
Power Station

6004 1    




WV
Pleasants
Power Station

6004 2    




308 163 132 159 81 127

Runs Completed

(Return to Section 3.3 Modeling Phases)

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

12

Appendix B

B.1 EGU Source Parameters

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

AL Colbert 47 1, 2, 3, 4 D00047C14
34.744 -87.849

183.5 141.3 7.9 27.7 425.4

AL E C Gaston 26 1, 2 D00026CAN
33.244 -86.457

228.6 130.7 10.1 12.1 407.6

AL E C Gaston 26 3, 4 D00026CBN
33.244 -86.457

228.6 130.7 10.1 18.0 399.8

AL E C Gaston 26 5

33.244 -86.457
230.1 130.7 10.4 17.6 420.4

AL Greene County 10 1

32.602 -87.781
152.4 32.7 7.3 16.1 413.7

AR
Flint Creek

Power Plant
6138 1

36.256 -94.524
164.6 351.2 6.1 27.7 408.2

AR Independence 6641 1 D066411
35.673 -91.408

304.8 72.8 7.6 27.4 433.7

AR Independence 6641 2 D066412
35.673 -91.408

304.8 72.8 7.6 27.4 433.7

AR White Bluff 6009 1 D060091
34.424 -92.139

304.8 94.6 7.6 27.4 433.7

AR White Bluff 6009 2 D060092
34.424 -92.139

304.8 94.6 7.6 27.4 433.7

CT
Bridgeport

Harbor Station
568 BHB3

41.168 -73.185
151.8 3.0 4.3 38.8 416.5

CT Middletown 562 4

41.554 -72.596
151.8 103.4 5.5 36.9 597.0

CT
New Haven

Harbor
6156 NHB1

41.284 -72.904
118.6 4.2 5.6 30.0 394.3

DE Edge Moor 593 5 D005935
39.737 -75.503

83.8 1.4 6.4 23.0 430.4

DE Indian River 594 4 D005944
38.586 -75.234

121.9 2.3 7.3 17.7 447.0

GA Bowen 703 1BLR D007031LR
34.126 -84.919

304.8 221.3 7.6 20.7 403.2

GA Bowen 703 2BLR D007032LR
34.126 -84.919

205.7 221.3 9.4 17.7 329.3

GA Bowen 703 3BLR D007033LR
34.126 -84.919

304.8 221.3 7.6 20.7 403.2

GA Bowen 703 4BLR D007034LR
34.126 -84.919

304.8 221.3 7.6 27.1 409.8

GA Harllee Branch 709 1,2 D00709C01
33.194 -83.299

304.8 110.6 6.7 25.0 394.3

GA Harllee Branch 709 3&4 D00709C02
33.194 -83.299

304.8 110.6 8.8 23.5 399.8

GA
Jack

McDonough
710

MB1,
MB2

D00710C01
33.824 -84.475

254.8 236.9 7.3 22.9 405.4

GA Scherer 6257 1 D062571
33.058 -83.807

304.8 142.6 8.2 23.2 409.8

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

13

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

GA Scherer 6257 2 D062572
33.058 -83.807

304.8 142.6 8.2 23.2 409.8

GA Scherer 6257 4 D062574
33.058 -83.807

304.8 142.6 8.2 24.1 400.9

GA Yates 728 Y5BR D00728Y5R
33.462 -84.899

253.0 229.6 4.3 31.1 413.7

GA Yates 728 Y6BR D00728Y6R
33.462 -84.899

245.4 229.6 4.9 25.6 410.4

GA Yates 889 Y7BR D00728Y7R
33.462 -84.899

245.4 229.6 4.9 25.6 410.4

IA
George Neal

North
1091 3 D010913

42.300 -96.363
121.9 326.4 6.1 28.3 355.4

IA
George Neal

South
1091 4 D073434

42.302 -96.362
143.0 327.3 7.6 27.1 355.4

IA Louisa 6664 101 D06664101
41.315 -91.094

185.9 175.2 9.1 25.8 355.4

IA Ottumwa 887 1 D062541
41.096 -92.556

182.9 209.1 7.6 36.0 422.0

IA
Walter Scott Jr.
Energy Center

1082 3 D010823
41.180 -95.841

167.6 298.9 7.6 29.0 355.4

IL
Baldwin Energy

Complex
876 1,2 D008892

38.211 -89.847
184.4 134.8 5.8 26.8 423.7

IL Joliet 29 384 81, 82 D00384C82
41.495 -88.125

167.3 156.8 5.2 26.8 422.0

IL Joppa Steam 887 1, 2 D00887CS1
37.210 -88.861

167.6 105.2 5.5 25.9 427.6

IL Joppa Steam 887 3, 4 D00887CS2
37.210 -88.861

167.6 105.2 5.5 25.9 427.6

IL

Kincaid
Generating

Station
876 1, 2 D00876C02

39.591 -89.496
186.8 183.2 8.8 26.8 415.4

IL Marion 976 4 D009764
37.621 -88.955

121.9 156.6 4.6 15.2 324.8

IL Newton 6017 1 D060171
38.936 -88.278

152.1 167.7 9.1 12.3 332.0

IL Newton 6017 2 D060172
38.936 -88.278

152.1 167.7 9.1 12.3 332.0

IL Powerton 879
51,52,61,

62
D00879C06

40.541 -89.679
150.6 142.7 10.4 10.0 426.5

IL
Wood River

Power Station
898 5 D008985

38.886 -90.135
106.7 134.8 4.6 19.8 435.9

IN

Alcoa
Allowance

Management
Inc

6705 3 x02
37.915 -87.333

152.4 119.7 5.8 17.0 325.9

IN

Alcoa
Allowance

Management
Inc

6705 4 D067054
37.915 -87.333

152.4 119.7 5.8 17.0 325.9

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

14

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

IN

Alcoa
Allowance

Management
Inc

6705 1,2 D06705C02
37.915 -87.333

152.4 119.7 5.8 17.0 325.9

IN Cayuga 1001 1 D010011
39.924 -87.427

152.4 224.2 5.8 27.4 416.5

IN Cayuga 1001 2 D010012
39.924 -87.427

152.4 224.2 5.8 27.4 416.5

IN Clifty Creek 983 1,2,3 D00983C01
38.738 -85.419

299.6 141.5 6.7 33.5 449.8

IN Clifty Creek 983 4,5,6 D00983C02
38.738 -85.419

299.6 141.5 6.7 33.5 449.8

IN Gibson 6113 5 D061135
38.372 -87.766

152.4 125.9 7.0 21.3 335.9

IN Gibson 6113 1,2,3 D06113C03
38.372 -87.766

152.4 125.9 9.8 29.0 415.4

IN Gibson 6113 4 D061135
38.372 -87.766

152.4 125.9 7.0 21.3 335.9

IN

IPL - Eagle
Valley

Generating
Station

991 5, 6 D00991C56
39.485 -86.418

86.0 187.8 4.6 13.1 453.7

IN

IPL - Harding
Street Station

(EW Stout)
990 70 D0099070

39.712 -86.198
172.2 208.1 6.1 14.3 329.3

IN

IPL - Harding
Street Station

(EW Stout)
990 50 D0099050

39.712 -86.198
79.6 208.1 1.8 65.8 440.9

IN

IPL - Harding
Street Station

(EW Stout)
990 60 D0099060

39.712 -86.198
79.6 208.1 1.8 63.5 449.8

IN

IPL - Petersburg
Generating

Station
994 3 D009943

38.527 -87.253
190.5 132.7 6.7 26.3 342.6

IN

IPL - Petersburg
Generating

Station
994 4 D009944

38.527 -87.253
189.9 132.7 6.7 25.8 342.0

IN

IPL - Petersburg
Generating

Station
994 1 (50%) D00994M1B

38.527 -87.253
168.2 132.7 8.8 4.9 416.5

IN

IPL - Petersburg
Generating

Station
994 2(50%) D00994M2B

38.527 -87.253
189.3 132.7 6.1 23.9 324.3

IN Merom 6213 2SG1 D062132G1
39.069 -87.511

214.6 148.9 5.8 31.4 327.6

IN

Michigan City
Generating

Station
997 12 D0099712

41.720 -86.910
153.9 184.4 6.4 28.6 439.8

IN R Gallagher 1008 1,2 D01008C01
38.264 -85.838

167.6 124.7 3.7 50.4 413.7

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

15

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

IN R Gallagher 1008 3,4 D01008C02
38.264 -85.838

167.6 124.7 3.7 50.4 413.7

IN Rockport 6166
MB1,MB

2
D06166C02

37.926 -87.037
316.4 121.9 12.8 33.6 429.8

IN Tanners Creek 988
U1,U2,U

3
D00988C03

39.083 -84.858
122.8 149.3 7.0 16.5 420.4

IN Tanners Creek 988 U4 D00988U4
39.083 -84.858

122.8 149.3 7.1 14.9 422.0

IN
Wabash River
Gen Station

1010 2,3,4,5,6 D01010C05
39.530 -87.425

137.2 155.6 7.6 34.1 410.9

IN
Whitewater

Valley
1040 1, 2 D01040C12

39.803 -84.895
99.1 302.6 3.4 6.7 438.7

IN

R M Schahfer
Generating

Station
6085 14 D0608514

41.218 -87.024
152.4 203.0 6.4 27.6 425.9

IN

R M Schahfer
Generating

Station
6085 15 D0608515

41.218 -87.024
152.4 203.0 6.4 7.8 416.5

KS La Cygne 1241 1

38.347 -94.647
213.4 257.7 7.0 28.3 325.9

KS La Cygne 1241 2 D012412
38.347 -94.647

213.4 257.7 7.3 30.8 411.5

KS Nearman Creek 6064 N1

39.171 -94.697
121.9 229.4 7.0 13.4 424.8

KS Quindaro 1295 2

39.150 -94.640
106.7 230.1 4.0 25.3 436.5

KS
Tecumseh

Energy Center
1252 10

39.054 -95.569
64.3 267.5 3.4 25.6 409.8

KY Big Sandy 1353
BSU1,BS

U2
D01353C02

38.172 -82.618
251.8 172.4 8.5 29.9 430.9

KY D B Wilson 6823 W1 D06823W1
37.450 -87.080

182.9 118.1 10.4 7.6 325.9

KY E W Brown 1355 2,3 D01355C03
37.789 -84.714

171.0 273.3 7.9 23.8 327.0

KY East Bend 6018 2 D060182
38.903 -84.851

198.1 152.5 7.0 34.0 338.2

KY Ghent 1356
1,2 …
(1,4)

D01356C01
38.750 -85.035

201.8 148.7 11.3 7.0 324.8

KY Ghent 1356
3,4 …
(2,3)

D01356C02
38.750 -85.035

177.1 148.7 9.1 14.5 422.0

KY Green River 1357 4 D013574
37.364 -87.121

60.0 125.4 3.4 18.9 422.0

KY Green River 1357 5 D013575
37.364 -87.121

75.3 125.4 3.0 28.4 422.0

KY H L Spurlock 6041 1 D060411
38.700 -83.818

245.4 163.8 4.6 32.6 424.3

KY H L Spurlock 6041 2 D060412
38.700 -83.818

245.4 163.8 4.6 32.6 424.3

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

16

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

KY John S. Cooper 1384 1,2 D01384CS1
37.000 -84.592

79.2 253.9 5.2 8.4 433.2

KY Mill Creek 1364 4 D013644
38.053 -85.910

182.9 139.5 5.8 23.6 322.6

KY Mill Creek 1364 1,2,3 x05
38.053 -85.910

182.9 139.5 5.5 20.2 327.0

KY Paradise 1378 1 D01720C09
37.261 -86.978

182.9 128.7 7.9 22.1 324.8

KY Paradise 1378 2 D013782
37.261 -86.978

182.9 128.7 7.9 22.1 324.8

KY Paradise 1378 3 D013783
37.261 -86.978

182.9 128.7 11.3 15.4 328.7

KY Shawnee 1379 1,2,3,4,5 D01379C15
37.152 -88.775

242.9 106.5 8.2 25.2 425.9

KY Shawnee 1379
6,7,8,9,1

0
D01379C60

37.152 -88.775
242.9 106.5 8.2 25.2 425.9

MA Brayton Point 1619 1 D016191
41.713 -71.191

107.3 4.1 4.4 25.0 398.2

MA Brayton Point 1619 2 D016192
41.713 -71.191

107.3 4.1 4.4 26.5 407.0

MA Brayton Point 1619 3 D016193
41.713 -71.191

107.3 4.1 5.9 35.4 402.0

MA Brayton Point 1619 4 x07
41.713 -71.191

152.4 4.1 5.6 33.5 469.3

MA Canal Station 1599 1 D015991
41.769 -70.510

151.8 2.6 5.5 22.3 428.7

MA Canal Station 1599 2 D015992
41.769 -70.510

151.8 2.6 5.5 28.3 458.2

MA
Salem Harbor

Station
1626 3 D016263

42.527 -70.879
132.9 2.6 3.8 20.6 392.0

MA
Salem Harbor

Station
1626 1

42.527 -70.879
132.9 2.6 2.7 25.3 410.4

MD Brandon Shores 602 1 D006021
39.179 -76.538

121.9 10.2 9.6 17.1 325.4

MD Brandon Shores 602 2 D006022
39.179 -76.538

121.9 10.2 9.6 17.1 325.4

MD C P Crane 1552 1 D015521
39.327 -76.365

107.6 2.3 5.5 20.8 424.3

MD C P Crane 1552 2 D015522
39.327 -76.365

107.6 2.3 5.5 20.8 424.3

MD Chalk Point 1571 1,2 D01571CE2
38.544 -76.686

216.1 5.9 9.6 17.1 415.9

MD Dickerson 1572 1,2,3 D01572C23
39.327 -77.464

214.3 85.8 7.6 18.6 355.9

MD
Herbert A
Wagner

1554 3 D015543
39.178 -76.527

105.5 3.2 4.1 32.6 430.4

MD
Herbert A
Wagner

1554 1,2,4 x08
39.178 -76.527

87.5 3.2 3.1 30.5 438.7

MD Morgantown 1573 1 D015731
38.359 -76.977

213.4 4.3 5.9 30.5 405.4

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

17

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

MD Morgantown 1573 2 D015732
38.359 -76.977

213.4 4.3 5.9 30.5 405.4

ME
William F
Wyman

1507 1

43.750 -70.157
97.5 5.3 2.3 49.7 449.8

ME
William F
Wyman

1507 2

43.750 -70.157
97.5 5.3 2.3 49.7 449.8

ME
William F
Wyman

1507 3

43.750 -70.157
97.5 5.3 2.3 49.7 449.8

ME
William F
Wyman

1507 4 D015074
43.750 -70.157

128.3 5.3 7.5 22.7 489.2

MI Belle River 6034 1 D060341
42.775 -82.495

202.7 179.7 7.6 27.5 416.5

MI Belle River 6034 2 D060342
42.775 -82.495

202.7 179.7 7.6 27.5 416.5

MI Dan E Karn 1702 3,4 (1,2) D01702C09
43.643 -83.843

106.7 178.6 5.5 19.4 426.5

MI

1720 7, 8 D01720C09
43.643 -83.843

151.8 178.6 5.2 22.2 421.5

MI J H Campbell 1710 A,B,1,2 D01710C09
42.910 -86.204

121.9 181.8 5.8 38.7 409.8

MI J H Campbell 1710 3 (50%) D01710M3A
42.910 -86.204

195.7 181.8 8.2 25.2 421.5

MI Monroe 1733 1,2 D01733C12
41.892 -83.346

213.4 177.2 8.5 39.0 405.4

MI Monroe 1733 3,4 D01733C34
41.892 -83.346

213.4 177.2 8.5 39.0 405.4

MI River Rouge 1740 3 D017403
42.273 -83.113

129.5 176.8 3.7 48.7 433.2

MI St. Clair 1743 6 D017436
42.763 -82.472

129.5 177.5 4.0 39.9 422.0

MI St. Clair 1743 7 D017437
42.763 -82.472

182.6 177.5 4.0 27.4 438.7

MI St. Clair 1743 1,2,3,4 x09
42.763 -82.472

182.6 177.5 4.9 44.5 425.9

MI
Trenton
Channel

1745
16,17,18,

19
x10

42.124 -83.181
170.4 201.3 4.4 42.7 433.2

MI
Trenton
Channel

1745 9A D017459A
42.124 -83.181

171.6 201.3 4.9 42.7 410.9

MN Black Dog 1904 3, 4 D01904CS1
44.811 -93.250

182.9 217.9 6.7 28.9 448.2

MN
Sherburne

County
6090 3 D060903

45.379 -93.896
198.1 295.1 7.9 30.6 347.0

MN
Sherburne

County
6090 1, 2 D06090CS1

45.379 -93.896
198.1 295.1 9.8 32.8 350.4

MO Labadie 2103 1 D021031
38.558 -90.836

213.4 149.8 6.1 28.0 444.3

MO Labadie 2103 3 D021033
38.558 -90.836

213.4 149.8 6.1 26.1 414.8

MO Labadie 2103 4 D021034
38.558 -90.836

213.4 149.8 6.1 26.4 422.6

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

18

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

MO Meramec 2104 3 D021043
38.402 -90.336

106.7 127.1 4.9 33.2 463.2

MO
New Madrid
Power Plant

2167 1 D021671
36.515 -89.562

243.8 90.2 6.1 20.8 434.8

MO
New Madrid
Power Plant

2167 2 D021672
36.515 -89.562

243.8 90.2 6.1 23.6 429.8

MO Rush Island 6155 1 D061551
38.131 -90.263

213.4 124.7 6.1 25.0 405.4

MO Rush Island 6155 2 D061552
38.131 -90.263

213.4 124.7 8.8 25.0 405.4

MO Sibley 2094 1, 2, 3 D02094C01
39.178 -94.186

212.1 219.6 4.0 31.9 408.2

MO Sikeston 6768 1 D067681
36.879 -89.621

137.2 94.4 4.6 1.6 410.9

MO
Thomas Hill

Energy Center
2168 MB3 D02168MB3

39.553 -92.639
189.6 94.4 9.1 17.8 420.9

NC Belews Creek 8042 1 D080421
36.283 -80.059

152.4 228.2 11.1 16.8 322.0

NC Belews Creek 8042 2 D080422
36.283 -80.059

152.4 228.2 11.1 16.8 322.0

NC Cape Fear 2708 6

35.595 -79.049
61.3 52.8 4.6 17.7 397.0

NC Cliffside 2721 5 D027215
35.216 -81.762

175.3 232.5 7.6 17.1 320.9

NC
H F Lee Steam
Electric Plant

2709 3 D027093
35.378 -78.088

91.4 24.6 5.8 40.6 421.5

NC L V Sutton 2713 3 D027133
34.282 -77.986

167.9 3.1 5.0 35.7 420.4

NC L V Sutton 2713 1, 2 D02713C02
34.282 -77.986

167.9 3.1 5.5 20.8 415.4

NC Marshall 2727 3 D027273
35.598 -80.961

96.0 258.4 9.0 16.8 322.0

NC Marshall 2727 4 D027274
35.598 -80.961

96.0 258.4 9.0 16.8 322.0

NC Marshall 2727 1,2 x11
35.598 -80.961

96.0 258.4 9.0 16.8 322.0

NC Mayo 6250 1A,1B D06250C05
36.528 -78.892

115.8 162.1 9.3 16.3 324.8

NC Riverbend 2732 9

35.360 -80.974
99.7 203.9 2.7 24.4 435.4

NC Roxboro 2712 1 D027121
36.484 -79.071

121.9 131.7 6.7 14.2 325.4

NC Roxboro 2712 2 D027122
36.484 -79.071

121.9 131.7 8.7 15.3 325.4

NC Roxboro 2712 3A,3B D02712C03
36.484 -79.071

121.9 131.7 9.3 14.3 325.9

NC Roxboro 2712 4A,4B D02712C04
36.484 -79.071

121.9 131.7 9.3 14.3 325.9

NE
Nebraska City

Station
6096 1 D060961

40.622 -95.777
213.4 281.3 7.0 0.5 422.0

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

19

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

NH Merrimack 2364 1 D023641
43.141 -71.469

135.6 62.3 6.6 19.1 328.2

NH Merrimack 2364 2 D023642
43.141 -71.469

135.6 62.3 6.6 19.1 328.2

NH Newington 8002 1 D080021
43.100 -70.791

125.0 8.1 6.3 25.8 533.2

NH Schiller 2367 4

43.098 -70.784
68.9 7.2 2.4 21.5 449.8

NH Schiller 2367 6

43.098 -70.784
68.9 7.2 2.4 21.5 449.8

NJ B L England 2378 2,3 x12
39.290 -74.634

144.8 2.9 4.6 21.0 416.5

NJ B L England 2378 1

39.290 -74.634
144.8 2.9 4.6 21.0 416.5

NJ

Hudson
Generating

Station
2403 2 D024032

40.748 -74.072
151.8 2.0 5.3 50.7 399.8

NJ

Mercer
Generating

Station
2408 1 D024081

40.180 -74.733
99.4 4.9 5.3 27.5 422.0

NJ

Mercer
Generating

Station
2408 2 D024082

40.180 -74.733
99.4 4.9 5.3 27.5 422.0

NY

Cayuga
Operating

Company, LLC
2535

1 (33%),
2 (33%)

D02535C01
42.603 -76.634

114.0 137.1 0.7 19.8 358.7

NY CCI Roseton LLC 8006 1 D080061
41.571 -73.974

79.2 14.9 7.0 18.3 402.6

NY CCI Roseton LLC 8006 2 D080062
41.571 -73.974

79.2 14.9 7.0 18.3 402.6

NY
Dynegy

Danskammer
2480 1,2,3 x13

41.574 -73.975
73.2 15.9 2.9 27.4 423.2

NY Huntley Power 2549 67,68 D02549C01
42.970 -78.930

106.7 200.5 6.2 11.8 358.7

NY Northport 2516 3 D025163
40.923 -73.342

182.9 1.1 5.1 25.6 435.9

NY Northport 2516
1,2,4,ugt

001
x14

40.923 -73.342
182.9 1.1 5.1 25.6 435.9

NY
NRG Dunkirk

Power
2554 3 D02554C03

42.490 -79.350
94.5 176.1 0.7 19.8 358.7

NY
Oswego Harbor

Power
2594 5 D025945

43.460 -76.530
213.4 76.3 0.7 18.0 358.7

NY
Oswego Harbor

Power
2594 6 x15

43.460 -76.530
213.4 76.3 0.7 18.0 358.7

NY

Somerset
Operating
Company
(Kintigh)

6082 1 D060821
43.356 -78.604

186.5 89.8 0.7 19.8 358.7

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

20

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

OH
Avon Lake

Power Plant
2836 12 D0283612

41.504 -82.050
182.9 182.8 7.3 15.6 427.6

OH Cardinal 2828 3 D028283
40.252 -80.649

274.3 204.3 7.3 29.2 323.2

OH Cardinal 2828 1 D028281
40.252 -80.649

304.8 204.3 8.8 15.3 327.6

OH Cardinal 2828 2 D028282
40.252 -80.649

304.8 204.3 8.8 15.3 327.6

OH Conesville 2840 5,6 D02840C06
40.184 -81.881

243.8 226.6 7.9 23.9 324.8

OH Conesville 2840 4 D028504
40.184 -81.881

243.8 226.6 9.8 16.7 327.6

OH Eastlake 2837 1 D028371
41.671 -81.443

164.6 186.3 3.7 11.5 399.8

OH Eastlake 2837 2 D028372
41.671 -81.443

164.6 186.3 3.7 11.5 399.8

OH Eastlake 2837 3 D028373
41.671 -81.443

164.6 186.3 3.7 11.5 399.8

OH Eastlake 2837 4,6 x17
41.671 -81.443

164.6 186.3 4.9 11.5 399.8

OH Eastlake 2837 5 D028375
41.671 -81.443

164.6 186.3 4.9 11.5 399.8

OH Gen J M Gavin 8102 1 D081021
38.935 -82.116

253.0 174.3 12.8 15.2 323.2

OH Gen J M Gavin 8102 2 D081022
38.935 -82.116

253.0 174.3 12.8 15.2 323.2

OH J M Stuart 2850 4 D028404
38.636 -83.694

243.8 161.9 7.9 19.1 325.9

OH J M Stuart 2850 1 D028501
38.636 -83.694

243.8 161.9 7.9 19.1 325.9

OH J M Stuart 2850 2 D028502
38.636 -83.694

243.8 161.9 7.9 19.1 325.9

OH J M Stuart 2850 3 D028503
38.636 -83.694

243.8 161.9 7.9 19.1 325.9

OH Killen Station 6031 2 D060312
38.690 -83.480

274.3 162.2 8.8 16.8 322.6

OH Kyger Creek 2876 1,2,3,4,5 D02876C01
38.916 -82.128

304.8 176.0 8.8 34.3 449.8

OH

Miami Fort
Generating

Station
2832 7 D028327

39.113 -84.803
243.8 149.4 7.0 21.7 327.6

OH

Miami Fort
Generating

Station
2832

5-1, 5-2,
6

D02832C06
39.113 -84.803

179.8 149.4 5.2 16.3 398.7

OH
Miami Fort

Power Station
2832 8 D028328

39.113 -84.803
243.8 149.4 7.0 21.7 327.6

OH
Muskingum

River
2872 5 D028725

39.591 -81.680
252.4 195.9 6.7 28.1 430.4

OH
Muskingum

River
2872 1,2,3,4 D02872C04

39.591 -81.680
252.4 195.9 7.6 34.5 430.4

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

21

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

OH W H Sammis 2866 5 D028665
40.531 -80.631

259.1 210.5 16.8 12.9 319.8

OH W H Sammis 2866 6 D02866M6A
40.531 -80.631

259.1 210.5 16.8 12.9 319.8

OH W H Sammis 2866 7 D028667
40.531 -80.631

259.1 210.5 16.8 12.9 319.8

OH W H Sammis 2866 1,2 D02866C01
40.531 -80.631

259.1 210.5 16.8 12.9 319.8

OH W H Sammis 2866 3,4 D02866C02
40.531 -80.631

259.1 210.5 16.8 12.9 319.8

OH

W H Zimmer
Generating

Station
6019 1 D060191

38.869 -84.229
174.7 155.5 12.8 14.3 327.6

OH

Walter C
Beckjord

Generating
Station

2830 6 D028306
38.992 -84.298

137.2 142.2 5.8 39.9 422.0

OH

Walter C
Beckjord

Generating
Station

2830 5 (50%) D02830M51
38.992 -84.298

137.2 142.2 5.8 39.9 422.0

OK
Grand River

Dam Authority
165 1 D001651

36.191 -95.289
153.9 190.1 6.1 32.3 425.4

OK Hugo 6772 1 D067721
34.016 -95.321

152.4 146.7 7.9 14.4 399.8

OK Muskogee 2952 5 D029525
35.762 -95.285

106.7 154.2 7.3 17.1 402.0

OK Muskogee 2952 4

35.762 -95.285
106.7 154.2 7.3 17.1 402.0

OK Northeastern 2963
3313,
3314

D02963C10
36.432 -95.701

182.9 196.2 8.2 13.8 419.3

OK Sooner 6095 1

36.454 -97.053
152.4 283.4 6.1 32.3 402.0

OK Sooner 6095 2 D060952
36.454 -97.053

152.4 283.4 6.1 32.3 402.0

PA
Armstrong

Power Station
3178 1 D031781

40.929 -79.466
307.2 253.9 4.5 22.5 446.5

PA
Armstrong

Power Station
3178 2 D031782

40.929 -79.466
307.2 253.9 4.5 22.5 446.5

PA Brunner Island 3140 3 D031403
40.097 -76.696

182.9 91.0 6.0 44.1 427.6

PA Brunner Island 3140 1,2 D03140C12
40.097 -76.696

137.2 91.0 6.0 47.3 327.6

PA Cheswick 8226 1 D082261
40.538 -79.791

168.6 230.4 8.2 16.1 319.8

PA
Hatfield's Ferry
Power Station

3179 3 x20
39.856 -79.927

213.4 247.0 6.9 41.9 427.6

PA Homer City 3122 1 D031221
40.511 -79.197

243.8 365.0 7.3 26.0 427.6

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

22

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

PA Homer City 3122 2 D031222
40.511 -79.197

243.8 365.0 7.3 26.0 427.6

PA Homer City 3122 3 D031223
40.511 -79.197

260.3 362.5 8.2 19.1 324.8

PA Keystone 3136 1 D031361
40.660 -79.341

243.8 308.1 8.3 29.1 422.6

PA Keystone 3136 2 D031362
40.660 -79.341

243.8 308.1 8.3 29.1 422.6

PA Martins Creek 3148 3,4 x21
40.796 -75.107

182.9 73.6 6.9 36.5 422.0

PA Montour 3149 1 D031491
41.071 -76.667

182.9 160.3 6.1 25.0 416.5

PA Montour 3149 2 D031492
41.071 -76.667

182.9 160.3 6.1 25.0 416.5

PA Portland 3113 2 (1) d031131
40.910 -75.079

121.3 90.9 3.1 33.6 417.0

PA Portland 3113 3 (2) d031132
40.910 -75.079

121.9 90.9 3.8 28.8 418.2

PA Shawville 3131 1 D031311
41.067 -78.366

182.9 322.9 3.8 54.7 414.3

PA Shawville 3131 2 D031312
41.067 -78.366

182.9 322.9 3.8 54.7 414.3

PA Shawville 3131 3,4 D03131CS1
41.067 -78.366

260.3 322.9 5.8 28.1 390.4

PA Sunbury 3152 3 D031523
40.836 -76.825

91.4 134.1 4.6 12.8 419.3

PA Sunbury 3152 4 D031524
40.836 -76.825

91.4 134.1 4.6 18.6 422.0

PA Sunbury 3152 1A, 1B D03152CS1
40.836 -76.825

91.4 134.1 4.6 13.5 435.9

SC Canadys Steam 3280 CAN3 D03280CN3
33.065 -80.623

61.0 24.4 4.9 19.9 413.7

SC H B Robinson 3251 1 D032511
34.402 -80.159

76.2 68.9 4.6 19.4 397.0

SC Jefferies 3319 3

33.242 -79.988
91.4 9.9 4.0 16.5 433.7

SC Jefferies 3319 4

33.242 -79.988
91.4 9.9 4.0 17.1 435.9

SC McMeekin 3287 MCM1 D03287MM1
34.053 -81.218

125.0 82.7 4.0 16.5 410.9

SC McMeekin 3287 MCM2 D03287MM2
34.053 -81.218

125.0 82.7 4.0 15.8 410.9

SC Urquhart 3295 URQ3 D03295UQ3
33.435 -81.911

61.0 44.4 4.6 11.2 422.0

SC Wateree 3297 WAT1 D03297WT1
33.826 -80.622

121.9 34.1 8.5 16.3 327.6

SC Wateree 3297 WAT2 D03297WT2
33.826 -80.622

91.4 34.1 5.8 23.2 393.2

SC Williams 3298 WIL1 D03298WL1
33.016 -79.929

121.9 6.8 7.9 17.6 326.5

SC Winyah 6249 1 D062491
33.330 -79.361

123.1 8.3 6.1 15.8 324.8

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

23

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

SC Winyah 6249 2,3,4 x23
33.330 -79.361

123.1 8.3 4.9 22.9 344.8

TN Cumberland 3399 1

36.390 -87.654
193.5 120.5 11.6 19.7 321.5

TN Gallatin 3403 1,2 D03403C12
36.316 -86.401

152.7 165.9 7.6 21.8 419.3

TN Gallatin 3403 3,4 D03403C34
36.316 -86.401

152.7 165.9 7.6 24.6 411.5

TN John Sevier 3405 1,2 D03405C12
36.377 -82.964

106.7 337.7 7.0 16.6 416.5

TN John Sevier 3405 3,4 D03405C34
36.377 -82.964

106.7 337.7 7.0 16.6 416.5

TN Johnsonville 3406 1 thru 10 D03406C10
36.028 -87.986

182.9 118.1 9.8 41.8 424.8

TN Kingston 3407 1,2,3,4,5 D03407C15
35.899 -84.519

304.8 443.0 7.9 34.7 424.3

TN Kingston 3407 6,7,8,9 D03407C69
35.899 -84.519

304.8 443.0 7.9 34.7 424.3

TX Big Brown 3497 1

31.821 -96.054
155.45 90 4.5 18.9 380.9

TX Big Brown 3497 2

31.821 -96.054
155.45 90 4.5 18.9 380.9

TX
H W Pirkey

Power Plant
7902 1

32.464 -94.487
160.02 90 7.6 25.9 338.7

TX Limestone 298 LIM1

31.419 -96.256
137.16 90 7.9 27.4 394.3

TX Limestone 298 LIM2

31.419 -96.256
137.16 90 7.9 27.4 394.3

TX Martin Lake 6146 1

32.259 -94.569
155.45 90 4.5 18.9 380.9

TX Martin Lake 6146 2

32.259 -94.569
155.45 90 4.5 18.9 380.9

TX Martin Lake 6146 3

32.259 -94.569
155.45 90 4.5 18.9 380.9

TX Monticello 6147 1

33.088 -95.038
155.45 90 4.5 18.9 380.9

TX Monticello 6147 2

33.088 -95.038
155.45 90 4.5 18.9 380.9

TX Monticello 6147 3

33.088 -95.038
155.45 90 4.5 18.9 380.9

TX
Welsh Power

Plant
6139 1

33.055 -94.840
91.44 90 5.2 48.8 422.0

TX
Welsh Power

Plant
6139 2

33.055 -94.840
91.44 90 5.2 48.8 422.0

TX
Welsh Power

Plant
6139 3

33.055 -94.840
91.44 90 5.2 48.8 394.3

VA
Bremo Power

Station
3796 4 D037964

37.709 -78.288
61.0 70.4 4.6 13.7 402.0

VA
Chesapeake

Energy Center
3803 1 D038031

36.772 -76.309
53.3 7.0 4.0 17.7 414.3

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

24

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

VA
Chesapeake

Energy Center
3803 2 D038032

36.772 -76.309
53.3 7.0 4.0 17.7 414.3

VA
Chesapeake

Energy Center
3803 3 D038033

36.772 -76.309
61.0 7.0 3.7 21.1 413.2

VA
Chesapeake

Energy Center
3803 4 D038034

36.772 -76.309
61.0 7.0 4.3 21.3 382.0

VA
Chesterfield

Power Station
3797 4 D037974

37.374 -77.406
61.0 31.8 4.0 22.3 435.4

VA
Chesterfield

Power Station
3797 5 D037975

37.374 -77.406
61.0 31.8 5.2 21.6 402.6

VA
Chesterfield

Power Station
3797 6 D037976

37.374 -77.406
127.7 31.8 6.1 30.5 402.0

VA
Chesterfield

Power Station
3797 (3),7,8A x28

37.374 -77.406
61.0 31.8 4.0 14.0 415.4

VA Clinch River 3775 1,2 D03775C02
36.933 -82.199

137.2 465.9 4.8 31.1 410.9

VA
Yorktown

Power Station
3809 3 D038093

37.221 -76.458
149.0 0.0 6.9 33.5 415.9

VA
Yorktown

Power Station
3809 1,2 D03809CS0

37.221 -76.458
98.8 0.0 5.2 32.8 402.0

WI Columbia 8023 1 D080231
43.486 -89.420

152.4 245.1 6.1 32.6 407.0

WI Columbia 8023 2 D080232
43.486 -89.420

198.1 245.1 6.1 32.6 411.5

WI
Edgewater

(4050)
4050 5

43.715 -87.709
167.3 183.9 4.9 29.1 406.5

WI Genoa 4143 1

43.559 -91.233
152.4 193.8 4.6 27.8 429.3

WI Nelson Dewey 4054 2

42.723 -91.009
107.9 190.1 3.7 18.3 424.8

WI
South Oak

Creek
4041 7, 8 D04041CS4

42.846 -87.829
169.8 186.7 5.2 27.8 397.6

WV
Albright Power

Station
3942 3 D039423

39.489 -79.637
68.6 371.4 3.2 31.7 426.5

WV
Fort Martin

Power Station
3943 1 D039431

39.711 -79.928
167.6 247.0 7.5 17.6 325.4

WV
Fort Martin

Power Station
3943 2 D039432

39.711 -79.928
167.6 247.0 7.5 17.6 325.4

WV
Harrison Power

Station
3944

1 (25%),
2 (20%)

D03944C01
39.384 -80.333

305.1 297.9 7.9 16.8 338.7

WV John E Amos 3935 3 D039353
38.473 -81.823

275.2 179.5 13.0 15.3 326.5

WV John E Amos 3935 1,2 D03935C02
38.473 -81.823

275.2 179.5 10.3 15.2 326.5

WV Kammer 3947 1,2,3 D03947C03
39.846 -80.819

274.3 198.5 7.0 29.9 427.6

WV Kanawha River 3936 1,2 D03936C02
38.206 -81.421

99.1 190.6 6.0 20.1 430.9

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

25

EGU Facility Info EGU Source Parameters

State Facility Name
Facility/
ORIS ID

Unit IDs
Stack CEMS

Unit
Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

WV
Longview

Power
5667

1
1

39.708 -79.959
168.9 343.7 7.8 16.5 324.8

WV Mitchell (WV) 3948 1,2 D03948C02
39.830 -80.815

304.8 203.2 10.3 14.9 326.5

WV
Mount Storm
Power Station

3954 1,2 D03954CS0
39.201 -79.267

226.5 1012.1 8.8 29.2 319.3

WV
Mountaineer

(1301)
6264 1 D062641

38.979 -81.934
304.8 180.3 13.0 15.1 327.0

WV Phil Sporn 3938
11,21,31,

41
D03938C04

38.967 -81.923
182.9 181.2 6.6 28.7 417.6

WV
Pleasants

Power Station
6004 1 D060041

39.367 -81.294
195.1 193.6 8.8 13.8 338.7

WV
Pleasants

Power Station
6004 2 D060042

39.367 -81.294
195.1 193.6 8.8 13.8 338.7

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

26

B.2 Industrial and Institutional Source Parameters

Industrial and Institutional Source Parameters

State Facility Name
Facility/ ORIS

ID
Unit IDs Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

LARGE EMITTING STACKS

IL
Aventine Renewable

Energy Inc
8065311 48 40.555 -89.663 61.0 140.5 1.829 26.8 454.8

IL
Aventine Renewable

Energy Inc
8065311 49 40.555 -89.663 61.0 140.2 3.048 7.7 435.4

IL

Tate & Lyle

Ingredients Americas

LLC

7793311 292 39.848 -88.928 91.4 205.8 2.438 8.6 410.9

IN
ArcelorMittal Burns

Harbor Inc.
7376511 4 41.637 -87.139 68.0 188.1 3.200 14.4 505.4

IN
ArcelorMittal Burns

Harbor Inc.
7376511 5 41.637 -87.139 68.0 188.1 3.374 14.1 505.4

IN
ArcelorMittal Burns

Harbor Inc.
7376511 8 41.637 -87.139 67.1 188.1 3.587 11.2 505.4

IN
ArcelorMittal Burns

Harbor Inc.
7376511 13 41.629 -87.144 76.8 188.1 3.780 7.2 547.0

IN
ArcelorMittal Burns

Harbor Inc.
7376511 14 41.627 -87.144 75.9 188.1 4.045 4.8 505.4

IN
ArcelorMittal Burns

Harbor Inc.
7376511 31 41.638 -87.140 61.3 188.1 3.484 15.8 519.3

IN
ArcelorMittal Burns

Harbor Inc.
7376511 34 41.639 -87.140 61.3 188.4 3.594 14.9 519.3

IN
BALL STATE

UNIVERSITY
4873211 1 40.209 -85.407 45.7 285.7 0.914 15.2 560.9

IN
BALL STATE

UNIVERSITY
4873211 2 40.209 -85.407 45.7 285.7 0.914 15.2 560.9

IN Citizens Thermal 4885311 1 39.763 -86.166 82.9 214.3 4.420 4.6 566.5

IN Citizens Thermal 4885311 4 39.763 -86.166 82.9 213.7 4.642 4.7 463.7

IN

ELI LILLY &

COMPANY CLINTON

LABS

8223611 2 39.718 -87.395 54.9 160.4 1.829 11.5 416.5

IN
ESSROC Cement

Corp
8198511 15 38.414 -85.752 45.7 144.2 0.914 16.3 422.0

IN

SABIC INNOVATIVE

PLASTICS MT.

VERNON LLC

7364611 1 37.907 -87.927 45.7 121.0 0.914 51.8 449.8

IN

TATE & LYLE,

LAFAYETTE SOUTH

(33)

7376411 4 40.376 -86.844 76.2 200.3 3.658 14.2 338.7

IN

UNIVERSITY OF

NOTRE DAME DU

LAC

5552011 2 41.705 -86.237 48.8 223.8 1.219 38.6 435.9

IN
US STEEL GARY

WORKS
8192011 0 41.617 -87.322 45.7 184.1 0.914 15.2 310.9

KY E I Dupont Inc 6096411 1 38.555 -82.789 61.0 166.2 0.914 27.2 37.0

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

27

Industrial and Institutional Source Parameters

State Facility Name
Facility/ ORIS

ID
Unit IDs Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

KY Isp Chemicals Inc. 7365311 0AA 37.048 -88.359 30.5 105.5 1.600 9.4 477.6

MD Luke Paper Company 7763811

001-

0011-3-

0018

39.472 -79.058 189.9 292.1 3.353 22.9 422.0

MD Luke Paper Company 7763811

001-

0011-3-

0019

39.472 -79.058 189.9 292.1 3.353 22.9 422.0

MD Luke Paper Company 7763811

001-

0011-6-

0235

39.472 -79.058 67.1 292.1 2.615 15.2 422.0

MD
Naval Support

Facility, Indian Head
6117011

017-

0040-3-

0006

38.587 -77.173 32.0 25.0 1.524 3.0 477.6

MD Sparrows Point, LLC 8239711

005-

0147-6-

0939

39.217 -76.476 30.5 3.7 1.219 7.6 810.9

MD Sparrows Point, LLC 8239711

005-

0147-6-

0941

39.217 -76.476 6.1 3.7 91.440 9.1 394.3

MI
ESCANABA PAPER

COMPANY
8126511 SV0117 45.804 -87.091 100.6 187.8 3.353 21.1 454.3

MI
St. Marys Cement,

Inc. (U.S.)
8160611 SV0009 45.318 -85.298 98.5 182.6 3.353 24.8 384.3

MI
St. Marys Cement,

Inc. (U.S.)
8160611 SV0011 45.316 -85.302 68.3 183.2 1.981 17.0 379.8

MI
U S STEEL GREAT

LAKES WORKS
8483611 FUG001 42.282 -83.110 6.1 177.4 91.440 0.01 295.4

NC

Blue Ridge Paper

Products - Canton

Mill

7920511
EP-Big

Bill/PG
35.536 -82.842 71.5 787.8 4.785 10.1 473.7

NC

Blue Ridge Paper

Products - Canton

Mill

7920511
EP-No. 4

PB
35.536 -82.842 83.8 787.8 2.438 18.3 448.7

NC

Blue Ridge Paper

Products - Canton

Mill

7920511

EP-

Recovery

10

35.536 -82.842 61.9 787.8 3.658 15.4 422.0

NC

Blue Ridge Paper

Products - Canton

Mill

7920511
EP-Riley

Bark
35.536 -82.842 34.7 787.8 2.438 17.9 332.0

NC

Blue Ridge Paper

Products - Canton

Mill

7920511
EP-Riley

Coal
35.536 -82.842 45.7 787.8 2.743 18.2 495.4

NC DAK Americas LLC 8122511 ES-01 34.322 -78.040 53.3 7.3 1.579 20.7 449.8

NC DAK Americas LLC 8122511 ES-02 34.322 -78.040 53.3 7.3 1.579 20.7 449.8

NY

ALCOA MASSENA

OPERATIONS (WEST

PLANT)

7968211 SA398 44.940 -74.880 23.8 59.1 1.798 12.0 346.5

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

28

Industrial and Institutional Source Parameters

State Facility Name
Facility/ ORIS

ID
Unit IDs Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

NY

CARGILL SALT CO-

WATKINS GLEN

PLANT

8176611 1 42.380 -76.860 32.3 140.9 2.134 3.0 438.7

NY

INTERNATIONAL

PAPER

TICONDEROGA MILL

7991711 44 43.892 -73.399 62.5 53.4 3.932 12.2 334.8

NY
KODAK PARK

DIVISION
8091511 4 43.200 -77.640 124.7 131.7 4.572 8.4 358.7

NY
LAFARGE BUILDING

MATERIALS INC
8105211 43101 42.490 -73.810 106.7 61.6 6.096 14.2 477.6

NY MORTON SALT DIV 7814711 1 42.650 -78.080 38.1 431.1 2.591 5.2 472.0

OH

Cargill, Incorporated

- Salt Division

(Akron, OH)

(1677010027)

7416411 250250 41.044 -81.543 53.3 295.4 1.615 19.6 441.5

OH

City of Akron Steam

Generating

(1677010757)

8170411 253630 41.072 -81.529 73.5 296.3 4.877 3.1 533.2

OH
DTE St. Bernard, LLC

(1431394148)
9301711 2170429 39.176 -84.502 64.9 154.6 2.134 24.0 427.6

OH

Fluor-B&W

Portsmouth LLC

(0666005004)

1548581

1
146164 39.006 -82.999 33.2 204.6 1.829 7.5 455.4

OH

Fluor-B&W

Portsmouth LLC

(0666005004)

1548581

1
146165 39.007 -82.999 33.2 204.6 1.829 7.5 455.4

OH
Kraton Polymers U.S.

LLC (0684010011)
8130511 152405 39.280 -81.639 53.3 191.2 1.585 26.3 494.3

OH
Kraton Polymers U.S.

LLC (0684010011)
8130511 152407 39.280 -81.639 53.3 191.5 1.585 26.3 494.3

OH
Morton Salt, Inc.

(0285020059)
7997111 65589 40.969 -81.776 48.8 291.5 1.829 12.0 463.7

OH
Morton Salt, Inc.

(0285020059)
7997111 65590 40.969 -81.776 48.8 291.5 1.829 12.0 463.7

OH

P. H. Glatfelter

Company -

Chillicothe Facility

(0671010028)

8131111 147671 39.322 -82.973 144.8 188.1 4.267 21.5 429.3

OH

The Medical Center

Company

(1318003059)

8252111 184509 41.496 -81.621 62.8 210.4 1.981 10.7 410.9

OH
Youngstown Thermal

(0250110024)
7219511 56897 41.081 -80.657 38.1 322.3 1.615 9.2 477.6

PA
AMER REF

GROUP/BRADFORD
6532511 S13 41.967 -78.630 65.5 433.2 2.438 15.5 449.8

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

29

Industrial and Institutional Source Parameters

State Facility Name
Facility/ ORIS

ID
Unit IDs Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

PA

APPLETON

PAPERS/SPRING

MILL

7872711 S09 40.339 -78.405 52.4 353.7 2.438 8.9 324.8

PA

APPLETON

PAPERS/SPRING

MILL

7872711 S18 40.339 -78.405 67.1 353.7 1.219 52.5 449.8

PA

APPLETON

PAPERS/SPRING

MILL

7872711 S28 40.339 -78.405 67.1 354.3 1.219 52.5 449.8

PA

HERCULES CEMENT

CO

LP/STOCKERTOWN

3881611 S03 40.750 -75.271 47.5 111.0 3.962 11.1 477.6

PA

INTL WAXES

INC/FARMERS

VALLEY

6582111 S02 41.863 -78.448 61.0 489.9 2.286 14.2 566.5

PA

KEYSTONE

PORTLAND

CEMENT/EAST

ALLEN

6582211 S73 40.716 -75.398 57.9 124.4 1.524 69.5 375.9

PA Penn State Univ 3186811 S01 40.793 -77.865 59.7 354.9 2.438 10.1 449.8

PA

SUNOCO INC

(R&M)/MARCUS

HOOK REFINERY

7873611 S60 39.814 -75.414 36.6 3.7 4.572 22.0 699.8

PA
TEAM TEN/TYRONE

PAPER MILL
9248211 S01 40.680 -78.236 71.6 281.1 1.829 15.8 383.2

PA
UNITED REFINING

CO/WARREN PLT
4966711 S27 41.830 -79.124 45.7 369.5 2.134 16.5 477.6

TN Cargill Corn Milling 5723011 8001 35.081 -90.133 65.5 72.0 0.610 4.6 295.4

TN Cargill Corn Milling 5723011 8301 35.081 -90.134 65.5 73.5 2.743 4.6 295.4

TN
EASTMAN CHEMICAL

COMPANY
3982311 B2531 36.519 -82.535 76.2 375.9 2.438 16.8 419.3

TN
EASTMAN CHEMICAL

COMPANY
3982311 B3251 36.516 -82.533 114.3 378.0 3.048 36.3 344.3

TN
EASTMAN CHEMICAL

COMPANY
3982311 B831 36.519 -82.539 70.1 372.0 4.267 18.6 442.6

TN

PACKAGING

CORPORATION OF

AMERICA

4963011 ST1198 35.047 -88.268 76.2 144.8 3.901 12.2 435.9

VA GP Big Island LLC 4183311 1 37.534 -79.358 55.5 204.3 2.134 19.8 472.0

VA
Radford Army

Ammunition Plant
5748611 1 37.180 -80.542 76.2 558.2 3.353 5.7 449.8

VA
Roanoke Cement

Company
5039811 4 37.459 -79.995 106.7 425.6 3.048 28.8 388.7

WV BAYER CROPSCIENCE 5782411 8 38.381 -81.772 61.0 182.6 2.896 19.8 449.8

WV

CAPITOL CEMENT -

ESSROC

MARTINSBURG

4987611 71 39.435 -77.978 133.2 153.0 5.182 22.9 358.2

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

30

Industrial and Institutional Source Parameters

State Facility Name
Facility/ ORIS

ID
Unit IDs Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

WV

DUPONT

WASHINGTON

WORKS

4878911 477 39.269 -81.670 45.7 191.5 2.743 13.6 457.6

IN

ALCOA INC. -

WARRICK

OPERATIONS

8181811 37.918 -87.326 31.7 120.1 1.859 83.8 588.7

IN
ArcelorMittal Burns

Harbor Inc.
7376511 41.627 -87.144 67.1 187.2 3.435 13.3 505.4

IN Indiana Harbor East 3986511 41.667 -87.442 47.2 179.9 4.420 2.4 449.8

IN INDIANA UNIVERSITY 4553211 39.174 -86.520 76.2 243.9 1.433 45.7 466.5

IN

SABIC INNOVATIVE

PLASTICS MT.

VERNON LLC

7364611 37.907 -87.927 45.7 122.0 0.914 9.6 422.0

IN
US STEEL GARY

WORKS
8192011 41.617 -87.313 45.7 182.3 0.914 15.2 326.5

KY
Century Aluminum

Sebree LLC
7352311 37.657 -87.501 27.4 138.7 0.966 7.8 431.5

ACCUMULATED EMISSIONS

MA
SOLUTIA

INCORPORATED
7236411 42.157 -72.528 59.7 45.7 2.134 7.3 397.0

MD Sparrows Point, LLC 8239711 39.217 -76.476 53.3 4.9 3.505 26.2 522.0

ME FMC BIOPOLYMER 5692011 44.107 -69.104 39.9 3.0 1.219 3.0 495.9

ME
HUHTAMAKI INC -

WATERVILLE
5691611 44.577 -69.610 31.7 33.5 1.859 0.03 588.7

ME Madison Paper 5253911 44.798 -69.886 76.2 74.7 1.433 45.7 466.5

ME SAPPI - SOMERSET 8200111 44.702 -69.649 83.8 58.8 4.328 29.4 464.3

ME
THE JACKSON

LABORATORY
7945211 44.366 -68.196 28.0 51.8 0.914 11.4 449.8

ME

VERSO PAPER -

ANDROSCOGGIN

MILL

7764711 44.506 -70.239 73.2 126.5 4.572 16.3 478.7

ME
WOODLAND PULP

LLC
5974211 45.155 -67.401 68.6 39.6 3.566 6.7 335.4

MI
U S STEEL GREAT

LAKES WORKS
8483611 42.282 -83.110 31.1 178.0 4.267 1.6 477.6

NC
KapStone Kraft

Paper Corporation
8048011 36.477 -77.645 64.9 21.3 2.591 10.1 333.2

NH
DARTMOUTH

COLLEGE
7199811 43.701 -72.288 53.3 158.5 3.048 6.6 468.7

NH
GORHAM PAPER &

TISSUE LLC
7866711 44.447 -71.187 64.9 274.4 3.200 12.7 483.2

NJ

Atlantic County

Utilities Authority

Landfill

8093211

39.424 -74.536 4.9 10.7 0.335 1.9 550.4

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

31

Industrial and Institutional Source Parameters

State Facility Name
Facility/ ORIS

ID
Unit IDs Latitude Longitude

Stack
Height

(m)

Base
Elev.
(m)

Stack
Diameter

(m)

Exhaust
flow
(m/s)

Exit
Temp.
(deg.K)

NJ
Gerresheimer

Moulded Glass

1280461

1
 39.411 -75.035 21.3 14.3 1.143 13.8 449.8

NY FINCH PAPER LLC 8325211 43.309 -73.635 68.0 88.4 1.890 8.4 302.6

NY NORLITE CORP 8090911 42.755 -73.703 36.6 18.3 1.219 19.2 330.4

OH
AK Steel Corporation

(1409010006)
8008811 39.482 -84.358 64.9 201.2 2.591 10.1 333.2

OH

BDM Warren Steel

Operations, LLC

(0278000463)

8063611 41.211 -80.814 51.8 269.8 3.658 4.5 394.3

OH
Youngstown Thermal

(0250110024)
7219511 41.106 -80.657 38.1 268.6 1.615 9.2 477.6

PA

INTL WAXES

INC/FARMERS

VALLEY

6582111 41.863 -78.448 39.6 442.7 1.676 14.2 566.5

PA
PHILA ENERGY SOL

REF/ PES
6652211 39.914 -75.199 61.0 9.1 3.962 22.6 449.8

PA
PPG IND INC/WORKS

NO 6
6463511 40.129 -77.167 29.0 164.6 3.353 15.1 472.0

PA
USS CORP/EDGAR

THOMSON WORKS
7409311 40.392 -79.861 50.3 228.7 4.206 41.0 516.5

PA
USS/CLAIRTON

WORKS
8204511 40.306 -79.877 52.4 231.7 3.353 23.9 560.9

TN

PACKAGING

CORPORATION OF

AMERICA

4963011 35.047 -88.269 76.2 144.8 2.438 19.2 469.3

VA

Huntington Ingalls

Incorporated -NN

Shipbldg Div

4938811 36.986 -76.436 47.2 4.0 4.420 2.4 449.8

VA
Philip Morris Usa Inc

- Park 500
5795511 37.344 -77.283 80.5 4.0 1.463 19.3 463.7

VA

Smurfit Stone

Container

Corporation - West

Point

4182011 37.539 -76.805 45.7 5.2 1.463 8.4 347.0

WV

DUPONT

WASHINGTON

WORKS

4878911 39.269 -81.670 45.7 192.1 2.286 9.9 439.8

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

32

B.3 EGU Source Emissions

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

AL Colbert 47 1, 2, 3, 4 D00047C14
4,852 3,052 9,383 2,649 13,205 8,062

AL E C Gaston 26 1, 2 D00026CAN
14,999 2,327 7,137 1,045 48,257 7,108

AL E C Gaston 26 3, 4 D00026CBN
14,260 2,419 6,495 973 41,190 6,807

AL E C Gaston 26 5

1,514 2,707 8,419 2,587 2,264 3,077

AL Greene County 10 1

6,325 905 5,893 912 18,111 2,764

AR
Flint Creek Power

Plant
6138 1

2,474 1,565 2,193 1,556 8,617 5,324

AR Independence 6641 1 D066411
5,081 2,346 3,811 1,540 15,306 7,010

AR Independence 6641 2 D066412
5,142 2,084 3,781 1,287 15,089 6,394

AR White Bluff 6009 1 D060091
5,741 2,708 4,840 2,133 15,017 7,261

AR White Bluff 6009 2 D060092
5,522 2,849 4,662 2,244 16,665 8,740

CT
Bridgeport Harbor

Station
568 BHB3

657 501 1,008 537 498 361

CT Middletown 562 4

722 556 489 400 53 36

CT
New Haven

Harbor
6156 NHB1

540 316 1,104 577 68 50

DE Edge Moor 593 5 D005935
554 235 706 187 55 89

DE Indian River 594 4 D005944
3,405 1,065 1,154 277 5,957 1,736

GA Bowen 703 1BLR D007031LR
726 2,101 884 1,018 2,142 2,544

GA Bowen 703 2BLR D007032LR
336 2,211 953 789 680 1,929

GA Bowen 703 3BLR D007033LR
409 1,010 1,178 737 1,027 1,709

GA Bowen 703 4BLR D007034LR
406 2,443 1,110 738 2,038 2,124

GA Harllee Branch 709 1,2 D00709C01
8,052 1,977 4,661 832 19,113 4,565

GA Harllee Branch 709 3&4 D00709C02
16,641 3,612 14,841 2,805 30,250 7,525

GA Jack McDonough 710 MB1, MB2 D00710C01
6,575 1,101 - - 18,307 3,164

GA Scherer 6257 1 D062571
5,662 1,439 109 1,573 15,229 3,429

GA Scherer 6257 2 D062572
5,654 1,337 68 1,226 15,203 3,843

GA Scherer 6257 4 D062574
5,820 1,309 157 1,509 18,373 4,331

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

33

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

GA Yates 728 Y5BR D00728Y5R
1,901 295 3,101 443 3,201 489

GA Yates 728 Y6BR D00728Y6R
8,901 853 7,789 929 18,878 2,280

GA Yates 889 Y7BR D00728Y7R
6,591 682 2 946 12,512 1,534

IA George Neal North 1091 3 D010913
2,505 1,189 1,719 1,076 7,981 3,505

IA George Neal South 1091 4 D073434
4,811 1,578 2,431 1,373 15,053 4,570

IA Louisa 6664 101 D06664101
2,652 1,358 2,469 1,292 7,306 3,722

IA Ottumwa 887 1 D062541
4,916 1,200 2,576 1,321 12,237 3,032

IA
Walter Scott Jr.
Energy Center

1082 3 D010823
2,590 1,531 2,400 1,667 9,642 5,311

IL
Baldwin Energy

Complex
876 1,2 D008892

7,591 869 986 778 17,306 2,428

IL Joliet 29 384 81, 82 D00384C82
2,383 578 2,025 480 7,543 1,817

IL Joppa Steam 887 1, 2 D00887CS1
2,463 448 1,601 364 8,201 1,590

IL Joppa Steam 887 3, 4 D00887CS2
2,479 407 1,631 353 8,861 1,564

IL
Kincaid Generating

Station
876 1, 2 D00876C02

5,085 7,717 932 598 11,789 11,630

IL Marion 976 4 D009764
2,266 601 992 446 6,488 1,214

IL Newton 6017 1 D060171
3,681 651 2,673 497 10,817 1,969

IL Newton 6017 2 D060172
3,431 647 2,542 456 10,054 1,956

IL Powerton 879 51,52,61,62 D00879C06
7,017 2,198 4,769 1,822 21,835 12,218

IL
Wood River Power

Station
898 5 D008985

2,021 580 1,446 436 6,776 2,037

IN
Alcoa Allowance
Management Inc

6705 3 x02
310 858 246 663

IN
Alcoa Allowance
Management Inc

6705 4 D067054
777 711 685 963 2,016 1,612

IN
Alcoa Allowance
Management Inc

6705 1,2 D06705C02
1,271 4,635 647 1,247

IN Cayuga 1001 1 D010011
852 1,362 851 2,054 1,528 4,102

IN Cayuga 1001 2 D010012
998 1,442 449 1,709 1,768 4,148

IN Clifty Creek 983 1,2,3 D00983C01
10,927 1,322 986 1,105 36,391 4,022

IN Clifty Creek 983 4,5,6 D00983C02
14,242 2,321 888 1,548 37,695 6,920

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

34

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

IN Gibson 6113 5 D061135
3,700 1,985 4,271 1,738 9,276 2,919

IN Gibson 6113 1,2,3 D06113C03
2,499 6,295 2,583 2,039 6,699 9,572

IN Gibson 6113 4 D061135
1,256 4,657 1,441 785 2,112 3,101

IN
IPL - Eagle Valley

Generating Station
991 5, 6 D00991C56

2,967 403 2,428 398 6,720 953

IN
IPL - Harding

Street Station (EW
Stout)

990 70 D0099070
2,213 711 961 789 681 1,081

IN
IPL - Harding

Street Station (EW
Stout)

990 50 D0099050
3,835 305 3,723 238 8,634 739

IN
IPL - Harding

Street Station (EW
Stout)

990 60 D0099060
3,480 268 3,387 207 7,940 700

IN
IPL - Petersburg

Generating Station
994 3 D009943

3,984 1,463 3,061 2,085 7,569 2,277

IN
IPL - Petersburg

Generating Station
994 4 D009944

5,749 1,456 2,179 1,288 13,681 3,743

IN
IPL - Petersburg

Generating Station
994 1 (50%) D00994M1B

4,116 636 5,636 726 1,395 1,514

IN
IPL - Petersburg

Generating Station
994 2(50%) D00994M2B

2,757 1,329 17,177 1,636 2,586 2,125

IN Merom 6213 2SG1 D062132G1
3,984 523 611 275 4,687 1,671

IN
Michigan City

Generating Station
997 12 D0099712

4,116 497 5,203 453 13,352 1,399

IN R Gallagher 1008 1,2 D01008C01
2,191 803 1,016 451 1,578 703

IN R Gallagher 1008 3,4 D01008C02
1,940 768 970 393 1,432 643

IN Rockport 6166 MB1,MB2 D06166C02
18,882 6,490 12,426 5,423 56,727 19,791

IN Tanners Creek 988 U1,U2,U3 D00988C03
2,971 937 2,904 1,084 5,438 1,853

IN Tanners Creek 988 U4 D00988U4
9,211 1,407 7,024 1,217 19,656 3,233

IN
Wabash River Gen

Station
1010 2,3,4,5,6 D01010C05

18,621 2,324 10,778 1,186 55,343 6,729

IN Whitewater Valley 1040 1, 2 D01040C12
3,077 223 3,671 273 5,239 375

IN
R M Schahfer

Generating Station
6085 14 D0608514

4,144 638 134 622 9,211 1,266

IN
R M Schahfer

Generating Station
6085 15 D0608515

3,249 886 98 622 8,413 2,346

KS La Cygne 1241 1

2,172 745 363 19 3,623 1,796

KS La Cygne 1241 2 D012412
4,836 2,400 110 17 14,249 6,554

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

35

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

KS Nearman Creek 6064 N1

2,567 1,777 1,634 21 5,987 4,202

KS Quindaro 1295 2

765 454 595 17 2,059 1,007

KS
Tecumseh Energy

Center
1252 10

888 513 766 15 2,282 1,412

KY Big Sandy 1353 BSU1,BSU2 D01353C02
13,686 2,198 12,083 1,688 42,118 6,628

KY D B Wilson 6823 W1 D06823W1
2,995 406 2,468 358 9,721 1,118

KY E W Brown 1355 2,3 D01355C03
791 1,599 714 836 952 4,027

KY East Bend 6018 2 D060182
724 937 807 2,443 1,974 2,660

KY Ghent 1356 1,2 … (1,4) D01356C01
1,070 885 988 1,628 2,814 3,657

KY Ghent 1356 3,4 … (2,3) D01356C02
3,116 1,608 3,562 1,653 7,969 5,408

KY Green River 1357 4 D013574
2,897 317 3,434 414 8,190 880

KY Green River 1357 5 D013575
3,389 346 3,618 419 9,061 913

KY H L Spurlock 6041 1 D060411
1,082 251 463 213 1,455 829

KY H L Spurlock 6041 2 D060412
950 445 485 443 2,396 1,554

KY John S. Cooper 1384 1,2 D01384CS1
6,265 1,226 1,723 457 18,316 3,676

KY Mill Creek 1364 4 D013644
4,212 807 383 1,276 10,756 1,645

KY Mill Creek 1364 1,2,3 x05
6,145 2,570 6,518 2,129 19,189 6,848

KY Paradise 1378 1 D01720C09
4,934 1,031 1,900 656 13,919 2,465

KY Paradise 1378 2 D013782
5,646 1,068 2,397 781 19,641 3,128

KY Paradise 1378 3 D013783
3,343 5,717 1,523 1,488 3,945 4,515

KY Shawnee 1379 1,2,3,4,5 D01379C15
4,170 2,796 4,367 1,382 15,283 7,457

KY Shawnee 1379 6,7,8,9,10 D01379C60
3,686 1,999 3,747 1,266 12,487 6,421

MA Brayton Point 1619 1 D016191
2,469 350 391 159 4,298 633

MA Brayton Point 1619 2 D016192
2,732 556 389 584 3,535 821

MA Brayton Point 1619 3 D016193
7,369 922 395 340 10,768 1,135

MA Brayton Point 1619 4 x07
1,073 368 3,240 1,147 45 38

MA Canal Station 1599 1 D015991
1,380 315 1,908 566 99 20

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

36

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

MA Canal Station 1599 2 D015992
922 455 1,534 924 29 13

MA
Salem Harbor

Station
1626 3 D016263

1,248 300 - - 2,323 276

MA
Salem Harbor

Station
1626 1

716 175 - - 877 201

MD Brandon Shores 602 1 D006021
907 1,841 1,023 419 1,323 2,352

MD Brandon Shores 602 2 D006022
886 1,957 943 557 1,506 2,513

MD C P Crane 1552 1 D015521
3,106 866 853 814 2,597 1,195

MD C P Crane 1552 2 D015522
3,431 973 1,700 1,241 3,085 1,303

MD Chalk Point 1571 1,2 D01571CE2
7,656 1,424 1,668 46 5,662 3,992

MD Dickerson 1572 1,2,3 D01572C23
756 1,140 539 1,117 694 1,226

MD Herbert A Wagner 1554 3 D015543
2,752 604 3,550 156 6,117 645

MD Herbert A Wagner 1554 1,2,4 x08
1,543 587 2,692 626 2,994 1,030

MD Morgantown 1573 1 D015731
5,682 295 1,044 228 3,243 633

MD Morgantown 1573 2 D015732
902 234 923 228 1,923 560

ME William F Wyman 1507 1

146 46 398 151 58 17

ME William F Wyman 1507 2

138 47 405 150 35 12

ME William F Wyman 1507 3

291 56 789 178 76 16

ME William F Wyman 1507 4 D015074
2,058 498 3,918 1,272 284 61

MI Belle River 6034 1 D060341
4,199 1,494 3,754 1,614 10,843 3,590

MI Belle River 6034 2 D060342
4,275 1,499 4,234 1,613 14,986 5,088

MI Dan E Karn 1702 3,4 (1,2) D01702C09
2,581 926 736 204 10,967 1,228

MI Dan E Karn 1720 7, 8 D01720C09
2,625 729 2,288 569 7,684 2,451

MI J H Campbell 1710 A,B,1,2 D01710C09
4,322 1,365 3,278 484 10,979 3,694

MI J H Campbell 1710 3 (50%) D01710M3A
4,850 1,688 4,371 475 15,531 3,341

MI Monroe 1733 1,2 D01733C12
14,821 4,697 438 892 47,546 12,275

MI Monroe 1733 3,4 D01733C34
1,101 1,437 731 868 1,521 2,952

MI River Rouge 1740 3 D017403
2,030 862 2,006 957 4,709 1,902

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

37

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

MI St. Clair 1743 6 D017436
3,950 475 5,038 423 10,537 1,315

MI St. Clair 1743 7 D017437
6,836 738 4,622 731 13,375 1,798

MI St. Clair 1743 1,2,3,4 x09
5,271 2,059 3,021 1,489 10,741 5,124

MI Trenton Channel 1745 16,17,18,19 x10
2,236 895 1,396 397 6,298 2,748

MI Trenton Channel 1745 9A D017459A
5,680 827 5,427 752 16,420 2,452

MN Black Dog 1904 3, 4 D01904CS1
1,068 2,017 1,182 1,703 2,952 5,618

MN Sherburne County 6090 3 D060903
3,375 1,401 2,397 1,041 7,925 3,260

MN Sherburne County 6090 1, 2 D06090CS1
4,005 2,442 356 1,847 12,292 8,524

MO Labadie 2103 1 D021031
4,232 646 2,594 556 14,464 2,400

MO Labadie 2103 3 D021033
4,484 681 2,407 489 14,285 2,427

MO Labadie 2103 4 D021034
4,415 675 2,433 471 14,799 2,504

MO Meramec 2104 3 D021043
1,635 491 1,225 424 4,428 1,549

MO
New Madrid
Power Plant

2167 1 D021671
2,549 4,681 2,090 1,747 7,887 6,018

MO
New Madrid
Power Plant

2167 2 D021672
2,456 3,522 2,131 1,364 7,070 2,624

MO Rush Island 6155 1 D061551
4,620 550 2,883 472 12,272 1,588

MO Rush Island 6155 2 D061552
4,822 530 2,815 452 15,764 1,853

MO Sibley 2094 1, 2, 3 D02094C01
6,947 1,028 3,702 1,609 13,872 2,460

MO Sikeston 6768 1 D067681
1,779 599 1,922 313 6,048 2,182

MO
Thomas Hill

Energy Center
2168 MB3 D02168MB3

3,845 1,185 2,915 1,912 12,006 3,005

NC Belews Creek 8042 1 D080421
603 825 1,382 1,903 1,676 2,042

NC Belews Creek 8042 2 D080422
622 814 1,433 1,798 1,632 1,962

NC Cape Fear 2708 6

2,336 766 - - 4,669 1,242

NC Cliffside 2721 5 D027215
420 342 382 673 308 710

NC
H F Lee Steam
Electric Plant

2709 3 D027093
3,184 763 - - 7,011 1,725

NC L V Sutton 2713 3 D027133
4,554 1,487 - - 8,792 2,841

NC L V Sutton 2713 1, 2 D02713C02
2,682 689 - - 4,095 1,158

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

38

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

NC Marshall 2727 3 D027273
658 422 1,313 1,105 1,291 828

NC Marshall 2727 4 D027274
635 1,606 833 1,664 1,291 828

NC Marshall 2727 1,2 x11
789 1,532 1,008 1,719 1,305 4,734

NC Mayo 6250 1A,1B D06250C05
3,478 769 1,612 1,235 7,198 1,502

NC Riverbend 2732 9

1,836 234 - - 2,381 317

NC Roxboro 2712 1 D027121
786 643 1,005 451 1,649 1,096

NC Roxboro 2712 2 D027122
1,257 664 1,710 940 1,863 929

NC Roxboro 2712 3A,3B D02712C03
1,226 1,125 2,042 1,169 2,720 2,512

NC Roxboro 2712 4A,4B D02712C04
1,379 895 2,124 1,037 3,101 2,247

NE
Nebraska City

Station
6096 1 D060961

4,761 1,406 4,421 1,466 15,062 4,776

NH Merrimack 2364 1 D023641
4,113 390 244 421 8,130 1,016

NH Merrimack 2364 2 D023642
8,216 878 699 1,024 14,290 1,979

NH Newington 8002 1 D080021
2,127 390 1,566 989 304 118

NH Schiller 2367 4

597 162 498 145 878 234

NH Schiller 2367 6

603 165 502 124 827 218

NJ B L England 2378 2,3 x12
839 641 717 637 1,030 174

NJ B L England 2378 1

2,729 442 - - 1,030 174

NJ
Hudson

Generating Station
2403 2 D024032

667 494 473 379 971 715

NJ
Mercer

Generating Station
2408 1 D024081

408 275 226 245 312 227

NJ
Mercer

Generating Station
2408 2 D024082

360 252 257 269 260 197

NY
Cayuga Operating

Company, LLC
2535

1 (33%), 2
(33%)

D02535C01
7,104 902 2,075 434 10,492 1,828

NY CCI Roseton LLC 8006 1 D080061
- - 1,795 764 142 19

NY CCI Roseton LLC 8006 2 D080062
719 415 2,048 864 138 12

NY
Dynegy

Danskammer
2480 1,2,3 x13

1,364 372 28 369 1,658 424

NY Huntley Power 2549 67,68 D02549C01
2,179 612 1,363 289 4,882 1,229

NY Northport 2516 3 D025163
441 189 1,865 475 265 26

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

39

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

NY Northport 2516 1,2,4,ugt001 x14
774 464 3,604 907 34 201

NY
NRG Dunkirk

Power
2554 3 D02554C03

1,022 304 - - 2,104 651

NY
Oswego Harbor

Power
2594 5 D025945

4,462 1,053 1,855 1,028 258 55

NY
Oswego Harbor

Power
2594 6 x15

2,981 922 2,106 892 116 35

NY

Somerset
Operating
Company
(Kintigh)

6082 1 D060821
3,456 1,821 3,355 880 10,024 5,437

OH
Avon Lake Power

Plant
2836 12 D0283612

14,725 2,405 19,476 2,490 31,449 4,581

OH Cardinal 2828 3 D028283
8,107 504 645 591 20,299 982

OH Cardinal 2828 1 D028281
1,962 342 2,121 545 3,164 666

OH Cardinal 2828 2 D028282
1,418 368 1,907 577 1,649 574

OH Conesville 2840 5,6 D02840C06
1,398 2,713 1,976 2,059 1,880 7,426

OH Conesville 2840 4 D028504
1,018 549 1,453 580 1,803 1,027

OH Eastlake 2837 1 D028371
2,573 335 4,480 412 4,305 815

OH Eastlake 2837 2 D028372
2,482 304 3,641 352 3,057 509

OH Eastlake 2837 3 D028373
2,138 280 4,635 397 3,329 606

OH Eastlake 2837 4,6 x17
1,569 518 - - 3,337 1,182

OH Eastlake 2837 5 D028375
11,449 1,722 - - 34,805 5,329

OH Gen J M Gavin 8102 1 D081021
6,503 1,097 6,843 2,161 17,198 3,502

OH Gen J M Gavin 8102 2 D081022
6,587 1,125 6,407 1,934 16,063 3,471

OH J M Stuart 2850 4 D028404
2,667 900 1,306 808 1,578 1,031

OH J M Stuart 2850 1 D028501
957 581 1,494 713 967 962

OH J M Stuart 2850 2 D028502
559 750 1,317 833 686 830

OH J M Stuart 2850 3 D028503
1,001 745 2,066 927 990 1,058

OH Killen Station 6031 2 D060312
2,942 1,413 4,052 3,235 7,721 3,620

OH Kyger Creek 2876 1,2,3,4,5 D02876C01
87,122 14,140 3,463 2,062 142,926 8,864

OH
Miami Fort

Generating Station
2832 7 D028327

1,208 984 2,054 1,472 2,765 2,455

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

40

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

OH
Miami Fort

Generating Station
2832 5-1, 5-2, 6 D02832C06

73 6 5,526 269 21,756 1,673

OH
Miami Fort Power

Station
2832 8 D028328

1,060 976 2,173 795 2,386 1,947

OH Muskingum River 2872 5 D028725
10,977 442 17,811 540 19,460 829

OH Muskingum River 2872 1,2,3,4 D02872C04
34,938 3,401 8,483 1,120 84,601 7,975

OH W H Sammis 2866 5 D028665
216 644 212 323 430 888

OH W H Sammis 2866 6 D02866M6A
538 664 527 740 710 724

OH W H Sammis 2866 7 D028667
520 793 524 687 1,541 2,108

OH W H Sammis 2866 1,2 D02866C01
356 853 1,741 622 446 873

OH W H Sammis 2866 3,4 D02866C02
338 852 1,654 556 800 2,108

OH
W H Zimmer

Generating Station
6019 1 D060191

8,985 4,884 5,569 4,158 18,044 8,394

OH
Walter C Beckjord
Generating Station

2830 6 D028306
26,485 1,910 - - 57,308 4,223

OH
Walter C Beckjord
Generating Station

2830 5 (50%) D02830M51
10,694 833 - - 30,556 2,449

OK
Grand River Dam

Authority
165 1 D001651

4,240 2,208 3,282 15 14,789 7,594

OK Hugo 6772 1 D067721
2,751 805 - - 9,272 2,729

OK Muskogee 2952 5 D029525
3,151 1,939 2,805 12 8,322 5,243

OK Muskogee 2952 4

3,341 2,258 2,231 38 9,417 5,749

OK Northeastern 2963 3313, 3314 D02963C10
6,123 4,836 4,621 1,513 17,887 15,760

OK Sooner 6095 1

3,367 1,895 2,618 12 9,464 5,447

OK Sooner 6095 2 D060952
3,266 1,937 2,685 12 9,630 5,679

PA
Armstrong Power

Station
3178 1 D031781

4,331 519 1 48 12,496 1,482

PA
Armstrong Power

Station
3178 2 D031782

4,247 552 1 34 13,243 1,625

PA Brunner Island 3140 3 D031403
3,387 2,637 2,878 2,530 9,311 9,019

PA Brunner Island 3140 1,2 D03140C12
2,966 2,291 3,049 2,271 3,625 3,444

PA Cheswick 8226 1 D082261
12,300 1,883 1,367 1,849 9,289 3,292

PA
Hatfield's Ferry
Power Station

3179 3 x20
370 2,515 - - 801 7,972

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

41

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

PA Homer City 3122 1 D031221
15,950 1,084 21,155 2,907 41,849 2,624

PA Homer City 3122 2 D031222
15,967 1,323 18,664 2,624 37,348 2,768

PA Homer City 3122 3 D031223
1,970 1,451 2,598 2,951 4,390 3,623

PA Keystone 3136 1 D031361
8,739 3,285 5,843 3,153 21,834 9,616

PA Keystone 3136 2 D031362
8,706 3,261 5,594 3,096 24,598 11,145

PA Martins Creek 3148 3,4 x21
1,413 3,078 56 2,070 272 452

PA Montour 3149 1 D031491
3,574 2,874 2,934 2,763 8,281 6,513

PA Montour 3149 2 D031492
3,612 2,603 2,410 2,746 9,482 6,202

PA Portland 3113 2 (1) d031131
3,931 332 - - 4,845 443

PA Portland 3113 3 (2) d031132
6,207 873 - - 10,301 1,521

PA Shawville 3131 1 D031311
1,272 340 4,100 682 4,824 723

PA Shawville 3131 2 D031312
1,259 319 3,848 601 4,469 687

PA Shawville 3131 3,4 D03131CS1
7,751 980 7,305 1,059 15,885 2,115

PA Sunbury 3152 3 D031523
3,172 316 - - 4,041 422

PA Sunbury 3152 4 D031524
3,638 333 - - 5,763 555

PA Sunbury 3152 1A, 1B D03152CS1
2,566 251 - - 2,288 368

SC Canadys Steam 3280 CAN3 D03280CN3
3,840 669 - - 7,200 1,201

SC H B Robinson 3251 1 D032511
2,661 873 - - 4,514 1,606

SC Jefferies 3319 3

3,860 696 - - 3,189 613

SC Jefferies 3319 4

3,847 713 - - 3,308 581

SC McMeekin 3287 MCM1 D03287MM1
1,211 288 785 259 3,501 898

SC McMeekin 3287 MCM2 D03287MM2
1,270 268 863 273 3,717 908

SC Urquhart 3295 URQ3 D03295UQ3
1,891 245 1 59 4,703 572

SC Wateree 3297 WAT1 D03297WT1
4,638 654 122 380 1,648 126

SC Wateree 3297 WAT2 D03297WT2
3,814 507 121 333 1,693 122

SC Williams 3298 WIL1 D03298WL1
348 924 788 714 607 1,528

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

42

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

SC Winyah 6249 1 D062491
147 252 134 216 275 663

SC Winyah 6249 2,3,4 x23
1,318 831 606 609 3,235 2,104

TN Cumberland 3399 1

1,901 803 1,639 1,084 3,836 1,932

TN Gallatin 3403 1,2 D03403C12
3,232 728 3,377 780 10,833 2,721

TN Gallatin 3403 3,4 D03403C34
3,633 834 5,122 3,199 12,404 3,201

TN John Sevier 3405 1,2 D03405C12
4,223 764 - - 8,016 1,571

TN John Sevier 3405 3,4 D03405C34
4,117 768 - - 7,194 1,525

TN Johnsonville 3406 1 thru 10 D03406C10
14,104 2,868 8,473 768 36,572 7,775

TN Kingston 3407 1,2,3,4,5 D03407C15
6,500 420 473 372 14,331 856

TN Kingston 3407 6,7,8,9 D03407C69
7,050 384 488 344 11,716 636

TX Big Brown 3497 1

10,877 857 8,857 836 30,070 2,754

TX Big Brown 3497 2

11,425 857 8,496 857 34,127 3,040

TX
H W Pirkey Power

Plant
7902 1

5,029 1,308 1,300 1,139 7,255 4,279

TX Limestone 298 LIM1

4,152 1,982 3,112 1,547 11,545 6,762

TX Limestone 298 LIM2

4,467 2,119 3,896 1,655 13,470 7,410

TX Martin Lake 6146 1

8,164 1,598 5,744 1,308 24,728 5,570

TX Martin Lake 6146 2

7,645 1,317 4,384 1,218 24,436 5,021

TX Martin Lake 6146 3

6,989 1,371 5,440 1,254 19,767 4,590

TX Monticello 6147 1

6,393 838 5,860 701 21,897 2,695

TX Monticello 6147 2

6,022 740 6,630 713 18,436 2,259

TX Monticello 6147 3

5,353 1,299 3,098 1,262 14,103 4,284

TX Welsh Power Plant 6139 1

2,457 1,124 1,765 750 8,401 3,731

TX Welsh Power Plant 6139 2

2,520 987 1,808 753 8,386 3,327

TX Welsh Power Plant 6139 3

2,581 1,215 2,013 871 8,836 4,040

VA
Bremo Power

Station
3796 4 D037964

2,296 585 1 163 5,433 1,450

VA
Chesapeake

Energy Center
3803 1 D038031

1,248 624 - - 2,211 1,273

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

43

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

VA
Chesapeake

Energy Center
3803 2 D038032

1,736 574 - - 2,426 1,389

VA
Chesapeake

Energy Center
3803 3 D038033

2,710 938 - - 4,761 1,244

VA
Chesapeake

Energy Center
3803 4 D038034

3,876 918 - - 7,850 2,080

VA
Chesterfield

Power Station
3797 4 D037974

2,898 611 328 91 5,723 752

VA
Chesterfield

Power Station
3797 5 D037975

22,382 2,536 469 155 7,386 1,603

VA
Chesterfield

Power Station
3797 6 D037976

793 375 986 295 1,266 884

VA
Chesterfield

Power Station
3797 (3),7,8A x28

6,386 690 - 696 1,507 772

VA Clinch River 3775 1,2 D03775C02
2,698 838 2,517 1,133 3,621 1,011

VA
Yorktown Power

Station
3809 3 D038093

3,108 802 10,079 2,445 755 242

VA
Yorktown Power

Station
3809 1,2 D03809CS0

5,808 1,483 5,382 1,236 13,187 3,184

WI Columbia 8023 1 D080231
3,742 859 327 662 12,217 2,753

WI Columbia 8023 2 D080232
3,876 918 321 569 12,305 2,676

WI Edgewater (4050) 4050 5

2,598 624 2,410 141 8,340 1,735

WI Genoa 4143 1

1,442 406 157 272 3,296 702

WI Nelson Dewey 4054 2

2,978 438 685 287 5,819 1,659

WI South Oak Creek 4041 7, 8 D04041CS4
2,601 695 75 366 7,663 1,603

WV
Albright Power

Station
3942 3 D039423

3,040 363 - - 5,034 587

WV
Fort Martin Power

Station
3943 1 D039431

934 1,893 1,149 1,441 1,915 5,631

WV
Fort Martin Power

Station
3943 2 D039432

854 1,653 1,295 1,384 2,038 5,502

WV
Harrison Power

Station
3944

1 (25%), 2
(20%)

D03944C01
2,361 3,983 2,458 4,226 5,756 8,574

WV John E Amos 3935 3 D039353
1,106 996 1,330 1,387 1,968 1,875

WV John E Amos 3935 1,2 D03935C02
2,429 873 1,286 1,079 6,643 2,059

WV Kammer 3947 1,2,3 D03947C03
6,386 1,392 6,386 1,162 16,712 3,593

WV Kanawha River 3936 1,2 D03936C02
4,782 1,228 4,467 1,241 10,337 2,497

WV Longview Power 56671 1

1,232 431 615 428 2,733 1,791

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

44

State Facility Name
ORIS

ID
Unit IDs

Stack
CEMS
Unit

2011
SO2
95%

(lb/hr)

2011
NOx
95%

(lb/hr)

2015
SO2
95%

(lb/hr)

2015
NOx
95%

(lb/hr)

2011
SO2

Annual
(ton/yr)

2011
NOx

Annual
(ton/yr)

WV Mitchell (WV) 3948 1,2 D03948C02
2,042 778 1,820 1,154 4,518 2,282

WV
Mount Storm
Power Station

3954 1,2 D03954CS0
959 859 959 830 2,298 2,370

WV
Mountaineer

(1301)
6264 1 D062641

1,193 701 2,055 1,252 2,009 2,352

WV Phil Sporn 3938 11,21,31,41 D03938C04
4,078 1,003 - - 11,041 2,065

WV
Pleasants Power

Station
6004 1 D060041

3,054 1,737 2,473 1,957 7,038 3,016

WV
Pleasants Power

Station
6004 2 D060042

2,719 1,228 2,288 2,780 5,995 2,423

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

45

B.4 Industrial and Institutional Source Emissions

State Facility Name
Facility/ ORIS

ID
Unit IDs

2011 Typical
SO2 Emissions

(lb/hr)

2011 Typical
NOx Emissions

(lb/hr)

LARGE EMITTING STACKS

IL Aventine Renewable Energy Inc 8065311 48 1,367.50 144

IL Aventine Renewable Energy Inc 8065311 49 1,553.90 206.9

IL Tate & Lyle Ingredients Americas LLC 7793311 292 742.3 63

IN ArcelorMittal Burns Harbor Inc. 7376511 4 239.6 34.1

IN ArcelorMittal Burns Harbor Inc. 7376511 5 285 38.2

IN ArcelorMittal Burns Harbor Inc. 7376511 6 207.7 31

IN ArcelorMittal Burns Harbor Inc. 7376511 7 207.4 27

IN ArcelorMittal Burns Harbor Inc. 7376511 8 264.2 43.1

IN ArcelorMittal Burns Harbor Inc. 7376511 13 453.7 789.3

IN ArcelorMittal Burns Harbor Inc. 7376511 14 552.2 43.2

IN ArcelorMittal Burns Harbor Inc. 7376511 25 178.3 208.6

IN ArcelorMittal Burns Harbor Inc. 7376511 31 223.7 87.3

IN ArcelorMittal Burns Harbor Inc. 7376511 34 394.2 292.5

IN BALL STATE UNIVERSITY 4873211 1 511.5 61

IN BALL STATE UNIVERSITY 4873211 2 511.5 61

IN Citizens Thermal 4885311 1 536.9 113.3

IN Citizens Thermal 4885311 4 498.5 212.2

IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 887.5 284.6

IN ESSROC Cement Corp 8198511 15 772.3 576.3

IN Indiana Harbor East 3986511 134 155.2 257.3

IN INDIANA UNIVERSITY 4553211 2 337 76.8

IN INDIANA UNIVERSITY 4553211 3 384.9 85.9

IN SABIC INNOVATIVE PLASTICS MT.

VERNON LLC

7364611 1 810.1 76.9

IN SABIC INNOVATIVE PLASTICS MT.

VERNON LLC

7364611 2 193.9 303

IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 1,053.30 227.6

IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 774.8 258.8

IN US STEEL GARY WORKS 8192011 0 465.8 273.6

IN US STEEL GARY WORKS 8192011 301 69.8 350.1

KY Century Aluminum Sebree LLC 7352311 SO2ENG 998.3 2.7

KY E I Dupont Inc 6096411 1 759.5 1.9

KY Isp Chemicals Inc. 7365311 0AA 987.9 113.9

MA SOLUTIA INCORPORATED 7236411 5 314.9 165.9

MD Luke Paper Company 7763811 3-0018 10,651.30 1,527.30

MD Luke Paper Company 7763811 3-0019 10,505.50 1,468.80

MD Luke Paper Company 7763811 6-0235 618.2 415.8

MD Naval Support Facility, Indian Head 6117011 3-0006 346.1 79

MD Sparrows Point, LLC 8239711 6-0939 231.2 56.8

MD Sparrows Point, LLC 8239711 6-0941 416.6 368.7

ME SAPPI - SOMERSET 8200111 1 369.9 754.3

ME SAPPI - SOMERSET 8200111 37 13.2 276.3

MI ESCANABA PAPER COMPANY 8126511 SV0117 507 340.1

MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 221.7 227.9

MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 221.7 227.9

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

46

State Facility Name
Facility/ ORIS

ID
Unit IDs

2011 Typical
SO2 Emissions

(lb/hr)

2011 Typical
NOx Emissions

(lb/hr)
MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 530.5 253.5

NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG 605 256.2

NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB 440.4 115.5

NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 1,011.50 352.6

NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark 222.6 99.5

NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal 442.7 153.5

NC DAK Americas LLC 8122511 ES-01 235.7 122.9

NC DAK Americas LLC 8122511 ES-02 235.7 122.9

NC KapStone Kraft Paper Corporation 8048011 ST-1,2 183.8 230.1

NY ALCOA MASSENA OPERATIONS (WEST

PLANT)

7968211 SA398 1,189.00 19

NY CARGILL SALT CO- WATKINS GLEN

PLANT

8176611 1 454.4 92.4

NY FINCH PAPER LLC 8325211 12 121.9 627.1

NY INTERNATIONAL PAPER TICONDEROGA

MILL

7991711 44 473.7 203

NY KODAK PARK DIVISION 8091511 4 1,021.90 612.9

NY LAFARGE BUILDING MATERIALS INC 8105211 43101 2,278.60 1,172.40

NY MORTON SALT DIV 7814711 1 542.4 22.8

OH BDM Warren Steel Operations, LLC 8063611 59727 408.8 0.7

OH Cargill, Incorporated - Salt Division

(Akron, OH) (1677010027)

7416411 250250 466.2 42

OH City of Akron Steam Generating 8170411 253630 394.1 43.7

OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 490.2 176.7

OH Fluor-B&W Portsmouth LLC 15485811 146164 341.3 40.3

OH Fluor-B&W Portsmouth LLC 15485811 146165 362.3 40.9

OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 303 63.2

OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 358.6 66.2

OH Morton Salt, Inc. (0285020059) 7997111 65589 542.4 22.8

OH Morton Salt, Inc. (0285020059) 7997111 65590 537.8 23.2

OH P. H. Glatfelter Company - Chillicothe

Facility (0671010028)

8131111 147671 4,495.20 368.7

OH The Medical Center Company 8252111 184509 609.9 57.5

OH Youngstown Thermal (0250110024) 7219511 56897 226.8 26

PA AMER REF GROUP/BRADFORD 6532511 S13 255.50 50.5

PA APPLETON PAPERS/SPRING MILL 7872711 S09 202.4 51.6

PA APPLETON PAPERS/SPRING MILL 7872711 S18 404.2 25.8

PA APPLETON PAPERS/SPRING MILL 7872711 S28 404.2 25.8

PA HERCULES CEMENT CO

LP/STOCKERTOWN

3881611 S03 472.9 329.3

PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 332.2 94.5

PA KEYSTONE PORTLAND CEMENT/EAST

ALLEN

6582211 S73 477.1 401.6

PA Penn State Univ 3186811 S01 784.2 161.7

PA PPG IND INC/WORKS NO 6 6463511 S01 72.5 534.3

PA PPG IND INC/WORKS NO 6 6463511 S02 72.7 513.1

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

47

State Facility Name
Facility/ ORIS

ID
Unit IDs

2011 Typical
SO2 Emissions

(lb/hr)

2011 Typical
NOx Emissions

(lb/hr)
PA SUNOCO INC (R&M)/MARCUS HOOK

REFINERY

7873611 S60 497.9 266.4

PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 509.8 66.8

PA UNITED REFINING CO/WARREN PLT 4966711 S27 232.9 13.8

TN Cargill Corn Milling 5723011 8001 349.8 59.2

TN Cargill Corn Milling 5723011 8301 307.9 54.2

TN EASTMAN CHEMICAL COMPANY 3982311 B2531 3,546.9 1,273.8

TN EASTMAN CHEMICAL COMPANY 3982311 B3251 303.8 385.2

TN EASTMAN CHEMICAL COMPANY 3982311 B831 1,353.8 421.3

TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 354.3 206.5

VA GP Big Island LLC 4183311 1 571.4 232.6

VA Huntington Ingalls Incorporated

-NN Shipbldg Div

4938811 1 362.9 61.0

VA Philip Morris Usa Inc - Park 500 5795511 47 338.1 213.5

VA Radford Army Ammunition Plant 5748611 1 687.4 297.8

VA Roanoke Cement Company 5039811 4 456.6 393.3

VA Smurfit Stone Container Corporation -

West Point

4182011 2 4.5 319.7

VA Smurfit Stone Container Corporation -

West Point

4182011 4 32.4 280.9

VA Smurfit Stone Container Corporation -

West Point

4182011 7 412.2 32.3

WV BAYER CROPSCIENCE 5782411 8 647.8 460.6

WV CAPITOL CEMENT - ESSROC

MARTINSBURG

4987611 71 419.0 490.6

WV DUPONT WASHINGTON WORKS 4878911 477 440.2 220.2

ACCUMULATED EMISSIONS

IN ALCOA INC. - WARRICK OPERATIONS 8181811 928.0 79.0

IN ArcelorMittal Burns Harbor Inc. 7376511 289.9 381.9

IN Indiana Harbor East 3986511 523.4 923.8

IN INDIANA UNIVERSITY 4553211 329.7 74.3

IN SABIC INNOVATIVE PLASTICS MT.

VERNON LLC

7364611

166.4 42.0

IN US STEEL GARY WORKS 8192011 464.8 476.7

KY Century Aluminum Sebree LLC 7352311 0.1 17.8

MA SOLUTIA INCORPORATED 7236411 0.0 0.0

MD Sparrows Point, LLC 8239711 420.5 752.1

ME FMC BIOPOLYMER 5692011 165.9 51.0

ME HUHTAMAKI INC - WATERVILLE 5691611 139.8 35.0

ME Madison Paper 5253911 195.3 53.8

ME SAPPI - SOMERSET 8200111 0.0 0.0

ME THE JACKSON LABORATORY 7945211 4.2 63.0

ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 107.3 238.5

ME WOODLAND PULP LLC 5974211 116.4 371.7

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

48

State Facility Name
Facility/ ORIS

ID
Unit IDs

2011 Typical
SO2 Emissions

(lb/hr)

2011 Typical
NOx Emissions

(lb/hr)
MI U S STEEL GREAT LAKES WORKS 8483611 889.8 256.9

NC KapStone Kraft Paper Corporation 8048011 61.2 52.0

NH DARTMOUTH COLLEGE 7199811 154.5 56.6

NH GORHAM PAPER & TISSUE LLC 7866711 63.5 21.4

NJ Atlantic County Utilities Authority

Landfill

8093211

11.2 13.0

NJ Gerresheimer Moulded Glass 12804611 51.4 87.7

NY FINCH PAPER LLC 8325211 32.7 365.8

NY NORLITE CORP 8090911 62.3 40.3

OH AK Steel Corporation (1409010006) 8008811 467.2 523.2

OH BDM Warren Steel Operations, LLC 8063611 80.6 81.3

OH Youngstown Thermal (0250110024) 7219511 357.8 46.3

PA INTL WAXES INC/FARMERS VALLEY 6582111 178.9 56.4

PA PHILA ENERGY SOL REF/ PES 6652211 148.6 657.4

PA PPG IND INC/WORKS NO 6 6463511 10.3 37.3

PA USS CORP/EDGAR THOMSON WORKS 7409311 301.0 55.2

PA USS/CLAIRTON WORKS 8204511 336.1 708.5

TN PACKAGING CORPORATION OF AMERICA 4963011 217.3 315.3

VA Huntington Ingalls Incorporated

-NN Shipbldg Div

4938811

39.7 89.4

VA Philip Morris Usa Inc - Park 500 5795511 2.4 4.8

VA Smurfit Stone Container Corporation -

West Point

4182011

4.9 320.3

WV DUPONT WASHINGTON WORKS 4878911 216.3 117.0

(Return to Section 3.2 Stack, Emissions and Meteorology Inventories)

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

49

Appendix C

C.1 Distances from EGU Facilities to Class 1 Areas

EGU Emission Sources Great Circle Mapper (mi)

StateFacility Name

Facility/

ORIS ID ACAD BRIG

Great

Gulf Lye Moose Pres Campo Dolly Otter

James

River Shen

AL Colbert 47 1,231 809 1,101 982 1,295 1,093 1,306 556 541 508 565

AL E C Gaston 26 1,239 796 1,117 996 1,305 1,109 1,314 564 551 496 558

AL Greene County 10 1,325 884 1,202 1,081 1,391 1,194 1,400 649 635 583 645

AR Flint Creek Power Plant 6138 1,484 1,119 1,341 1,233 1,541 1,335 1,555 852 836 837 881

AR Independence 6641 1,357 967 1,218 1,105 1,417 1,211 1,430 702 686 676 725

AR White Bluff 6009 1,440 1,039 1,303 1,188 1,501 1,296 1,513 776 761 742 794

CT Bridgeport Harbor Station 568 332 136 238 135 399 228 405 357 372 416 353

CT Middletown 562 291 175 202 110 358 192 365 396 410 456 393

CT New Haven Harbor 6156 316 151 225 127 383 216 389 373 389 432 370

DE Edge Moor 593 488 65 384 266 555 374 562 211 226 259 198

DE Indian River 594 536 74 446 333 604 436 609 224 238 239 188

GA Bowen 703 1,133 688 1,012 892 1,199 1,004 1,207 459 447 389 451

GA Harllee Branch 709 1,114 657 1,003 883 1,181 995 1,188 461 451 373 437

GA Jack McDonough 710 1,129 680 1,011 890 1,195 1,003 1,204 460 448 384 447

GA Scherer 6257 1,141 685 1,028 908 1,207 1,020 1,215 483 472 398 462

GA Yates 889 1,164 715 1,046 925 1,230 1,038 1,238 494 482 419 482

IA George Neal North 1091 1,412 1,164 1,266 1,182 1,457 1,262 1,474 918 905 952 970

IA George Neal South 1091 1,412 1,164 1,265 1,182 1,457 1,262 1,474 918 905 952 970

IA Louisa 6664 1,171 889 1,024 931 1,221 1,020 1,238 639 626 672 691

IA Ottumwa 887 1,248 965 1,101 1,008 1,298 1,097 1,314 712 698 741 762

IA Walter Scott Jr. Energy Center 1082 1,409 1,136 1,262 1,173 1,456 1,258 1,473 883 869 909 932

IL Baldwin Energy Complex 876 1,194 837 1,051 942 1,251 1,045 1,265 570 554 569 606

IL Joliet 29 384 1,021 737 874 779 1,072 870 1,088 493 480 535 547

IL Joppa Steam 887 1,180 800 1,041 928 1,240 1,034 1,253 532 517 517 561

IL Kincaid Generating Station 876 1,135 806 990 887 1,190 985 1,205 544 529 560 588

IL Marion 976 1,170 798 1,030 919 1,230 1,024 1,243 530 514 520 562

IL Newton 6017 1,095 745 952 844 1,152 946 1,167 480 465 488 520

IL Powerton 879 1,119 814 973 874 1,172 968 1,188 558 544 585 607

IL Wood River Power Station 898 1,186 845 1,042 937 1,242 1,037 1,257 580 564 587 620

IN Alcoa Allowance Management Inc 6705 1,084 707 944 831 1,143 938 1,156 439 423 431 471

IN Cayuga 1001 1,025 695 881 776 1,081 875 1,096 435 421 459 482

IN Clifty Creek 983 965 595 826 713 1,025 820 1,038 327 312 334 366

IN Gibson 6113 1,089 724 948 837 1,147 941 1,161 456 441 456 492

IN IPL - Eagle Valley Generating Station 991 989 643 847 738 1,047 841 1,061 380 365 399 424

IN IPL - Harding Street Station (EW Stout) 990 972 630 829 721 1,029 823 1,043 369 354 393 415

IN IPL - Petersburg Generating Station 994 1,059 695 918 807 1,118 912 1,131 427 412 430 464

IN Merom 6213 1,054 703 912 803 1,112 906 1,126 438 423 449 479

IN Michigan City Generating Station 997 957 677 810 714 1,008 805 1,024 439 427 489 496

IN R Gallagher 1008 1,001 622 863 749 1,062 856 1,074 355 339 352 388

IN Rockport 6166 1,069 691 930 817 1,129 924 1,142 423 408 415 455

IN Tanners Creek 988 927 562 788 675 987 781 1,000 296 281 311 338

IN Wabash River Gen Station 1010 1,036 696 893 786 1,093 887 1,107 433 419 451 478

IN Whitewater Valley 1040 907 561 765 655 965 759 978 301 287 331 349

IN R M Schahfer Generating Station 6085 973 678 827 728 1,026 822 1,041 433 420 476 487

KS La Cygne 1241 1,423 1,091 1,277 1,175 1,476 1,272 1,492 826 811 829 865

KS Nearman Creek 6064 1,402 1,085 1,255 1,157 1,454 1,250 1,470 822 807 832 865

KS Quindaro 1295 1,399 1,082 1,253 1,154 1,452 1,248 1,467 819 804 829 861

KS Tecumseh Energy Center 1252 1,448 1,133 1,301 1,203 1,499 1,296 1,515 870 855 879 911

KY Big Sandy 1353 857 453 726 607 920 718 931 187 171 178 214

KY D B Wilson 6823 1,088 701 951 836 1,149 944 1,162 434 418 419 462

KY E W Brown 1355 966 570 832 715 1,029 825 1,040 303 288 288 330

KY East Bend 6018 933 563 794 681 993 788 1,006 296 281 307 336

KY Ghent 1356 947 574 808 695 1,007 802 1,020 307 291 314 345

KY Green River 1357 1,093 705 956 841 1,154 949 1,167 438 422 421 465

KY H L Spurlock 6041 892 509 756 640 953 749 965 242 226 250 279

KY John S. Cooper 1384 992 579 861 742 1,055 853 1,066 319 304 286 336

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

50

EGU Emission Sources Great Circle Mapper (mi)

StateFacility Name

Facility/

ORIS ID ACAD BRIG

Great

Gulf Lye Moose Pres Campo Dolly Otter

James

River Shen

KY Mill Creek 1364 1,012 629 874 760 1,073 868 1,085 361 346 354 393

KY Paradise 1378 1,091 699 954 839 1,152 947 1,164 433 417 414 459

KY Shawnee 1379 1,178 796 1,039 926 1,238 1,033 1,251 529 513 513 557

MA Brayton Point 1619 234 230 179 135 301 170 305 467 482 523 461

MA Canal Station 1599 210 260 179 159 277 171 279 501 516 556 494

MA Salem Harbor Station 1626 181 282 124 116 248 116 254 504 518 567 504

MD Brandon Shores 602 555 117 447 327 622 438 629 151 166 192 131

MD C P Crane 1552 541 107 433 314 608 424 615 161 176 205 144

MD Chalk Point 1571 591 138 487 369 658 478 665 147 162 164 109

MD Dickerson 1572 586 166 469 349 652 461 660 103 118 161 97

MD Herbert A Wagner 1554 555 117 446 327 621 437 629 151 167 192 131

MD Morgantown 1573 611 158 507 388 678 498 685 136 150 145 92

ME William F Wyman 1507 102 370 66 151 166 65 176 576 590 646 582

MI Belle River 6034 719 483 573 479 771 568 787 306 301 393 369

MI Dan E Karn 1702 774 570 627 544 821 624 838 394 388 478 457

MI J H Campbell 1710 901 661 753 665 949 750 966 446 436 512 507

MI Monroe 1733 778 501 632 532 832 627 847 288 279 362 350

MI River Rouge 1740 759 498 612 515 811 608 827 298 291 378 361

MI St. Clair 1743 719 481 572 478 770 567 786 304 299 392 367

MI Trenton Channel 1745 765 498 619 520 818 614 834 293 285 371 356

MN Black Dog 1904 1,225 1,035 1,081 1,010 1,264 1,079 1,283 817 806 872 876

MN Sherburne County 6090 1,252 1,075 1,109 1,042 1,289 1,107 1,308 862 851 919 922

MO Labadie 2103 1,230 886 1,086 981 1,286 1,081 1,301 619 604 623 658

MO Meramec 2104 1,211 861 1,068 961 1,268 1,062 1,282 594 579 595 631

MO New Madrid Power Plant 2167 1,239 851 1,100 987 1,299 1,093 1,312 584 569 563 610

MO Rush Island 6155 1,216 860 1,073 965 1,273 1,067 1,287 593 577 591 629

MO Sibley 2094 1,376 1,058 1,230 1,131 1,429 1,225 1,444 795 780 805 837

MO Sikeston 6768 1,228 846 1,089 976 1,288 1,082 1,301 579 564 562 607

MO Thomas Hill Energy Center 2168 1,290 973 1,144 1,044 1,343 1,139 1,358 711 696 725 755

NC Belews Creek 8042 833 378 722 602 899 713 906 195 189 96 158

NC Cape Fear 2708 830 368 729 611 897 720 903 239 238 139 188

NC Cliffside 2721 952 499 839 718 1,019 830 1,026 296 287 209 273

NC H F Lee Steam Electric Plant 2709 808 346 715 599 875 706 880 263 264 170 204

NC L V Sutton 2713 866 407 780 666 933 771 937 338 339 243 280

NC Marshall 2727 902 447 790 670 968 782 976 254 246 161 225

NC Mayo 6250 775 317 670 551 843 661 849 176 176 79 122

NC Riverbend 2732 914 458 804 683 981 795 988 270 262 176 239

NC Roxboro 2712 785 327 679 559 852 670 858 178 177 79 127

NE Nebraska City Station 6096 1,418 1,134 1,271 1,180 1,467 1,267 1,483 878 863 899 925

NH Merrimack 2364 180 298 81 79 244 72 254 498 512 568 505

NH Newington 8002 152 315 86 113 218 79 227 526 540 593 530

NH Schiller 2367 152 315 86 113 218 79 226 526 541 594 530

NJ B L England 2378 478 17 388 277 546 378 551 253 268 286 229

NJ Hudson Generating Station 2403 386 94 285 172 452 275 459 303 318 361 298

NJ Mercer Generating Station 2408 438 57 336 221 505 327 511 258 273 310 248

NY Cayuga Operating Company, LLC 2535 436 250 294 186 494 288 508 284 294 377 317

NY CCI Roseton LLC 8006 346 151 234 117 411 225 420 332 347 401 337

NY Dynegy Danskammer 2480 346 151 234 117 411 225 420 332 347 401 337

NY Huntley Power 2549 541 342 395 298 594 390 610 272 277 373 323

NY Northport 2516 349 118 257 152 416 247 423 343 358 400 337

NY NRG Dunkirk Power 2554 570 336 425 323 625 420 640 238 241 339 292

NY Oswego Harbor Power 2594 415 301 269 178 469 264 484 338 348 434 374

NY Somerset Operating Company

(Kintigh)

6082
519 350 372 281 571 368 587 300 306 401 350

OH Avon Lake Power Plant 2836 723 429 579 474 779 574 794 222 215 304 285

OH Cardinal 2828 692 338 556 440 753 549 765 109 102 195 172

OH Conesville 2840 752 403 613 500 812 606 825 156 145 222 215

OH Eastlake 2837 690 403 546 441 746 540 760 213 208 302 276

OH Gen J M Gavin 8102 805 416 672 554 868 665 879 149 134 172 191

OH J M Stuart 2850 888 504 753 637 950 746 962 236 220 242 272

OH Killen Station 6031 877 492 741 625 938 734 950 224 208 232 261

OH Kyger Creek 2876 806 417 673 556 869 666 880 150 134 172 191

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

51

EGU Emission Sources Great Circle Mapper (mi)

StateFacility Name

Facility/

ORIS ID ACAD BRIG

Great

Gulf Lye Moose Pres Campo Dolly Otter

James

River Shen

OH Miami Fort Generating Station 2832 924 559 784 672 983 778 997 293 278 309 335

OH Miami Fort Power Station 2832 924 559 784 672 983 778 997 293 278 309 335

OH Muskingum River 2872 762 390 627 510 823 619 835 130 117 184 185

OH W H Sammis 2866 682 341 545 430 743 538 755 123 118 213 186

OH W H Zimmer Generating Station 6019 905 530 768 653 966 761 978 263 247 274 302

OH Walter C Beckjord Generating Station 2830 904 532 766 652 964 759 977 266 251 281 307

OK Grand River Dam Authority 165 1,523 1,161 1,380 1,272 1,580 1,374 1,594 894 878 880 924

OK Hugo 6772 1,605 1,216 1,465 1,353 1,664 1,458 1,678 951 936 922 973

OK Muskogee 2952 1,538 1,170 1,395 1,287 1,595 1,389 1,609 903 887 886 931

OK Northeastern 2963 1,535 1,178 1,391 1,285 1,591 1,385 1,605 911 895 900 942

OK Sooner 6095 1,600 1,250 1,455 1,351 1,655 1,450 1,670 982 967 973 1,015

PA Armstrong Power Station 3178 615 289 478 363 676 471 688 130 133 231 187

PA Brunner Island 3140 521 133 403 282 586 394 595 159 174 228 164

PA Cheswick 8226 643 298 507 391 704 500 716 106 106 205 166

PA Hatfield's Ferry Power Station 3179 672 298 540 422 735 533 746 64 61 159 127

PA Homer City 3122 616 267 482 365 678 475 690 102 107 202 156

PA Keystone 3136 618 277 483 366 679 476 691 112 116 212 167

PA Martins Creek 3148 425 104 312 192 491 303 500 255 270 321 257

PA Montour 3149 482 167 354 234 546 346 556 199 212 283 220

PA Portland 3113 419 110 305 185 485 296 494 260 275 327 264

PA Shawville 3131 560 240 425 308 621 418 633 149 158 247 192

PA Sunbury 3152 498 163 371 251 561 363 572 182 195 265 202

SC Canadys Steam 3280 1,023 560 925 807 1,090 916 1,095 419 414 320 377

SC H B Robinson 3251 933 471 832 714 1,001 823 1,006 324 319 224 281

SC Jefferies 3319 991 529 896 779 1,058 887 1,063 403 399 302 357

SC McMeekin 3287 991 530 886 766 1,058 877 1,064 360 353 264 325

SC Urquhart 3295 1,049 588 943 823 1,116 934 1,122 413 405 319 381

SC Wateree 3297 981 519 880 761 1,048 871 1,054 368 362 268 327

SC Williams 3298 1,002 540 909 792 1,069 899 1,073 418 414 317 371

SC Winyah 6249 965 504 874 758 1,032 865 1,036 395 392 294 345

TN Cumberland 3399 1,155 753 1,020 903 1,217 1,013 1,229 490 474 460 510

TN Gallatin 3403 1,101 690 968 850 1,164 961 1,175 429 414 394 446

TN John Sevier 3405 947 513 824 703 1,012 815 1,022 270 257 212 270

TN Johnsonville 3406 1,184 780 1,050 933 1,246 1,042 1,258 517 502 485 536

TN Kingston 3407 1,035 606 909 789 1,099 901 1,109 357 343 304 362

TX Big Brown 3497 1,729 1,322 1,592 1,477 1,790 1,585 1,802 1,063 1,048 1,022 1,078

TX H W Pirkey Power Plant 7902 1,629 1,221 1,493 1,378 1,691 1,486 1,703 962 946 921 976

TX Limestone 298 1,755 1,346 1,619 1,504 1,817 1,612 1,829 1,088 1,073 1,046 1,102

TX Martin Lake 6146 1,642 1,232 1,506 1,390 1,703 1,499 1,715 973 958 931 987

TX Monticello 6147 1,629 1,229 1,491 1,377 1,689 1,484 1,702 967 951 931 984

TX Welsh Power Plant 6139 1,621 1,220 1,483 1,369 1,682 1,476 1,694 958 943 922 975

VA Bremo Power Station 3796 694 242 585 465 760 576 768 109 115 64 46

VA Chesapeake Energy Center 3803 671 211 584 471 738 575 742 228 238 182 167

VA Chesterfield Power Station 3797 677 217 577 459 744 567 750 156 165 113 94

VA Clinch River 3775 890 459 766 646 955 758 964 213 200 158 214

VA Yorktown Power Station 3809 652 189 560 446 719 551 724 201 212 166 142

WI Columbia 8023 1,052 828 905 823 1,096 902 1,114 606 595 663 665

WI Edgewater (4050) 4050 964 750 818 737 1,009 815 1,027 540 530 605 601

WI Genoa 4143 1,140 917 993 914 1,183 991 1,201 691 679 743 749

WI Nelson Dewey 4054 1,141 895 994 909 1,187 990 1,204 660 647 705 716

WI South Oak Creek 4041 982 739 835 748 1,029 831 1,046 515 503 572 574

WV Albright Power Station 3942 673 281 544 425 736 536 747 34 34 132 97

WV Fort Martin Power Station 3943 678 297 547 428 741 539 752 56 51 149 119

WV Harrison Power Station 3944 708 319 578 458 771 570 782 58 46 133 117

WV John E Amos 3935 809 406 679 560 873 672 884 139 124 143 171

WV Kammer 3947 713 345 579 462 775 572 787 96 86 173 157

WV Kanawha River 3936 802 389 675 555 866 667 877 126 111 116 149

WV Longview Power 56671 679 299 548 429 742 540 753 56 52 149 120

WV Mitchell (WV) 3948 714 345 579 462 776 572 787 95 85 172 156

WV Mount Storm Power Station 3954 668 262 543 422 732 535 742 12 24 112 70

WV Mountaineer (1301) 6264 795 406 662 545 858 655 869 139 124 166 182

WV Phil Sporn 3938 795 406 662 545 858 655 869 139 123 165 181

WV Pleasants Power Station 6004 752 370 619 501 814 611 826 107 93 158 159

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

52

C.2 Distances from Industrial and Institutional Facilities to Class 1 Areas

Industrial and Institutional Emission Sources Great Circle Mapper (mi)

StateFacility Name

Facility/

ORIS ID ACAD BRIG

Great

Gulf Lye Moose Pres Campo Dolly Otter

James

River Shen

IL Aventine Renewable Energy Inc 8065311 1,118 813 972 873 1,171 967 1,187 557 543 585 606

IL Tate & Lyle Ingredients Americas LLC7793311 1,100 775 955 852 1,155 950 1,170 514 500 534 560

IN ALCOA INC. - WARRICK OPERATIONS8181811 1,083 706 944 831 1,143 937 1,156 439 423 431 471

IN ArcelorMittal Burns Harbor Inc. 7376511 970 688 823 727 1,021 818 1,037 448 435 496 504

IN BALL STATE UNIVERSITY 4873211 919 588 776 669 976 770 990 333 319 368 383

IN Citizens Thermal 4885311 969 629 826 718 1,026 820 1,040 368 353 392 414

IN ELI LILLY & COMPANY CLINTON LABS 8223611 1,029 694 886 779 1,086 880 1,100 432 418 453 478

IN ESSROC Cement Corp 8198511 992 616 853 740 1,052 847 1,065 348 333 348 383

IN Indiana Harbor East 3986511 984 704 837 741 1,035 833 1,051 463 451 510 519

IN INDIANA UNIVERSITY 4553211 1,003 650 862 752 1,062 856 1,075 385 370 399 427

IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1,112 739 972 860 1,171 965 1,184 471 455 464 503

IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 985 664 840 736 1,040 834 1,055 409 395 442 459

IN UNIVERSITY OF NOTRE DAME DU LAC5552011 924 643 777 680 976 772 992 407 395 460 464

IN US STEEL GARY WORKS 8192011 978 696 832 736 1,030 827 1,046 456 443 503 511

KY Century Aluminum Sebree LLC 7352311 1,101 720 962 848 1,161 955 1,173 452 437 441 482

KY E I Dupont Inc 6096411 850 456 717 599 912 709 924 189 173 194 223

KY Isp Chemicals Inc. 7365311 1,163 776 1,024 911 1,223 1,018 1,236 509 494 491 536

MA SOLUTIA INCORPORATED 7236411 262 213 162 71 328 152 336 417 432 484 420

MD Luke Paper Company 7763811 648 250 522 401 712 514 722 33 45 132 84

MD Naval Support Facility, Indian Head 6117011 608 161 500 380 675 491 682 121 135 142 84

MD Sparrows Point, LLC 8239711 551 114 443 323 618 434 625 154 170 196 135

ME FMC BIOPOLYMER 5692011 44 423 107 208 109 110 118 634 648 703 639

ME HUHTAMAKI INC - WATERVILLE 5691611 68 432 83 198 117 89 132 630 643 703 639

ME Madison Paper 5253911 85 437 75 195 127 83 143 627 641 703 639

ME SAPPI - SOMERSET 8200111 72 438 84 201 117 90 132 633 647 707 643

ME THE JACKSON LABORATORY 7945211 4 467 151 256 63 155 70 682 696 750 686

ME VERSO PAPER - ANDROSCOGGIN MILL7764711 98 411 52 169 148 58 163 602 615 677 612

ME WOODLAND PULP LLC 5974211 71 533 198 313 10 204 29 743 756 813 749

MI ESCANABA PAPER COMPANY 8126511 922 782 779 717 959 778 977 611 604 691 674

MI St. Marys Cement, Inc. (U.S.) 8160611 836 691 692 626 875 690 893 530 524 614 593

MI U S STEEL GREAT LAKES WORKS 8483611 758 498 612 515 811 607 827 298 291 378 361

NC Blue Ridge Paper Products - Canton Mill7920511 980 536 861 740 1,046 853 1,055 309 298 236 299

NC DAK Americas LLC 8122511 866 406 779 665 933 769 936 334 335 239 277

NC KapStone Kraft Paper Corporation 8048011 733 270 637 520 800 627 805 200 205 126 138

NH DARTMOUTH COLLEGE 7199811 204 315 66 55 263 58 276 487 500 565 501

NH GORHAM PAPER & TISSUE LLC 7866711 144 384 10 130 195 20 210 562 575 640 576

NJ Atlantic County Utilities Authority Landfill8093211 468 9 377 267 535 368 540 259 274 294 236

NJ Gerresheimer Moulded Glass 12804611 487 36 390 276 554 381 560 232 248 270 211

NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 327 383 184 156 370 183 388 467 477 560 499

NY CARGILL SALT CO- WATKINS GLEN PLANT8176611 452 243 312 201 511 305 524 265 275 358 298

NY FINCH PAPER LLC 8325211 277 272 137 33 335 130 348 418 431 499 435

NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 256 314 110 57 310 105 325 455 467 538 474

NY KODAK PARK DIVISION 8091511 474 312 328 233 528 323 543 301 308 399 343

NY LAFARGE BUILDING MATERIALS INC 8105211 306 215 179 59 369 171 380 375 388 451 387

NY MORTON SALT DIV 7814711 505 296 361 258 561 355 575 258 265 357 303

NY NORLITE CORP 8090911 293 234 163 42 355 155 367 390 404 468 404

OH AK Steel Corporation (1409010006) 8008811 891 533 751 639 950 744 963 270 255 296 316

OH BDM Warren Steel Operations, LLC (0278000463)8063611 671 362 530 420 729 523 743 169 165 261 231

OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 710 395 569 459 769 563 782 181 174 264 244

OH City of Akron Steam Generating (1677010757)8170411 709 395 567 458 767 561 781 182 175 265 245

OH DTE St. Bernard, LLC (1431394148) 9301711 908 542 768 655 967 762 980 277 262 295 320

OH Fluor-B&W Portsmouth LLC (0666005004)15485811 843 463 707 591 905 700 917 196 181 216 238

OH Kraton Polymers U.S. LLC (0684010011)8130511 771 389 637 520 833 630 845 124 109 167 173

OH Morton Salt, Inc. (0285020059) 7997111 724 406 582 472 782 576 796 185 177 265 248

OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 831 460 694 579 892 687 904 195 181 225 242

OH The Medical Center Company (1318003059)8252111 703 408 559 453 759 553 774 208 202 294 271

OH Youngstown Thermal (0250110024) 7219511 666 352 526 415 725 519 739 158 155 252 221

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

53

(Return to Section 4.0 Mane-VU Modeling Results)

Industrial and Institutional Emission Sources Great Circle Mapper (mi)

StateFacility Name

Facility/

ORIS ID ACAD BRIG

Great

Gulf Lye Moose Pres Campo Dolly Otter

James

River Shen

PA AMER REF GROUP/BRADFORD 6532511 547 285 405 296 605 399 619 205 211 306 254

PA APPLETON PAPERS/SPRING MILL 7872711 586 224 457 337 649 449 660 102 113 198 142

PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 434 104 320 200 500 311 508 246 261 313 249

PA INTL WAXES INC/FARMERS VALLEY 6582111 541 273 400 289 600 394 613 200 207 300 247

PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 441 106 326 206 506 317 515 239 254 306 242

PA Penn State Univ 3186811 546 208 415 296 609 407 620 144 155 237 178

PA PHILA ENERGY SOL REF/ PES 6652211 468 56 365 248 535 355 542 229 245 280 218

PA PPG IND INC/WORKS NO 6 6463511 540 157 418 297 605 410 614 138 153 214 151

PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 481 62 377 259 548 367 555 216 232 266 204

PA TEAM TEN/TYRONE PAPER MILL 9248211 566 223 435 316 629 427 641 127 138 223 167

PA UNITED REFINING CO/WARREN PLT 4966711 574 300 432 323 632 426 646 193 197 294 246

PA USS CORP/EDGAR THOMSON WORKS7409311 651 299 516 399 712 509 724 97 97 195 158

PA USS/CLAIRTON WORKS 8204511 654 299 520 403 716 513 728 92 91 189 153

TN Cargill Corn Milling 5723011 1,321 916 1,185 1,069 1,382 1,178 1,394 654 639 619 672

TN EASTMAN CHEMICAL COMPANY 3982311 923 488 800 679 988 792 997 247 234 186 245

TN PACKAGING CORPORATION OF AMERICA4963011 1,237 821 1,105 987 1,300 1,097 1,311 564 549 522 577

VA GP Big Island LLC 4183311 744 300 630 509 811 622 819 104 103 6 64

VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 664 202 574 460 731 565 735 213 223 171 152

VA Philip Morris Usa Inc - Park 500 5795511 674 213 575 457 741 566 747 162 171 120 101

VA Radford Army Ammunition Plant 5748611 809 369 691 570 875 683 884 144 135 67 128

VA Roanoke Cement Company 5039811 774 333 657 536 840 648 848 115 108 31 92

VA Smurfit Stone Container Corporation - West Point4182011 647 185 550 433 714 541 719 173 184 145 115

WV BAYER CROPSCIENCE 5782411 811 405 681 562 874 674 885 139 123 138 168

WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 603 193 482 361 668 474 677 78 93 150 87

WV DUPONT WASHINGTON WORKS 4878911 773 390 639 522 835 632 847 126 111 167 175

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

54

Appendix D

D.1 Assumptions for EGUs

This section highlights specific EGU assumptions mentioned in the Stack Parameter
Development section. All Parameter, and Emission assumptions are listed along with their
resulting alterations. In cases that emission vales were zero and the facility was deemed to be
closed or not operating they are listed below under ‘Facilities that did not Contain Emission
Data’. These facilities or EGUs specifically were not run for the year it applies to.

Emission Source Parameter Assumptions and Alterations:

 Alabama, Greene County, Unit(s) 1: This site was artificially pulled inside the modeling
domain. The actual y coordinate was 55 km outside the domain; for modeling, the y
coordinate was changed to 0 km, placing it on the edge of the domain.

 Connecticut, New Haven Harbor, Unit(s) NHB1: This exhaust flow was assumed to be
wrong in MARAMA inventory. An exhaust flow of 30.0 was used in order to continue the
baseline of Vermont’s 2002 CALPUFF modeling.

 Indiana, Alcoa Allowance Management Inc, Unit(s) 1, 2,3: The MARAMA inventory did
not contain stack height, base elevation, stack diameter, or exit temp. These values
were assumed to be the same as Alcoa Unit 4, as all parameters were available for this
unit.

 Tennessee, Kingston, Unit(s) 1-5: The MARAMA inventory had four different stacks for
each EGU. The stack with the tallest height, the highest velocity, and highest emissions
was used. The EGUs were combined to the chosen stack.

 Tennessee, Kingston, Unit(s) 6-9: The MARAMA inventory had four different stacks for
each EGU. The stack with the tallest height, the highest velocity, and highest emissions
was used. The EGUs were combined to the chosen stack.

 Texas, All Facilities, Unit(s) All: All sites were outside the modeling domain. The site’s x
and y coordinates were artificially changed to bring the site into the modeling domain.
The x and y coordinates of (381.216, 10.001) were used, placing all the Texas EGUs in
the northeastern-most corner of Texas.

 Wisconsin, Columbia, Unit(s) 1: The MARAMA inventory contained an exhaust flow of
1.5 m/s which was assumed to be inaccurate; therefore the Columbia Unit 2 exhaust
flow was used for this unit.

 Base elevations were not included in the MARAMA Beta Inventory; Google Earth was
used to find these elevations using the provided latitude/longitude coordinates.

 When stack temperatures were deemed to be inaccurate or missing, NHDES assumed a
baseline of 422 degrees K; this value was used to be consistent with the 2002 modeling
process completed by VTDEC.

Emission Assumptions and Alterations:

 Georgia, Harllee Branch, Unit(s) 1, 2: The CAMD database did not include unit 1
emissions for 2015; this stack will be modeling only unit 2 for 2015. The emission data
for 2015 are also only for quarters one and two.

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

55

 Georgia, Harllee Branch, Unit(s) 3, 4: The CAMD database only include emissions for
January to June 2015.

 Georgia, Yates, Unit(s); Y5BR: The CAMD database only includes emissions for quarters
one and two.

 Indiana, Gallagher, Unit(s) 1, 2: The CAMD database did not include unit 1 emissions in
2015, this stack will only be modeling unit 2 in 2015.

 Indiana, Gallagher, Unit(s) 3, 4: The CAMD database only includes emissions for unit 4 in
2015, this stack will only be modeling unit 4 in 2015.

 Indiana, Tanners Creek, Unit(s) U1, U2, U3: The CAMD database only includes emissions
for quarters one and two for 2015.

 Kentucky, Shawnee, Unit(s) 6-10: The CAMD database did not include unit 10 emissions
in 2015, this stack will only be modeling units 6-9 in 2015.

 Minnesota, Sherburne County, Unit(s) 3: The CAMD database only included emissions
for January through September in 2015.

 Ohio, Miami Fort Generating Station, Unit(s) 5-1, 5-2, 6: The CAMD database did not
include data for 5-1, or 5-2 in 2015, this stack will only be modeling unit 6 for 2015.

 Ohio, Muskingum River, Unit(s) 1-4: The CAMD database only included emissions for
quarters one and two for 2015

 Tennessee, Johnsonville, Unit(s) 1-10: The CAMD database did include emissions for
units 5-10 in 2015, this stack will only model units 1-4 in 2015.

 Indiana, Gallagher, Unit(s) 3, 4: The CAMD database did not include unit 3 emissions in
2015, this stack will only be modeling unit 4 in 2015.

 Indiana, Tanners Creek, Unit(s) U1, U2, U3: The CAMD database only includes emissions
for quarters one and two for 2015.

 Kentucky, Shawnee, Unit(s) 6-10: The CAMD database did not include unit 10 emissions
in 2015, this stack will only be modeling units 6-9 in 2015.

 Minnesota, Sherburne County, Unit(s) 3: The CAMD database only included emissions
for January through September in 2015.

 Ohio, Miami Fort Generating Station, Unit(s) 5-1, 5-2, 6: The CAMD database did not
include 5-1, or 5-2 emissions in 2015, this stack will only be modeling unit 6 in 2015.

 Ohio, Muskingum River, Unit(s) 1-4: The CAMD database only included emissions for
quarters one and two for 2015

 Tennessee, Johnsonville, Unit(s) 1-10: The CAMD database did include emissions for
units 5-10 in 2015, this stack will only model units 1-4 in 2015.

Facilities that did not Contain Emission Data:

 2011 Emissions
o New York, CCI Roseton LLC, Unit(s) 1

 2015 Emissions
o Georgia, Jack McDonough, Unit(s) MB1, MB2
o Massachusetts, Salem Harbor Station, Unit(s) 3
o Massachusetts, Salem Harbor Station, Unit(s) 1
o North Carolina, Cape Fear, Unit(s) 6

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

56

o North Carolina, H F Lee Steam Electric Plant, Unit(s) 3
o North Carolina, L V Sutton, Unit(s) 3
o North Carolina, L V Sutton, Unit(s) 1, 2
o North Carolina, Riverbend, Unit(s) 9
o New Jersey, B L England, Unit(s) 1
o New York, NRG Dunkirk Power, Unit(s) 3
o Ohio, Eastlake, Unit(s) 4,6
o Ohio, Eastlake, Unit(s) 5
o Ohio, Walter C Beckjord Generating Station, Unit(s) 6
o Ohio, Walter C Beckjord Generating Station, Unit(s) 5 (50%)
o Oklahoma, Hugo, Unit(s) 1
o Pennsylvania, Hatfield's Ferry Power Station, Unit(s) 3
o Pennsylvania, Portland, Unit(s) 2 (1)
o Pennsylvania, Portland, Unit(s) 3 (2)
o Pennsylvania, Sunbury, Unit(s) 3
o Pennsylvania, Sunbury, Unit(s) 4
o Pennsylvania, Sunbury, Unit(s) 1A, 1B
o South Carolina, Canadys Steam, Unit(s) CAN3
o South Carolina, H B Robinson, Unit(s) 1
o South Carolina, Jefferies, Unit(s) 3
o South Carolina, Jefferies, Unit(s) 4
o Tennessee, John Sevier, Unit(s) 1,2
o Tennessee, John Sevier, Unit(s) 3,4
o Virginia, Chesapeake Energy Center, Unit(s) 1
o Virginia, Chesapeake Energy Center, Unit(s) 2
o Virginia, Chesapeake Energy Center, Unit(s) 3
o Virginia, Chesapeake Energy Center, Unit(s) 4
o Virginia, Chesterfield Power Station, Unit(s) (3),7,8A
o West Virginia, Albright Power Station, Unit(s) 3
o West Virginia, Phil Sporn, Unit(s) 11,21,31,41

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

57

D.2 Assumptions for ICIs

This section highlights specific ICI boiler assumptions mentioned in the Stack Parameter
Development section. Emissions and stack parameters were primarily obtained through the
MARAMA 2011 base year emission inventory. Emissions information were generally complete,
however there were a large number of emission units with missing hours of operation. Since
this CALPUFF modeling study focuses on daily emissions, reasonable assumptions needed to be
made in order to develop typical hourly emissions from the available annual data.

Emission Unit Methodology for Filling Missing Hours of Operation:

1. When hours of operation were available for a unit, they were used (1661 of 3329 units)

2. When hours of operation were available for other units at the same facility, a typical

value was assumed for units with missing data

Facility Hours

Atlantic County Utilities Authority Landfill 4000
 BAYER CROPSCIENCE 5289
 DUPONT WASHINGTON WORKS 6984
 ESCANABA PAPER COMPANY 8472
 HUHTAMAKI INC - WATERVILLE 5849
 Kraton Polymers U.S. LLC 5994
 MADISON PAPER INDUSTRIES 3014
 U S STEEL GREAT LAKES WORKS 8328
 WOODLAND PULP LLC 8046

3. When hours of operation for a specific SCC code from other a representative value was

assumed for units with missing data

Facility Hours

Indiana Harbor East SCC MaxA,B
 EASTMAN CHEMICAL COMPANY SCC MaxB

 Notes:

 A – Since this is a large industrial facility with relatively high emissions, SCC maximum hours were used
with the exception of one unit that had a low SCC maximum of 36 hours. Instead, 8400 hours were used to
be more consistent with general facility operations.

 B –Additional units with no comparable SCC operating information were allocated according to the

following steps.

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

58

4. The following 27 facilities with annual SO2+NOx emissions less than 3000 tons were
applied 4000 hours per year of operation to units with missing data

Facility

 NOx SO2 NOx+SO2

ALCOA MASSENA OPERATIONS (WEST PLANT)

196 2,468 2,664

Atlantic County Utilities Authority Landfill

 11 22 32

BALL STATE UNIVERSITY

251 2,046 2,297

CARGILL SALT CO- WATKINS GLEN PLANT

185 909 1,094

DARTMOUTH COLLEGE

 113 309 422

E I Dupont Inc

 4 1,519 1,523

ELI LILLY & COMPANY CLINTON LABS

 593 1,775 2,368

ESSROC CEMENT CORP

 1,153 1,545 2,697

FINCH PAPER LLC

1,829 310 2,138

Gerresheimer Moulded Glass

252 103 355

GORHAM PAPER & TISSUE LLC

43 127 170

GP Big Island LLC

481 1,143 1,624

Huntington Ingalls Incorporated -NN Shipbldg Div 301 805 1,106

INDIANA UNIVERSITY

326 1,444 1,769

INTERNATIONAL PAPER TICONDEROGA MILL

 699 1,046 1,745

Isp Chemicals Inc.

 288 1,976 2,264

MORTON SALT DIV

213 1,333 1,545

NORLITE CORP

81 125 206

PHILA ENERGY SOL REF/ PES

1,315 297 1,612

Philip Morris Usa Inc - Park 500

 438 681 1,119

SAPPI - SOMERSET

 2,061 766 2,828

Smurfit Stone Container Corporation - West Point 1,906 908 2,814

SOLUTIA INCORPORATED

332 630 962

TATE & LYLE, LAFAYETTE SOUTH

491 2,297 2,788

THE JACKSON LABORATORY

 13 20 33

UNIVERSITY OF NOTRE DAME DU LAC

579 1,644 2,223

VERSO PAPER - ANDROSCOGGIN MILL

 929 450 1,378

 5. The following 14 facilities with annual SO2+Nox emissions greater than 3000 tons were
applied 8400 hours per year of operation to units with missing data

Facility

NOx SO2 NOx+SO2

ALCOA INC. - WARRICK OPERATIONS

 332 3,898 4,229

ArcelorMittal Burns Harbor Inc.

8,289 13,843 22,132

Cargill Corn Milling

 567 3,007 3,574

Century Aluminum Sebree LLC

 75 4,193 4,268

Citizens Thermal

1,423 4,349 5,771

EASTMAN CHEMICAL COMPANY

9,113 22,024 31,138

Indiana Harbor East

4,813 2,874 7,687

KODAK PARK DIVISION

2,593 4,292 6,885

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

59

LAFARGE BUILDING MATERIALS INC

4,926 9,570 14,496

PACKAGING CORPORATION OF AMERICA

1,534 2,401 3,935

Radford Army Ammunition Plant

1,274 2,888 4,162

Roanoke Cement Company

1,652 1,918 3,570

SABIC INNOVATIVE PLASTICS MT. VERNON LLC

1,799 4,916 6,714

US STEEL GARY WORKS

4,313 4,202 8,515

(Return to Section 3.2 Stack, Emissions and Meteorology Inventories)

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

60

Appendix E

E.1 Output Processing Calculations

CALPUFF was run for each facility emissions scenario for all Class 1 areas simultaneously.

Maximum SO4 and NO3 ion concentrations were extracted for each receptor location. Since

several receptor locations were modeled for each Class 1 area, the maximum concentration

receptor for each class 1 area was selected for further post-processing. These maximum 24-

hour SO4 and NO3 ion concentrations for the calendar year modeled, and are presented as-is

along with other pertinent information. For the purpose of better understanding the combined

influence of sulfates and nitrates on class 1 area visibility, facility emission impacts for

extinction and delta DV calculations are also provided. Calculations for visual extinction (bext)

and deciviews (DV) follow updated visibility reconstruction equations. Steps include:

1. Modeled ion concentrations are converted to (NH4)2SO4 (132.14 g/mole) and NH4NO3

(80.052 g/mole). All concentration units are in micrograms per cubic meter (µg/m3).

2. f(RH) values for were extracted from guidance for the month of July. July was chosen as

a representative month during the summer season which has a high percentage of 20%

worst visibility days.

3. Large and small sulfate and nitrate concentrations for facility emissions are calculated

according to FLAG guidance. [X] indicates concentration of species X :

[facility large sulfate] = ([facility total sulfate] / 20) x [facility total

sulfate]1

[facility small sulfate] = [facility total sulfate] - [facility large sulfate]

4. Facility visibility extinctions (inverse megameters – Mm-1)are calculated as:

 bext(facility) = bext(facility large sulfate) + bext(facility small sulfate)

+ bext(facility large nitrate) + bext(facility small nitrate)

Where:

bext(facility large sulfate) = 4.8 x fL(RH) x [facility large sulfate]

bext(facility small sulfate) = 2.2 x fS(RH) x [facility small sulfate]

bext(facility large nitrate) = 5.1 x fL(RH) x [facility large nitrate] and

bext(facility small nitrate) = 2.4 x fS(RH) x [facility small nitrate]

1 In all cases, average background sulfate particle concentrations [bkgr sulfate] at Class 1 areas for best and worst
visibility days was below 20µg/m3, thus only the applicable large/small division equation is presented here.

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

61

5. Relative 2011 baseline extinction values for each Class 1 area were extracted from the

2011 IMPROVE dataset. Averages of extinctions for the best and worst 20% DV days at

each area are summarized in the table below and represented as:

 bext(2011 avg 20%worst) and

bext(2011 avg 20%best)

6. Facility cause extinction is added to the 2011 baseline extinction to facilitate delta-

deciview calculations for best and worst visibility days as follows:

∆DVW = 10ln((bext(facility) + bext(2011 avg 20%worst))/10) - 10ln(bext(2011 avg

20%worst))/10)

∆DVB = 10ln((bext(facility) + bext(2011 avg 20%best))/10) - 10ln(bext(2011 avg

20%best))/10)

Table 2: Class 1 Area Humidity Parameters and Average 2011 IMPROVE Background Sulfate

Concentrations and Extinctions on 20% Worst and Best Days2

2 Because the IMPROVE monitoring network does not include Roosevelt Campobello, Presidential Dry River, and
Otter Creek, IMPROVE measured data from nearby Class 1 areas are deemed representative, including;
Moosehorn, Great Gulf and Dolly Sods, respectively.

July Values 2010 FLAG Guidance [bkgr SO4 (avg 20% W)] [bkgr SO4 (avg 20% B)] bext (avg 20%W) bext (avg 20%B)

fL(RH) fS(RH) fSS(RH) ug/m3 ug/m3 1/Mm 1/Mm

Acadia 2.99 4.28 4.19 3.17 0.53 68.11 21.20

Moosehorn 2.83 3.98 3.98 2.93 0.48 57.93 20.20

Campobello 2.82 3.95 3.96 2.93 0.48 57.93 20.20

Great Gulf 2.72 3.76 3.85 0.26 0.52 70.34 19.03

Presidential dry river 2.78 3.86 3.92 0.26 0.52 70.34 19.03

Lyebrook 2.60 3.52 3.70 4.42 0.44 72.67 17.35

Brigantine 2.69 3.68 3.84 6.01 1.26 135.08 36.71

Dolly sods 2.74 3.78 3.91 8.49 1.03 122.11 24.62

Otter creek 2.80 3.88 3.98 8.49 1.03 122.11 24.62

Shenendoah 2.65 3.59 3.78 6.98 0.90 107.55 22.77

James river face 2.65 3.59 3.79 6.73 1.68 117.27 32.82

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

62

(Return to Section 3.6 Output Processing)

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

63

Appendix F

F.1 2011 EGU Ranking Visibility Impairing Sources to Acadia National Park

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 22.124 1.495 0.150 22.124 2.813 7.147 1.198 0.285 19.814 2.553 6.599 0.863 0.183 13.870 1.854 5.033

2 OH Muskingum River 2872 1,2,3,4 D02872C04 9.396 0.691 0.021 9.396 1.292 3.669 0.528 0.039 7.453 1.038 3.013 0.325 0.038 4.750 0.674 2.022

3 VA Chesterfield Power Station 3797 5 D037975 9.285 0.427 0.043 6.162 0.866 2.551 0.535 0.030 7.431 1.036 3.005 0.659 0.045 9.285 1.278 3.632

4 MA Brayton Point 1619 3 D016193 8.860 0.429 0.059 6.394 0.897 2.636 0.624 0.049 8.860 1.223 3.492 0.385 0.057 5.797 0.817 2.417

5 NH Merrimack 2364 2 D023642 8.718 0.542 0.120 8.718 1.204 3.445 0.546 0.087 8.338 1.155 3.317 0.561 0.063 8.210 1.138 3.273

6 MI Monroe 1733 1,2 D01733C12 7.181 0.296 0.054 4.582 0.651 1.957 0.244 0.082 4.269 0.608 1.835 0.428 0.118 7.181 1.002 2.917

7 OH Avon Lake Power Plant 2836 12 D0283612 7.056 0.355 0.045 5.243 0.742 2.210 0.327 0.040 4.801 0.681 2.041 0.462 0.075 7.056 0.986 2.873

8 PA Homer City 3122 2 D031222 6.648 0.494 0.013 6.648 0.931 2.727 0.195 0.030 2.940 0.423 1.299 0.217 0.013 3.006 0.432 1.326

9 PA Homer City 3122 1 D031221 6.610 0.493 0.010 6.610 0.926 2.714 0.195 0.025 2.863 0.412 1.267 0.217 0.011 2.968 0.427 1.310

10 OH Walter C Beckford Generating Station 6 D028306 6.278 0.467 0.012 6.278 0.882 2.594 0.424 0.024 5.870 0.827 2.444 0.345 0.013 4.675 0.664 1.993

11 OH Eastlake 5 D028375 4.713 0.214 0.033 3.220 0.462 1.414 0.278 0.037 4.127 0.588 1.779 0.311 0.049 4.713 0.669 2.007

12 NH Merrimack 2364 1 D023641 4.248 0.271 0.053 4.248 0.605 1.826 0.273 0.038 4.076 0.581 1.759 0.281 0.028 4.035 0.576 1.742

13 IN Rockport 6166 MB1,MB2 D06166C02 3.899 0.255 0.043 3.899 0.557 1.688 0.121 0.079 2.624 0.378 1.167 0.146 0.034 2.343 0.338 1.048

14 PA Keystone 3136 1 D031361 3.787 0.256 0.034 3.787 0.541 1.644 0.128 0.077 2.690 0.387 1.195 0.120 0.034 2.000 0.289 0.902

15 PA Keystone 3136 2 D031362 3.771 0.255 0.034 3.771 0.539 1.637 0.128 0.076 2.676 0.385 1.189 0.119 0.033 1.991 0.288 0.897

16 PA Cheswick 8226 1 D082261 3.580 0.254 0.021 3.580 0.512 1.560 0.144 0.044 2.461 0.355 1.098 0.124 0.017 1.847 0.268 0.835

17 PA Shawville 3131 3,4 D03131CS1 3.475 0.250 0.016 3.475 0.498 1.518 0.151 0.027 2.322 0.335 1.039 0.117 0.013 1.682 0.244 0.763

18 MA Brayton Point 1619 2 D016192 3.409 0.196 0.045 3.149 0.452 1.385 0.225 0.036 3.409 0.488 1.491 0.199 0.034 3.044 0.437 1.342

19 IN Clifty Creek 983 4,5,6 D00983C02 3.311 0.197 0.012 2.732 0.393 1.212 0.223 0.030 3.311 0.475 1.451 0.151 0.019 2.215 0.320 0.994

20 MA Brayton Point 1619 1 D016191 3.041 0.181 0.029 2.740 0.394 1.215 0.209 0.024 3.041 0.437 1.340 0.180 0.021 2.627 0.378 1.168

21 MD Chalk Point 1571 1,2 D01571CE2 2.997 0.139 0.027 2.165 0.313 0.972 0.180 0.040 2.874 0.413 1.271 0.208 0.022 2.997 0.431 1.322

22 OH Muskingum River 2872 5 D028725 2.886 0.219 0.003 2.886 0.415 1.276 0.164 0.005 2.203 0.318 0.989 0.105 0.004 1.414 0.206 0.646

23 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 2.842 0.205 0.013 2.842 0.409 1.258 0.171 0.020 2.486 0.359 1.109 0.164 0.015 2.325 0.336 1.041

24 KY Big Sandy 1353 BSU1,BSU2 D01353C02 2.793 0.200 0.014 2.793 0.402 1.237 0.134 0.032 2.172 0.314 0.975 0.166 0.020 2.426 0.350 1.084

25 VA Yorktown Power Station 3809 1,2 D03809CS0 2.755 0.167 0.020 2.437 0.352 1.088 0.146 0.019 2.153 0.311 0.967 0.190 0.021 2.755 0.397 1.222

26 ME William F Wyman 1507 4 D015074 2.746 0.150 0.060 2.746 0.395 1.218 0.103 0.030 1.734 0.251 0.786 0.150 0.034 2.400 0.346 1.073

27 NH Newington 8002 1 D080021 2.667 0.144 0.054 2.596 0.374 1.155 0.152 0.026 2.311 0.334 1.035 0.170 0.035 2.667 0.384 1.185

28 OH W H Zimmer Generating Station 6019 1 D060191 2.629 0.156 0.032 2.449 0.353 1.093 0.137 0.063 2.629 0.379 1.169 0.112 0.034 1.909 0.276 0.862

29 NC L V Sutton 3 D027133 2.558 0.173 0.023 2.558 0.369 1.139 0.081 0.016 1.273 0.185 0.583 0.038 0.012 0.648 0.095 0.301

30 TN Johnsonville 3406 1 thru 10 D03406C10 2.555 0.183 0.013 2.555 0.368 1.138 0.058 0.010 0.891 0.130 0.412 0.066 0.012 1.024 0.149 0.472

31 PA Portland 3 (2) d031132 2.552 0.153 0.018 2.229 0.322 1.000 0.170 0.025 2.552 0.368 1.136 0.157 0.031 2.457 0.354 1.097

32 OH Cardinal 2828 3 D028283 2.540 0.191 0.004 2.540 0.366 1.132 0.119 0.009 1.669 0.242 0.758 0.118 0.004 1.583 0.230 0.720

33 MI St. Clair 1743 7 D017437 2.525 0.118 0.014 1.722 0.250 0.781 0.179 0.015 2.525 0.364 1.125 0.150 0.018 2.191 0.317 0.983

34 OH Walter C Beckford Generating Station 5 (50%) D02830M51 2.520 0.188 0.005 2.520 0.363 1.123 0.171 0.010 2.362 0.341 1.056 0.139 0.005 1.883 0.273 0.851

35 GA Harllee Branch 709 3&4 D00709C02 2.456 0.164 0.018 2.372 0.342 1.061 0.158 0.031 2.456 0.354 1.096 0.129 0.024 2.001 0.290 0.902

36 IN Clifty Creek 983 1,2,3 D00983C01 2.454 0.151 0.007 2.058 0.298 0.927 0.171 0.017 2.454 0.354 1.095 0.116 0.010 1.643 0.238 0.747

37 IN Tanners Creek 988 U4 D00988U4 2.443 0.162 0.009 2.215 0.320 0.994 0.175 0.013 2.443 0.352 1.091 0.112 0.008 1.571 0.228 0.715

38 MI St. Clair 1743 1,2,3,4,...6 x09 2.384 0.097 0.036 1.736 0.252 0.787 0.122 0.035 2.050 0.297 0.923 0.116 0.066 2.384 0.344 1.065

39 VA Chesapeake Energy Center 4 D038034 2.354 0.157 0.024 2.354 0.340 1.053 0.097 0.010 1.402 0.204 0.640 0.100 0.013 1.475 0.214 0.672

40 MI Trenton Channel 1745 9A D017459A 2.203 0.137 0.018 2.021 0.292 0.910 0.118 0.015 1.726 0.250 0.783 0.152 0.017 2.203 0.318 0.989

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

64

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 PA Brunner Island 3140 3 D031403 2.060 0.076 0.047 1.608 0.233 0.731 0.065 0.058 1.611 0.234 0.732 0.086 0.071 2.060 0.298 0.927

42 NY Somerset Operating Company (Kintigh) 1 D060821 2.059 0.101 0.037 1.798 0.261 0.814 0.084 0.042 1.648 0.239 0.749 0.079 0.078 2.059 0.298 0.927

43 PA Brunner Island 3140 1,2 D03140C12 2.026 0.063 0.036 1.303 0.190 0.596 0.084 0.070 2.026 0.293 0.913 0.078 0.050 1.675 0.243 0.760

44 MA Canal Station 1599 1 D015991 2.022 0.115 0.013 1.668 0.242 0.757 0.134 0.021 2.022 0.293 0.911 0.079 0.024 1.339 0.195 0.612

45 WV Kammer 3947 1,2,3 D03947C03 1.990 0.141 0.012 1.990 0.288 0.897 0.083 0.021 1.356 0.197 0.620 0.074 0.013 1.135 0.165 0.522

46 MD Morgantown 1573 1 D015731 1.961 0.100 0.004 1.362 0.198 0.623 0.109 0.005 1.488 0.216 0.678 0.143 0.008 1.961 0.284 0.885

47 NY Oswego Harbor Power 2594 5 D025945 1.958 0.134 0.016 1.958 0.283 0.884

48 VA Chesterfield Power Station 3797 3,7,8A x28 1.954 0.119 0.008 1.650 0.239 0.750 0.141 0.010 1.954 0.283 0.882

49 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 1.885 0.128 0.016 1.885 0.273 0.852 0.125 0.014 1.809 0.262 0.819 0.103 0.020 1.599 0.232 0.727

50 PA Montour 3149 1 D031491 1.851 0.091 0.050 1.851 0.268 0.837 0.061 0.059 1.575 0.229 0.717 0.083 0.054 1.800 0.261 0.815

51 NJ B L England 2378 1 1.850 0.090 0.012 1.324 0.192 0.606 0.080 0.010 1.179 0.172 0.541 0.132 0.010 1.850 0.268 0.837

52 MD C P Crane 1552 2 D015522 1.808 0.073 0.014 1.137 0.166 0.522 0.076 0.017 1.204 0.175 0.552 0.110 0.028 1.808 0.262 0.818

53 PA Montour 3149 2 D031492 1.800 0.092 0.046 1.800 0.261 0.815 0.062 0.053 1.507 0.219 0.687 0.084 0.049 1.741 0.252 0.789

54 MI Belle River 2 D060342 1.772 0.076 0.029 1.380 0.201 0.630 0.091 0.022 1.476 0.214 0.673 0.089 0.046 1.772 0.257 0.803

55 VA Chesapeake Energy Center 3 D038033 1.766 0.112 0.023 1.766 0.256 0.800 0.069 0.011 1.030 0.150 0.474 0.071 0.015 1.111 0.162 0.511

56 PA Portland 2 (1) d031131 1.759 0.098 0.006 1.350 0.196 0.617 0.126 0.009 1.759 0.255 0.797 0.100 0.013 1.475 0.214 0.673

57 MI Belle River 1 D060341 1.749 0.075 0.029 1.360 0.198 0.622 0.090 0.022 1.455 0.211 0.664 0.088 0.046 1.749 0.254 0.793

58 SC Wateree 3297 WAT1 D03297WT1 1.732 0.130 0.003 1.732 0.251 0.785 0.050 0.006 0.739 0.108 0.342 0.025 0.004 0.380 0.056 0.178

59 MI J H Campbell 3 (50%) D01710M3A 1.722 0.067 0.023 1.177 0.171 0.540 0.105 0.027 1.722 0.250 0.781 0.055 0.031 1.128 0.164 0.518

60 PA Armstrong Power Station 1 D031781 1.698 0.123 0.008 1.698 0.246 0.771 0.075 0.011 1.118 0.163 0.514

61 IL Kincaid Generating Station 1, 2 D00876C02 1.690 0.038 0.050 1.158 0.169 0.532 0.043 0.061 1.368 0.199 0.625 0.057 0.072 1.690 0.245 0.767

62 PA Armstrong Power Station 2 D031782 1.673 0.120 0.008 1.673 0.243 0.760 0.073 0.012 1.108 0.161 0.510

63 MI St. Clair 1743 6 D017436 1.663 0.075 0.009 1.092 0.159 0.502 0.118 0.010 1.663 0.241 0.755 0.082 0.010 1.207 0.176 0.554

64 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 1.656 0.050 0.038 1.162 0.169 0.534 0.029 0.096 1.656 0.240 0.752 0.023 0.041 0.840 0.123 0.389

65 KY Mill Creek 1364 1,2,3 x05 1.656 0.061 0.013 0.960 0.140 0.443 0.093 0.034 1.656 0.240 0.752 0.037 0.016 0.698 0.102 0.324

66 MD C P Crane 1552 1 D015521 1.629 0.067 0.012 1.026 0.149 0.472 0.069 0.015 1.086 0.158 0.499 0.100 0.025 1.629 0.236 0.740

67 PA Martins Creek 3148 3,4 x21 1.621 0.035 0.084 1.573 0.228 0.716 0.032 0.091 1.621 0.235 0.737 0.035 0.082 1.536 0.223 0.699

68 IL Powerton 51,52,61,62 D00879C06 1.616 0.045 0.012 0.750 0.110 0.348 0.055 0.019 0.964 0.141 0.445 0.086 0.037 1.616 0.235 0.735

69 MI J H Campbell A,B,1,2 D01710C09 1.568 0.059 0.018 1.007 0.147 0.464 0.100 0.020 1.568 0.228 0.714 0.061 0.025 1.128 0.164 0.518

70 SC Jefferies 3319 3 1.561 0.113 0.007 1.561 0.227 0.710 0.068 0.008 0.995 0.145 0.459 0.040 0.004 0.569 0.083 0.265

71 SC Jefferies 3319 4 1.561 0.113 0.007 1.561 0.227 0.710 0.068 0.009 0.993 0.145 0.458 0.038 0.004 0.546 0.080 0.255

72 IN Michigan City Generating Station 12 D0099712 1.545 0.028 0.004 0.410 0.060 0.192 0.111 0.007 1.545 0.224 0.703 0.063 0.009 0.946 0.138 0.436

73 NC H F Lee Steam Electric Plant 3 D027093 1.527 0.111 0.006 1.527 0.222 0.695 0.076 0.006 1.071 0.156 0.493 0.031 0.007 0.503 0.074 0.235

74 OH Gen J M Gavin 8102 2 D081022 1.520 0.108 0.009 1.520 0.221 0.692 0.097 0.016 1.475 0.214 0.673 0.071 0.015 1.116 0.163 0.513

75 NC L V Sutton 1, 2 D02713C02 1.509 0.107 0.009 1.509 0.219 0.687 0.050 0.007 0.741 0.108 0.344 0.027 0.005 0.420 0.061 0.196

76 OH Gen J M Gavin 8102 1 D081021 1.499 0.107 0.008 1.499 0.218 0.683 0.096 0.016 1.453 0.211 0.663 0.070 0.014 1.099 0.160 0.506

77 AL E C Gaston 26 3, 4 D00026CBN 1.452 0.047 0.005 0.673 0.098 0.313 0.053 0.011 0.825 0.120 0.382 0.098 0.014 1.452 0.211 0.663

78 SC Wateree 3297 WAT2 D03297WT2 1.431 0.107 0.003 1.431 0.208 0.653 0.038 0.004 0.547 0.080 0.255 0.019 0.003 0.287 0.042 0.134

79 AL E C Gaston 26 1, 2 D00026CAN 1.421 0.048 0.004 0.676 0.099 0.314 0.058 0.009 0.864 0.126 0.399 0.096 0.014 1.421 0.206 0.649

80 MA Brayton Point 1619 4 x07 1.385 0.050 0.015 0.848 0.124 0.392 0.088 0.018 1.385 0.201 0.633 0.046 0.024 0.916 0.134 0.423

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

65

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NH Schiller 2367 6 1.376 0.059 0.036 1.255 0.183 0.575 0.072 0.034 1.376 0.200 0.629 0.064 0.024 1.144 0.167 0.526

82 SC Canadys Steam CAN3 D03280CN3 1.368 0.098 0.007 1.368 0.199 0.625 0.050 0.007 0.743 0.108 0.344 0.029 0.003 0.418 0.061 0.195

83 NH Schiller 2367 4 1.357 0.059 0.036 1.238 0.180 0.567 0.071 0.033 1.357 0.197 0.621 0.063 0.024 1.130 0.165 0.519

84 NY Oswego Harbor Power 2594 6 x15 1.352 0.089 0.014 1.352 0.197 0.618 0.045 0.014 0.768 0.112 0.356 0.058 0.024 1.069 0.156 0.492

85 VA Yorktown Power Station 3809 3 D038093 1.349 0.094 0.010 1.349 0.196 0.617 0.069 0.007 0.994 0.145 0.458 0.084 0.013 1.260 0.183 0.577

86 MO Sibley 1, 2, 3 D02094C01 1.345 0.091 0.013 1.345 0.196 0.615 0.051 0.006 0.746 0.109 0.346 0.083 0.008 1.185 0.172 0.544

87 TN Kingston 3407 6,7,8,9 D03407C69 1.319 0.098 0.003 1.319 0.192 0.604 0.046 0.004 0.644 0.094 0.299 0.046 0.002 0.629 0.092 0.292

88 MA Canal Station 1599 2 D015992 1.310 0.073 0.018 1.187 0.173 0.545 0.075 0.026 1.310 0.190 0.600 0.053 0.037 1.179 0.172 0.541

89 IN Gibson 6113 1,2,3 D06113C03 1.259 0.032 0.047 1.031 0.150 0.475 0.027 0.068 1.259 0.183 0.577 0.016 0.042 0.769 0.112 0.356

90 PA Sunbury 4 D031524 1.257 0.092 0.005 1.257 0.183 0.576 0.073 0.007 1.047 0.153 0.482 0.064 0.005 0.894 0.130 0.413

91 KY John S. Cooper 1384 1,2 D01384CS1 1.241 0.089 0.007 1.241 0.181 0.569 0.029 0.005 0.448 0.066 0.209 0.033 0.003 0.476 0.070 0.222

92 IN R M Schahfer Generating Station 14 D0608514 1.224 0.035 0.006 0.529 0.077 0.246 0.086 0.008 1.224 0.178 0.561 0.068 0.015 1.088 0.158 0.500

93 TN Kingston 3407 1,2,3,4,5 D03407C15 1.223 0.091 0.003 1.223 0.178 0.561 0.042 0.004 0.602 0.088 0.280 0.042 0.003 0.584 0.085 0.272

94 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.208 0.067 0.025 1.208 0.176 0.554 0.048 0.017 0.840 0.123 0.389 0.045 0.032 1.016 0.148 0.468

95 GA Harllee Branch 709 1,2 D00709C01 1.203 0.083 0.008 1.175 0.171 0.539 0.077 0.016 1.203 0.175 0.552 0.068 0.014 1.064 0.155 0.489

96 VA Chesterfield Power Station 3797 4 D037974 1.195 0.055 0.008 0.817 0.119 0.378 0.066 0.008 0.961 0.140 0.443 0.082 0.010 1.195 0.174 0.548

97 IN IPL - Petersburg Generating Station 4 D009944 1.165 0.080 0.009 1.165 0.170 0.535 0.057 0.014 0.928 0.135 0.429 0.033 0.010 0.564 0.082 0.262

98 MI J C Weadock 7, 8 D01720C09 1.152 0.068 0.020 1.152 0.168 0.529 0.048 0.012 0.785 0.115 0.364 0.053 0.025 1.017 0.148 0.469

99 IA Ottumwa 1 D062541 1.146 0.071 0.017 1.146 0.167 0.526 0.053 0.012 0.838 0.122 0.388 0.064 0.017 1.058 0.154 0.487

100 VA Chesapeake Energy Center 2 D038032 1.116 0.072 0.014 1.116 0.163 0.513 0.044 0.006 0.649 0.095 0.302 0.046 0.008 0.701 0.102 0.325

101 MA Salem Harbor Station 1626 1 1.108 0.069 0.016 1.108 0.161 0.509 0.058 0.018 0.988 0.144 0.455 0.064 0.018 1.067 0.155 0.491

102 PA Sunbury 3 D031523 1.078 0.078 0.005 1.078 0.157 0.496 0.059 0.006 0.847 0.124 0.392 0.053 0.005 0.748 0.109 0.347

103 WV Kanawha River 3936 1,2 D03936C02 1.077 0.074 0.007 1.056 0.154 0.486 0.064 0.019 1.077 0.157 0.495 0.050 0.011 0.792 0.116 0.367

104 IA George Neal South 4 D073434 1.066 0.027 0.009 0.480 0.070 0.224 0.052 0.012 0.837 0.122 0.387 0.060 0.021 1.066 0.155 0.490

105 GA Yates Y6BR D00728Y6R 1.054 0.055 0.004 0.766 0.112 0.355 0.053 0.004 0.740 0.108 0.343 0.076 0.005 1.054 0.154 0.485

106 MD Brandon Shores 602 2 D006022 1.050 0.016 0.024 0.531 0.078 0.248 0.020 0.028 0.636 0.093 0.296 0.021 0.058 1.050 0.153 0.484

107 MD Herbert A Wagner 1554 3 D015543 1.050 0.051 0.007 0.754 0.110 0.350 0.060 0.009 0.889 0.130 0.411 0.067 0.014 1.050 0.153 0.483

108 AL Colbert 47 1, 2, 3, 4 D00047C14 1.033 0.067 0.012 1.033 0.151 0.476

109 KY Paradise 1378 2 D013782 1.024 0.072 0.006 1.024 0.149 0.472 0.046 0.006 0.678 0.099 0.315 0.043 0.004 0.612 0.089 0.285

110 OH Conesville 2840 5,6 D02840C06 1.012 0.036 0.025 0.800 0.117 0.370 0.019 0.058 1.012 0.147 0.466 0.016 0.036 0.685 0.100 0.318

111 KY Paradise 1378 3 D013783 1.011 0.044 0.033 1.011 0.147 0.466 0.029 0.038 0.878 0.128 0.406 0.026 0.023 0.640 0.094 0.297

112 MD Brandon Shores 602 1 D006021 1.009 0.016 0.023 0.516 0.076 0.241 0.021 0.027 0.620 0.091 0.288 0.022 0.055 1.009 0.147 0.465

113 OK Northeastern 3313, 3314 D02963C10 0.991 0.033 0.033 0.865 0.126 0.400 0.040 0.036 0.991 0.144 0.457 0.028 0.009 0.484 0.071 0.226

114 SC H B Robinson 1 D032511 0.991 0.071 0.005 0.991 0.144 0.457 0.019 0.005 0.317 0.046 0.148 0.015 0.006 0.278 0.041 0.130

115 MI Trenton Channel 1745 16,17,18,19 x10 0.987 0.053 0.019 0.941 0.137 0.434 0.050 0.015 0.849 0.124 0.392 0.059 0.017 0.987 0.144 0.455

116 KY Ghent 1356 3,4 … (2,3) D01356C02 0.974 0.045 0.010 0.720 0.105 0.334 0.055 0.019 0.974 0.142 0.449 0.033 0.011 0.570 0.083 0.265

117 WI Columbia 2 D080232 0.972 0.050 0.010 0.777 0.113 0.360 0.061 0.013 0.954 0.139 0.440 0.064 0.011 0.972 0.142 0.448

118 DE Indian River 594 4 D005944 0.971 0.054 0.007 0.789 0.115 0.365 0.065 0.010 0.971 0.142 0.448 0.032 0.008 0.529 0.077 0.246

119 WV Phil Sporn 3938 11,21,31,41 D03938C04 0.971 0.067 0.007 0.971 0.142 0.448

120 IN R M Schahfer Generating Station 15 D0608515 0.970 0.025 0.008 0.429 0.063 0.200 0.062 0.012 0.970 0.141 0.448 0.049 0.020 0.898 0.131 0.415

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

66

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 AR White Bluff 1 D060091 0.954 0.050 0.023 0.954 0.139 0.440

122 NC Mayo 6250 1A,1B D06250C05 0.953 0.067 0.006 0.953 0.139 0.440 0.044 0.006 0.648 0.095 0.301 0.045 0.009 0.701 0.102 0.325

123 AR White Bluff 2 D060092 0.945 0.049 0.024 0.945 0.138 0.436

124 MN Sherburne County 1, 2 D06090CS1 0.942 0.025 0.020 0.596 0.087 0.277 0.046 0.026 0.942 0.137 0.435 0.032 0.027 0.765 0.112 0.355

125 PA Homer City 3 D031223 0.931 0.058 0.013 0.931 0.136 0.430 0.021 0.035 0.732 0.107 0.340 0.027 0.015 0.560 0.082 0.261

126 WV Pleasants Power Station 6004 1 D060041 0.928 0.060 0.011 0.928 0.135 0.428 0.043 0.027 0.914 0.133 0.422 0.026 0.019 0.582 0.085 0.271

127 KY Mill Creek 1364 4 D013644 0.926 0.042 0.004 0.601 0.088 0.280 0.062 0.009 0.926 0.135 0.428 0.026 0.005 0.399 0.058 0.186

128 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.924 0.052 0.002 0.708 0.103 0.328 0.069 0.003 0.924 0.135 0.427 0.046 0.002 0.616 0.090 0.286

129 KY Paradise 1378 1 D01720C09 0.902 0.063 0.006 0.902 0.132 0.417 0.040 0.006 0.600 0.088 0.279 0.038 0.004 0.540 0.079 0.251

130 IL Baldwin Energy Complex 1,2 D008892 0.895 0.050 0.006 0.728 0.106 0.338 0.063 0.006 0.895 0.130 0.413 0.057 0.005 0.814 0.119 0.377

131 TN Gallatin 3403 3,4 D03403C34 0.883 0.063 0.005 0.883 0.129 0.408

132 PA Sunbury 1A, 1B D03152CS1 0.874 0.064 0.003 0.874 0.127 0.404 0.049 0.005 0.710 0.104 0.329 0.043 0.004 0.612 0.089 0.285

133 NY Huntley Power 2549 67,68 D02549C01 0.871 0.058 0.009 0.871 0.127 0.402

134 VA Chesapeake Energy Center 1 D038031 0.870 0.052 0.015 0.870 0.127 0.402 0.031 0.007 0.498 0.073 0.232 0.033 0.009 0.544 0.080 0.253

135 WI Columbia 1 D080231 0.870 0.055 0.010 0.845 0.123 0.391 0.056 0.011 0.869 0.127 0.402 0.056 0.011 0.870 0.127 0.402

136 IN IPL - Petersburg Generating Station 3 D009943 0.848 0.056 0.009 0.848 0.124 0.392 0.040 0.014 0.703 0.103 0.326 0.023 0.010 0.433 0.063 0.202

137 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.847 0.052 0.006 0.758 0.111 0.351 0.056 0.009 0.847 0.124 0.392 0.036 0.005 0.539 0.079 0.251

138 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.837 0.048 0.002 0.641 0.094 0.298 0.062 0.002 0.837 0.122 0.387 0.041 0.001 0.558 0.082 0.260

139 GA Jack McDonough MB1, MB2 D00710C01 0.825 0.061 0.002 0.825 0.120 0.382 0.039 0.005 0.576 0.084 0.268 0.031 0.004 0.458 0.067 0.214

140 GA Scherer 4 D062574 0.812 0.036 0.003 0.514 0.075 0.240 0.035 0.007 0.552 0.081 0.257 0.053 0.009 0.812 0.119 0.376

141 IN Whitewater Valley 1, 2 D01040C12 0.810 0.050 0.002 0.667 0.098 0.310 0.061 0.002 0.810 0.118 0.375 0.039 0.002 0.528 0.077 0.246

142 GA Scherer 1 D062571 0.805 0.035 0.004 0.504 0.074 0.235 0.034 0.008 0.549 0.080 0.256 0.052 0.010 0.805 0.117 0.372

143 WV Pleasants Power Station 6004 2 D060042 0.798 0.053 0.008 0.798 0.116 0.369 0.038 0.019 0.746 0.109 0.346 0.023 0.013 0.469 0.069 0.219

144 GA Scherer 2 D062572 0.793 0.035 0.004 0.499 0.073 0.233 0.034 0.008 0.541 0.079 0.252 0.051 0.009 0.793 0.116 0.367

145 MI River Rouge 3 D017403 0.789 0.047 0.014 0.789 0.115 0.366

146 WV Albright Power Station 3942 3 D039423 0.785 0.058 0.002 0.785 0.115 0.364 0.025 0.005 0.390 0.057 0.182 0.038 0.004 0.535 0.078 0.249

147 GA Yates Y7BR D00728Y7R 0.783 0.041 0.003 0.570 0.083 0.265 0.039 0.004 0.551 0.081 0.257 0.056 0.004 0.783 0.114 0.363

148 MO New Madrid Power Plant 1 D021671 0.781 0.024 0.036 0.781 0.114 0.362

149 NC Cape Fear 2708 6 0.779 0.054 0.006 0.779 0.114 0.361 0.022 0.005 0.352 0.052 0.165 0.023 0.005 0.359 0.053 0.168

150 IN Gibson 6113 5 D061135 0.773 0.046 0.013 0.773 0.113 0.358

151 TN Gallatin 3403 1,2 D03403C12 0.770 0.055 0.004 0.770 0.112 0.357

152 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.767 0.055 0.004 0.767 0.112 0.355

153 KS Nearman Creek 6064 N1 0.764 0.035 0.023 0.764 0.112 0.354

154 TX Big Brown 3497 2 0.753 0.054 0.004 0.753 0.110 0.349 0.047 0.002 0.640 0.094 0.298 0.022 0.001 0.287 0.042 0.135

155 OH Killen Station 6031 2 D060312 0.747 0.046 0.011 0.747 0.109 0.346 0.026 0.020 0.604 0.088 0.281 0.038 0.013 0.656 0.096 0.305

156 NJ B L England 2378 2,3 x12 0.721 0.028 0.017 0.585 0.086 0.272 0.025 0.016 0.528 0.077 0.246 0.041 0.014 0.721 0.105 0.334

157 IA Louisa 101 D06664101 0.720 0.037 0.018 0.720 0.105 0.334

158 TX Big Brown 3497 1 0.719 0.051 0.004 0.719 0.105 0.334 0.045 0.002 0.611 0.089 0.284 0.021 0.001 0.274 0.040 0.128

159 TN John Sevier 3405 1,2 D03405C12 0.718 0.051 0.004 0.718 0.105 0.333 0.035 0.009 0.568 0.083 0.264 0.029 0.004 0.423 0.062 0.197

160 TN John Sevier 3405 3,4 D03405C34 0.702 0.050 0.004 0.702 0.102 0.326 0.034 0.009 0.557 0.081 0.259 0.028 0.004 0.413 0.061 0.193

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

67

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 OH Eastlake 2837 1 D028371 0.687 0.048 0.005 0.687 0.100 0.319

162 CT Middletown 562 4 0.683 0.028 0.024 0.683 0.100 0.317

163 WV Mitchell (WV) 3948 1,2 D03948C02 0.664 0.045 0.006 0.664 0.097 0.309 0.029 0.011 0.527 0.077 0.246 0.024 0.007 0.405 0.059 0.189

164 OH Eastlake 2837 2 D028372 0.659 0.047 0.004 0.659 0.096 0.306

165 KY Shawnee 1,2,3,4,5 D01379C15 0.656 0.032 0.018 0.656 0.096 0.305

166 KS La Cygne 2 D012412 0.654 0.031 0.015 0.611 0.089 0.284 0.038 0.011 0.641 0.094 0.298 0.034 0.016 0.654 0.096 0.304

167 MO New Madrid Power Plant 2 D021672 0.654 0.024 0.026 0.654 0.096 0.304

168 IN Merom 2SG1 D062132G1 0.647 0.047 0.002 0.647 0.095 0.301

169 SC Winyah 6249 2,3,4 x23 0.644 0.040 0.009 0.644 0.094 0.299

170 CT Bridgeport Harbor Station 568 BHB3 0.637 0.025 0.023 0.627 0.092 0.291 0.033 0.016 0.636 0.093 0.296 0.029 0.020 0.637 0.093 0.296

171 OH Cardinal 2828 1 D028281 0.633 0.046 0.003 0.633 0.093 0.294

172 IN Gibson 6113 4 D061135 0.629 0.016 0.032 0.629 0.092 0.292

173 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.622 0.046 0.002 0.622 0.091 0.289

174 WV John E Amos 3935 1,2 D03935C02 0.622 0.042 0.006 0.622 0.091 0.289 0.033 0.011 0.577 0.084 0.269 0.032 0.010 0.549 0.080 0.256

175 VA Bremo Power Station 4 D037964 0.620 0.032 0.006 0.499 0.073 0.233 0.029 0.005 0.453 0.066 0.211 0.040 0.007 0.620 0.091 0.288

176 NY Northport 2516 1,2,4,ugt001 x14 0.602 0.026 0.020 0.602 0.088 0.280 0.032 0.012 0.569 0.083 0.265

177 TX Martin Lake 6146 1 0.600 0.039 0.007 0.600 0.088 0.279 0.034 0.005 0.495 0.072 0.231 0.015 0.001 0.214 0.031 0.100

178 OH J M Stuart 2850 4 D028404 0.599 0.041 0.005 0.599 0.088 0.278 0.024 0.012 0.468 0.068 0.218 0.031 0.008 0.507 0.074 0.236

179 OK Grand River Dam Authority 1 D001651 0.593 0.029 0.016 0.593 0.087 0.276 0.024 0.009 0.430 0.063 0.201 0.017 0.003 0.264 0.039 0.124

180 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.592 0.037 0.008 0.592 0.086 0.275

181 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.591 0.015 0.030 0.591 0.086 0.275

182 AR Independence 1 D066411 0.573 0.028 0.016 0.573 0.084 0.266

183 ME William F Wyman 1507 3 0.572 0.031 0.013 0.572 0.084 0.266

184 OH Eastlake 2837 3 D028373 0.571 0.040 0.004 0.571 0.083 0.266

185 PA Shawville 3131 1 D031311 0.570 0.039 0.005 0.570 0.083 0.265

186 NC Riverbend 2732 9 0.565 0.042 0.001 0.565 0.083 0.263

187 PA Shawville 3131 2 D031312 0.561 0.039 0.004 0.561 0.082 0.261

188 MO Labadie 4 D021034 0.559 0.038 0.005 0.559 0.082 0.260 0.037 0.004 0.528 0.077 0.246 0.030 0.004 0.438 0.064 0.205

189 MO Labadie 3 D021033 0.556 0.038 0.005 0.556 0.081 0.259

190 AR Independence 2 D066412 0.553 0.029 0.014 0.553 0.081 0.257

191 NY Dynegy Danskammer 2480 1,2,3 x13 0.551 0.031 0.012 0.551 0.081 0.256

192 TX Martin Lake 6146 2 0.550 0.036 0.006 0.550 0.080 0.256 0.031 0.004 0.457 0.067 0.213 0.014 0.001 0.199 0.029 0.093

193 CT New Haven Harbor 6156 NHB1 0.545 0.025 0.017 0.545 0.080 0.254

194 NE Nebraska City Station 1 D060961 0.543 0.034 0.008 0.543 0.079 0.253

195 MO Labadie 1 D021031 0.536 0.037 0.005 0.536 0.078 0.250

196 VA Clinch River 3775 1,2 D03775C02 0.533 0.036 0.005 0.533 0.078 0.249

197 KY Shawnee 6,7,8,9,10 D01379C60 0.533 0.028 0.013 0.533 0.078 0.248

198 SC Urquhart URQ3 D03295UQ3 0.526 0.039 0.001 0.526 0.077 0.245

199 OK Muskogee 2952 4 0.515 0.026 0.014 0.515 0.075 0.240

200 TX Martin Lake 6146 3 0.514 0.033 0.006 0.514 0.075 0.239 0.029 0.004 0.424 0.062 0.198 0.013 0.001 0.183 0.027 0.086

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

68

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 KY Green River 5 D013575 0.513 0.038 0.002 0.513 0.075 0.239

202 OH Eastlake 2837 4,6, (5) x17 0.506 0.029 0.010 0.506 0.074 0.236

203 MI Monroe 1733 3,4 D01733C34 0.500 0.022 0.016 0.500 0.073 0.233

204 MO Rush Island 2 D061552 0.498 0.036 0.003 0.498 0.073 0.232

205 MO Rush Island 1 D061551 0.497 0.035 0.003 0.497 0.073 0.232

206 KY D B Wilson W1 D06823W1 0.493 0.036 0.002 0.493 0.072 0.230

207 OK Hugo 1 D067721 0.474 0.033 0.004 0.474 0.069 0.221

208 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.470 0.033 0.004 0.470 0.069 0.219

209 OK Muskogee 5 D029525 0.470 0.024 0.012 0.470 0.069 0.219

210 OH Cardinal 2828 2 D028282 0.470 0.033 0.003 0.470 0.069 0.219

211 WI Edgewater (4050) 4050 5 0.460 0.029 0.007 0.460 0.067 0.215

212 MD Dickerson 1572 1,2,3 D01572C23 0.459 0.018 0.017 0.459 0.067 0.214

213 NJ Hudson Generating Station 2403 2 D024032 0.452 0.016 0.013 0.376 0.055 0.176 0.020 0.015 0.452 0.066 0.211 0.017 0.014 0.403 0.059 0.188

214 MD Herbert A Wagner 1554 1,2,4 x08 0.451 0.028 0.007 0.451 0.066 0.211

215 TX Monticello 6147 1 0.442 0.030 0.004 0.442 0.065 0.207 0.026 0.002 0.372 0.054 0.174 0.012 0.000 0.164 0.024 0.077

216 WV Fort Martin Power Station 3943 1 D039431 0.439 0.020 0.013 0.439 0.064 0.205

217 SC McMeekin MCM2 D03287MM2 0.438 0.033 0.001 0.438 0.064 0.205

218 KY Green River 4 D013574 0.436 0.032 0.001 0.436 0.064 0.203

219 NC Roxboro 2712 4A,4B D02712C04 0.420 0.025 0.007 0.420 0.062 0.196 0.017 0.006 0.303 0.044 0.142 0.016 0.009 0.332 0.049 0.156

220 SC McMeekin MCM1 D03287MM1 0.420 0.031 0.001 0.420 0.061 0.196

221 TN Cumberland 3399 1 0.419 0.026 0.006 0.419 0.061 0.196

222 NY CCI Roseton LLC 8006 2 D080062 0.415 0.017 0.014 0.415 0.061 0.194

223 TX Monticello 6147 2 0.414 0.028 0.003 0.414 0.061 0.193

224 IL Newton 2 D060172 0.411 0.028 0.004 0.411 0.060 0.192

225 PA Hatfield's Ferry Power Station 3179 3 x20 0.409 0.009 0.023 0.409 0.060 0.191

226 OK Sooner 6095 1 0.409 0.018 0.013 0.409 0.060 0.191

227 TX Monticello 6147 3 0.408 0.025 0.006 0.408 0.060 0.191

228 NC Roxboro 2712 3A,3B D02712C03 0.408 0.023 0.009 0.408 0.060 0.191 0.015 0.008 0.302 0.044 0.142 0.014 0.012 0.344 0.050 0.161

229 OK Sooner 2 D060952 0.406 0.018 0.013 0.406 0.059 0.190

230 OH Conesville 2840 4 D028504 0.405 0.026 0.005 0.405 0.059 0.189

231 MO Thomas Hill Energy Center MB3 D02168MB3 0.402 0.024 0.007 0.402 0.059 0.188

232 WV Fort Martin Power Station 3943 2 D039432 0.393 0.019 0.011 0.393 0.058 0.184

233 WV Longview Power 56671 1 0.389 0.027 0.003 0.389 0.057 0.182

234 IN R Gallagher 1008 1,2 D01008C01 0.386 0.025 0.004 0.386 0.057 0.180

235 TX Limestone 298 LIM2 0.376 0.020 0.008 0.376 0.055 0.176

236 TX H W Pirkey Power Plant 7902 1 0.373 0.023 0.006 0.373 0.055 0.175

237 MN Sherburne County 3 D060903 0.370 0.019 0.010 0.370 0.054 0.173

238 NC Marshall 2727 1,2 x11 0.369 0.018 0.010 0.369 0.054 0.172

239 AR Flint Creek Power Plant 6138 1 0.368 0.017 0.011 0.368 0.054 0.172

240 OH Miami Fort Generating Station 2832 7 D028327 0.368 0.022 0.006 0.368 0.054 0.172

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

69

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 NC Roxboro 2712 2 D027122 0.365 0.023 0.005 0.365 0.053 0.171

242 WI South Oak Creek 7, 8 D04041CS4 0.365 0.022 0.006 0.365 0.053 0.171

243 WI Nelson Dewey 4054 2 0.355 0.024 0.003 0.355 0.052 0.166

244 WV John E Amos 3935 3 D039353 0.351 0.019 0.008 0.351 0.051 0.164

245 MN Black Dog 3, 4 D01904CS1 0.350 0.008 0.019 0.350 0.051 0.164

246 TX Limestone 298 LIM1 0.349 0.019 0.008 0.349 0.051 0.163

247 IN R Gallagher 1008 3,4 D01008C02 0.346 0.023 0.004 0.346 0.051 0.162

248 ME William F Wyman 1507 1 0.341 0.016 0.010 0.341 0.050 0.160

249 OH Miami Fort Power Station 8 D028328 0.333 0.019 0.006 0.333 0.049 0.156

250 ME William F Wyman 1507 2 0.332 0.015 0.011 0.332 0.049 0.155

251 NC Marshall 2727 4 D027274 0.331 0.014 0.011 0.331 0.048 0.155

252 WV Mountaineer (1301) 6264 1 D062641 0.329 0.020 0.005 0.329 0.048 0.154

253 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.328 0.018 0.007 0.328 0.048 0.154

254 IA Walter Scott Jr. Energy Center 3 D010823 0.327 0.016 0.009 0.327 0.048 0.153

255 KS La Cygne 1241 1 0.315 0.018 0.006 0.315 0.046 0.148 0.016 0.003 0.245 0.036 0.115 0.016 0.005 0.271 0.040 0.127

256 IL Joppa Steam 1, 2 D00887CS1 0.299 0.020 0.003 0.299 0.044 0.140

257 NY Northport 2516 3 D025163 0.298 0.015 0.008 0.298 0.044 0.140

258 IL Joppa Steam 3, 4 D00887CS2 0.297 0.020 0.003 0.297 0.043 0.139

259 SC Williams 3298 WIL1 D03298WL1 0.297 0.010 0.012 0.297 0.043 0.139

260 IA George Neal North 3 D010913 0.291 0.015 0.007 0.291 0.043 0.136

261 DE Edge Moor 593 5 D005935 0.291 0.021 0.002 0.291 0.043 0.136

262 WI Genoa 4143 1 0.283 0.018 0.004 0.283 0.041 0.133

263 VA Chesterfield Power Station 3797 6 D037976 0.275 0.017 0.005 0.275 0.040 0.129

264 IL Wood River Power Station 5 D008985 0.267 0.017 0.004 0.267 0.039 0.125

265 OH J M Stuart 2850 3 D028503 0.257 0.015 0.004 0.257 0.038 0.120

266 KY Ghent 1356 1,2 … (1,4) D01356C01 0.256 0.015 0.005 0.256 0.038 0.120

267 MD Morgantown 1573 2 D015732 0.252 0.016 0.003 0.252 0.037 0.118

268 OH W H Sammis 2866 7 D028667 0.252 0.012 0.007 0.252 0.037 0.118

269 IL Marion 4 D009764 0.250 0.016 0.004 0.250 0.037 0.117

270 IL Joliet 29 81, 82 D00384C82 0.247 0.015 0.004 0.247 0.036 0.116

271 NC Roxboro 2712 1 D027121 0.243 0.014 0.005 0.243 0.036 0.114

272 OH W H Sammis 2866 6 D02866M6A 0.241 0.013 0.006 0.241 0.035 0.113

273 KY H L Spurlock 6041 1 D060411 0.238 0.017 0.001 0.238 0.035 0.111

274 NC Belews Creek 8042 2 D080422 0.235 0.012 0.006 0.235 0.034 0.110

275 OH J M Stuart 2850 1 D028501 0.234 0.015 0.003 0.234 0.034 0.110

276 IN Cayuga 1001 2 D010012 0.232 0.008 0.010 0.232 0.034 0.109

277 NC Belews Creek 8042 1 D080421 0.231 0.012 0.006 0.231 0.034 0.108

278 NC Marshall 2727 3 D027273 0.228 0.015 0.003 0.228 0.033 0.107

279 KY East Bend 6018 2 D060182 0.228 0.011 0.006 0.228 0.033 0.107

280 NY NRG Dunkirk Power 3 D02554C03 0.227 0.013 0.004 0.227 0.033 0.106

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

70

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 MO Meramec 3 D021043 0.226 0.014 0.003 0.226 0.033 0.106

282 KY H L Spurlock 6041 2 D060412 0.224 0.015 0.002 0.224 0.033 0.105

283 TX Welsh Power Plant 6139 3 0.217 0.012 0.005 0.217 0.032 0.102

284 KS Quindaro 1295 2 0.215 0.011 0.006 0.215 0.031 0.101

285 IN Cayuga 1001 1 D010011 0.210 0.007 0.009 0.210 0.031 0.099

286 OH W H Sammis 2866 1,2 D02866C01 0.209 0.008 0.008 0.209 0.031 0.098

287 OH W H Sammis 2866 3,4 D02866C02 0.204 0.008 0.008 0.204 0.030 0.096

288 TX Welsh Power Plant 6139 1 0.203 0.011 0.004 0.203 0.030 0.095

289 TX Welsh Power Plant 6139 2 0.199 0.012 0.004 0.199 0.029 0.094

290 KY E W Brown 1355 2,3 D01355C03 0.188 0.008 0.007 0.188 0.028 0.088

291 MO Sikeston 1 D067681 0.180 0.010 0.004 0.180 0.026 0.085

292 IN Alcoa Allowance Management Inc 6705 4 D067054 0.172 0.009 0.004 0.172 0.025 0.081

293 GA Yates Y5BR D00728Y5R 0.170 0.012 0.001 0.170 0.025 0.080

294 OH J M Stuart 2850 2 D028502 0.170 0.009 0.005 0.170 0.025 0.080

295 AL Greene County 10 1 0.166 0.012 0.001 0.166 0.024 0.078

296 NJ Mercer Generating Station 2408 1 D024081 0.158 0.008 0.004 0.158 0.023 0.074

297 GA Bowen 703 1BLR D007031LR 0.157 0.007 0.005 0.157 0.023 0.074

298 NC Cliffside 2721 5 D027215 0.151 0.009 0.002 0.151 0.022 0.071

299 AL E C Gaston 26 5 0.143 0.005 0.006 0.143 0.021 0.067

300 OH W H Sammis 2866 5 D028665 0.141 0.005 0.006 0.141 0.021 0.067

301 NJ Mercer Generating Station 2408 2 D024082 0.141 0.007 0.004 0.141 0.021 0.066

302 GA Bowen 703 4BLR D007034LR 0.131 0.004 0.006 0.131 0.019 0.061

303 IN Alcoa Allowance Management Inc 6705 3 x02 0.112 0.004 0.005 0.112 0.016 0.053

304 GA Bowen 703 2BLR D007032LR 0.112 0.003 0.005 0.112 0.016 0.053

305 SC Winyah 6249 1 D062491 0.098 0.004 0.003 0.098 0.014 0.046

306 KS Tecumseh Energy Center 1252 10 0.096 0.004 0.003 0.096 0.014 0.045

307 GA Bowen 703 3BLR D007033LR 0.081 0.004 0.002 0.081 0.012 0.038

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.018 0.001 0.000 0.018 0.003 0.008

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

71

F.2 2015 EGU Ranking Visibility Impairing Sources to Acadia National Park

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 PA Homer City 3122 1 D031221 9.288 0.654 0.030 9.288 1.243 3.544 0.258 0.071 4.023 0.615 1.854 0.288 0.031 4.171 0.594 1.796

2 OH Avon Lake Power Plant 2836 12 D0283612 9.077 0.470 0.047 6.744 0.949 2.775 0.433 0.041 6.176 0.873 2.570 0.611 0.078 9.077 1.251 3.564

3 PA Homer City 3122 2 D031222 8.144 0.577 0.026 8.144 1.103 3.182 0.228 0.063 3.602 0.545 1.653 0.254 0.028 3.682 0.526 1.601

4 ME William F Wyman 1507 4 D015074 5.572 0.285 0.154 5.572 0.812 2.403 0.197 0.075 3.518 0.509 1.552 0.286 0.086 4.871 0.691 2.068

5 OH Muskingum River 2872 5 D028725 4.648 0.355 0.003 4.648 0.665 1.996 0.266 0.007 3.548 0.509 1.551 0.170 0.005 2.278 0.329 1.021

6 VA Yorktown Power Station 3809 3 D038093 4.370 0.304 0.031 4.370 0.623 1.878 0.225 0.022 3.221 0.463 1.416 0.271 0.041 4.082 0.582 1.761

7 MA Brayton Point 1619 4 x07 4.306 0.151 0.049 2.638 0.377 1.164 0.267 0.058 4.306 0.606 1.829 0.139 0.078 2.847 0.410 1.260

8 PA Shawville 3131 3,4 D03131CS1 3.324 0.235 0.018 3.324 0.474 1.449 0.142 0.030 2.221 0.323 1.004 0.110 0.014 1.609 0.233 0.731

9 MA Canal Station 1599 1 D015991 3.008 0.159 0.023 2.481 0.344 1.065 0.185 0.038 3.008 0.420 1.291 0.109 0.044 1.991 0.288 0.898

10 NH Newington 8002 1 D080021 2.850 0.106 0.144 2.775 0.473 1.447 0.112 0.068 2.470 0.340 1.053 0.125 0.092 2.850 0.410 1.261

11 PA Keystone 3136 1 D031361 2.775 0.171 0.033 2.775 0.383 1.182 0.086 0.074 1.972 0.303 0.942 0.080 0.032 1.466 0.213 0.669

12 IN Rockport 6166 MB1,MB2 D06166C02 2.688 0.168 0.036 2.688 0.383 1.180 0.079 0.066 1.809 0.275 0.859 0.096 0.028 1.615 0.234 0.734

13 PA Keystone 3136 2 D031362 2.677 0.164 0.032 2.677 0.368 1.138 0.082 0.072 1.900 0.293 0.913 0.077 0.032 1.413 0.205 0.645

14 VA Yorktown Power Station 3809 1,2 D03809CS0 2.525 0.155 0.016 2.233 0.323 1.001 0.135 0.016 1.973 0.285 0.888 0.176 0.018 2.525 0.364 1.125

15 KY Big Sandy 1353 BSU1,BSU2 D01353C02 2.426 0.177 0.011 2.426 0.352 1.090 0.118 0.025 1.886 0.270 0.842 0.146 0.015 2.107 0.305 0.948

16 MA Canal Station 1599 2 D015992 2.395 0.122 0.037 2.171 0.299 0.931 0.124 0.053 2.395 0.334 1.036 0.088 0.076 2.156 0.312 0.969

17 OH Muskingum River 2872 1,2,3,4 D02872C04 2.336 0.168 0.006 2.336 0.328 1.017 0.128 0.012 1.853 0.265 0.827 0.079 0.012 1.181 0.172 0.542

18 GA Harllee Branch 709 3&4 D00709C02 2.141 0.146 0.014 2.068 0.302 0.938 0.140 0.024 2.141 0.309 0.961 0.115 0.019 1.744 0.253 0.791

19 MI Trenton Channel 1745 9A D017459A 2.094 0.131 0.016 1.920 0.278 0.866 0.113 0.013 1.641 0.238 0.745 0.146 0.015 2.094 0.303 0.942

20 PA Brunner Island 3140 1,2 D03140C12 2.053 0.065 0.036 1.320 0.192 0.605 0.086 0.070 2.053 0.296 0.922 0.080 0.050 1.697 0.246 0.770

21 MI St. Clair 1743 6 D017436 2.049 0.095 0.008 1.345 0.196 0.616 0.150 0.009 2.049 0.300 0.932 0.105 0.009 1.487 0.216 0.678

22 WV Kammer 3947 1,2,3 D03947C03 1.936 0.141 0.010 1.936 0.284 0.886 0.083 0.017 1.319 0.190 0.599 0.074 0.011 1.104 0.161 0.508

23 IN Michigan City Generating Station 12 D0099712 1.883 0.035 0.003 0.499 0.073 0.234 0.141 0.007 1.883 0.278 0.867 0.080 0.008 1.152 0.168 0.529

24 IN Tanners Creek 988 U4 D00988U4 1.879 0.123 0.007 1.704 0.246 0.771 0.133 0.011 1.879 0.272 0.849 0.086 0.007 1.208 0.176 0.554

25 PA Brunner Island 3140 3 D031403 1.851 0.065 0.045 1.445 0.208 0.654 0.055 0.055 1.447 0.211 0.662 0.073 0.068 1.851 0.268 0.837

26 OH Gen J M Gavin 8102 1 D081021 1.831 0.112 0.017 1.831 0.245 0.766 0.101 0.032 1.775 0.252 0.787 0.074 0.029 1.343 0.195 0.614

27 MI Belle River 2 D060342 1.810 0.076 0.032 1.409 0.204 0.640 0.090 0.024 1.508 0.216 0.678 0.088 0.050 1.810 0.262 0.819

28 MI St. Clair 1743 7 D017437 1.790 0.080 0.014 1.221 0.178 0.560 0.121 0.014 1.790 0.256 0.800 0.102 0.018 1.553 0.225 0.707

29 OH W H Zimmer Generating Station 6019 1 D060191 1.769 0.097 0.027 1.649 0.234 0.732 0.085 0.054 1.769 0.264 0.823 0.069 0.029 1.285 0.187 0.589

30 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 1.749 0.053 0.041 1.228 0.178 0.560 0.030 0.103 1.749 0.254 0.795 0.024 0.043 0.887 0.129 0.410

31 NH Merrimack 2364 2 D023642 1.695 0.046 0.140 1.695 0.355 1.098 0.046 0.102 1.621 0.284 0.885 0.048 0.074 1.596 0.232 0.726

32 OH Gen J M Gavin 8102 2 D081022 1.687 0.105 0.015 1.687 0.228 0.714 0.094 0.029 1.637 0.233 0.730 0.069 0.026 1.239 0.180 0.568

33 MI Belle River 1 D060341 1.680 0.067 0.032 1.306 0.188 0.591 0.080 0.024 1.397 0.197 0.620 0.078 0.050 1.680 0.244 0.762

34 KY Mill Creek 1364 1,2,3 x05 1.637 0.065 0.011 0.949 0.143 0.451 0.099 0.028 1.637 0.239 0.750 0.040 0.013 0.690 0.101 0.320

35 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 1.623 0.119 0.006 1.623 0.236 0.740 0.099 0.010 1.420 0.206 0.646 0.095 0.007 1.328 0.193 0.608

36 PA Montour 3149 1 D031491 1.623 0.075 0.048 1.623 0.234 0.733 0.050 0.056 1.381 0.204 0.640 0.068 0.052 1.578 0.229 0.718

37 PA Homer City 3 D031223 1.516 0.077 0.028 1.516 0.200 0.628 0.027 0.076 1.193 0.198 0.621 0.036 0.033 0.912 0.133 0.421

38 MI St. Clair 1743 1,2,3,4,...6 x09 1.489 0.056 0.026 1.084 0.155 0.488 0.070 0.025 1.280 0.180 0.568 0.066 0.047 1.489 0.216 0.679

39 NY Somerset Operating Company (Kintigh) 1 D060821 1.488 0.098 0.018 1.299 0.218 0.685 0.082 0.020 1.190 0.193 0.607 0.077 0.037 1.488 0.216 0.678

40 PA Montour 3149 2 D031492 1.462 0.061 0.048 1.462 0.209 0.655 0.041 0.056 1.225 0.186 0.586 0.056 0.052 1.415 0.206 0.646

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

72

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 TN Johnsonville 3406 1 thru 10 D03406C10 1.393 0.110 0.003 1.393 0.213 0.670 0.035 0.003 0.486 0.071 0.228 0.040 0.003 0.558 0.082 0.260

42 OH Killen Station 6031 2 D060312 1.221 0.064 0.026 1.221 0.172 0.541 0.036 0.048 0.986 0.160 0.506 0.052 0.030 1.072 0.156 0.493

43 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 1.203 0.059 0.019 1.203 0.149 0.472 0.048 0.036 1.077 0.160 0.506 0.034 0.023 0.754 0.110 0.350

44 MD C P Crane 1552 2 D015522 1.196 0.036 0.018 0.752 0.103 0.329 0.037 0.022 0.796 0.113 0.358 0.054 0.037 1.196 0.174 0.549

45 IL Powerton 51,52,61,62 D00879C06 1.167 0.031 0.010 0.542 0.078 0.248 0.037 0.016 0.696 0.101 0.321 0.059 0.031 1.167 0.170 0.536

46 MD Herbert A Wagner 1554 3 D015543 1.163 0.065 0.002 0.836 0.127 0.403 0.077 0.002 0.985 0.150 0.473 0.086 0.003 1.163 0.169 0.534

47 MI J H Campbell 3 (50%) D01710M3A 1.158 0.060 0.006 0.791 0.127 0.401 0.094 0.007 1.158 0.193 0.607 0.050 0.009 0.758 0.111 0.351

48 NH Schiller 2367 4 1.155 0.049 0.032 1.053 0.155 0.488 0.059 0.029 1.155 0.169 0.532 0.053 0.021 0.961 0.140 0.443

49 NH Schiller 2367 6 1.116 0.050 0.027 1.018 0.147 0.464 0.060 0.025 1.116 0.162 0.511 0.053 0.018 0.928 0.135 0.429

50 KY Ghent 1356 3,4 … (2,3) D01356C02 1.085 0.052 0.010 0.802 0.118 0.374 0.063 0.020 1.085 0.158 0.499 0.037 0.011 0.635 0.093 0.295

51 NY Oswego Harbor Power 2594 6 x15 1.058 0.063 0.014 1.058 0.146 0.462 0.032 0.014 0.601 0.086 0.275 0.041 0.023 0.837 0.122 0.387

52 WV Kanawha River 3936 1,2 D03936C02 1.021 0.069 0.007 1.002 0.145 0.458 0.060 0.019 1.021 0.149 0.472 0.046 0.011 0.751 0.110 0.348

53 MI J H Campbell A,B,1,2 D01710C09 1.001 0.045 0.006 0.643 0.097 0.308 0.076 0.007 1.001 0.157 0.496 0.047 0.009 0.720 0.105 0.334

54 MI J C Weadock 7, 8 D01720C09 0.969 0.060 0.015 0.969 0.143 0.451 0.042 0.010 0.660 0.098 0.311 0.046 0.019 0.855 0.125 0.395

55 IN Whitewater Valley 1, 2 D01040C12 0.968 0.059 0.002 0.797 0.116 0.369 0.072 0.002 0.968 0.141 0.446 0.047 0.002 0.631 0.092 0.293

56 OH Conesville 2840 5,6 D02840C06 0.967 0.051 0.019 0.765 0.133 0.421 0.027 0.043 0.967 0.135 0.426 0.023 0.027 0.655 0.096 0.304

57 MA Brayton Point 1619 2 D016192 0.947 0.028 0.048 0.875 0.145 0.459 0.032 0.038 0.947 0.133 0.422 0.028 0.036 0.846 0.123 0.391

58 GA Yates Y6BR D00728Y6R 0.936 0.048 0.004 0.680 0.100 0.316 0.046 0.005 0.657 0.096 0.307 0.067 0.005 0.936 0.137 0.432

59 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.891 0.051 0.002 0.682 0.100 0.317 0.067 0.002 0.891 0.130 0.412 0.044 0.001 0.593 0.087 0.276

60 WV Pleasants Power Station 6004 1 D060041 0.882 0.049 0.013 0.882 0.117 0.371 0.035 0.031 0.870 0.125 0.396 0.021 0.022 0.553 0.081 0.258

61 CT Bridgeport Harbor Station 568 BHB3 0.855 0.038 0.025 0.841 0.120 0.379 0.050 0.017 0.854 0.128 0.406 0.044 0.022 0.855 0.125 0.395

62 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.847 0.051 0.007 0.758 0.110 0.350 0.055 0.010 0.847 0.124 0.393 0.035 0.006 0.539 0.079 0.251

63 MO Sibley 1, 2, 3 D02094C01 0.847 0.048 0.021 0.847 0.131 0.416 0.027 0.010 0.470 0.072 0.228 0.044 0.013 0.746 0.109 0.346

64 IN IPL - Petersburg Generating Station 3 D009943 0.837 0.043 0.013 0.837 0.107 0.341 0.031 0.020 0.694 0.098 0.311 0.018 0.015 0.428 0.063 0.200

65 MA Brayton Point 1619 3 D016193 0.818 0.023 0.021 0.590 0.084 0.267 0.033 0.017 0.818 0.097 0.308 0.021 0.020 0.535 0.078 0.249

66 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.809 0.046 0.001 0.620 0.091 0.288 0.061 0.002 0.809 0.118 0.374 0.040 0.001 0.539 0.079 0.251

67 PA Martins Creek 3148 3,4 x21 0.778 0.001 0.056 0.755 0.111 0.352 0.001 0.060 0.778 0.119 0.378 0.001 0.054 0.737 0.108 0.342

68 PA Cheswick 8226 1 D082261 0.769 0.028 0.020 0.769 0.091 0.290 0.016 0.042 0.529 0.111 0.353 0.014 0.016 0.397 0.058 0.185

69 IA Ottumwa 1 D062541 0.745 0.037 0.019 0.745 0.107 0.339 0.028 0.013 0.545 0.077 0.247 0.033 0.019 0.688 0.101 0.319

70 WV Mitchell (WV) 3948 1,2 D03948C02 0.694 0.040 0.009 0.694 0.094 0.300 0.026 0.017 0.551 0.082 0.262 0.021 0.011 0.423 0.062 0.198

71 MD C P Crane 1552 1 D015521 0.668 0.018 0.011 0.421 0.057 0.182 0.019 0.014 0.445 0.063 0.200 0.027 0.024 0.668 0.098 0.310

72 AL E C Gaston 26 1, 2 D00026CAN 0.668 0.023 0.002 0.318 0.047 0.150 0.027 0.004 0.406 0.059 0.190 0.045 0.006 0.668 0.098 0.310

73 GA Harllee Branch 709 1,2 D00709C01 0.661 0.048 0.003 0.645 0.097 0.308 0.044 0.006 0.661 0.096 0.307 0.039 0.005 0.584 0.085 0.272

74 NH Merrimack 2364 1 D023641 0.649 0.016 0.057 0.649 0.142 0.448 0.016 0.042 0.623 0.111 0.353 0.017 0.030 0.617 0.090 0.287

75 NJ B L England 2378 2,3 x12 0.643 0.024 0.017 0.521 0.078 0.247 0.021 0.016 0.471 0.070 0.224 0.035 0.014 0.643 0.094 0.299

76 IA George Neal South 4 D073434 0.638 0.014 0.008 0.287 0.042 0.135 0.026 0.010 0.502 0.070 0.224 0.031 0.018 0.638 0.093 0.297

77 OK Northeastern 3313, 3314 D02963C10 0.637 0.025 0.010 0.556 0.066 0.211 0.030 0.010 0.637 0.077 0.246 0.021 0.003 0.311 0.046 0.146

78 IN Gibson 6113 1,2,3 D06113C03 0.629 0.033 0.014 0.515 0.089 0.284 0.029 0.020 0.629 0.093 0.296 0.017 0.012 0.384 0.056 0.180

79 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.606 0.037 0.008 0.606 0.086 0.274 0.036 0.007 0.581 0.082 0.261 0.030 0.009 0.514 0.075 0.240

80 MD Chalk Point 1571 1,2 D01571CE2 0.596 0.030 0.001 0.430 0.059 0.188 0.039 0.001 0.571 0.077 0.244 0.045 0.001 0.596 0.087 0.277

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

73

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NC Roxboro 2712 4A,4B D02712C04 0.588 0.039 0.008 0.588 0.090 0.286 0.026 0.008 0.425 0.064 0.203 0.025 0.011 0.465 0.068 0.217

82 TX Big Brown 3497 1 0.588 0.042 0.004 0.588 0.087 0.276 0.036 0.002 0.500 0.074 0.234 0.017 0.000 0.224 0.033 0.105

83 IN IPL - Petersburg Generating Station 4 D009944 0.581 0.031 0.008 0.581 0.073 0.234 0.022 0.012 0.463 0.065 0.207 0.013 0.009 0.281 0.041 0.132

84 MA Brayton Point 1619 1 D016191 0.574 0.029 0.013 0.518 0.079 0.253 0.033 0.011 0.574 0.084 0.267 0.029 0.010 0.496 0.073 0.231

85 MI Trenton Channel 1745 16,17,18,19 x10 0.573 0.033 0.008 0.547 0.079 0.252 0.031 0.007 0.493 0.072 0.229 0.037 0.007 0.573 0.084 0.267

86 TX Big Brown 3497 2 0.564 0.040 0.004 0.564 0.084 0.267 0.035 0.002 0.480 0.071 0.226 0.016 0.001 0.215 0.032 0.101

87 NC Roxboro 2712 3A,3B D02712C03 0.561 0.038 0.009 0.561 0.089 0.283 0.025 0.009 0.415 0.064 0.203 0.024 0.013 0.473 0.069 0.221

88 MD Brandon Shores 602 2 D006022 0.501 0.017 0.006 0.253 0.045 0.144 0.021 0.008 0.303 0.055 0.177 0.023 0.015 0.501 0.073 0.233

89 MD Brandon Shores 602 1 D006021 0.472 0.019 0.005 0.242 0.044 0.142 0.023 0.006 0.291 0.055 0.176 0.025 0.011 0.472 0.069 0.220

90 KY Paradise 1378 2 D013782 0.460 0.031 0.005 0.460 0.067 0.214 0.020 0.004 0.305 0.046 0.146 0.018 0.003 0.275 0.040 0.129

91 MI Monroe 1733 1,2 D01733C12 0.441 0.009 0.010 0.281 0.035 0.113 0.007 0.015 0.262 0.042 0.134 0.013 0.021 0.441 0.064 0.206

92 WV John E Amos 3935 1,2 D03935C02 0.433 0.022 0.007 0.433 0.056 0.179 0.017 0.014 0.402 0.060 0.193 0.017 0.012 0.383 0.056 0.179

93 IN Clifty Creek 983 4,5,6 D00983C02 0.427 0.012 0.008 0.353 0.039 0.125 0.014 0.020 0.427 0.065 0.208 0.009 0.012 0.286 0.042 0.134

94 TX Martin Lake 6146 1 0.426 0.027 0.006 0.426 0.063 0.201 0.024 0.004 0.351 0.052 0.166 0.011 0.001 0.152 0.022 0.071

95 MD Morgantown 1573 1 D015731 0.418 0.018 0.003 0.290 0.041 0.133 0.020 0.004 0.317 0.046 0.146 0.026 0.006 0.418 0.061 0.195

96 TX Monticello 6147 1 0.404 0.028 0.003 0.404 0.059 0.187 0.024 0.002 0.339 0.049 0.158 0.011 0.000 0.149 0.022 0.070

97 TX Martin Lake 6146 3 0.404 0.026 0.006 0.404 0.060 0.191 0.022 0.003 0.333 0.049 0.157 0.010 0.001 0.144 0.021 0.068

98 OK Grand River Dam Authority 1 D001651 0.383 0.022 0.000 0.383 0.043 0.137 0.018 0.000 0.278 0.035 0.113 0.013 0.000 0.171 0.025 0.080

99 IN Clifty Creek 983 1,2,3 D00983C01 0.375 0.014 0.006 0.315 0.037 0.119 0.015 0.015 0.375 0.058 0.184 0.010 0.009 0.251 0.037 0.118

100 MN Sherburne County 1, 2 D06090CS1 0.372 0.002 0.015 0.235 0.033 0.107 0.004 0.020 0.372 0.046 0.146 0.003 0.020 0.303 0.044 0.142

101 KY Paradise 1378 1 D01720C09 0.367 0.024 0.004 0.367 0.054 0.172 0.016 0.004 0.244 0.037 0.117 0.015 0.002 0.220 0.032 0.103

102 KY Paradise 1378 3 D013783 0.353 0.020 0.008 0.353 0.053 0.169 0.013 0.009 0.306 0.042 0.134 0.012 0.005 0.223 0.033 0.105

103 KY John S. Cooper 1384 1,2 D01384CS1 0.350 0.024 0.002 0.350 0.051 0.163 0.008 0.002 0.126 0.019 0.060 0.009 0.001 0.134 0.020 0.063

104 OH J M Stuart 2850 4 D028404 0.342 0.020 0.005 0.342 0.047 0.151 0.012 0.011 0.267 0.043 0.138 0.015 0.007 0.290 0.042 0.136

105 NJ Hudson Generating Station 2403 2 D024032 0.332 0.011 0.010 0.276 0.040 0.129 0.014 0.011 0.332 0.049 0.155 0.012 0.011 0.296 0.043 0.139

106 TX Martin Lake 6146 2 0.325 0.021 0.006 0.325 0.050 0.160 0.018 0.003 0.270 0.041 0.131 0.008 0.001 0.118 0.017 0.055

107 KY Mill Creek 1364 4 D013644 0.320 0.004 0.006 0.208 0.020 0.063 0.006 0.015 0.320 0.040 0.129 0.002 0.008 0.138 0.020 0.065

108 MO Labadie 4 D021034 0.317 0.021 0.003 0.317 0.046 0.148 0.020 0.003 0.299 0.044 0.139 0.016 0.003 0.248 0.036 0.116

109 DE Indian River 594 4 D005944 0.312 0.018 0.002 0.253 0.038 0.122 0.022 0.003 0.312 0.046 0.149 0.011 0.002 0.170 0.025 0.080

110 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.309 0.019 0.005 0.309 0.047 0.150 0.014 0.004 0.215 0.033 0.105 0.013 0.007 0.260 0.038 0.122

111 OH Cardinal 2828 3 D028283 0.291 0.015 0.005 0.291 0.038 0.122 0.010 0.011 0.191 0.039 0.124 0.009 0.004 0.181 0.027 0.085

112 IN R M Schahfer Generating Station 14 D0608514 0.254 0.001 0.006 0.110 0.013 0.042 0.003 0.008 0.254 0.021 0.068 0.002 0.015 0.226 0.033 0.106

113 IN R M Schahfer Generating Station 15 D0608515 0.217 0.001 0.005 0.096 0.012 0.038 0.002 0.008 0.217 0.020 0.064 0.001 0.014 0.201 0.029 0.094

114 VA Chesterfield Power Station 3797 5 D037975 0.214 0.009 0.002 0.142 0.022 0.070 0.011 0.002 0.171 0.025 0.079 0.014 0.003 0.214 0.031 0.100

115 IL Kincaid Generating Station 1, 2 D00876C02 0.199 0.007 0.003 0.136 0.020 0.064 0.008 0.004 0.161 0.023 0.074 0.010 0.005 0.199 0.029 0.093

116 SC Wateree 3297 WAT1 D03297WT1 0.181 0.003 0.002 0.181 0.010 0.033 0.001 0.004 0.077 0.010 0.031 0.001 0.002 0.040 0.006 0.019

117 WI Columbia 1 D080231 0.176 0.005 0.008 0.171 0.024 0.078 0.005 0.009 0.176 0.026 0.083 0.005 0.009 0.176 0.026 0.083

118 SC Wateree 3297 WAT2 D03297WT2 0.175 0.003 0.002 0.175 0.010 0.032 0.001 0.003 0.067 0.008 0.025 0.001 0.002 0.035 0.005 0.016

119 IL Baldwin Energy Complex 1,2 D008892 0.175 0.007 0.005 0.142 0.022 0.071 0.008 0.005 0.175 0.025 0.081 0.007 0.005 0.159 0.023 0.075

120 GA Scherer 1 D062571 0.162 0.001 0.004 0.101 0.010 0.030 0.001 0.009 0.111 0.019 0.060 0.001 0.011 0.162 0.024 0.076

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

74

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 GA Scherer 4 D062574 0.162 0.001 0.004 0.102 0.010 0.031 0.001 0.009 0.110 0.019 0.059 0.001 0.011 0.162 0.024 0.076

122 WI Columbia 2 D080232 0.154 0.004 0.006 0.123 0.020 0.064 0.005 0.008 0.152 0.025 0.079 0.005 0.006 0.154 0.023 0.073

123 TN Kingston 3407 6,7,8,9 D03407C69 0.149 0.007 0.003 0.149 0.019 0.061 0.003 0.003 0.073 0.013 0.041 0.003 0.002 0.071 0.010 0.033

124 TN Kingston 3407 1,2,3,4,5 D03407C15 0.146 0.007 0.003 0.146 0.018 0.059 0.003 0.004 0.072 0.013 0.041 0.003 0.002 0.070 0.010 0.033

125 VA Chesterfield Power Station 3797 4 D037974 0.139 0.006 0.001 0.095 0.014 0.045 0.007 0.001 0.112 0.016 0.053 0.009 0.001 0.139 0.020 0.065

126 GA Scherer 2 D062572 0.123 0.000 0.003 0.077 0.007 0.023 0.000 0.007 0.084 0.014 0.045 0.001 0.009 0.123 0.018 0.058

127 GA Yates Y7BR D00728Y7R 0.072 0.000 0.004 0.052 0.009 0.028 0.000 0.005 0.051 0.010 0.031 0.000 0.005 0.072 0.011 0.034

128 KS La Cygne 1241 1 0.042 0.003 0.000 0.042 0.006 0.019 0.003 0.000 0.033 0.005 0.017 0.003 0.000 0.037 0.005 0.017

129 VA Bremo Power Station 4 D037964 0.026 0.000 0.002 0.021 0.003 0.010 0.000 0.001 0.019 0.003 0.009 0.000 0.002 0.026 0.004 0.012

130 KS La Cygne 2 D012412 0.011 0.001 0.000 0.011 0.002 0.005 0.001 0.000 0.011 0.002 0.006 0.001 0.000 0.011 0.002 0.005

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

75

F.3 2011 EGU Ranking Visibility Impairing Sources to Brigantine

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 41.713 3.221 0.209 41.713 2.691 7.590 2.158 0.600 32.539 2.158 6.346 1.335 0.231 18.113 1.258 4.010

2 OH Muskingum River 2872 1,2,3,4 D02872C04 17.707 0.826 0.036 9.838 0.703 2.374 1.242 0.292 17.707 1.232 3.936 0.626 0.100 8.251 0.593 2.027

3 VA Chesterfield Power Station 3797 5 D037975 16.366 1.142 0.103 14.324 1.008 3.294 1.159 0.262 16.366 1.144 3.687 0.805 0.255 12.113 0.859 2.851

4 NJ B L England 2378 1 12.001 0.862 0.188 12.001 0.851 2.828 0.328 0.046 4.220 0.308 1.088 0.180 0.036 2.430 0.178 0.641

5 OH Walter C Beckford Generating Station 6 D028306 8.843 0.753 0.023 8.843 0.634 2.158 0.566 0.036 6.819 0.492 1.704 0.409 0.034 5.006 0.364 1.278

6 MD Chalk Point 1571 1,2 D01571CE2 7.899 0.316 0.053 4.163 0.304 1.074 0.353 0.092 5.032 0.366 1.285 0.603 0.093 7.899 0.568 1.949

7 VA Yorktown Power Station 3809 1,2 D03809CS0 7.637 0.427 0.065 5.555 0.403 1.409 0.358 0.136 5.587 0.405 1.417 0.583 0.090 7.637 0.550 1.890

8 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 6.653 0.045 0.066 1.254 0.092 0.336 0.110 0.470 6.653 0.481 1.665 0.056 0.109 1.873 0.138 0.498

9 PA Homer City 3122 2 D031222 6.204 0.316 0.026 3.851 0.281 0.998 0.437 0.053 5.544 0.402 1.406 0.463 0.086 6.204 0.449 1.561

10 NJ B L England 2378 2,3 x12 6.112 0.265 0.273 6.112 0.443 1.540 0.101 0.067 1.891 0.139 0.502 0.055 0.053 1.222 0.090 0.327

11 PA Homer City 3122 1 D031221 6.016 0.316 0.021 3.792 0.277 0.983 0.437 0.044 5.429 0.394 1.379 0.462 0.070 6.016 0.436 1.517

12 MI Monroe 1733 1,2 D01733C12 5.881 0.220 0.054 3.076 0.225 0.805 0.396 0.124 5.881 0.426 1.486 0.317 0.104 4.754 0.346 1.218

13 OH Eastlake 5 D028375 5.606 0.149 0.028 1.992 0.146 0.528 0.322 0.044 4.120 0.300 1.064 0.411 0.085 5.606 0.407 1.421

14 IN Rockport 6166 MB1,MB2 D06166C02 5.377 0.254 0.098 3.974 0.290 1.028 0.408 0.068 5.377 0.390 1.367 0.195 0.095 3.266 0.239 0.852

15 OH Avon Lake Power Plant 2836 12 D0283612 5.168 0.215 0.024 2.689 0.197 0.707 0.380 0.059 4.956 0.360 1.266 0.415 0.043 5.168 0.375 1.317

16 MI St. Clair 1743 1,2,3,4,...6 x09 5.077 0.079 0.034 1.262 0.093 0.338 0.168 0.086 2.868 0.210 0.752 0.301 0.148 5.077 0.369 1.295

17 MD Brandon Shores 602 2 D006022 4.976 0.020 0.099 1.354 0.100 0.362 0.056 0.378 4.976 0.362 1.271 0.052 0.127 2.038 0.150 0.540

18 VA Chesapeake Energy Center 4 D038034 4.916 0.362 0.074 4.916 0.358 1.257 0.331 0.083 4.673 0.340 1.198 0.314 0.074 4.375 0.319 1.126

19 PA Montour 3149 1 D031491 4.810 0.074 0.064 1.562 0.115 0.417 0.205 0.219 4.810 0.350 1.231 0.163 0.242 4.607 0.335 1.182

20 OH Muskingum River 2872 5 D028725 4.784 0.266 0.005 3.036 0.222 0.795 0.390 0.034 4.784 0.348 1.225 0.200 0.012 2.370 0.174 0.626

21 MD Brandon Shores 602 1 D006021 4.722 0.021 0.093 1.292 0.095 0.346 0.057 0.355 4.722 0.344 1.210 0.054 0.119 1.961 0.144 0.520

22 MA Brayton Point 1619 3 D016193 4.623 0.251 0.037 3.240 0.237 0.846 0.261 0.052 3.516 0.257 0.914 0.352 0.058 4.623 0.337 1.186

23 MD Morgantown 1573 1 D015731 4.619 0.205 0.008 2.394 0.176 0.632 0.283 0.017 3.372 0.247 0.879 0.385 0.024 4.619 0.336 1.185

24 PA Montour 3149 2 D031492 4.599 0.075 0.058 1.501 0.111 0.401 0.207 0.199 4.599 0.335 1.180 0.165 0.219 4.359 0.318 1.122

25 PA Portland 3 (2) d031132 4.570 0.206 0.073 3.142 0.230 0.821 0.277 0.082 4.043 0.295 1.045 0.286 0.119 4.570 0.333 1.173

26 TN Johnsonville 3406 1 thru 10 D03406C10 4.496 0.108 0.039 1.645 0.121 0.438 0.294 0.027 3.618 0.264 0.940 0.313 0.085 4.496 0.327 1.155

27 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 4.468 0.371 0.025 4.468 0.325 1.148 0.273 0.057 3.716 0.271 0.964 0.194 0.025 2.467 0.181 0.650

28 PA Cheswick 8226 1 D082261 4.404 0.228 0.049 3.122 0.228 0.816 0.316 0.075 4.404 0.321 1.133 0.275 0.098 4.209 0.307 1.085

29 PA Brunner Island 3140 3 D031403 4.290 0.085 0.088 1.954 0.144 0.518 0.227 0.111 3.819 0.279 0.990 0.224 0.155 4.290 0.313 1.105

30 VA Chesterfield Power Station 3797 3,7,8A x28 4.108 0.307 0.027 3.755 0.274 0.974 0.301 0.064 4.108 0.300 1.061

31 KY Big Sandy 1353 BSU1,BSU2 D01353C02 4.068 0.325 0.036 4.068 0.297 1.051 0.305 0.034 3.814 0.278 0.988 0.289 0.048 3.792 0.277 0.983

32 MI St. Clair 1743 7 D017437 3.994 0.107 0.010 1.312 0.097 0.351 0.217 0.026 2.725 0.200 0.716 0.319 0.036 3.994 0.291 1.033

33 PA Brunner Island 3140 1,2 D03140C12 3.940 0.060 0.090 1.700 0.125 0.453 0.189 0.159 3.940 0.288 1.019 0.153 0.167 3.626 0.265 0.942

34 IN Clifty Creek 983 4,5,6 D00983C02 3.934 0.319 0.030 3.934 0.287 1.018 0.315 0.032 3.904 0.285 1.010 0.175 0.038 2.389 0.175 0.630

35 MI Belle River 2 D060342 3.912 0.057 0.025 0.927 0.068 0.249 0.127 0.056 2.064 0.152 0.547 0.237 0.110 3.912 0.285 1.013

36 MI Belle River 1 D060341 3.860 0.056 0.025 0.914 0.067 0.246 0.125 0.056 2.036 0.150 0.540 0.232 0.109 3.860 0.282 1.000

37 VA Chesapeake Energy Center 3 D038033 3.795 0.253 0.083 3.795 0.277 0.984 0.232 0.092 3.654 0.267 0.949 0.220 0.079 3.364 0.246 0.877

38 PA Keystone 3136 1 D031361 3.789 0.164 0.068 2.619 0.192 0.689 0.177 0.118 3.339 0.244 0.871 0.247 0.089 3.789 0.277 0.982

39 PA Keystone 3136 2 D031362 3.771 0.164 0.068 2.607 0.191 0.686 0.177 0.117 3.321 0.243 0.866 0.246 0.088 3.771 0.275 0.978

40 PA Shawville 3131 3,4 D03131CS1 3.714 0.099 0.020 1.338 0.099 0.358 0.185 0.057 2.722 0.200 0.715 0.265 0.065 3.714 0.271 0.964

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

76

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 OH W H Zimmer Generating Station 6019 1 D060191 3.675 0.240 0.066 3.436 0.251 0.895 0.237 0.089 3.675 0.268 0.954 0.187 0.094 3.164 0.232 0.827

42 OH Walter C Beckford Generating Station 5 (50%) D02830M51 3.531 0.304 0.010 3.531 0.258 0.918 0.228 0.015 2.737 0.201 0.719 0.165 0.014 2.013 0.148 0.534

43 MD Herbert A Wagner 1554 3 D015543 3.405 0.064 0.036 1.130 0.083 0.303 0.183 0.119 3.405 0.249 0.887 0.167 0.031 2.230 0.164 0.590

44 WV Kammer 3947 1,2,3 D03947C03 3.347 0.114 0.022 1.533 0.113 0.409 0.205 0.091 3.347 0.245 0.873 0.124 0.038 1.825 0.134 0.485

45 VA Yorktown Power Station 3809 3 D038093 3.340 0.221 0.036 2.889 0.212 0.758 0.158 0.030 2.117 0.156 0.561 0.271 0.026 3.340 0.244 0.871

46 MD C P Crane 1552 2 D015522 3.324 0.090 0.032 1.367 0.101 0.366 0.159 0.135 3.324 0.243 0.867 0.144 0.081 2.533 0.186 0.667

47 OH Cardinal 2828 3 D028283 3.260 0.163 0.007 1.908 0.140 0.507 0.265 0.025 3.260 0.238 0.851 0.142 0.011 1.713 0.126 0.456

48 PA Martins Creek 3148 3,4 x21 3.254 0.035 0.140 1.991 0.146 0.528 0.068 0.200 3.044 0.223 0.797 0.047 0.238 3.254 0.238 0.849

49 AL E C Gaston 26 1, 2 D00026CAN 3.196 0.135 0.011 1.638 0.121 0.436 0.142 0.013 1.742 0.128 0.464 0.237 0.047 3.196 0.234 0.835

50 AL E C Gaston 26 3, 4 D00026CBN 3.100 0.128 0.014 1.595 0.117 0.425 0.137 0.013 1.679 0.123 0.447 0.225 0.050 3.100 0.227 0.811

51 IL Kincaid Generating Station 1, 2 D00876C02 3.068 0.091 0.073 1.855 0.136 0.493 0.078 0.191 3.068 0.225 0.803 0.093 0.111 2.308 0.169 0.610

52 GA Harllee Branch 709 3&4 D00709C02 3.002 0.236 0.031 3.002 0.220 0.786 0.207 0.020 2.549 0.187 0.671 0.211 0.020 2.596 0.190 0.683

53 MD C P Crane 1552 1 D015521 2.980 0.082 0.028 1.233 0.091 0.330 0.144 0.120 2.980 0.218 0.781 0.130 0.072 2.275 0.167 0.601

54 IN Clifty Creek 983 1,2,3 D00983C01 2.939 0.245 0.017 2.939 0.215 0.770 0.241 0.018 2.912 0.213 0.763 0.134 0.021 1.740 0.128 0.463

55 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 2.897 0.224 0.034 2.897 0.212 0.759 0.194 0.059 2.844 0.208 0.746 0.151 0.051 2.271 0.167 0.600

56 WV Pleasants Power Station 6004 1 D060041 2.807 0.069 0.021 1.012 0.075 0.272 0.107 0.141 2.807 0.206 0.737 0.086 0.042 1.437 0.106 0.384

57 IN Tanners Creek 988 U4 D00988U4 2.800 0.235 0.015 2.800 0.205 0.735 0.172 0.032 2.292 0.168 0.605 0.100 0.028 1.434 0.106 0.383

58 OH Gen J M Gavin 8102 2 D081022 2.798 0.230 0.020 2.798 0.205 0.735 0.151 0.047 2.228 0.164 0.589 0.153 0.029 2.036 0.150 0.540

59 OH Gen J M Gavin 8102 1 D081021 2.759 0.227 0.019 2.759 0.202 0.725 0.149 0.046 2.193 0.161 0.580 0.151 0.028 2.006 0.147 0.532

60 MI Trenton Channel 1745 9A D017459A 2.694 0.062 0.010 0.804 0.059 0.217 0.132 0.021 1.715 0.126 0.457 0.201 0.039 2.694 0.197 0.708

61 PA Portland 2 (1) d031131 2.678 0.133 0.029 1.817 0.134 0.483 0.177 0.029 2.316 0.170 0.612 0.189 0.049 2.678 0.196 0.704

62 PA Sunbury 4 D031524 2.507 0.089 0.007 1.079 0.080 0.290 0.191 0.027 2.448 0.180 0.646 0.197 0.026 2.507 0.184 0.661

63 NH Merrimack 2364 2 D023642 2.475 0.162 0.017 2.006 0.147 0.532 0.192 0.028 2.475 0.182 0.653 0.153 0.059 2.387 0.175 0.630

64 KY Paradise 1378 3 D013783 2.472 0.034 0.065 1.123 0.083 0.301 0.066 0.148 2.428 0.178 0.640 0.054 0.164 2.472 0.181 0.652

65 VA Chesterfield Power Station 3797 4 D037974 2.396 0.155 0.024 2.001 0.147 0.531 0.148 0.065 2.396 0.176 0.632 0.117 0.065 2.049 0.151 0.543

66 PA Sunbury 3 D031523 2.386 0.076 0.007 0.937 0.069 0.252 0.175 0.025 2.252 0.165 0.595 0.184 0.029 2.386 0.175 0.630

67 WV Kanawha River 3936 1,2 D03936C02 2.385 0.144 0.017 1.804 0.133 0.480 0.085 0.016 1.132 0.083 0.304 0.179 0.033 2.385 0.175 0.629

68 NC L V Sutton 3 D027133 2.371 0.140 0.047 2.104 0.155 0.557 0.180 0.031 2.371 0.174 0.626 0.169 0.026 2.194 0.161 0.580

69 VA Chesapeake Energy Center 2 D038032 2.366 0.158 0.053 2.366 0.174 0.625 0.149 0.058 2.336 0.171 0.617 0.142 0.051 2.174 0.160 0.575

70 MI J H Campbell 3 (50%) D01710M3A 2.359 0.073 0.019 1.039 0.077 0.279 0.165 0.045 2.359 0.173 0.623 0.099 0.030 1.451 0.107 0.388

71 TN Kingston 3407 6,7,8,9 D03407C69 2.331 0.151 0.005 1.741 0.128 0.463 0.099 0.004 1.157 0.085 0.310 0.193 0.014 2.331 0.171 0.616

72 NY Somerset Operating Company (Kintigh) 1 D060821 2.222 0.080 0.050 1.464 0.108 0.391 0.101 0.095 2.222 0.163 0.588 0.080 0.038 1.332 0.098 0.356

73 KY Mill Creek 1364 1,2,3 x05 2.217 0.078 0.024 1.141 0.084 0.306 0.155 0.043 2.217 0.163 0.586 0.081 0.044 1.406 0.104 0.376

74 WV Pleasants Power Station 6004 2 D060042 2.187 0.062 0.014 0.853 0.063 0.230 0.095 0.098 2.187 0.161 0.579 0.076 0.030 1.187 0.087 0.318

75 TN Kingston 3407 1,2,3,4,5 D03407C15 2.177 0.139 0.005 1.614 0.119 0.430 0.092 0.005 1.075 0.079 0.289 0.178 0.016 2.177 0.160 0.576

76 IL Powerton 51,52,61,62 D00879C06 2.141 0.093 0.021 1.276 0.094 0.342 0.127 0.063 2.141 0.157 0.567 0.151 0.017 1.885 0.139 0.501

77 SC Wateree 3297 WAT1 D03297WT1 2.137 0.179 0.012 2.137 0.157 0.566 0.093 0.008 1.133 0.083 0.304 0.083 0.006 0.999 0.074 0.269

78 GA Yates Y6BR D00728Y6R 2.112 0.137 0.010 1.644 0.121 0.438 0.179 0.010 2.112 0.155 0.559 0.123 0.017 1.566 0.115 0.418

79 KY John S. Cooper 1384 1,2 D01384CS1 2.057 0.100 0.010 1.235 0.091 0.331 0.099 0.013 1.252 0.092 0.335 0.134 0.049 2.057 0.151 0.545

80 SC Jefferies 3319 4 1.961 0.151 0.023 1.961 0.144 0.520 0.111 0.007 1.322 0.097 0.354 0.104 0.010 1.278 0.094 0.342

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

77

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 SC Jefferies 3319 3 1.955 0.152 0.023 1.955 0.144 0.519 0.111 0.007 1.327 0.098 0.355 0.103 0.010 1.271 0.094 0.340

82 VA Chesapeake Energy Center 1 D038031 1.925 0.113 0.058 1.923 0.141 0.511 0.107 0.063 1.925 0.141 0.511 0.102 0.056 1.780 0.131 0.473

83 MI J H Campbell A,B,1,2 D01710C09 1.908 0.067 0.012 0.883 0.065 0.238 0.130 0.040 1.908 0.140 0.507 0.095 0.022 1.312 0.097 0.351

84 MA Brayton Point 1619 2 D016192 1.902 0.102 0.024 1.420 0.105 0.379 0.127 0.042 1.896 0.139 0.503 0.130 0.040 1.902 0.140 0.505

85 PA Sunbury 1A, 1B D03152CS1 1.865 0.063 0.006 0.761 0.056 0.205 0.138 0.020 1.773 0.130 0.472 0.145 0.021 1.865 0.137 0.495

86 NC Mayo 6250 1A,1B D06250C05 1.818 0.140 0.022 1.818 0.134 0.483 0.078 0.031 1.220 0.090 0.327 0.107 0.046 1.718 0.126 0.457

87 PA Homer City 3 D031223 1.780 0.038 0.031 0.770 0.057 0.208 0.044 0.063 1.203 0.089 0.323 0.056 0.101 1.780 0.131 0.473

88 SC Wateree 3297 WAT2 D03297WT2 1.760 0.148 0.009 1.760 0.129 0.468 0.079 0.006 0.949 0.070 0.255 0.062 0.005 0.746 0.055 0.201

89 VA Bremo Power Station 4 D037964 1.725 0.132 0.021 1.725 0.127 0.459 0.114 0.031 1.630 0.120 0.434 0.091 0.029 1.350 0.099 0.361

90 SC Canadys Steam CAN3 D03280CN3 1.688 0.136 0.015 1.688 0.124 0.450 0.083 0.006 1.002 0.074 0.269 0.075 0.008 0.922 0.068 0.248

91 OH Conesville 2840 5,6 D02840C06 1.684 0.036 0.031 0.754 0.056 0.203 0.033 0.115 1.684 0.124 0.449 0.026 0.099 1.428 0.105 0.382

92 NC H F Lee Steam Electric Plant 3 D027093 1.676 0.128 0.022 1.676 0.123 0.446 0.075 0.018 1.041 0.077 0.280 0.093 0.011 1.165 0.086 0.312

93 WV Phil Sporn 3938 11,21,31,41 D03938C04 1.654 0.134 0.014 1.654 0.122 0.441

94 NY Oswego Harbor Power 2594 5 D025945 1.620 0.110 0.034 1.620 0.119 0.432

95 MI St. Clair 1743 6 D017436 1.605 0.070 0.006 0.855 0.063 0.230 0.127 0.016 1.600 0.118 0.427 0.129 0.015 1.605 0.118 0.428

96 MA Brayton Point 1619 1 D016191 1.594 0.094 0.015 1.222 0.090 0.327 0.114 0.026 1.569 0.115 0.419 0.118 0.025 1.594 0.117 0.425

97 GA Yates Y7BR D00728Y7R 1.568 0.101 0.008 1.223 0.090 0.328 0.132 0.008 1.568 0.115 0.418 0.091 0.013 1.169 0.086 0.313

98 WV Albright Power Station 3942 3 D039423 1.565 0.054 0.004 0.651 0.048 0.176 0.109 0.031 1.565 0.115 0.417 0.079 0.012 1.027 0.076 0.276

99 TX Big Brown 3497 2 1.550 0.088 0.004 1.023 0.075 0.275 0.075 0.003 0.880 0.065 0.237 0.129 0.010 1.550 0.114 0.414

100 KY Paradise 1378 2 D013782 1.484 0.057 0.010 0.755 0.056 0.203 0.109 0.023 1.484 0.109 0.396 0.081 0.026 1.196 0.088 0.321

101 TX Big Brown 3497 1 1.481 0.084 0.004 0.976 0.072 0.262 0.072 0.003 0.840 0.062 0.226 0.123 0.010 1.481 0.109 0.396

102 GA Harllee Branch 709 1,2 D00709C01 1.479 0.113 0.017 1.456 0.107 0.389 0.119 0.013 1.479 0.109 0.395 0.101 0.012 1.266 0.093 0.339

103 GA Jack McDonough MB1, MB2 D00710C01 1.477 0.091 0.014 1.174 0.087 0.315 0.123 0.009 1.477 0.109 0.394 0.085 0.017 1.139 0.084 0.305

104 IL Baldwin Energy Complex 1,2 D008892 1.462 0.085 0.008 1.048 0.077 0.281 0.120 0.010 1.462 0.108 0.391 0.095 0.008 1.151 0.085 0.309

105 TN John Sevier 3405 1,2 D03405C12 1.425 0.094 0.008 1.138 0.084 0.305 0.056 0.012 0.760 0.056 0.205 0.099 0.028 1.425 0.105 0.381

106 OH Killen Station 6031 2 D060312 1.413 0.083 0.019 1.142 0.084 0.306 0.097 0.029 1.413 0.104 0.378 0.068 0.028 1.082 0.080 0.290

107 IN Gibson 6113 1,2,3 D06113C03 1.400 0.039 0.067 1.194 0.088 0.320 0.033 0.074 1.209 0.089 0.324 0.029 0.094 1.400 0.103 0.374

108 TN John Sevier 3405 3,4 D03405C34 1.399 0.091 0.008 1.112 0.082 0.298 0.055 0.012 0.745 0.055 0.201 0.096 0.029 1.399 0.103 0.374

109 MI Trenton Channel 1745 16,17,18,19 x10 1.371 0.024 0.011 0.398 0.029 0.108 0.048 0.022 0.785 0.058 0.212 0.079 0.043 1.371 0.101 0.367

110 NY Oswego Harbor Power 2594 6 x15 1.347 0.074 0.030 1.162 0.086 0.312 0.086 0.034 1.347 0.099 0.360 0.080 0.034 1.274 0.094 0.341

111 PA Armstrong Power Station 1 D031781 1.325 0.081 0.015 1.083 0.080 0.291 0.099 0.019 1.325 0.098 0.355

112 MO Sibley 1, 2, 3 D02094C01 1.325 0.108 0.010 1.325 0.098 0.355 0.085 0.011 1.075 0.079 0.289 0.073 0.006 0.884 0.065 0.238

113 KY Paradise 1378 1 D01720C09 1.320 0.050 0.010 0.670 0.049 0.181 0.095 0.023 1.320 0.097 0.353 0.071 0.025 1.071 0.079 0.288

114 KY Mill Creek 1364 4 D013644 1.319 0.053 0.007 0.674 0.050 0.182 0.106 0.012 1.319 0.097 0.353 0.052 0.013 0.732 0.054 0.197

115 NC L V Sutton 1, 2 D02713C02 1.319 0.082 0.022 1.171 0.086 0.314 0.104 0.014 1.319 0.097 0.353 0.099 0.012 1.242 0.092 0.333

116 PA Armstrong Power Station 2 D031782 1.318 0.080 0.016 1.076 0.079 0.289 0.097 0.020 1.318 0.097 0.353

117 WV Mitchell (WV) 3948 1,2 D03948C02 1.308 0.036 0.013 0.549 0.041 0.148 0.063 0.053 1.308 0.096 0.350 0.043 0.022 0.727 0.054 0.196

118 NC Roxboro 2712 3A,3B D02712C03 1.273 0.046 0.032 0.881 0.065 0.237 0.028 0.040 0.761 0.056 0.205 0.039 0.073 1.273 0.094 0.341

119 DE Indian River 594 4 D005944 1.247 0.090 0.014 1.164 0.086 0.312 0.099 0.012 1.247 0.092 0.334 0.079 0.012 1.021 0.075 0.274

120 TX Martin Lake 6146 1 1.237 0.063 0.007 0.781 0.058 0.210 0.054 0.007 0.677 0.050 0.183 0.092 0.018 1.237 0.091 0.332

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

78

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 NJ Hudson Generating Station 2403 2 D024032 1.227 0.028 0.050 0.885 0.065 0.238 0.085 0.024 1.227 0.090 0.329 0.024 0.053 0.874 0.064 0.235

122 SC H B Robinson 1 D032511 1.214 0.095 0.013 1.214 0.089 0.325 0.054 0.011 0.729 0.054 0.197 0.063 0.007 0.781 0.058 0.211

123 NH Merrimack 2364 1 D023641 1.212 0.081 0.007 0.989 0.073 0.266 0.096 0.012 1.212 0.089 0.325 0.076 0.026 1.154 0.085 0.310

124 OK Northeastern 3313, 3314 D02963C10 1.201 0.071 0.036 1.201 0.089 0.322 0.041 0.044 0.960 0.071 0.258 0.033 0.024 0.640 0.047 0.173

125 IN IPL - Petersburg Generating Station 4 D009944 1.200 0.091 0.016 1.199 0.088 0.321 0.085 0.021 1.200 0.088 0.322 0.059 0.016 0.841 0.062 0.226

126 WV John E Amos 3935 1,2 D03935C02 1.187 0.089 0.017 1.187 0.088 0.318 0.064 0.017 0.907 0.067 0.244 0.058 0.022 0.896 0.066 0.241

127 OH J M Stuart 2850 4 D028404 1.175 0.068 0.012 0.898 0.066 0.242 0.089 0.016 1.175 0.087 0.315 0.066 0.016 0.921 0.068 0.248

128 MN Sherburne County 1, 2 D06090CS1 1.168 0.065 0.032 1.089 0.080 0.292 0.068 0.036 1.168 0.086 0.313 0.019 0.019 0.431 0.032 0.117

129 IA George Neal South 4 D073434 1.155 0.069 0.018 0.974 0.072 0.262 0.075 0.027 1.155 0.085 0.310 0.038 0.010 0.546 0.040 0.148

130 NC Roxboro 2712 4A,4B D02712C04 1.152 0.052 0.025 0.868 0.064 0.234 0.031 0.031 0.705 0.052 0.190 0.044 0.057 1.152 0.085 0.309

131 TX Martin Lake 6146 2 1.134 0.059 0.006 0.722 0.053 0.195 0.050 0.005 0.625 0.046 0.169 0.086 0.015 1.134 0.084 0.304

132 NC Cape Fear 2708 6 1.107 0.074 0.025 1.107 0.082 0.297 0.053 0.022 0.838 0.062 0.226 0.070 0.022 1.024 0.075 0.275

133 WI Columbia 1 D080231 1.102 0.072 0.007 0.885 0.065 0.238 0.079 0.019 1.102 0.081 0.296 0.052 0.008 0.671 0.050 0.181

134 IN Michigan City Generating Station 12 D0099712 1.093 0.080 0.004 0.940 0.069 0.253 0.076 0.011 0.971 0.072 0.261 0.090 0.008 1.093 0.081 0.293

135 KY Ghent 1356 3,4 … (2,3) D01356C02 1.080 0.071 0.021 1.039 0.077 0.279 0.077 0.020 1.080 0.080 0.290 0.043 0.025 0.768 0.057 0.207

136 IA Ottumwa 1 D062541 1.077 0.080 0.016 1.077 0.079 0.289 0.074 0.018 1.032 0.076 0.277 0.032 0.010 0.478 0.035 0.129

137 WI Columbia 2 D080232 1.073 0.074 0.007 0.907 0.067 0.244 0.076 0.020 1.073 0.079 0.288 0.057 0.009 0.739 0.055 0.199

138 GA Scherer 4 D062574 1.070 0.080 0.011 1.022 0.075 0.275 0.083 0.012 1.070 0.079 0.287 0.051 0.007 0.643 0.047 0.174

139 IN Whitewater Valley 1, 2 D01040C12 1.060 0.073 0.002 0.835 0.062 0.225 0.085 0.010 1.060 0.078 0.285 0.045 0.007 0.582 0.043 0.157

140 TX Martin Lake 6146 3 1.059 0.054 0.006 0.668 0.049 0.180 0.046 0.006 0.579 0.043 0.156 0.079 0.016 1.059 0.078 0.284

141 GA Scherer 1 D062571 1.052 0.079 0.012 1.018 0.075 0.274 0.080 0.013 1.052 0.078 0.283 0.051 0.007 0.650 0.048 0.175

142 MA Canal Station 1599 1 D015991 1.047 0.050 0.014 0.715 0.053 0.193 0.070 0.023 1.047 0.077 0.281 0.065 0.023 0.986 0.073 0.265

143 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.047 0.032 0.009 0.463 0.034 0.125 0.070 0.023 1.047 0.077 0.281 0.037 0.018 0.627 0.046 0.169

144 GA Scherer 2 D062572 1.039 0.079 0.011 1.006 0.074 0.270 0.080 0.012 1.039 0.077 0.279 0.051 0.007 0.638 0.047 0.172

145 CT Bridgeport Harbor Station 568 BHB3 1.034 0.033 0.052 0.963 0.071 0.259 0.022 0.034 0.630 0.047 0.170 0.021 0.070 1.034 0.076 0.278

146 IN R M Schahfer Generating Station 14 D0608514 1.032 0.088 0.005 1.032 0.076 0.277 0.074 0.016 1.011 0.075 0.272 0.085 0.006 1.014 0.075 0.272

147 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.001 0.086 0.003 1.001 0.074 0.269 0.077 0.011 0.981 0.072 0.264 0.048 0.007 0.612 0.045 0.165

148 MI J C Weadock 7, 8 D01720C09 0.996 0.032 0.008 0.457 0.034 0.124 0.071 0.018 0.996 0.073 0.268 0.038 0.014 0.579 0.043 0.157

149 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.956 0.076 0.010 0.956 0.071 0.257 0.055 0.021 0.854 0.063 0.230 0.032 0.018 0.564 0.042 0.152

150 TX Monticello 6147 1 0.912 0.049 0.004 0.590 0.044 0.159 0.042 0.003 0.508 0.038 0.138 0.072 0.009 0.912 0.067 0.245

151 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.908 0.078 0.003 0.908 0.067 0.244 0.070 0.009 0.886 0.065 0.239 0.043 0.006 0.550 0.041 0.149

152 IN IPL - Petersburg Generating Station 3 D009943 0.901 0.063 0.016 0.887 0.065 0.239 0.059 0.021 0.901 0.066 0.242 0.041 0.017 0.649 0.048 0.175

153 NY Northport 2516 1,2,4,ugt001 x14 0.899 0.039 0.041 0.899 0.066 0.242 0.037 0.039 0.850 0.063 0.229

154 MA Canal Station 1599 2 D015992 0.891 0.033 0.020 0.587 0.043 0.159 0.046 0.033 0.891 0.066 0.240 0.035 0.027 0.703 0.052 0.190

155 AL Greene County 10 1 0.868 0.071 0.006 0.868 0.064 0.234

156 IN Merom 2SG1 D062132G1 0.855 0.070 0.006 0.855 0.063 0.230

157 KS La Cygne 2 D012412 0.853 0.059 0.018 0.853 0.063 0.230 0.052 0.021 0.824 0.061 0.222 0.034 0.016 0.555 0.041 0.150

158 IN Gibson 6113 5 D061135 0.843 0.056 0.019 0.843 0.062 0.227

159 IN R M Schahfer Generating Station 15 D0608515 0.838 0.067 0.007 0.838 0.062 0.226 0.053 0.020 0.826 0.061 0.222 0.065 0.008 0.813 0.060 0.219

160 VA Clinch River 3775 1,2 D03775C02 0.824 0.062 0.011 0.824 0.061 0.222

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

79

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 MN Sherburne County 3 D060903 0.813 0.055 0.018 0.813 0.060 0.219

162 ME William F Wyman 1507 4 D015074 0.810 0.033 0.008 0.457 0.034 0.124 0.026 0.009 0.397 0.029 0.107 0.061 0.011 0.810 0.060 0.218

163 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.802 0.065 0.007 0.802 0.059 0.216

164 NH Newington 8002 1 D080021 0.799 0.051 0.008 0.661 0.049 0.178 0.037 0.010 0.534 0.039 0.144 0.055 0.016 0.799 0.059 0.215

165 NE Nebraska City Station 1 D060961 0.795 0.058 0.013 0.795 0.059 0.214

166 AL Colbert 47 1, 2, 3, 4 D00047C14 0.792 0.050 0.021 0.792 0.058 0.213

167 TN Gallatin 3403 3,4 D03403C34 0.791 0.063 0.008 0.791 0.058 0.213

168 MN Black Dog 3, 4 D01904CS1 0.783 0.026 0.043 0.783 0.058 0.211

169 MO Labadie 4 D021034 0.770 0.036 0.005 0.467 0.035 0.126 0.061 0.008 0.770 0.057 0.207 0.061 0.006 0.751 0.055 0.202

170 IL Newton 2 D060172 0.767 0.061 0.008 0.767 0.057 0.207

171 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.754 0.064 0.003 0.754 0.056 0.203

172 MA Brayton Point 1619 4 x07 0.752 0.034 0.013 0.522 0.039 0.141 0.038 0.016 0.604 0.045 0.163 0.049 0.018 0.752 0.056 0.203

173 NY Dynegy Danskammer 2480 1,2,3 x13 0.751 0.046 0.021 0.751 0.055 0.202

174 MD Herbert A Wagner 1554 1,2,4 x08 0.751 0.039 0.028 0.751 0.055 0.202

175 IN Gibson 6113 4 D061135 0.748 0.019 0.047 0.748 0.055 0.202

176 NC Roxboro 2712 2 D027122 0.744 0.047 0.019 0.744 0.055 0.201

177 SC Winyah 6249 2,3,4 x23 0.737 0.042 0.024 0.737 0.054 0.199

178 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.721 0.016 0.047 0.721 0.053 0.195

179 OK Grand River Dam Authority 1 D001651 0.720 0.028 0.008 0.412 0.030 0.112 0.049 0.015 0.720 0.053 0.194 0.032 0.008 0.443 0.033 0.120

180 NY Huntley Power 2549 67,68 D02549C01 0.705 0.042 0.021 0.705 0.052 0.190

181 TN Gallatin 3403 1,2 D03403C12 0.701 0.056 0.007 0.701 0.052 0.189

182 OK Sooner 6095 1 0.675 0.044 0.016 0.675 0.050 0.182

183 OK Sooner 2 D060952 0.664 0.043 0.017 0.664 0.049 0.179

184 WV John E Amos 3935 3 D039353 0.661 0.042 0.017 0.661 0.049 0.178

185 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.653 0.051 0.007 0.653 0.048 0.176

186 VA Chesterfield Power Station 3797 6 D037976 0.643 0.042 0.015 0.643 0.047 0.174

187 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.640 0.044 0.014 0.640 0.047 0.173

188 NC Riverbend 2732 9 0.630 0.052 0.004 0.630 0.047 0.170

189 MO Rush Island 2 D061552 0.630 0.052 0.004 0.630 0.047 0.170

190 NJ Mercer Generating Station 2408 1 D024081 0.628 0.028 0.027 0.628 0.046 0.170

191 SC Urquhart URQ3 D03295UQ3 0.615 0.052 0.003 0.615 0.045 0.166

192 WI South Oak Creek 7, 8 D04041CS4 0.614 0.048 0.007 0.614 0.045 0.166

193 KY Shawnee 1,2,3,4,5 D01379C15 0.603 0.038 0.015 0.603 0.045 0.163

194 MO Rush Island 1 D061551 0.591 0.049 0.004 0.591 0.044 0.160

195 IL Joliet 29 81, 82 D00384C82 0.580 0.047 0.004 0.580 0.043 0.157

196 NC Marshall 2727 1,2 x11 0.574 0.022 0.029 0.574 0.042 0.155

197 IA George Neal North 3 D010913 0.571 0.037 0.014 0.571 0.042 0.154

198 NC Roxboro 2712 1 D027121 0.568 0.029 0.021 0.568 0.042 0.153

199 IA Walter Scott Jr. Energy Center 3 D010823 0.566 0.035 0.015 0.566 0.042 0.153

200 NJ Mercer Generating Station 2408 2 D024082 0.564 0.025 0.025 0.564 0.042 0.152

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

80

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 NY CCI Roseton LLC 8006 2 D080062 0.556 0.025 0.024 0.556 0.041 0.150

202 WV Mountaineer (1301) 6264 1 D062641 0.553 0.039 0.011 0.553 0.041 0.150

203 WI Nelson Dewey 4054 2 0.553 0.044 0.006 0.553 0.041 0.149

204 TX Monticello 6147 2 0.553 0.046 0.003 0.553 0.041 0.149

205 KS Nearman Creek 6064 N1 0.546 0.033 0.016 0.546 0.040 0.148

206 NC Marshall 2727 4 D027274 0.543 0.018 0.030 0.543 0.040 0.147

207 AR White Bluff 1 D060091 0.540 0.035 0.014 0.540 0.040 0.146

208 AR White Bluff 2 D060092 0.534 0.033 0.014 0.534 0.039 0.144

209 SC McMeekin MCM2 D03287MM2 0.529 0.044 0.003 0.529 0.039 0.143

210 MO Thomas Hill Energy Center MB3 D02168MB3 0.529 0.039 0.008 0.529 0.039 0.143

211 WV Fort Martin Power Station 3943 1 D039431 0.529 0.016 0.031 0.529 0.039 0.143

212 CT New Haven Harbor 6156 NHB1 0.525 0.027 0.020 0.525 0.039 0.142

213 TX Monticello 6147 3 0.524 0.041 0.006 0.524 0.039 0.142

214 PA Hatfield's Ferry Power Station 3179 3 x20 0.513 0.007 0.038 0.513 0.038 0.139

215 TX H W Pirkey Power Plant 7902 1 0.511 0.040 0.006 0.511 0.038 0.138

216 SC McMeekin MCM1 D03287MM1 0.511 0.042 0.003 0.511 0.038 0.138

217 WI Edgewater (4050) 4050 5 0.505 0.039 0.007 0.505 0.037 0.137

218 MO New Madrid Power Plant 1 D021671 0.503 0.019 0.025 0.503 0.037 0.136

219 KY Shawnee 6,7,8,9,10 D01379C60 0.502 0.034 0.011 0.502 0.037 0.136

220 OH Cardinal 2828 1 D028281 0.495 0.039 0.005 0.495 0.037 0.134

221 IA Louisa 101 D06664101 0.495 0.030 0.014 0.495 0.037 0.134

222 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.491 0.031 0.012 0.491 0.036 0.133

223 OH Miami Fort Generating Station 2832 7 D028327 0.486 0.032 0.012 0.486 0.036 0.131

224 TX Limestone 298 LIM2 0.483 0.035 0.008 0.483 0.036 0.131

225 SC Williams 3298 WIL1 D03298WL1 0.480 0.013 0.029 0.480 0.035 0.130

226 CT Middletown 562 4 0.474 0.026 0.016 0.474 0.035 0.128

227 AR Independence 1 D066411 0.470 0.027 0.015 0.470 0.035 0.127

228 WV Fort Martin Power Station 3943 2 D039432 0.467 0.015 0.027 0.467 0.035 0.127

229 MO Labadie 3 D021033 0.462 0.036 0.005 0.462 0.034 0.125

230 AR Independence 2 D066412 0.455 0.028 0.013 0.455 0.034 0.123

231 TX Limestone 298 LIM1 0.449 0.033 0.007 0.449 0.033 0.122

232 MO Labadie 1 D021031 0.448 0.035 0.005 0.448 0.033 0.121

233 IN R Gallagher 1008 1,2 D01008C01 0.445 0.033 0.006 0.445 0.033 0.120

234 OH Miami Fort Power Station 8 D028328 0.441 0.028 0.012 0.441 0.033 0.119

235 MD Morgantown 1573 2 D015732 0.438 0.033 0.007 0.438 0.032 0.119

236 MD Dickerson 1572 1,2,3 D01572C23 0.437 0.018 0.021 0.437 0.032 0.118

237 NY Northport 2516 3 D025163 0.436 0.022 0.017 0.436 0.032 0.118

238 NC Belews Creek 8042 2 D080422 0.436 0.020 0.018 0.436 0.032 0.118

239 NC Belews Creek 8042 1 D080421 0.432 0.020 0.019 0.432 0.032 0.117

240 MO New Madrid Power Plant 2 D021672 0.423 0.018 0.019 0.423 0.031 0.115

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

81

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 OH Eastlake 2837 1 D028371 0.419 0.032 0.005 0.419 0.031 0.114

242 KY Green River 5 D013575 0.415 0.033 0.004 0.415 0.031 0.112

243 KY D B Wilson W1 D06823W1 0.406 0.032 0.004 0.406 0.030 0.110

244 MA Salem Harbor Station 1626 1 0.406 0.021 0.005 0.292 0.022 0.079 0.027 0.009 0.406 0.030 0.110 0.019 0.010 0.329 0.024 0.089

245 OH Eastlake 2837 2 D028372 0.400 0.031 0.005 0.400 0.030 0.108

246 IN R Gallagher 1008 3,4 D01008C02 0.399 0.030 0.006 0.399 0.029 0.108

247 OH J M Stuart 2850 3 D028503 0.398 0.026 0.010 0.398 0.029 0.108

248 MI River Rouge 3 D017403 0.390 0.023 0.012 0.390 0.029 0.106

249 KY Ghent 1356 1,2 … (1,4) D01356C01 0.387 0.024 0.011 0.387 0.029 0.105

250 WI Genoa 4143 1 0.386 0.028 0.007 0.386 0.029 0.105

251 OH Cardinal 2828 2 D028282 0.379 0.028 0.006 0.379 0.028 0.103

252 IL Wood River Power Station 5 D008985 0.371 0.027 0.006 0.371 0.027 0.101

253 OH Conesville 2840 4 D028504 0.364 0.027 0.006 0.364 0.027 0.099

254 GA Yates Y5BR D00728Y5R 0.364 0.029 0.003 0.364 0.027 0.099

255 OH J M Stuart 2850 1 D028501 0.360 0.024 0.008 0.360 0.027 0.098

256 MI Monroe 1733 3,4 D01733C34 0.357 0.016 0.015 0.357 0.026 0.097

257 KY H L Spurlock 6041 1 D060411 0.355 0.028 0.003 0.355 0.026 0.096

258 IN Cayuga 1001 2 D010012 0.355 0.021 0.011 0.355 0.026 0.096

259 KY Green River 4 D013574 0.352 0.028 0.003 0.352 0.026 0.095

260 OH Eastlake 2837 3 D028373 0.348 0.027 0.004 0.348 0.026 0.094

261 KS La Cygne 1241 1 0.347 0.026 0.005 0.347 0.026 0.094 0.018 0.006 0.270 0.020 0.073 0.015 0.005 0.221 0.016 0.060

262 KY H L Spurlock 6041 2 D060412 0.346 0.025 0.006 0.346 0.026 0.094

263 NH Schiller 2367 6 0.330 0.020 0.005 0.271 0.020 0.074 0.017 0.005 0.248 0.018 0.067 0.018 0.012 0.330 0.024 0.090

264 NH Schiller 2367 4 0.326 0.019 0.005 0.268 0.020 0.073 0.017 0.005 0.245 0.018 0.066 0.017 0.012 0.326 0.024 0.088

265 OK Muskogee 2952 4 0.323 0.021 0.008 0.323 0.024 0.088

266 OH Eastlake 2837 4,6, (5) x17 0.321 0.020 0.008 0.321 0.024 0.087

267 AL E C Gaston 26 5 0.319 0.014 0.015 0.319 0.024 0.087

268 KY East Bend 6018 2 D060182 0.318 0.018 0.011 0.318 0.024 0.086

269 WV Longview Power 56671 1 0.316 0.021 0.007 0.316 0.023 0.086

270 IN Cayuga 1001 1 D010011 0.314 0.018 0.010 0.314 0.023 0.085

271 OK Muskogee 5 D029525 0.296 0.019 0.007 0.296 0.022 0.080

272 KY E W Brown 1355 2,3 D01355C03 0.295 0.009 0.017 0.295 0.022 0.080

273 NC Marshall 2727 3 D027273 0.293 0.018 0.008 0.293 0.022 0.080

274 IL Joppa Steam 1, 2 D00887CS1 0.287 0.023 0.002 0.287 0.021 0.078

275 IL Joppa Steam 3, 4 D00887CS2 0.286 0.024 0.002 0.286 0.021 0.078

276 IL Marion 4 D009764 0.277 0.021 0.003 0.277 0.020 0.075

277 PA Shawville 3131 1 D031311 0.273 0.018 0.007 0.273 0.020 0.074

278 OH J M Stuart 2850 2 D028502 0.273 0.014 0.010 0.273 0.020 0.074

279 TX Welsh Power Plant 6139 3 0.271 0.020 0.004 0.271 0.020 0.074

280 PA Shawville 3131 2 D031312 0.267 0.018 0.006 0.267 0.020 0.072

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

82

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 AR Flint Creek Power Plant 6138 1 0.262 0.017 0.007 0.262 0.019 0.071

282 TX Welsh Power Plant 6139 2 0.261 0.020 0.003 0.261 0.019 0.071

283 TX Welsh Power Plant 6139 1 0.260 0.019 0.004 0.260 0.019 0.071

284 MO Meramec 3 D021043 0.251 0.019 0.003 0.251 0.019 0.068

285 GA Bowen 703 1BLR D007031LR 0.242 0.008 0.013 0.242 0.018 0.066

286 OH W H Sammis 2866 7 D028667 0.233 0.010 0.010 0.233 0.017 0.063

287 GA Bowen 703 4BLR D007034LR 0.231 0.005 0.016 0.231 0.017 0.063

288 DE Edge Moor 593 5 D005935 0.229 0.016 0.005 0.229 0.017 0.062

289 OH W H Sammis 2866 6 D02866M6A 0.217 0.011 0.009 0.217 0.016 0.059

290 NY NRG Dunkirk Power 3 D02554C03 0.214 0.015 0.005 0.214 0.016 0.058

291 TN Cumberland 3399 1 0.214 0.014 0.005 0.214 0.016 0.058

292 OH W H Sammis 2866 1,2 D02866C01 0.206 0.007 0.011 0.206 0.015 0.056

293 OK Hugo 1 D067721 0.204 0.015 0.004 0.204 0.015 0.055

294 OH W H Sammis 2866 3,4 D02866C02 0.202 0.007 0.011 0.202 0.015 0.055

295 GA Bowen 703 2BLR D007032LR 0.197 0.004 0.013 0.197 0.015 0.054

296 NC Cliffside 2721 5 D027215 0.197 0.012 0.005 0.197 0.015 0.053

297 MO Sikeston 1 D067681 0.190 0.014 0.003 0.190 0.014 0.052

298 IN Alcoa Allowance Management Inc 6705 4 D067054 0.188 0.010 0.007 0.188 0.014 0.051

299 KS Quindaro 1295 2 0.151 0.010 0.004 0.151 0.011 0.041

300 KS Tecumseh Energy Center 1252 10 0.148 0.010 0.004 0.148 0.011 0.040

301 SC Winyah 6249 1 D062491 0.145 0.005 0.008 0.145 0.011 0.039

302 OH W H Sammis 2866 5 D028665 0.143 0.004 0.008 0.143 0.011 0.039

303 IN Alcoa Allowance Management Inc 6705 3 x02 0.137 0.004 0.008 0.137 0.010 0.037

304 GA Bowen 703 3BLR D007033LR 0.121 0.005 0.006 0.121 0.009 0.033

305 ME William F Wyman 1507 3 0.076 0.006 0.001 0.076 0.006 0.021

306 ME William F Wyman 1507 1 0.041 0.003 0.001 0.041 0.003 0.011

307 ME William F Wyman 1507 2 0.040 0.003 0.001 0.040 0.003 0.011

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.022 0.002 0.000 0.022 0.002 0.006

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

83

F.4 2015 EGU Ranking Visibility Impairing Sources to Brigantine

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 VA Yorktown Power Station 3809 3 D038093 10.926 0.718 0.106 9.450 0.671 2.274 0.513 0.090 6.925 0.493 1.706 0.878 0.078 10.926 0.778 2.605

2 PA Homer City 3122 1 D031221 9.168 0.419 0.058 5.779 0.391 1.370 0.580 0.121 8.273 0.572 1.960 0.613 0.193 9.168 0.657 2.229

3 PA Homer City 3122 2 D031222 8.113 0.370 0.052 5.036 0.346 1.219 0.511 0.108 7.250 0.507 1.750 0.541 0.174 8.113 0.583 1.996

4 OH Muskingum River 2872 5 D028725 7.685 0.431 0.006 4.877 0.358 1.260 0.632 0.042 7.685 0.551 1.895 0.324 0.014 3.808 0.278 0.987

5 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 7.017 0.047 0.070 1.323 0.097 0.353 0.114 0.498 7.017 0.508 1.755 0.058 0.116 1.975 0.145 0.524

6 VA Yorktown Power Station 3809 1,2 D03809CS0 6.975 0.396 0.054 5.074 0.369 1.295 0.331 0.114 5.104 0.366 1.285 0.540 0.076 6.975 0.504 1.740

7 OH Avon Lake Power Plant 2836 12 D0283612 6.720 0.284 0.025 3.496 0.255 0.906 0.503 0.061 6.444 0.462 1.603 0.549 0.044 6.720 0.486 1.681

8 NJ B L England 2378 2,3 x12 5.641 0.227 0.271 5.641 0.410 1.433 0.086 0.066 1.745 0.127 0.458 0.047 0.053 1.128 0.083 0.302

9 OH Muskingum River 2872 1,2,3,4 D02872C04 4.437 0.201 0.011 2.465 0.175 0.628 0.302 0.094 4.437 0.325 1.146 0.152 0.032 2.068 0.152 0.548

10 PA Montour 3149 1 D031491 4.353 0.061 0.062 1.414 0.102 0.370 0.168 0.211 4.353 0.313 1.107 0.134 0.233 4.169 0.304 1.076

11 PA Montour 3149 2 D031492 4.098 0.050 0.062 1.337 0.093 0.337 0.138 0.210 4.098 0.288 1.022 0.110 0.232 3.884 0.284 1.006

12 MI Belle River 2 D060342 3.985 0.057 0.027 0.944 0.070 0.254 0.126 0.061 2.102 0.154 0.556 0.234 0.118 3.985 0.291 1.030

13 PA Brunner Island 3140 1,2 D03140C12 3.974 0.062 0.089 1.714 0.126 0.455 0.195 0.157 3.974 0.291 1.030 0.157 0.166 3.657 0.267 0.950

14 PA Brunner Island 3140 3 D031403 3.839 0.072 0.085 1.748 0.130 0.471 0.193 0.106 3.417 0.247 0.881 0.190 0.149 3.839 0.280 0.994

15 IN Rockport 6166 MB1,MB2 D06166C02 3.835 0.167 0.081 2.834 0.205 0.735 0.269 0.056 3.835 0.267 0.950 0.128 0.078 2.330 0.171 0.615

16 MD Herbert A Wagner 1554 3 D015543 3.827 0.083 0.009 1.270 0.075 0.275 0.236 0.029 3.827 0.217 0.778 0.216 0.008 2.505 0.184 0.660

17 MI Belle River 1 D060341 3.686 0.050 0.027 0.873 0.064 0.235 0.112 0.061 1.945 0.143 0.515 0.208 0.119 3.686 0.269 0.957

18 PA Shawville 3131 3,4 D03131CS1 3.604 0.094 0.022 1.298 0.095 0.346 0.174 0.062 2.642 0.195 0.699 0.249 0.071 3.604 0.263 0.936

19 KY Big Sandy 1353 BSU1,BSU2 D01353C02 3.517 0.287 0.027 3.517 0.259 0.920 0.269 0.026 3.297 0.243 0.865 0.255 0.036 3.278 0.240 0.855

20 OH Gen J M Gavin 8102 1 D081021 3.330 0.238 0.039 3.330 0.228 0.815 0.157 0.092 2.646 0.206 0.739 0.159 0.056 2.420 0.178 0.638

21 PA Homer City 3 D031223 3.258 0.050 0.064 1.409 0.095 0.345 0.058 0.132 2.203 0.158 0.569 0.074 0.212 3.258 0.238 0.850

22 WV Kammer 3947 1,2,3 D03947C03 3.214 0.114 0.019 1.472 0.110 0.398 0.205 0.076 3.214 0.232 0.829 0.124 0.032 1.752 0.129 0.466

23 MI St. Clair 1743 1,2,3,4,...6 x09 3.145 0.045 0.024 0.782 0.057 0.210 0.096 0.062 1.776 0.131 0.474 0.172 0.106 3.145 0.230 0.822

24 OH Gen J M Gavin 8102 2 D081022 3.073 0.223 0.034 3.073 0.212 0.759 0.147 0.082 2.447 0.190 0.681 0.149 0.050 2.236 0.164 0.591

25 PA Keystone 3136 1 D031361 2.828 0.110 0.066 1.955 0.145 0.525 0.118 0.114 2.492 0.193 0.691 0.165 0.086 2.828 0.207 0.742

26 MI St. Clair 1743 7 D017437 2.822 0.072 0.010 0.927 0.068 0.248 0.146 0.026 1.925 0.142 0.513 0.215 0.036 2.822 0.207 0.741

27 PA Keystone 3136 2 D031362 2.731 0.105 0.065 1.888 0.141 0.508 0.113 0.112 2.405 0.187 0.671 0.158 0.084 2.731 0.200 0.718

28 GA Harllee Branch 709 3&4 D00709C02 2.643 0.210 0.024 2.643 0.193 0.692 0.184 0.016 2.244 0.165 0.593 0.188 0.016 2.285 0.168 0.604

29 MD C P Crane 1552 2 D015522 2.617 0.045 0.041 1.076 0.071 0.259 0.079 0.175 2.617 0.211 0.756 0.071 0.105 1.994 0.147 0.529

30 WV Pleasants Power Station 6004 1 D060041 2.577 0.056 0.024 0.929 0.066 0.241 0.086 0.160 2.577 0.205 0.734 0.069 0.048 1.319 0.097 0.353

31 MI Trenton Channel 1745 9A D017459A 2.552 0.059 0.009 0.762 0.056 0.206 0.126 0.019 1.624 0.120 0.434 0.192 0.035 2.552 0.187 0.672

32 OH W H Zimmer Generating Station 6019 1 D060191 2.551 0.149 0.055 2.385 0.168 0.606 0.147 0.075 2.551 0.183 0.659 0.116 0.079 2.196 0.161 0.581

33 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 2.543 0.215 0.013 2.543 0.187 0.673 0.158 0.029 2.115 0.154 0.556 0.113 0.013 1.404 0.103 0.375

34 MD Brandon Shores 602 2 D006022 2.457 0.022 0.026 0.668 0.040 0.146 0.059 0.100 2.457 0.133 0.481 0.056 0.034 1.006 0.074 0.270

35 OH Killen Station 6031 2 D060312 2.360 0.114 0.045 1.907 0.132 0.476 0.133 0.069 2.360 0.167 0.603 0.094 0.066 1.807 0.133 0.480

36 TN Johnsonville 3406 1 thru 10 D03406C10 2.355 0.065 0.010 0.862 0.062 0.225 0.177 0.007 1.896 0.151 0.545 0.188 0.022 2.355 0.173 0.622

37 MD Brandon Shores 602 1 D006021 2.308 0.023 0.019 0.632 0.036 0.131 0.064 0.074 2.308 0.115 0.418 0.060 0.025 0.958 0.071 0.258

38 MA Brayton Point 1619 4 x07 2.300 0.102 0.040 1.596 0.117 0.425 0.113 0.051 1.845 0.136 0.491 0.148 0.056 2.300 0.169 0.608

39 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 2.275 0.128 0.031 2.275 0.132 0.476 0.086 0.090 1.775 0.146 0.527 0.053 0.035 0.988 0.073 0.266

40 WV Kanawha River 3936 1,2 D03936C02 2.257 0.134 0.017 1.707 0.125 0.453 0.079 0.017 1.071 0.079 0.288 0.167 0.034 2.257 0.166 0.597

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

84

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 IN Tanners Creek 988 U4 D00988U4 2.194 0.179 0.013 2.194 0.158 0.569 0.131 0.027 1.796 0.131 0.474 0.076 0.024 1.124 0.083 0.301

42 KY Mill Creek 1364 1,2,3 x05 2.166 0.082 0.020 1.115 0.084 0.307 0.164 0.035 2.166 0.164 0.592 0.086 0.036 1.374 0.101 0.367

43 MI St. Clair 1743 6 D017436 1.985 0.090 0.006 1.058 0.078 0.286 0.162 0.014 1.978 0.145 0.523 0.164 0.013 1.985 0.146 0.526

44 GA Yates Y6BR D00728Y6R 1.904 0.120 0.011 1.482 0.108 0.391 0.156 0.011 1.904 0.138 0.497 0.108 0.018 1.412 0.104 0.377

45 PA Martins Creek 3148 3,4 x21 1.861 0.001 0.095 1.139 0.081 0.295 0.003 0.135 1.741 0.116 0.420 0.002 0.161 1.861 0.137 0.495

46 NY Somerset Operating Company (Kintigh) 1 D060821 1.795 0.077 0.024 1.183 0.084 0.304 0.098 0.045 1.795 0.119 0.430 0.078 0.018 1.076 0.079 0.289

47 MI J H Campbell 3 (50%) D01710M3A 1.781 0.066 0.005 0.785 0.059 0.216 0.149 0.012 1.781 0.133 0.480 0.090 0.008 1.095 0.081 0.294

48 ME William F Wyman 1507 4 D015074 1.648 0.062 0.022 0.930 0.070 0.254 0.050 0.025 0.808 0.062 0.227 0.116 0.031 1.648 0.121 0.439

49 MA Canal Station 1599 2 D015992 1.639 0.054 0.040 1.080 0.079 0.286 0.076 0.069 1.639 0.120 0.435 0.058 0.056 1.294 0.095 0.346

50 NC Roxboro 2712 3A,3B D02712C03 1.602 0.077 0.033 1.109 0.091 0.333 0.046 0.041 0.957 0.073 0.265 0.066 0.076 1.602 0.118 0.427

51 MA Canal Station 1599 1 D015991 1.570 0.069 0.025 1.072 0.078 0.284 0.097 0.042 1.570 0.115 0.417 0.090 0.042 1.478 0.109 0.395

52 MD C P Crane 1552 1 D015521 1.537 0.022 0.027 0.636 0.041 0.150 0.039 0.113 1.537 0.128 0.462 0.036 0.068 1.173 0.086 0.315

53 NC Roxboro 2712 4A,4B D02712C04 1.530 0.080 0.029 1.152 0.091 0.329 0.048 0.037 0.936 0.070 0.256 0.068 0.067 1.530 0.113 0.408

54 PA Cheswick 8226 1 D082261 1.504 0.025 0.048 1.066 0.062 0.225 0.035 0.073 1.504 0.091 0.329 0.031 0.096 1.437 0.106 0.384

55 MD Chalk Point 1571 1,2 D01571CE2 1.502 0.069 0.002 0.792 0.058 0.212 0.077 0.003 0.957 0.066 0.240 0.131 0.003 1.502 0.111 0.401

56 OH Conesville 2840 5,6 D02840C06 1.498 0.051 0.023 0.670 0.062 0.225 0.047 0.086 1.498 0.112 0.404 0.037 0.075 1.270 0.094 0.340

57 AL E C Gaston 26 1, 2 D00026CAN 1.492 0.064 0.005 0.764 0.057 0.208 0.068 0.006 0.813 0.061 0.221 0.113 0.020 1.492 0.110 0.398

58 IL Powerton 51,52,61,62 D00879C06 1.485 0.063 0.017 0.885 0.066 0.242 0.086 0.052 1.485 0.115 0.415 0.103 0.014 1.308 0.096 0.350

59 WV Mitchell (WV) 3948 1,2 D03948C02 1.442 0.032 0.020 0.605 0.043 0.157 0.056 0.080 1.442 0.113 0.411 0.038 0.033 0.801 0.059 0.216

60 IN Michigan City Generating Station 12 D0099712 1.350 0.101 0.004 1.161 0.086 0.314 0.095 0.010 1.199 0.087 0.317 0.113 0.007 1.350 0.099 0.361

61 MI J H Campbell A,B,1,2 D01710C09 1.299 0.051 0.004 0.601 0.045 0.165 0.098 0.014 1.299 0.093 0.337 0.072 0.008 0.893 0.066 0.240

62 IN Whitewater Valley 1, 2 D01040C12 1.270 0.087 0.003 1.000 0.074 0.268 0.101 0.013 1.270 0.094 0.340 0.054 0.008 0.697 0.051 0.188

63 TX Big Brown 3497 1 1.222 0.068 0.004 0.806 0.059 0.216 0.058 0.003 0.693 0.051 0.186 0.100 0.009 1.222 0.090 0.328

64 CT Bridgeport Harbor Station 568 BHB3 1.218 0.050 0.056 1.134 0.089 0.322 0.033 0.036 0.742 0.058 0.213 0.032 0.075 1.218 0.090 0.326

65 KY Ghent 1356 3,4 … (2,3) D01356C02 1.189 0.081 0.022 1.144 0.085 0.311 0.088 0.020 1.189 0.089 0.324 0.050 0.026 0.846 0.062 0.228

66 TX Big Brown 3497 2 1.180 0.065 0.004 0.779 0.057 0.208 0.056 0.003 0.670 0.049 0.179 0.096 0.010 1.180 0.087 0.316

67 NY Oswego Harbor Power 2594 6 x15 1.057 0.052 0.029 0.912 0.067 0.245 0.061 0.032 1.057 0.077 0.282 0.056 0.033 1.000 0.074 0.269

68 MD Morgantown 1573 1 D015731 1.005 0.038 0.006 0.521 0.036 0.133 0.052 0.013 0.734 0.054 0.197 0.071 0.019 1.005 0.074 0.270

69 IN Tanners Creek 988 U1,U2,U3 D00988C03 1.000 0.074 0.011 1.000 0.070 0.257 0.054 0.025 0.893 0.065 0.237 0.031 0.021 0.589 0.044 0.159

70 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.980 0.065 0.016 0.980 0.067 0.246 0.057 0.028 0.962 0.070 0.256 0.044 0.024 0.769 0.057 0.207

71 NH Merrimack 2364 2 D023642 0.971 0.014 0.020 0.786 0.028 0.103 0.016 0.033 0.971 0.041 0.151 0.013 0.069 0.936 0.069 0.252

72 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.946 0.084 0.003 0.946 0.071 0.259 0.075 0.008 0.927 0.069 0.250 0.046 0.005 0.578 0.043 0.156

73 NH Newington 8002 1 D080021 0.929 0.037 0.022 0.768 0.049 0.180 0.027 0.027 0.621 0.045 0.166 0.041 0.042 0.929 0.069 0.250

74 NJ Hudson Generating Station 2403 2 D024032 0.914 0.020 0.038 0.659 0.049 0.177 0.060 0.018 0.914 0.065 0.238 0.017 0.040 0.651 0.048 0.176

75 TX Martin Lake 6146 1 0.893 0.044 0.006 0.563 0.041 0.151 0.038 0.005 0.488 0.036 0.131 0.065 0.015 0.893 0.066 0.240

76 IN IPL - Petersburg Generating Station 3 D009943 0.876 0.049 0.023 0.862 0.060 0.218 0.045 0.031 0.876 0.064 0.232 0.032 0.024 0.631 0.047 0.170

77 WV John E Amos 3935 1,2 D03935C02 0.864 0.047 0.021 0.864 0.057 0.207 0.034 0.021 0.660 0.046 0.167 0.031 0.027 0.652 0.048 0.176

78 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.860 0.076 0.002 0.860 0.065 0.236 0.068 0.007 0.839 0.062 0.226 0.042 0.005 0.521 0.039 0.141

79 TX Martin Lake 6146 3 0.847 0.042 0.005 0.535 0.039 0.143 0.036 0.005 0.463 0.034 0.124 0.061 0.014 0.847 0.063 0.228

80 MI J C Weadock 7, 8 D01720C09 0.841 0.028 0.006 0.385 0.029 0.105 0.062 0.014 0.841 0.063 0.228 0.033 0.011 0.489 0.036 0.132

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

85

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 GA Harllee Branch 709 1,2 D00709C01 0.828 0.065 0.007 0.815 0.060 0.218 0.069 0.005 0.828 0.061 0.224 0.058 0.005 0.709 0.052 0.191

82 TX Monticello 6147 1 0.827 0.045 0.003 0.534 0.040 0.145 0.039 0.003 0.461 0.034 0.125 0.066 0.008 0.827 0.061 0.223

83 MO Sibley 1, 2, 3 D02094C01 0.816 0.058 0.016 0.816 0.061 0.222 0.045 0.018 0.662 0.052 0.191 0.039 0.010 0.544 0.040 0.147

84 MI Trenton Channel 1745 16,17,18,19 x10 0.765 0.015 0.005 0.222 0.017 0.061 0.030 0.010 0.438 0.033 0.120 0.049 0.019 0.765 0.056 0.206

85 KY Paradise 1378 2 D013782 0.738 0.024 0.008 0.376 0.026 0.096 0.046 0.017 0.738 0.052 0.192 0.034 0.019 0.595 0.044 0.161

86 KY Paradise 1378 3 D013783 0.729 0.016 0.016 0.331 0.026 0.096 0.030 0.036 0.716 0.055 0.201 0.024 0.040 0.729 0.054 0.197

87 IA Ottumwa 1 D062541 0.719 0.042 0.017 0.719 0.049 0.180 0.039 0.020 0.689 0.049 0.178 0.017 0.011 0.319 0.024 0.087

88 TX Martin Lake 6146 2 0.709 0.034 0.005 0.451 0.032 0.118 0.029 0.005 0.391 0.028 0.103 0.049 0.014 0.709 0.052 0.191

89 MA Brayton Point 1619 2 D016192 0.682 0.015 0.026 0.509 0.033 0.123 0.018 0.044 0.679 0.052 0.191 0.018 0.042 0.682 0.050 0.184

90 IA George Neal South 4 D073434 0.673 0.035 0.015 0.567 0.042 0.153 0.038 0.024 0.673 0.051 0.188 0.019 0.009 0.318 0.023 0.086

91 OH J M Stuart 2850 4 D028404 0.669 0.033 0.011 0.511 0.037 0.134 0.043 0.014 0.669 0.048 0.175 0.033 0.014 0.524 0.039 0.142

92 IN Clifty Creek 983 4,5,6 D00983C02 0.668 0.020 0.020 0.668 0.033 0.122 0.020 0.021 0.663 0.034 0.124 0.011 0.025 0.406 0.030 0.110

93 OK Northeastern 3313, 3314 D02963C10 0.663 0.053 0.010 0.663 0.052 0.192 0.031 0.013 0.531 0.036 0.132 0.025 0.007 0.354 0.026 0.096

94 IN Gibson 6113 1,2,3 D06113C03 0.652 0.040 0.020 0.556 0.050 0.181 0.034 0.022 0.562 0.046 0.169 0.030 0.028 0.652 0.048 0.176

95 KY John S. Cooper 1384 1,2 D01384CS1 0.613 0.028 0.004 0.368 0.026 0.095 0.027 0.005 0.373 0.026 0.097 0.037 0.018 0.613 0.045 0.166

96 KY Paradise 1378 1 D01720C09 0.592 0.019 0.006 0.301 0.021 0.078 0.037 0.014 0.592 0.042 0.154 0.027 0.015 0.481 0.036 0.130

97 IN IPL - Petersburg Generating Station 4 D009944 0.588 0.035 0.014 0.588 0.040 0.147 0.032 0.019 0.588 0.043 0.156 0.022 0.014 0.412 0.030 0.112

98 IN Clifty Creek 983 1,2,3 D00983C01 0.566 0.022 0.014 0.566 0.030 0.110 0.022 0.015 0.561 0.030 0.111 0.012 0.018 0.335 0.025 0.091

99 OH Cardinal 2828 3 D028283 0.529 0.013 0.009 0.309 0.018 0.066 0.021 0.029 0.529 0.042 0.154 0.011 0.013 0.278 0.021 0.075

100 KY Mill Creek 1364 4 D013644 0.528 0.005 0.011 0.270 0.013 0.049 0.010 0.019 0.528 0.024 0.088 0.005 0.021 0.293 0.022 0.079

101 MN Sherburne County 1, 2 D06090CS1 0.487 0.006 0.024 0.454 0.025 0.092 0.006 0.027 0.487 0.028 0.101 0.002 0.014 0.180 0.013 0.049

102 VA Chesterfield Power Station 3797 5 D037975 0.466 0.024 0.006 0.408 0.024 0.089 0.024 0.014 0.466 0.032 0.117 0.017 0.014 0.345 0.025 0.093

103 MA Brayton Point 1619 3 D016193 0.452 0.013 0.014 0.317 0.023 0.083 0.014 0.019 0.344 0.028 0.101 0.019 0.021 0.452 0.033 0.122

104 OK Grand River Dam Authority 1 D001651 0.447 0.022 0.000 0.256 0.018 0.067 0.038 0.000 0.447 0.031 0.115 0.025 0.000 0.275 0.020 0.075

105 MO Labadie 4 D021034 0.434 0.020 0.004 0.263 0.020 0.072 0.033 0.006 0.434 0.032 0.118 0.034 0.004 0.423 0.031 0.115

106 DE Indian River 594 4 D005944 0.409 0.030 0.004 0.381 0.028 0.103 0.034 0.003 0.409 0.030 0.111 0.027 0.003 0.334 0.025 0.091

107 NH Merrimack 2364 1 D023641 0.394 0.005 0.008 0.321 0.011 0.039 0.006 0.013 0.394 0.016 0.058 0.005 0.028 0.375 0.028 0.102

108 MI Monroe 1733 1,2 D01733C12 0.389 0.006 0.010 0.203 0.013 0.049 0.012 0.022 0.389 0.028 0.103 0.009 0.018 0.314 0.023 0.085

109 IL Kincaid Generating Station 1, 2 D00876C02 0.369 0.017 0.005 0.223 0.018 0.066 0.014 0.013 0.369 0.023 0.084 0.017 0.008 0.278 0.021 0.075

110 MA Brayton Point 1619 1 D016191 0.333 0.015 0.007 0.255 0.018 0.066 0.018 0.011 0.327 0.025 0.090 0.019 0.011 0.333 0.025 0.090

111 TN Kingston 3407 1,2,3,4,5 D03407C15 0.304 0.010 0.005 0.225 0.012 0.045 0.007 0.004 0.150 0.009 0.033 0.013 0.014 0.304 0.022 0.082

112 TN Kingston 3407 6,7,8,9 D03407C69 0.296 0.010 0.004 0.221 0.012 0.045 0.007 0.004 0.147 0.009 0.032 0.013 0.013 0.296 0.022 0.080

113 VA Chesterfield Power Station 3797 4 D037974 0.294 0.018 0.003 0.245 0.017 0.063 0.017 0.009 0.294 0.021 0.079 0.013 0.009 0.251 0.019 0.068

114 GA Yates Y7BR D00728Y7R 0.281 0.000 0.011 0.219 0.009 0.035 0.000 0.011 0.281 0.009 0.034 0.000 0.018 0.210 0.016 0.057

115 NH Schiller 2367 4 0.279 0.016 0.004 0.230 0.017 0.061 0.014 0.004 0.210 0.015 0.056 0.015 0.010 0.279 0.021 0.076

116 IL Baldwin Energy Complex 1,2 D008892 0.278 0.011 0.007 0.199 0.015 0.056 0.016 0.009 0.278 0.021 0.076 0.012 0.007 0.219 0.016 0.060

117 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.272 0.009 0.002 0.120 0.009 0.034 0.020 0.005 0.272 0.021 0.076 0.011 0.004 0.163 0.012 0.044

118 NH Schiller 2367 6 0.264 0.016 0.003 0.216 0.016 0.060 0.014 0.004 0.198 0.015 0.055 0.015 0.009 0.264 0.020 0.072

119 WI Columbia 1 D080231 0.195 0.006 0.005 0.156 0.010 0.036 0.007 0.014 0.195 0.018 0.065 0.005 0.006 0.119 0.009 0.032

120 GA Scherer 4 D062574 0.172 0.002 0.013 0.164 0.013 0.046 0.002 0.014 0.172 0.014 0.051 0.001 0.008 0.103 0.008 0.028

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

86

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 WI Columbia 2 D080232 0.164 0.006 0.004 0.139 0.008 0.031 0.006 0.012 0.164 0.015 0.057 0.005 0.005 0.113 0.008 0.031

122 GA Scherer 1 D062571 0.160 0.002 0.013 0.155 0.013 0.046 0.002 0.015 0.160 0.014 0.050 0.001 0.008 0.099 0.007 0.027

123 SC Wateree 3297 WAT1 D03297WT1 0.137 0.005 0.007 0.137 0.010 0.035 0.002 0.004 0.073 0.006 0.021 0.002 0.003 0.064 0.005 0.017

124 SC Wateree 3297 WAT2 D03297WT2 0.131 0.005 0.006 0.131 0.009 0.032 0.002 0.004 0.070 0.005 0.019 0.002 0.003 0.055 0.004 0.015

125 GA Scherer 2 D062572 0.122 0.001 0.010 0.118 0.010 0.035 0.001 0.011 0.122 0.010 0.038 0.001 0.006 0.075 0.006 0.020

126 VA Bremo Power Station 4 D037964 0.117 0.000 0.006 0.117 0.005 0.018 0.000 0.009 0.111 0.007 0.027 0.000 0.008 0.092 0.007 0.025

127 IN R M Schahfer Generating Station 14 D0608514 0.100 0.003 0.005 0.100 0.006 0.023 0.002 0.016 0.098 0.016 0.057 0.003 0.006 0.099 0.007 0.027

128 IN R M Schahfer Generating Station 15 D0608515 0.088 0.002 0.005 0.088 0.006 0.022 0.002 0.014 0.087 0.013 0.048 0.002 0.006 0.086 0.006 0.023

129 KS La Cygne 1241 1 0.045 0.004 0.000 0.045 0.004 0.013 0.003 0.000 0.035 0.003 0.009 0.002 0.000 0.029 0.002 0.008

130 KS La Cygne 2 D012412 0.015 0.001 0.000 0.015 0.001 0.004 0.001 0.000 0.014 0.001 0.004 0.001 0.000 0.010 0.001 0.003

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

87

F.5 2011 EGU Ranking Visibility Impairing Sources to Campobello/Roosevelt

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 17.633 1.326 0.097 17.633 2.645 6.276 1.102 0.264 16.838 2.541 6.063 0.982 0.182 14.310 2.198 5.356

2 VA Chesterfield Power Station 3797 5 D037975 8.186 0.407 0.027 5.253 0.863 2.312 0.391 0.021 4.976 0.819 2.202 0.645 0.027 8.186 1.314 3.403

3 MA Brayton Point 1619 3 D016193 7.891 0.593 0.056 7.891 1.270 3.298 0.391 0.044 5.276 0.867 2.321 0.299 0.040 4.090 0.679 1.844

4 MI Monroe 1733 1,2 D01733C12 7.430 0.300 0.040 4.118 0.683 1.856 0.222 0.091 3.789 0.631 1.719 0.484 0.128 7.430 1.201 3.133

5 OH Muskingum River 2872 1,2,3,4 D02872C04 6.764 0.535 0.022 6.764 1.098 2.888 0.349 0.051 4.836 0.798 2.147 0.266 0.043 3.737 0.622 1.698

6 OH Walter C Beckford Generating Station 6 D028306 5.377 0.420 0.012 5.226 0.859 2.301 0.416 0.028 5.377 0.883 2.361 0.235 0.012 2.979 0.498 1.376

7 NH Merrimack 2364 2 D023642 5.225 0.362 0.070 5.225 0.859 2.301 0.374 0.045 5.071 0.835 2.240 0.343 0.036 4.582 0.757 2.044

8 OH Avon Lake Power Plant 2836 12 D0283612 4.573 0.351 0.027 4.573 0.755 2.041 0.180 0.042 2.676 0.449 1.244 0.325 0.032 4.306 0.713 1.933

9 IN Rockport 6166 MB1,MB2 D06166C02 3.936 0.270 0.056 3.936 0.654 1.781 0.165 0.054 2.641 0.444 1.229 0.158 0.029 2.255 0.380 1.058

10 OH Eastlake 5 D028375 3.621 0.235 0.018 3.048 0.510 1.406 0.197 0.029 2.721 0.456 1.264 0.273 0.027 3.621 0.603 1.649

11 PA Homer City 3122 2 D031222 3.603 0.289 0.010 3.603 0.600 1.641 0.195 0.026 2.667 0.448 1.240 0.182 0.016 2.381 0.400 1.114

12 PA Homer City 3122 1 D031221 3.578 0.289 0.008 3.578 0.596 1.631 0.195 0.021 2.603 0.437 1.212 0.181 0.013 2.341 0.394 1.097

13 MA Brayton Point 1619 2 D016192 3.397 0.245 0.037 3.397 0.567 1.555 0.149 0.032 2.182 0.368 1.026 0.200 0.039 2.877 0.482 1.332

14 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 3.110 0.230 0.028 3.110 0.520 1.432 0.147 0.022 2.035 0.343 0.960 0.139 0.016 1.864 0.315 0.883

15 MA Brayton Point 1619 1 D016191 2.993 0.225 0.023 2.993 0.501 1.382 0.141 0.023 1.977 0.334 0.934 0.189 0.024 2.562 0.430 1.194

16 PA Shawville 3131 3,4 D03131CS1 2.818 0.225 0.009 2.818 0.472 1.306 0.148 0.018 1.997 0.337 0.943 0.093 0.011 1.259 0.214 0.605

17 PA Cheswick 8226 1 D082261 2.735 0.215 0.012 2.735 0.459 1.270 0.144 0.040 2.212 0.373 1.039 0.099 0.015 1.371 0.233 0.657

18 IN Clifty Creek 983 4,5,6 D00983C02 2.640 0.184 0.009 2.324 0.391 1.089 0.191 0.028 2.640 0.443 1.228 0.117 0.011 1.538 0.261 0.734

19 NH Merrimack 2364 1 D023641 2.555 0.181 0.031 2.555 0.429 1.191 0.187 0.020 2.494 0.419 1.164 0.172 0.016 2.258 0.380 1.060

20 OH W H Zimmer Generating Station 6019 1 D060191 2.520 0.139 0.028 2.013 0.340 0.950 0.135 0.073 2.520 0.424 1.176 0.098 0.039 1.654 0.280 0.787

21 VA Yorktown Power Station 3809 1,2 D03809CS0 2.504 0.181 0.027 2.504 0.421 1.169 0.114 0.018 1.579 0.267 0.753 0.187 0.013 2.402 0.404 1.124

22 NC L V Sutton 3 D027133 2.446 0.190 0.013 2.446 0.411 1.143 0.111 0.020 1.567 0.266 0.747 0.037 0.011 0.574 0.098 0.280

23 TN Johnsonville 3406 1 thru 10 D03406C10 2.436 0.191 0.012 2.436 0.409 1.139 0.055 0.011 0.787 0.134 0.382 0.065 0.011 0.911 0.155 0.441

24 NH Newington 8002 1 D080021 2.314 0.175 0.017 2.314 0.389 1.085 0.107 0.032 1.681 0.285 0.799 0.084 0.015 1.188 0.202 0.572

25 PA Keystone 3136 1 D031361 2.264 0.162 0.026 2.264 0.381 1.062 0.116 0.065 2.183 0.368 1.026 0.106 0.041 1.776 0.301 0.843

26 PA Keystone 3136 2 D031362 2.254 0.162 0.026 2.254 0.380 1.058 0.115 0.064 2.172 0.367 1.021 0.106 0.041 1.768 0.299 0.839

27 MD Chalk Point 1571 1,2 D01571CE2 2.252 0.140 0.024 1.975 0.333 0.933 0.163 0.017 2.165 0.365 1.018 0.171 0.016 2.252 0.379 1.057

28 KY Big Sandy 1353 BSU1,BSU2 D01353C02 2.220 0.172 0.013 2.220 0.374 1.043 0.153 0.030 2.199 0.371 1.033 0.164 0.020 2.213 0.373 1.040

29 OH Walter C Beckford Generating Station 5 (50%) D02830M51 2.164 0.170 0.005 2.100 0.354 0.989 0.168 0.012 2.164 0.365 1.018 0.095 0.005 1.202 0.204 0.578

30 VA Chesapeake Energy Center 4 D038034 2.142 0.161 0.017 2.142 0.361 1.008 0.071 0.014 1.019 0.174 0.492 0.092 0.009 1.210 0.206 0.582

31 ME William F Wyman 1507 4 D015074 2.134 0.133 0.044 2.134 0.360 1.005 0.114 0.023 1.653 0.280 0.787 0.096 0.013 1.309 0.222 0.628

32 OH Muskingum River 2872 5 D028725 2.071 0.170 0.003 2.071 0.349 0.976 0.110 0.005 1.376 0.233 0.659 0.085 0.006 1.089 0.185 0.525

33 MI Trenton Channel 1745 9A D017459A 2.048 0.096 0.009 1.261 0.214 0.606 0.089 0.014 1.239 0.210 0.595 0.148 0.022 2.048 0.345 0.966

34 MA Canal Station 1599 1 D015991 2.009 0.146 0.021 2.009 0.339 0.948 0.116 0.021 1.648 0.279 0.784 0.088 0.018 1.277 0.217 0.613

35 GA Harllee Branch 709 3&4 D00709C02 1.990 0.134 0.019 1.845 0.312 0.874 0.137 0.028 1.990 0.336 0.940 0.066 0.012 0.943 0.161 0.456

36 PA Portland 3 (2) d031132 1.985 0.125 0.008 1.597 0.270 0.761 0.150 0.015 1.985 0.335 0.937 0.130 0.022 1.830 0.309 0.867

37 IN Clifty Creek 983 1,2,3 D00983C01 1.952 0.141 0.005 1.757 0.297 0.834 0.147 0.016 1.952 0.329 0.922 0.090 0.006 1.150 0.195 0.554

38 MI St. Clair 1743 1,2,3,4,...6 x09 1.942 0.081 0.034 1.387 0.236 0.664 0.103 0.042 1.745 0.295 0.829 0.102 0.058 1.942 0.328 0.918

39 MI St. Clair 1743 7 D017437 1.893 0.123 0.014 1.640 0.277 0.781 0.141 0.016 1.893 0.320 0.896 0.116 0.019 1.627 0.275 0.775

40 IN Tanners Creek 988 U4 D00988U4 1.893 0.149 0.009 1.893 0.320 0.896 0.141 0.015 1.877 0.317 0.889 0.079 0.008 1.041 0.177 0.502

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

88

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 1.793 0.136 0.013 1.793 0.303 0.851 0.109 0.013 1.468 0.249 0.702 0.097 0.020 1.406 0.238 0.673

42 OH Cardinal 2828 3 D028283 1.791 0.146 0.004 1.791 0.303 0.850 0.109 0.007 1.383 0.235 0.663 0.064 0.005 0.829 0.141 0.402

43 PA Brunner Island 3140 3 D031403 1.745 0.059 0.026 1.024 0.174 0.495 0.068 0.076 1.745 0.296 0.829 0.083 0.050 1.608 0.273 0.766

44 IL Powerton 51,52,61,62 D00879C06 1.717 0.044 0.014 0.696 0.119 0.339 0.051 0.015 0.796 0.136 0.387 0.109 0.033 1.717 0.291 0.816

45 PA Martins Creek 3148 3,4 x21 1.648 0.028 0.039 0.814 0.139 0.395 0.033 0.102 1.648 0.280 0.784 0.026 0.075 1.230 0.210 0.591

46 PA Brunner Island 3140 1,2 D03140C12 1.641 0.051 0.021 0.867 0.148 0.420 0.085 0.051 1.641 0.278 0.781 0.059 0.046 1.271 0.216 0.610

47 VA Chesapeake Energy Center 3 D038033 1.599 0.116 0.017 1.599 0.271 0.762 0.050 0.014 0.775 0.132 0.376 0.064 0.009 0.878 0.150 0.426

48 PA Montour 3149 1 D031491 1.590 0.103 0.029 1.590 0.269 0.758 0.051 0.053 1.272 0.216 0.611 0.056 0.052 1.300 0.221 0.624

49 PA Montour 3149 2 D031492 1.569 0.104 0.026 1.569 0.266 0.748 0.052 0.048 1.213 0.207 0.583 0.056 0.047 1.245 0.212 0.598

50 SC Wateree 3297 WAT1 D03297WT1 1.555 0.124 0.005 1.555 0.263 0.742 0.053 0.007 0.719 0.123 0.350 0.028 0.004 0.384 0.066 0.188

51 NC L V Sutton 1, 2 D02713C02 1.497 0.119 0.006 1.497 0.254 0.715 0.064 0.008 0.865 0.147 0.419 0.022 0.004 0.320 0.055 0.157

52 MI Belle River 2 D060342 1.484 0.064 0.027 1.097 0.187 0.529 0.072 0.029 1.216 0.207 0.585 0.086 0.037 1.484 0.252 0.709

53 MI Belle River 1 D060341 1.465 0.063 0.027 1.083 0.184 0.522 0.071 0.029 1.199 0.204 0.577 0.084 0.037 1.465 0.249 0.700

54 VA Chesterfield Power Station 3797 3,7,8A x28 1.433 0.112 0.007 1.433 0.243 0.686 0.100 0.006 1.273 0.216 0.611

55 NC H F Lee Steam Electric Plant 3 D027093 1.429 0.112 0.007 1.429 0.242 0.683 0.023 0.005 0.336 0.058 0.165 0.023 0.006 0.347 0.059 0.170

56 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 1.392 0.032 0.023 0.666 0.114 0.324 0.030 0.084 1.392 0.237 0.667 0.019 0.053 0.877 0.150 0.425

57 VA Yorktown Power Station 3809 3 D038093 1.386 0.103 0.012 1.386 0.235 0.664 0.058 0.007 0.780 0.133 0.379 0.088 0.008 1.151 0.196 0.554

58 NJ B L England 2378 1 1.382 0.079 0.009 1.061 0.180 0.512 0.082 0.011 1.123 0.191 0.541 0.105 0.010 1.382 0.234 0.662

59 SC Jefferies 3319 4 1.381 0.107 0.008 1.381 0.234 0.661 0.104 0.010 1.368 0.232 0.656 0.038 0.003 0.499 0.085 0.244

60 SC Jefferies 3319 3 1.380 0.107 0.008 1.380 0.234 0.661 0.105 0.009 1.373 0.233 0.658 0.040 0.003 0.514 0.088 0.251

61 NY Somerset Operating Company (Kintigh) 1 D060821 1.353 0.084 0.029 1.353 0.230 0.648 0.065 0.043 1.303 0.222 0.625 0.064 0.040 1.257 0.214 0.604

62 MD C P Crane 1552 2 D015522 1.341 0.053 0.010 0.757 0.129 0.368 0.083 0.019 1.231 0.209 0.592 0.087 0.024 1.341 0.228 0.643

63 MI J H Campbell 3 (50%) D01710M3A 1.339 0.062 0.023 1.024 0.174 0.495 0.088 0.024 1.339 0.227 0.642 0.063 0.029 1.105 0.188 0.533

64 MA Canal Station 1599 2 D015992 1.322 0.084 0.026 1.322 0.225 0.634 0.072 0.031 1.238 0.210 0.595 0.049 0.019 0.826 0.141 0.401

65 IL Kincaid Generating Station 1, 2 D00876C02 1.301 0.044 0.062 1.292 0.220 0.620 0.040 0.051 1.105 0.188 0.533 0.055 0.053 1.301 0.221 0.624

66 KY Mill Creek 1364 1,2,3 x05 1.281 0.070 0.012 0.985 0.168 0.476 0.079 0.028 1.281 0.218 0.615 0.041 0.022 0.759 0.130 0.369

67 SC Wateree 3297 WAT2 D03297WT2 1.280 0.103 0.004 1.280 0.217 0.614 0.040 0.005 0.535 0.091 0.262 0.018 0.003 0.247 0.042 0.122

68 OH Gen J M Gavin 8102 2 D081022 1.269 0.101 0.005 1.269 0.215 0.609 0.076 0.020 1.153 0.196 0.555 0.070 0.014 1.009 0.172 0.487

69 OH Gen J M Gavin 8102 1 D081021 1.252 0.099 0.005 1.252 0.213 0.602 0.075 0.019 1.135 0.193 0.547 0.069 0.014 0.994 0.169 0.480

70 MD Morgantown 1573 1 D015731 1.237 0.098 0.005 1.237 0.210 0.594 0.096 0.003 1.181 0.201 0.568 0.095 0.003 1.183 0.201 0.569

71 WV Kammer 3947 1,2,3 D03947C03 1.237 0.095 0.008 1.237 0.210 0.594 0.065 0.021 1.036 0.176 0.500 0.043 0.013 0.675 0.115 0.329

72 PA Portland 2 (1) d031131 1.210 0.080 0.003 0.991 0.169 0.479 0.095 0.006 1.210 0.206 0.582 0.089 0.009 1.171 0.199 0.564

73 MD C P Crane 1552 1 D015521 1.208 0.048 0.009 0.683 0.117 0.332 0.075 0.017 1.111 0.189 0.535 0.079 0.021 1.208 0.205 0.581

74 DE Indian River 594 4 D005944 1.207 0.060 0.007 0.809 0.138 0.393 0.086 0.015 1.207 0.205 0.581 0.033 0.009 0.504 0.086 0.247

75 KY John S. Cooper 1384 1,2 D01384CS1 1.192 0.094 0.005 1.192 0.203 0.574 0.032 0.006 0.459 0.079 0.225 0.021 0.003 0.285 0.049 0.140

76 MA Brayton Point 1619 4 x07 1.187 0.079 0.020 1.187 0.202 0.571 0.068 0.022 1.082 0.184 0.522 0.037 0.014 0.608 0.104 0.296

77 PA Sunbury 4 D031524 1.185 0.096 0.003 1.185 0.201 0.570 0.060 0.007 0.794 0.135 0.386 0.041 0.005 0.558 0.095 0.273

78 TN Kingston 3407 6,7,8,9 D03407C69 1.176 0.096 0.002 1.176 0.200 0.566 0.044 0.003 0.571 0.097 0.279 0.040 0.002 0.510 0.087 0.250

79 IN Gibson 6113 1,2,3 D06113C03 1.174 0.030 0.066 1.174 0.200 0.565 0.021 0.053 0.894 0.153 0.433 0.014 0.026 0.487 0.084 0.238

80 MI J H Campbell A,B,1,2 D01710C09 1.167 0.051 0.016 0.806 0.138 0.391 0.082 0.015 1.167 0.198 0.562 0.053 0.018 0.863 0.147 0.418

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

89

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 SC Canadys Steam CAN3 D03280CN3 1.154 0.089 0.007 1.154 0.196 0.556 0.067 0.006 0.885 0.151 0.429 0.030 0.003 0.389 0.067 0.191

82 MI St. Clair 1743 6 D017436 1.145 0.074 0.009 1.001 0.170 0.484 0.087 0.009 1.145 0.195 0.551 0.069 0.012 0.976 0.166 0.472

83 PA Armstrong Power Station 1 D031781 1.116 0.089 0.004 1.116 0.190 0.538 0.067 0.008 0.898 0.153 0.435

84 IN R M Schahfer Generating Station 14 D0608514 1.115 0.032 0.008 0.480 0.082 0.235 0.089 0.004 1.115 0.189 0.537 0.066 0.014 0.963 0.164 0.466

85 PA Armstrong Power Station 2 D031782 1.098 0.087 0.004 1.098 0.187 0.529 0.066 0.008 0.888 0.151 0.430

86 TN Kingston 3407 1,2,3,4,5 D03407C15 1.089 0.088 0.002 1.089 0.185 0.525 0.041 0.004 0.533 0.091 0.260 0.037 0.003 0.476 0.081 0.233

87 NY Oswego Harbor Power 2594 5 D025945 1.082 0.075 0.015 1.082 0.184 0.522

88 MO Sibley 1, 2, 3 D02094C01 1.071 0.078 0.011 1.071 0.182 0.517 0.046 0.005 0.622 0.106 0.303 0.081 0.005 1.036 0.176 0.500

89 IN IPL - Petersburg Generating Station 4 D009944 1.060 0.075 0.013 1.060 0.180 0.511 0.044 0.013 0.684 0.117 0.333 0.038 0.007 0.535 0.091 0.261

90 IA Ottumwa 1 D062541 1.042 0.070 0.017 1.042 0.177 0.503 0.031 0.008 0.469 0.080 0.230 0.054 0.017 0.848 0.145 0.411

91 VA Chesterfield Power Station 3797 4 D037974 1.039 0.052 0.007 0.700 0.119 0.341 0.048 0.005 0.629 0.107 0.307 0.080 0.007 1.039 0.177 0.502

92 KY Paradise 1378 2 D013782 1.030 0.080 0.006 1.030 0.175 0.497 0.037 0.005 0.496 0.085 0.242 0.053 0.003 0.672 0.115 0.327

93 PA Sunbury 3 D031523 1.019 0.082 0.003 1.019 0.173 0.492 0.051 0.005 0.680 0.116 0.331 0.049 0.004 0.640 0.109 0.312

94 MD Herbert A Wagner 1554 3 D015543 1.015 0.039 0.007 0.548 0.094 0.268 0.065 0.009 0.883 0.150 0.428 0.071 0.013 1.015 0.173 0.490

95 KY Paradise 1378 3 D013783 1.010 0.048 0.036 1.010 0.172 0.488 0.024 0.031 0.672 0.115 0.327 0.032 0.019 0.615 0.105 0.300

96 NH Schiller 2367 6 1.006 0.050 0.029 0.954 0.163 0.462 0.057 0.027 1.006 0.171 0.486 0.055 0.025 0.961 0.164 0.465

97 VA Chesapeake Energy Center 2 D038032 0.993 0.072 0.011 0.993 0.169 0.480 0.031 0.007 0.455 0.078 0.223 0.040 0.005 0.545 0.093 0.266

98 NH Schiller 2367 4 0.992 0.050 0.028 0.941 0.160 0.455 0.056 0.026 0.992 0.169 0.480 0.054 0.024 0.948 0.162 0.459

99 IN Michigan City Generating Station 12 D0099712 0.991 0.025 0.004 0.349 0.060 0.171 0.078 0.005 0.991 0.169 0.479 0.062 0.010 0.864 0.147 0.419

100 MI Trenton Channel 1745 16,17,18,19 x10 0.989 0.037 0.010 0.565 0.097 0.276 0.035 0.015 0.606 0.104 0.296 0.059 0.023 0.989 0.169 0.478

101 GA Harllee Branch 709 1,2 D00709C01 0.968 0.068 0.009 0.921 0.157 0.446 0.067 0.014 0.968 0.165 0.468 0.037 0.007 0.528 0.090 0.258

102 AL E C Gaston 26 3, 4 D00026CBN 0.955 0.040 0.003 0.522 0.089 0.255 0.054 0.009 0.749 0.128 0.364 0.070 0.010 0.955 0.163 0.462

103 AL E C Gaston 26 1, 2 D00026CAN 0.939 0.042 0.003 0.534 0.091 0.261 0.061 0.007 0.812 0.138 0.394 0.068 0.010 0.939 0.160 0.455

104 IN R M Schahfer Generating Station 15 D0608515 0.909 0.024 0.009 0.399 0.068 0.196 0.067 0.008 0.909 0.155 0.440 0.053 0.020 0.875 0.149 0.424

105 KY Paradise 1378 1 D01720C09 0.906 0.070 0.006 0.906 0.154 0.439 0.032 0.004 0.438 0.075 0.215 0.046 0.003 0.590 0.101 0.288

106 SC H B Robinson 1 D032511 0.897 0.069 0.006 0.897 0.153 0.434 0.017 0.005 0.267 0.046 0.131 0.013 0.005 0.207 0.036 0.102

107 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.886 0.053 0.020 0.886 0.151 0.429 0.033 0.018 0.616 0.105 0.300 0.041 0.022 0.757 0.129 0.368

108 AL Colbert 47 1, 2, 3, 4 D00047C14 0.886 0.063 0.011 0.886 0.151 0.429

109 MI J C Weadock 7, 8 D01720C09 0.864 0.055 0.016 0.864 0.147 0.419 0.034 0.015 0.585 0.100 0.286 0.041 0.016 0.689 0.118 0.336

110 MA Salem Harbor Station 1626 1 0.856 0.062 0.010 0.856 0.146 0.415 0.046 0.016 0.742 0.127 0.361 0.038 0.018 0.674 0.115 0.328

111 AR White Bluff 1 D060091 0.851 0.049 0.021 0.851 0.145 0.413

112 NC Mayo 6250 1A,1B D06250C05 0.846 0.065 0.006 0.846 0.144 0.410 0.029 0.005 0.412 0.071 0.202 0.045 0.008 0.628 0.107 0.306

113 AR White Bluff 2 D060092 0.843 0.048 0.022 0.843 0.144 0.409

114 WV Kanawha River 3936 1,2 D03936C02 0.837 0.060 0.006 0.794 0.135 0.386 0.053 0.017 0.837 0.143 0.406 0.054 0.007 0.730 0.125 0.355

115 MD Brandon Shores 602 2 D006022 0.836 0.012 0.022 0.414 0.071 0.203 0.023 0.030 0.639 0.109 0.312 0.022 0.046 0.836 0.143 0.406

116 WV Phil Sporn 3938 11,21,31,41 D03938C04 0.830 0.064 0.005 0.830 0.141 0.403

117 PA Sunbury 1A, 1B D03152CS1 0.830 0.067 0.002 0.830 0.141 0.403 0.041 0.004 0.551 0.094 0.269 0.034 0.003 0.448 0.077 0.219

118 MD Brandon Shores 602 1 D006021 0.807 0.013 0.020 0.401 0.069 0.197 0.023 0.028 0.623 0.107 0.304 0.023 0.043 0.807 0.138 0.392

119 TN Gallatin 3403 3,4 D03403C34 0.798 0.062 0.005 0.798 0.136 0.387

120 WI Columbia 2 D080232 0.789 0.054 0.011 0.789 0.135 0.383 0.048 0.011 0.706 0.121 0.344 0.035 0.010 0.538 0.092 0.263

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

90

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 IN IPL - Petersburg Generating Station 3 D009943 0.789 0.052 0.013 0.789 0.135 0.383 0.031 0.013 0.522 0.089 0.255 0.026 0.007 0.397 0.068 0.195

122 KY Ghent 1356 3,4 … (2,3) D01356C02 0.787 0.040 0.010 0.601 0.103 0.293 0.044 0.021 0.787 0.134 0.382 0.025 0.007 0.387 0.066 0.190

123 IA George Neal South 4 D073434 0.781 0.025 0.008 0.397 0.068 0.195 0.028 0.009 0.446 0.076 0.218 0.048 0.017 0.781 0.133 0.380

124 VA Chesapeake Energy Center 1 D038031 0.762 0.052 0.012 0.762 0.130 0.370 0.022 0.008 0.360 0.062 0.177 0.029 0.006 0.414 0.071 0.203

125 NY Oswego Harbor Power 2594 6 x15 0.761 0.050 0.013 0.761 0.130 0.370 0.035 0.018 0.641 0.110 0.313 0.044 0.017 0.738 0.126 0.359

126 IN Gibson 6113 5 D061135 0.755 0.044 0.018 0.755 0.129 0.367

127 MO New Madrid Power Plant 1 D021671 0.739 0.020 0.040 0.739 0.127 0.360

128 TX Big Brown 3497 2 0.738 0.053 0.004 0.674 0.115 0.328 0.058 0.004 0.738 0.126 0.359 0.019 0.000 0.235 0.040 0.116

129 IN Gibson 6113 4 D061135 0.738 0.015 0.046 0.738 0.126 0.359

130 WI Columbia 1 D080231 0.733 0.051 0.010 0.733 0.125 0.356 0.044 0.009 0.638 0.109 0.311 0.033 0.009 0.502 0.086 0.246

131 GA Yates Y6BR D00728Y6R 0.731 0.047 0.004 0.607 0.104 0.296 0.056 0.005 0.731 0.125 0.356 0.033 0.002 0.419 0.072 0.205

132 KY Mill Creek 1364 4 D013644 0.725 0.049 0.004 0.627 0.107 0.306 0.053 0.008 0.725 0.124 0.353 0.028 0.007 0.421 0.072 0.206

133 KY Shawnee 1,2,3,4,5 D01379C15 0.723 0.038 0.022 0.723 0.124 0.352

134 NC Cape Fear 2708 6 0.723 0.054 0.006 0.723 0.123 0.352 0.015 0.004 0.225 0.039 0.111 0.017 0.004 0.245 0.042 0.121

135 GA Jack McDonough MB1, MB2 D00710C01 0.715 0.056 0.003 0.715 0.122 0.348 0.043 0.006 0.593 0.101 0.289 0.024 0.003 0.318 0.054 0.156

136 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.708 0.056 0.003 0.708 0.121 0.344 0.041 0.002 0.525 0.090 0.256 0.034 0.002 0.435 0.074 0.213

137 TX Big Brown 3497 1 0.705 0.050 0.004 0.643 0.110 0.314 0.055 0.004 0.705 0.120 0.343 0.018 0.000 0.224 0.038 0.110

138 OK Northeastern 3313, 3314 D02963C10 0.700 0.034 0.024 0.700 0.120 0.341 0.029 0.026 0.667 0.114 0.325 0.022 0.007 0.354 0.061 0.174

139 TN Gallatin 3403 1,2 D03403C12 0.698 0.054 0.004 0.698 0.119 0.340

140 MN Sherburne County 1, 2 D06090CS1 0.697 0.032 0.025 0.697 0.119 0.339 0.034 0.020 0.642 0.110 0.313 0.024 0.024 0.588 0.101 0.287

141 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.691 0.015 0.042 0.691 0.118 0.337

142 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.685 0.052 0.005 0.685 0.117 0.333

143 OH Eastlake 2837 1 D028371 0.681 0.053 0.004 0.681 0.116 0.332

144 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.677 0.048 0.006 0.643 0.110 0.313 0.046 0.011 0.677 0.116 0.330 0.025 0.006 0.375 0.064 0.184

145 TN John Sevier 3405 1,2 D03405C12 0.675 0.052 0.004 0.675 0.115 0.329 0.035 0.007 0.503 0.086 0.246 0.022 0.004 0.305 0.052 0.150

146 IN Whitewater Valley 1, 2 D01040C12 0.666 0.054 0.002 0.666 0.114 0.324 0.053 0.002 0.658 0.112 0.321 0.027 0.001 0.339 0.058 0.167

147 TN John Sevier 3405 3,4 D03405C34 0.660 0.051 0.004 0.660 0.113 0.321 0.034 0.007 0.493 0.084 0.241 0.021 0.004 0.298 0.051 0.147

148 OH Eastlake 2837 2 D028372 0.654 0.051 0.004 0.654 0.112 0.319

149 WV Pleasants Power Station 6004 1 D060041 0.646 0.045 0.009 0.644 0.110 0.314 0.032 0.022 0.646 0.110 0.315 0.026 0.026 0.628 0.108 0.306

150 OH Killen Station 6031 2 D060312 0.641 0.038 0.007 0.545 0.093 0.266 0.030 0.023 0.641 0.110 0.312 0.038 0.013 0.614 0.105 0.300

151 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.640 0.051 0.003 0.640 0.109 0.312 0.038 0.002 0.476 0.081 0.233 0.031 0.002 0.394 0.067 0.193

152 IN Merom 2SG1 D062132G1 0.634 0.048 0.005 0.634 0.108 0.309

153 IA Louisa 101 D06664101 0.633 0.035 0.017 0.633 0.108 0.308

154 KS Nearman Creek 6064 N1 0.631 0.032 0.021 0.631 0.108 0.308

155 IL Baldwin Energy Complex 1,2 D008892 0.623 0.045 0.006 0.613 0.105 0.299 0.047 0.005 0.622 0.106 0.303 0.048 0.004 0.623 0.106 0.304

156 OH Conesville 2840 5,6 D02840C06 0.619 0.025 0.016 0.495 0.085 0.242 0.016 0.035 0.619 0.106 0.302 0.011 0.021 0.394 0.068 0.193

157 SC Winyah 6249 2,3,4 x23 0.609 0.040 0.010 0.609 0.104 0.297

158 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.607 0.047 0.004 0.607 0.104 0.296

159 WV Albright Power Station 3942 3 D039423 0.607 0.048 0.002 0.607 0.104 0.296 0.025 0.005 0.350 0.060 0.172 0.022 0.004 0.312 0.053 0.153

160 MO New Madrid Power Plant 2 D021672 0.599 0.020 0.030 0.599 0.103 0.292

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

91

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 NY Huntley Power 2549 67,68 D02549C01 0.599 0.042 0.008 0.599 0.102 0.292

162 CT Bridgeport Harbor Station 568 BHB3 0.592 0.015 0.012 0.330 0.057 0.162 0.025 0.024 0.592 0.101 0.289 0.019 0.018 0.451 0.077 0.221

163 KY Shawnee 6,7,8,9,10 D01379C60 0.589 0.034 0.015 0.589 0.101 0.288

164 TX Martin Lake 6146 1 0.582 0.038 0.007 0.535 0.091 0.262 0.041 0.007 0.582 0.099 0.284 0.014 0.001 0.174 0.030 0.086

165 OH Eastlake 2837 3 D028373 0.566 0.044 0.003 0.566 0.097 0.276

166 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.562 0.035 0.012 0.562 0.096 0.274

167 NJ B L England 2378 2,3 x12 0.561 0.024 0.014 0.461 0.079 0.226 0.025 0.017 0.509 0.087 0.249 0.032 0.014 0.561 0.096 0.274

168 KS La Cygne 2 D012412 0.556 0.030 0.017 0.556 0.095 0.272 0.035 0.010 0.539 0.092 0.263 0.021 0.007 0.333 0.057 0.164

169 WV Pleasants Power Station 6004 2 D060042 0.553 0.040 0.006 0.553 0.094 0.270 0.028 0.015 0.524 0.090 0.256 0.023 0.018 0.496 0.085 0.243

170 GA Yates Y7BR D00728Y7R 0.544 0.035 0.003 0.451 0.077 0.221 0.042 0.004 0.544 0.093 0.266 0.025 0.001 0.311 0.053 0.153

171 CT Middletown 562 4 0.542 0.031 0.014 0.542 0.093 0.265

172 TX Martin Lake 6146 2 0.536 0.035 0.006 0.490 0.084 0.240 0.039 0.006 0.536 0.092 0.262 0.013 0.001 0.162 0.028 0.080

173 MO Labadie 3 D021033 0.534 0.039 0.006 0.534 0.091 0.261

174 MO Labadie 4 D021034 0.528 0.039 0.005 0.528 0.090 0.258 0.030 0.005 0.420 0.072 0.206 0.024 0.003 0.325 0.056 0.160

175 WV John E Amos 3935 1,2 D03935C02 0.526 0.035 0.004 0.465 0.079 0.228 0.032 0.012 0.526 0.090 0.257 0.031 0.008 0.465 0.080 0.228

176 PA Homer City 3 D031223 0.524 0.035 0.008 0.520 0.089 0.254 0.020 0.023 0.524 0.090 0.256 0.020 0.018 0.464 0.079 0.227

177 MI River Rouge 3 D017403 0.519 0.031 0.013 0.519 0.089 0.254

178 VA Bremo Power Station 4 D037964 0.514 0.028 0.004 0.393 0.067 0.193 0.029 0.005 0.416 0.071 0.204 0.038 0.005 0.514 0.088 0.251

179 AR Independence 1 D066411 0.513 0.028 0.014 0.513 0.088 0.251

180 NC Riverbend 2732 9 0.513 0.042 0.001 0.513 0.088 0.251

181 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.509 0.035 0.007 0.509 0.087 0.249

182 GA Scherer 4 D062574 0.509 0.029 0.003 0.386 0.066 0.189 0.036 0.007 0.509 0.087 0.249 0.029 0.005 0.408 0.070 0.200

183 OH J M Stuart 2850 4 D028404 0.507 0.034 0.003 0.448 0.077 0.220 0.028 0.014 0.507 0.087 0.248 0.034 0.008 0.503 0.086 0.246

184 MO Labadie 1 D021031 0.507 0.037 0.005 0.507 0.087 0.248

185 GA Scherer 1 D062571 0.506 0.028 0.004 0.379 0.065 0.186 0.035 0.007 0.506 0.086 0.247 0.028 0.005 0.402 0.069 0.197

186 GA Scherer 2 D062572 0.499 0.028 0.004 0.375 0.064 0.184 0.035 0.007 0.499 0.085 0.244 0.028 0.005 0.397 0.068 0.194

187 TX Martin Lake 6146 3 0.498 0.032 0.006 0.458 0.078 0.224 0.035 0.006 0.498 0.085 0.244 0.012 0.001 0.149 0.025 0.073

188 AR Independence 2 D066412 0.497 0.028 0.013 0.497 0.085 0.243

189 KY Green River 5 D013575 0.496 0.040 0.001 0.496 0.085 0.243

190 NE Nebraska City Station 1 D060961 0.495 0.034 0.008 0.495 0.085 0.242

191 KY D B Wilson W1 D06823W1 0.493 0.039 0.002 0.493 0.084 0.241

192 WI Edgewater (4050) 4050 5 0.485 0.033 0.007 0.485 0.083 0.237

193 VA Clinch River 3775 1,2 D03775C02 0.472 0.034 0.006 0.472 0.081 0.231

194 PA Shawville 3131 1 D031311 0.467 0.036 0.003 0.467 0.080 0.229

195 PA Shawville 3131 2 D031312 0.461 0.036 0.003 0.461 0.079 0.225

196 MN Sherburne County 3 D060903 0.454 0.025 0.013 0.454 0.078 0.222

197 SC Urquhart URQ3 D03295UQ3 0.451 0.036 0.001 0.451 0.077 0.221

198 OH Cardinal 2828 1 D028281 0.451 0.035 0.002 0.451 0.077 0.221

199 NY Northport 2516 1,2,4,ugt001 x14 0.447 0.019 0.012 0.376 0.064 0.184 0.021 0.016 0.447 0.077 0.219

200 OH Eastlake 2837 4,6, (5) x17 0.446 0.032 0.005 0.446 0.076 0.219

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

92

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 NY Dynegy Danskammer 2480 1,2,3 x13 0.437 0.027 0.010 0.437 0.075 0.214

202 TX Monticello 6147 1 0.433 0.029 0.004 0.395 0.068 0.194 0.032 0.004 0.433 0.074 0.212 0.011 0.000 0.133 0.023 0.066

203 IL Newton 2 D060172 0.428 0.030 0.006 0.428 0.073 0.210

204 KY Green River 4 D013574 0.422 0.034 0.001 0.422 0.072 0.207

205 MI Monroe 1733 3,4 D01733C34 0.408 0.022 0.012 0.408 0.070 0.200

206 WV Mitchell (WV) 3948 1,2 D03948C02 0.408 0.030 0.004 0.408 0.070 0.200 0.020 0.009 0.350 0.060 0.172 0.015 0.008 0.273 0.047 0.134

207 SC McMeekin MCM2 D03287MM2 0.392 0.032 0.001 0.392 0.067 0.192

208 NC Roxboro 2712 4A,4B D02712C04 0.386 0.025 0.007 0.386 0.066 0.189 0.012 0.005 0.201 0.034 0.099 0.016 0.008 0.294 0.050 0.145

209 TN Cumberland 3399 1 0.384 0.027 0.005 0.384 0.066 0.188

210 MO Rush Island 2 D061552 0.382 0.029 0.003 0.382 0.065 0.187

211 SC McMeekin MCM1 D03287MM1 0.376 0.030 0.001 0.376 0.064 0.184

212 NC Roxboro 2712 3A,3B D02712C03 0.376 0.022 0.009 0.376 0.064 0.184 0.011 0.006 0.201 0.034 0.099 0.014 0.011 0.301 0.052 0.148

213 MO Rush Island 1 D061551 0.375 0.028 0.003 0.375 0.064 0.184

214 MN Black Dog 3, 4 D01904CS1 0.372 0.009 0.021 0.372 0.064 0.182

215 TX Monticello 6147 2 0.369 0.028 0.003 0.369 0.063 0.181

216 TX Monticello 6147 3 0.364 0.025 0.006 0.364 0.062 0.178

217 MO Thomas Hill Energy Center MB3 D02168MB3 0.363 0.024 0.006 0.363 0.062 0.178

218 PA Hatfield's Ferry Power Station 3179 3 x20 0.363 0.007 0.023 0.363 0.062 0.178

219 ME William F Wyman 1507 3 0.362 0.022 0.008 0.362 0.062 0.178

220 OK Sooner 6095 1 0.359 0.018 0.012 0.359 0.061 0.176

221 OK Sooner 2 D060952 0.356 0.017 0.012 0.356 0.061 0.175

222 OK Grand River Dam Authority 1 D001651 0.351 0.017 0.011 0.333 0.057 0.163 0.021 0.008 0.351 0.060 0.172 0.012 0.003 0.184 0.032 0.091

223 WV Fort Martin Power Station 3943 1 D039431 0.345 0.016 0.012 0.345 0.059 0.169

224 IN R Gallagher 1008 1,2 D01008C01 0.344 0.024 0.004 0.344 0.059 0.169

225 OH Miami Fort Generating Station 2832 7 D028327 0.338 0.020 0.008 0.338 0.058 0.166

226 OH Cardinal 2828 2 D028282 0.336 0.025 0.003 0.336 0.058 0.165

227 MD Herbert A Wagner 1554 1,2,4 x08 0.335 0.021 0.007 0.335 0.057 0.165

228 NC Roxboro 2712 2 D027122 0.334 0.023 0.005 0.334 0.057 0.164

229 CT New Haven Harbor 6156 NHB1 0.323 0.018 0.009 0.323 0.055 0.159

230 NC Marshall 2727 1,2 x11 0.319 0.018 0.009 0.319 0.055 0.156

231 TX H W Pirkey Power Plant 7902 1 0.315 0.021 0.005 0.315 0.054 0.155

232 IN R Gallagher 1008 3,4 D01008C02 0.309 0.022 0.004 0.309 0.053 0.152

233 WV Fort Martin Power Station 3943 2 D039432 0.308 0.015 0.011 0.308 0.053 0.151

234 OH Miami Fort Power Station 8 D028328 0.307 0.018 0.008 0.307 0.053 0.151

235 WI Genoa 4143 1 0.302 0.020 0.005 0.302 0.052 0.148

236 MD Dickerson 1572 1,2,3 D01572C23 0.301 0.009 0.016 0.301 0.052 0.148

237 NJ Hudson Generating Station 2403 2 D024032 0.298 0.013 0.007 0.242 0.041 0.119 0.016 0.009 0.298 0.051 0.146 0.015 0.010 0.298 0.051 0.147

238 WI Nelson Dewey 4054 2 0.297 0.022 0.003 0.297 0.051 0.146

239 NY CCI Roseton LLC 8006 2 D080062 0.297 0.016 0.009 0.297 0.051 0.146

240 DE Edge Moor 593 5 D005935 0.295 0.023 0.002 0.295 0.051 0.145

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

93

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 WI South Oak Creek 7, 8 D04041CS4 0.292 0.019 0.005 0.292 0.050 0.143

242 IL Joppa Steam 1, 2 D00887CS1 0.292 0.020 0.004 0.292 0.050 0.143

243 TX Limestone 298 LIM2 0.289 0.017 0.007 0.289 0.050 0.142

244 IL Joppa Steam 3, 4 D00887CS2 0.289 0.021 0.004 0.289 0.049 0.142

245 WV Longview Power 56671 1 0.288 0.021 0.003 0.288 0.049 0.142

246 IA Walter Scott Jr. Energy Center 3 D010823 0.286 0.016 0.007 0.286 0.049 0.140

247 NC Marshall 2727 4 D027274 0.283 0.014 0.009 0.283 0.049 0.139

248 OK Muskogee 2952 4 0.282 0.014 0.009 0.282 0.048 0.139

249 NY NRG Dunkirk Power 3 D02554C03 0.276 0.019 0.004 0.276 0.047 0.135

250 IL Wood River Power Station 5 D008985 0.275 0.019 0.004 0.275 0.047 0.135

251 WV Mountaineer (1301) 6264 1 D062641 0.272 0.019 0.004 0.272 0.047 0.134

252 TX Limestone 298 LIM1 0.269 0.016 0.007 0.269 0.046 0.132

253 SC Williams 3298 WIL1 D03298WL1 0.266 0.010 0.012 0.266 0.046 0.131

254 IN Cayuga 1001 2 D010012 0.265 0.010 0.012 0.265 0.045 0.130

255 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.262 0.015 0.007 0.262 0.045 0.129

256 KS La Cygne 1241 1 0.262 0.016 0.006 0.262 0.045 0.129 0.014 0.003 0.214 0.037 0.105 0.010 0.002 0.145 0.025 0.071

257 WV John E Amos 3935 3 D039353 0.259 0.016 0.006 0.259 0.044 0.128

258 OK Muskogee 5 D029525 0.257 0.014 0.008 0.257 0.044 0.126

259 OK Hugo 1 D067721 0.255 0.018 0.003 0.255 0.044 0.125

260 OH Conesville 2840 4 D028504 0.253 0.018 0.003 0.253 0.043 0.124

261 IL Marion 4 D009764 0.249 0.017 0.004 0.249 0.043 0.123

262 IN Cayuga 1001 1 D010011 0.239 0.009 0.011 0.239 0.041 0.118

263 VA Chesterfield Power Station 3797 6 D037976 0.239 0.016 0.004 0.239 0.041 0.117

264 KY Ghent 1356 1,2 … (1,4) D01356C01 0.236 0.013 0.006 0.236 0.041 0.116

265 MD Morgantown 1573 2 D015732 0.232 0.016 0.004 0.232 0.040 0.114

266 KY E W Brown 1355 2,3 D01355C03 0.230 0.009 0.010 0.230 0.039 0.113

267 AR Flint Creek Power Plant 6138 1 0.222 0.011 0.007 0.222 0.038 0.109

268 NC Roxboro 2712 1 D027121 0.218 0.014 0.004 0.218 0.037 0.107

269 NC Belews Creek 8042 2 D080422 0.217 0.012 0.006 0.217 0.037 0.107

270 NC Belews Creek 8042 1 D080421 0.214 0.012 0.006 0.214 0.037 0.105

271 ME William F Wyman 1507 1 0.213 0.011 0.006 0.213 0.036 0.105

272 IA George Neal North 3 D010913 0.209 0.012 0.006 0.209 0.036 0.103

273 ME William F Wyman 1507 2 0.206 0.011 0.006 0.206 0.035 0.102

274 NC Marshall 2727 3 D027273 0.204 0.015 0.002 0.204 0.035 0.101

275 OH W H Sammis 2866 7 D028667 0.203 0.010 0.006 0.203 0.035 0.100

276 KY East Bend 6018 2 D060182 0.200 0.010 0.006 0.200 0.034 0.098

277 OH W H Sammis 2866 6 D02866M6A 0.194 0.011 0.005 0.194 0.033 0.096

278 IL Joliet 29 81, 82 D00384C82 0.193 0.013 0.003 0.193 0.033 0.095

279 MO Sikeston 1 D067681 0.191 0.012 0.004 0.191 0.033 0.094

280 NY Northport 2516 3 D025163 0.189 0.011 0.005 0.189 0.032 0.093

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

94

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 OH J M Stuart 2850 3 D028503 0.187 0.013 0.003 0.187 0.032 0.092

282 MO Meramec 3 D021043 0.187 0.012 0.004 0.187 0.032 0.092

283 KY H L Spurlock 6041 1 D060411 0.183 0.014 0.001 0.183 0.031 0.090

284 IN Alcoa Allowance Management Inc 6705 4 D067054 0.178 0.009 0.006 0.178 0.031 0.088

285 TX Welsh Power Plant 6139 3 0.176 0.010 0.004 0.176 0.030 0.087

286 KS Quindaro 1295 2 0.173 0.009 0.005 0.173 0.030 0.085

287 OH J M Stuart 2850 1 D028501 0.173 0.012 0.002 0.173 0.030 0.085

288 KY H L Spurlock 6041 2 D060412 0.171 0.013 0.002 0.171 0.029 0.084

289 OH W H Sammis 2866 1,2 D02866C01 0.170 0.007 0.007 0.170 0.029 0.084

290 GA Bowen 703 1BLR D007031LR 0.168 0.006 0.007 0.168 0.029 0.083

291 OH W H Sammis 2866 3,4 D02866C02 0.165 0.007 0.007 0.165 0.028 0.081

292 TX Welsh Power Plant 6139 1 0.159 0.009 0.004 0.159 0.027 0.078

293 TX Welsh Power Plant 6139 2 0.156 0.010 0.003 0.156 0.027 0.077

294 GA Bowen 703 4BLR D007034LR 0.148 0.004 0.009 0.148 0.025 0.073

295 AL Greene County 10 1 0.140 0.011 0.001 0.140 0.024 0.069

296 GA Yates Y5BR D00728Y5R 0.135 0.010 0.001 0.135 0.023 0.067

297 NJ Mercer Generating Station 2408 1 D024081 0.131 0.007 0.004 0.131 0.023 0.065

298 IN Alcoa Allowance Management Inc 6705 3 x02 0.129 0.004 0.007 0.129 0.022 0.064

299 NC Cliffside 2721 5 D027215 0.127 0.009 0.001 0.127 0.022 0.063

300 OH J M Stuart 2850 2 D028502 0.120 0.007 0.003 0.120 0.021 0.059

301 NJ Mercer Generating Station 2408 2 D024082 0.117 0.006 0.004 0.117 0.020 0.058

302 GA Bowen 703 2BLR D007032LR 0.115 0.003 0.006 0.115 0.020 0.057

303 OH W H Sammis 2866 5 D028665 0.115 0.004 0.005 0.115 0.020 0.057

304 AL E C Gaston 26 5 0.101 0.004 0.004 0.101 0.017 0.050

305 SC Winyah 6249 1 D062491 0.092 0.004 0.003 0.092 0.016 0.045

306 GA Bowen 703 3BLR D007033LR 0.085 0.004 0.003 0.085 0.015 0.042

307 KS Tecumseh Energy Center 1252 10 0.082 0.004 0.003 0.082 0.014 0.040

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.015 0.001 0.000 0.015 0.003 0.008

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

95

F.6 2015 EGU Ranking Visibility Impairing Sources to Campobello/Roosevelt

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Avon Lake Power Plant 2836 12 D0283612 5.945 0.464 0.028 5.945 0.981 2.590 0.238 0.044 3.479 0.570 1.554 0.429 0.033 5.598 0.917 2.446

2 PA Homer City 3122 1 D031221 5.122 0.383 0.022 5.122 0.812 2.172 0.258 0.060 3.727 0.644 1.745 0.240 0.037 3.351 0.559 1.535

3 VA Yorktown Power Station 3809 3 D038093 4.508 0.334 0.039 4.508 0.749 2.015 0.188 0.022 2.536 0.427 1.180 0.285 0.025 3.742 0.622 1.700

4 PA Homer City 3122 2 D031222 4.482 0.338 0.020 4.482 0.719 1.939 0.228 0.054 3.318 0.571 1.559 0.212 0.033 2.962 0.496 1.368

5 ME William F Wyman 1507 4 D015074 4.240 0.254 0.111 4.240 0.736 1.980 0.218 0.059 3.284 0.560 1.529 0.183 0.033 2.600 0.437 1.211

6 MA Brayton Point 1619 4 x07 3.688 0.238 0.066 3.688 0.614 1.670 0.204 0.073 3.361 0.563 1.538 0.111 0.045 1.888 0.319 0.894

7 OH Muskingum River 2872 5 D028725 3.314 0.276 0.003 3.314 0.563 1.538 0.178 0.006 2.203 0.375 1.040 0.138 0.007 1.743 0.295 0.828

8 MA Canal Station 1599 1 D015991 2.938 0.202 0.038 2.938 0.488 1.341 0.160 0.038 2.411 0.406 1.122 0.122 0.033 1.869 0.316 0.885

9 PA Shawville 3131 3,4 D03131CS1 2.700 0.212 0.010 2.700 0.451 1.242 0.139 0.020 1.914 0.325 0.905 0.088 0.012 1.207 0.205 0.580

10 IN Rockport 6166 MB1,MB2 D06166C02 2.694 0.178 0.046 2.694 0.456 1.256 0.108 0.045 1.807 0.314 0.876 0.104 0.024 1.543 0.262 0.736

11 NH Newington 8002 1 D080021 2.381 0.129 0.045 2.381 0.355 0.987 0.079 0.085 1.730 0.336 0.936 0.062 0.040 1.223 0.208 0.588

12 MA Canal Station 1599 2 D015992 2.359 0.140 0.053 2.359 0.395 1.094 0.120 0.064 2.208 0.376 1.043 0.082 0.040 1.473 0.250 0.704

13 VA Yorktown Power Station 3809 1,2 D03809CS0 2.302 0.168 0.022 2.302 0.387 1.072 0.105 0.015 1.452 0.246 0.689 0.173 0.011 2.209 0.372 1.038

14 MI Trenton Channel 1745 9A D017459A 1.943 0.091 0.009 1.196 0.205 0.577 0.085 0.013 1.175 0.201 0.565 0.142 0.020 1.943 0.328 0.918

15 KY Big Sandy 1353 BSU1,BSU2 D01353C02 1.929 0.152 0.010 1.929 0.329 0.917 0.135 0.023 1.911 0.322 0.897 0.145 0.015 1.923 0.325 0.910

16 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 1.769 0.133 0.014 1.769 0.300 0.838 0.085 0.011 1.157 0.197 0.555 0.080 0.008 1.060 0.180 0.512

17 GA Harllee Branch 709 3&4 D00709C02 1.736 0.120 0.015 1.609 0.275 0.770 0.123 0.021 1.736 0.295 0.823 0.059 0.010 0.823 0.140 0.399

18 OH W H Zimmer Generating Station 6019 1 D060191 1.727 0.086 0.024 1.379 0.226 0.635 0.084 0.062 1.727 0.300 0.837 0.061 0.033 1.133 0.193 0.546

19 PA Keystone 3136 1 D031361 1.697 0.108 0.025 1.697 0.273 0.763 0.077 0.062 1.637 0.287 0.802 0.071 0.039 1.332 0.226 0.639

20 OH Muskingum River 2872 1,2,3,4 D02872C04 1.697 0.130 0.007 1.697 0.280 0.782 0.085 0.016 1.213 0.206 0.581 0.065 0.013 0.937 0.160 0.454

21 PA Brunner Island 3140 1,2 D03140C12 1.660 0.052 0.021 0.877 0.151 0.427 0.087 0.051 1.660 0.283 0.792 0.060 0.046 1.285 0.219 0.617

22 PA Keystone 3136 2 D031362 1.640 0.104 0.024 1.640 0.263 0.735 0.074 0.061 1.581 0.278 0.778 0.068 0.039 1.287 0.219 0.618

23 PA Brunner Island 3140 3 D031403 1.551 0.050 0.025 0.910 0.155 0.437 0.058 0.072 1.551 0.269 0.753 0.071 0.048 1.429 0.243 0.684

24 OH Gen J M Gavin 8102 1 D081021 1.523 0.105 0.010 1.523 0.235 0.660 0.079 0.039 1.380 0.243 0.683 0.073 0.028 1.209 0.206 0.581

25 MI Belle River 2 D060342 1.510 0.064 0.029 1.116 0.191 0.538 0.071 0.031 1.237 0.211 0.594 0.085 0.040 1.510 0.256 0.721

26 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 1.474 0.033 0.025 0.705 0.120 0.341 0.032 0.089 1.474 0.251 0.704 0.020 0.056 0.928 0.159 0.449

27 IN Tanners Creek 988 U4 D00988U4 1.460 0.113 0.008 1.460 0.248 0.695 0.107 0.013 1.448 0.247 0.693 0.060 0.007 0.803 0.137 0.390

28 PA Montour 3149 1 D031491 1.412 0.084 0.028 1.412 0.231 0.649 0.042 0.051 1.130 0.194 0.547 0.046 0.050 1.155 0.197 0.556

29 OH Gen J M Gavin 8102 2 D081022 1.404 0.098 0.009 1.404 0.219 0.617 0.074 0.035 1.275 0.224 0.630 0.068 0.025 1.116 0.190 0.538

30 MI Belle River 1 D060341 1.395 0.056 0.029 1.031 0.176 0.497 0.063 0.031 1.142 0.195 0.548 0.075 0.040 1.395 0.237 0.668

31 MI St. Clair 1743 6 D017436 1.394 0.095 0.008 1.219 0.211 0.594 0.110 0.008 1.394 0.242 0.679 0.088 0.011 1.188 0.202 0.571

32 MI St. Clair 1743 7 D017437 1.365 0.083 0.014 1.182 0.198 0.559 0.096 0.016 1.365 0.229 0.642 0.078 0.019 1.173 0.199 0.565

33 TN Johnsonville 3406 1 thru 10 D03406C10 1.331 0.115 0.003 1.331 0.240 0.674 0.033 0.003 0.430 0.073 0.209 0.039 0.003 0.498 0.085 0.243

34 PA Montour 3149 2 D031492 1.327 0.069 0.028 1.327 0.200 0.564 0.035 0.051 1.026 0.178 0.502 0.038 0.049 1.053 0.180 0.508

35 KY Mill Creek 1364 1,2,3 x05 1.251 0.074 0.010 0.962 0.173 0.487 0.083 0.023 1.251 0.218 0.613 0.044 0.018 0.741 0.127 0.361

36 IL Powerton 51,52,61,62 D00879C06 1.222 0.030 0.012 0.496 0.085 0.243 0.035 0.012 0.566 0.097 0.276 0.074 0.027 1.222 0.208 0.587

37 MI St. Clair 1743 1,2,3,4,...6 x09 1.214 0.047 0.024 0.868 0.146 0.414 0.059 0.030 1.092 0.184 0.518 0.059 0.042 1.214 0.207 0.584

38 IN Michigan City Generating Station 12 D0099712 1.203 0.031 0.004 0.424 0.073 0.207 0.099 0.004 1.203 0.211 0.593 0.078 0.009 1.049 0.178 0.506

39 WV Kammer 3947 1,2,3 D03947C03 1.186 0.095 0.007 1.186 0.208 0.586 0.065 0.018 0.993 0.170 0.479 0.043 0.011 0.647 0.111 0.315

40 MD Herbert A Wagner 1554 3 D015543 1.141 0.050 0.002 0.616 0.107 0.303 0.084 0.002 0.993 0.176 0.498 0.092 0.003 1.141 0.194 0.549

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

96

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 NY Somerset Operating Company (Kintigh) 1 D060821 1.053 0.081 0.014 1.053 0.195 0.549 0.063 0.020 1.015 0.172 0.485 0.063 0.019 0.979 0.167 0.473

42 OH Killen Station 6031 2 D060312 1.053 0.053 0.017 0.895 0.143 0.406 0.041 0.056 1.053 0.200 0.564 0.052 0.032 1.009 0.172 0.487

43 MA Brayton Point 1619 2 D016192 0.989 0.035 0.039 0.989 0.153 0.432 0.021 0.034 0.636 0.115 0.325 0.028 0.041 0.838 0.143 0.406

44 NH Merrimack 2364 2 D023642 0.985 0.031 0.082 0.985 0.234 0.657 0.032 0.053 0.956 0.176 0.497 0.029 0.042 0.864 0.148 0.419

45 MI J H Campbell 3 (50%) D01710M3A 0.936 0.056 0.006 0.716 0.128 0.363 0.079 0.006 0.936 0.175 0.493 0.057 0.008 0.773 0.132 0.375

46 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 0.929 0.053 0.012 0.929 0.134 0.380 0.044 0.034 0.888 0.161 0.455 0.039 0.023 0.754 0.129 0.367

47 MD C P Crane 1552 2 D015522 0.900 0.026 0.013 0.508 0.081 0.232 0.041 0.025 0.827 0.137 0.387 0.043 0.031 0.900 0.154 0.436

48 PA Homer City 3 D031223 0.889 0.047 0.017 0.882 0.131 0.371 0.027 0.049 0.889 0.157 0.444 0.027 0.038 0.787 0.134 0.382

49 KY Ghent 1356 3,4 … (2,3) D01356C02 0.880 0.046 0.010 0.672 0.116 0.328 0.050 0.022 0.880 0.149 0.422 0.029 0.007 0.433 0.074 0.212

50 NH Schiller 2367 4 0.847 0.042 0.025 0.803 0.138 0.391 0.047 0.023 0.847 0.145 0.411 0.045 0.022 0.809 0.138 0.393

51 PA Martins Creek 3148 3,4 x21 0.831 0.001 0.026 0.410 0.057 0.161 0.001 0.068 0.831 0.145 0.411 0.001 0.050 0.620 0.106 0.302

52 NH Schiller 2367 6 0.813 0.042 0.022 0.771 0.132 0.373 0.047 0.020 0.813 0.139 0.394 0.046 0.019 0.777 0.133 0.377

53 IN Whitewater Valley 1, 2 D01040C12 0.796 0.064 0.002 0.796 0.136 0.386 0.063 0.003 0.786 0.135 0.382 0.032 0.002 0.406 0.069 0.199

54 WV Kanawha River 3936 1,2 D03936C02 0.789 0.056 0.006 0.749 0.128 0.363 0.049 0.017 0.789 0.137 0.387 0.050 0.007 0.689 0.118 0.335

55 CT Bridgeport Harbor Station 568 BHB3 0.774 0.023 0.013 0.431 0.075 0.214 0.038 0.026 0.774 0.132 0.375 0.029 0.020 0.589 0.101 0.288

56 MI J H Campbell A,B,1,2 D01710C09 0.758 0.039 0.006 0.523 0.091 0.259 0.062 0.005 0.758 0.138 0.392 0.040 0.006 0.560 0.096 0.274

57 MI J C Weadock 7, 8 D01720C09 0.730 0.048 0.013 0.730 0.126 0.357 0.030 0.011 0.495 0.085 0.241 0.036 0.013 0.582 0.100 0.284

58 IN IPL - Petersburg Generating Station 3 D009943 0.723 0.040 0.020 0.723 0.124 0.351 0.023 0.019 0.479 0.088 0.250 0.020 0.010 0.364 0.062 0.179

59 MA Brayton Point 1619 3 D016193 0.704 0.032 0.020 0.704 0.107 0.304 0.021 0.016 0.471 0.076 0.217 0.016 0.014 0.365 0.063 0.179

60 IA Ottumwa 1 D062541 0.690 0.037 0.019 0.690 0.114 0.324 0.016 0.009 0.311 0.052 0.148 0.028 0.018 0.562 0.096 0.274

61 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.684 0.047 0.006 0.649 0.110 0.312 0.045 0.012 0.684 0.118 0.334 0.025 0.007 0.379 0.065 0.186

62 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.679 0.054 0.002 0.679 0.117 0.331 0.040 0.002 0.503 0.087 0.246 0.033 0.002 0.418 0.071 0.205

63 IN Gibson 6113 1,2,3 D06113C03 0.651 0.031 0.020 0.651 0.106 0.301 0.022 0.016 0.496 0.078 0.221 0.015 0.008 0.270 0.046 0.133

64 GA Yates Y6BR D00728Y6R 0.649 0.041 0.004 0.538 0.093 0.264 0.049 0.005 0.649 0.112 0.318 0.029 0.002 0.372 0.064 0.182

65 MO Sibley 1, 2, 3 D02094C01 0.644 0.042 0.017 0.644 0.122 0.347 0.025 0.009 0.374 0.069 0.197 0.043 0.009 0.623 0.106 0.304

66 WV Pleasants Power Station 6004 1 D060041 0.630 0.036 0.010 0.629 0.095 0.271 0.026 0.025 0.630 0.105 0.297 0.021 0.030 0.613 0.105 0.299

67 PA Cheswick 8226 1 D082261 0.628 0.024 0.012 0.628 0.075 0.213 0.016 0.039 0.508 0.115 0.325 0.011 0.015 0.315 0.054 0.155

68 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.615 0.049 0.002 0.615 0.106 0.301 0.037 0.002 0.458 0.079 0.224 0.030 0.001 0.379 0.065 0.186

69 OH Conesville 2840 5,6 D02840C06 0.605 0.035 0.012 0.484 0.098 0.277 0.022 0.026 0.605 0.101 0.288 0.016 0.016 0.386 0.066 0.189

70 NY Oswego Harbor Power 2594 6 x15 0.593 0.035 0.013 0.593 0.100 0.283 0.025 0.017 0.500 0.088 0.249 0.031 0.016 0.576 0.098 0.281

71 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.579 0.040 0.006 0.579 0.095 0.269 0.032 0.006 0.474 0.078 0.223 0.028 0.009 0.454 0.078 0.222

72 TX Big Brown 3497 1 0.576 0.041 0.003 0.526 0.091 0.259 0.045 0.004 0.576 0.100 0.284 0.015 0.000 0.183 0.031 0.090

73 MA Brayton Point 1619 1 D016191 0.570 0.036 0.010 0.570 0.095 0.270 0.022 0.010 0.377 0.068 0.194 0.030 0.011 0.488 0.083 0.239

74 MI Trenton Channel 1745 16,17,18,19 x10 0.562 0.023 0.004 0.321 0.057 0.162 0.022 0.006 0.344 0.059 0.168 0.037 0.010 0.562 0.096 0.274

75 TX Big Brown 3497 2 0.553 0.039 0.004 0.504 0.088 0.250 0.043 0.004 0.553 0.096 0.274 0.014 0.000 0.176 0.030 0.087

76 NC Roxboro 2712 4A,4B D02712C04 0.545 0.039 0.008 0.545 0.097 0.275 0.018 0.006 0.283 0.050 0.141 0.025 0.010 0.415 0.071 0.203

77 GA Harllee Branch 709 1,2 D00709C01 0.532 0.039 0.003 0.506 0.088 0.251 0.039 0.006 0.532 0.091 0.258 0.021 0.003 0.290 0.050 0.143

78 NC Roxboro 2712 3A,3B D02712C03 0.524 0.037 0.009 0.524 0.096 0.273 0.018 0.006 0.280 0.050 0.142 0.024 0.011 0.420 0.072 0.206

79 MD C P Crane 1552 1 D015521 0.505 0.013 0.008 0.286 0.045 0.128 0.021 0.016 0.465 0.076 0.217 0.022 0.020 0.505 0.087 0.247

80 NJ B L England 2378 2,3 x12 0.504 0.021 0.014 0.414 0.072 0.205 0.022 0.017 0.458 0.080 0.227 0.028 0.014 0.504 0.086 0.246

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

97

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 IN IPL - Petersburg Generating Station 4 D009944 0.485 0.028 0.012 0.485 0.083 0.236 0.017 0.011 0.313 0.058 0.166 0.014 0.006 0.245 0.042 0.120

82 IA George Neal South 4 D073434 0.469 0.012 0.007 0.239 0.041 0.117 0.014 0.008 0.268 0.046 0.131 0.024 0.015 0.469 0.080 0.230

83 KY Paradise 1378 2 D013782 0.455 0.034 0.004 0.455 0.079 0.224 0.016 0.003 0.219 0.039 0.112 0.022 0.002 0.297 0.051 0.146

84 WV Mitchell (WV) 3948 1,2 D03948C02 0.450 0.027 0.006 0.450 0.068 0.194 0.018 0.013 0.386 0.065 0.185 0.013 0.012 0.301 0.052 0.148

85 MD Chalk Point 1571 1,2 D01571CE2 0.450 0.030 0.001 0.394 0.064 0.182 0.035 0.000 0.432 0.074 0.210 0.037 0.000 0.450 0.077 0.220

86 OK Northeastern 3313, 3314 D02963C10 0.447 0.026 0.007 0.447 0.067 0.192 0.022 0.007 0.426 0.061 0.174 0.017 0.002 0.226 0.039 0.111

87 MI Monroe 1733 1,2 D01733C12 0.442 0.009 0.007 0.245 0.033 0.095 0.007 0.016 0.226 0.047 0.133 0.014 0.022 0.442 0.076 0.217

88 AL E C Gaston 26 1, 2 D00026CAN 0.442 0.020 0.001 0.251 0.043 0.124 0.029 0.003 0.382 0.066 0.188 0.033 0.004 0.442 0.076 0.216

89 MD Brandon Shores 602 2 D006022 0.439 0.013 0.006 0.217 0.039 0.113 0.024 0.008 0.336 0.067 0.190 0.024 0.013 0.439 0.075 0.215

90 MD Brandon Shores 602 1 D006021 0.424 0.014 0.004 0.211 0.039 0.110 0.026 0.006 0.327 0.066 0.189 0.026 0.009 0.424 0.073 0.208

91 TX Martin Lake 6146 1 0.412 0.026 0.006 0.379 0.066 0.189 0.029 0.006 0.412 0.072 0.205 0.010 0.001 0.123 0.021 0.061

92 TX Monticello 6147 1 0.395 0.027 0.003 0.361 0.062 0.176 0.030 0.003 0.395 0.068 0.192 0.010 0.000 0.122 0.021 0.060

93 TX Martin Lake 6146 3 0.391 0.025 0.005 0.359 0.063 0.179 0.027 0.006 0.391 0.068 0.195 0.009 0.001 0.117 0.020 0.058

94 DE Indian River 594 4 D005944 0.387 0.020 0.002 0.259 0.046 0.131 0.029 0.004 0.387 0.068 0.193 0.011 0.002 0.162 0.028 0.080

95 KY Paradise 1378 3 D013783 0.378 0.022 0.009 0.378 0.063 0.180 0.011 0.008 0.251 0.039 0.111 0.014 0.005 0.230 0.039 0.113

96 NH Merrimack 2364 1 D023641 0.377 0.011 0.034 0.377 0.093 0.263 0.011 0.022 0.368 0.068 0.195 0.010 0.017 0.333 0.057 0.164

97 KY Paradise 1378 1 D01720C09 0.363 0.027 0.003 0.363 0.063 0.179 0.012 0.003 0.176 0.031 0.090 0.018 0.002 0.237 0.041 0.116

98 WV John E Amos 3935 1,2 D03935C02 0.357 0.018 0.005 0.315 0.048 0.137 0.017 0.015 0.357 0.066 0.188 0.016 0.010 0.316 0.054 0.155

99 KY John S. Cooper 1384 1,2 D01384CS1 0.340 0.026 0.002 0.340 0.057 0.163 0.009 0.002 0.131 0.023 0.065 0.006 0.001 0.081 0.014 0.040

100 TX Martin Lake 6146 2 0.315 0.020 0.005 0.289 0.052 0.150 0.022 0.006 0.315 0.057 0.163 0.007 0.001 0.095 0.016 0.047

101 OH Cardinal 2828 3 D028283 0.302 0.012 0.004 0.302 0.033 0.094 0.009 0.008 0.233 0.034 0.098 0.005 0.006 0.140 0.024 0.069

102 MO Labadie 4 D021034 0.300 0.021 0.004 0.300 0.052 0.147 0.017 0.003 0.239 0.041 0.118 0.013 0.002 0.185 0.032 0.091

103 IN Clifty Creek 983 4,5,6 D00983C02 0.300 0.011 0.006 0.264 0.036 0.103 0.012 0.018 0.300 0.063 0.178 0.007 0.007 0.175 0.030 0.086

104 MN Sherburne County 1, 2 D06090CS1 0.295 0.003 0.019 0.295 0.046 0.131 0.003 0.015 0.272 0.037 0.106 0.002 0.018 0.249 0.043 0.122

105 OH J M Stuart 2850 4 D028404 0.289 0.017 0.003 0.256 0.041 0.117 0.014 0.013 0.289 0.055 0.157 0.017 0.007 0.287 0.049 0.141

106 KY Mill Creek 1364 4 D013644 0.276 0.004 0.006 0.239 0.022 0.063 0.005 0.013 0.276 0.036 0.104 0.003 0.011 0.160 0.028 0.079

107 IN Clifty Creek 983 1,2,3 D00983C01 0.268 0.013 0.004 0.241 0.035 0.100 0.013 0.013 0.268 0.054 0.155 0.008 0.005 0.158 0.027 0.078

108 MD Morgantown 1573 1 D015731 0.252 0.018 0.004 0.252 0.045 0.128 0.018 0.002 0.240 0.041 0.116 0.017 0.003 0.241 0.041 0.118

109 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.232 0.015 0.004 0.232 0.041 0.116 0.009 0.004 0.161 0.028 0.079 0.012 0.005 0.198 0.034 0.097

110 IN R M Schahfer Generating Station 14 D0608514 0.219 0.001 0.007 0.094 0.018 0.050 0.003 0.004 0.219 0.014 0.041 0.002 0.013 0.189 0.033 0.093

111 NJ Hudson Generating Station 2403 2 D024032 0.218 0.009 0.006 0.177 0.030 0.087 0.011 0.007 0.218 0.037 0.107 0.010 0.008 0.218 0.037 0.107

112 OK Grand River Dam Authority 1 D001651 0.216 0.013 0.000 0.205 0.027 0.077 0.016 0.000 0.216 0.033 0.096 0.009 0.000 0.113 0.019 0.056

113 IN R M Schahfer Generating Station 15 D0608515 0.194 0.001 0.006 0.085 0.015 0.043 0.002 0.006 0.194 0.016 0.046 0.002 0.014 0.186 0.032 0.092

114 VA Chesterfield Power Station 3797 5 D037975 0.180 0.009 0.002 0.116 0.021 0.059 0.008 0.001 0.110 0.019 0.055 0.014 0.002 0.180 0.031 0.089

115 WI Columbia 1 D080231 0.172 0.004 0.008 0.172 0.026 0.073 0.004 0.007 0.149 0.022 0.063 0.003 0.007 0.118 0.020 0.058

116 IL Kincaid Generating Station 1, 2 D00876C02 0.165 0.008 0.004 0.164 0.026 0.074 0.007 0.004 0.140 0.023 0.065 0.010 0.004 0.165 0.028 0.081

117 WI Columbia 2 D080232 0.157 0.004 0.007 0.157 0.024 0.068 0.004 0.006 0.140 0.022 0.062 0.003 0.006 0.107 0.018 0.053

118 SC Wateree 3297 WAT1 D03297WT1 0.146 0.003 0.003 0.146 0.013 0.038 0.001 0.004 0.068 0.011 0.031 0.001 0.002 0.036 0.006 0.018

119 TN Kingston 3407 1,2,3,4,5 D03407C15 0.141 0.006 0.002 0.141 0.018 0.051 0.003 0.003 0.069 0.013 0.036 0.003 0.002 0.061 0.011 0.030

120 SC Wateree 3297 WAT2 D03297WT2 0.140 0.003 0.003 0.140 0.012 0.035 0.001 0.003 0.059 0.009 0.026 0.001 0.002 0.027 0.005 0.013

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

98

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 TN Kingston 3407 6,7,8,9 D03407C69 0.139 0.007 0.002 0.139 0.018 0.051 0.003 0.003 0.067 0.012 0.036 0.003 0.002 0.060 0.010 0.030

122 IL Baldwin Energy Complex 1,2 D008892 0.120 0.006 0.005 0.118 0.023 0.065 0.006 0.004 0.119 0.021 0.061 0.006 0.004 0.120 0.021 0.059

123 VA Chesterfield Power Station 3797 4 D037974 0.119 0.006 0.001 0.081 0.014 0.040 0.005 0.001 0.072 0.013 0.036 0.009 0.001 0.119 0.020 0.059

124 GA Scherer 1 D062571 0.097 0.001 0.004 0.073 0.010 0.029 0.001 0.008 0.097 0.018 0.052 0.001 0.006 0.077 0.013 0.038

125 GA Scherer 4 D062574 0.097 0.001 0.004 0.073 0.010 0.029 0.001 0.008 0.097 0.018 0.052 0.001 0.006 0.077 0.013 0.038

126 GA Scherer 2 D062572 0.073 0.000 0.003 0.055 0.008 0.022 0.000 0.006 0.073 0.014 0.039 0.000 0.004 0.058 0.010 0.029

127 GA Yates Y7BR D00728Y7R 0.045 0.000 0.004 0.037 0.009 0.025 0.000 0.005 0.045 0.011 0.033 0.000 0.002 0.026 0.004 0.013

128 KS La Cygne 1241 1 0.037 0.003 0.000 0.037 0.006 0.017 0.002 0.000 0.030 0.005 0.015 0.002 0.000 0.020 0.004 0.010

129 VA Bremo Power Station 4 D037964 0.015 0.000 0.001 0.012 0.002 0.007 0.000 0.001 0.012 0.003 0.009 0.000 0.001 0.015 0.003 0.008

130 KS La Cygne 2 D012412 0.010 0.001 0.000 0.010 0.002 0.005 0.001 0.000 0.010 0.002 0.005 0.000 0.000 0.006 0.001 0.003

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

99

F.7 2011 EGU Ranking Visibility Impairing Sources to Great Gulf

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 21.224 1.357 0.230 18.740 2.362 6.856 1.341 0.456 21.224 2.637 7.493 0.761 0.324 12.660 1.655 5.101

2 NH Merrimack 2364 2 D023642 7.187 0.250 0.037 3.292 0.457 1.596 0.481 0.140 7.187 0.973 3.204 0.392 0.160 6.379 0.868 2.891

3 OH Muskingum River 2872 1,2,3,4 D02872C04 7.157 0.522 0.031 6.391 0.870 2.896 0.526 0.093 7.157 0.969 3.193 0.396 0.040 5.031 0.691 2.346

4 OH Avon Lake Power Plant 2836 12 D0283612 7.072 0.314 0.027 3.923 0.543 1.875 0.484 0.127 7.072 0.958 3.161 0.344 0.096 5.081 0.697 2.367

5 MI Monroe 1733 1,2 D01733C12 5.653 0.253 0.061 3.608 0.500 1.736 0.324 0.165 5.653 0.773 2.602 0.291 0.146 5.052 0.694 2.355

6 PA Homer City 3122 2 D031222 5.311 0.350 0.016 4.215 0.582 2.001 0.282 0.044 3.749 0.519 1.799 0.441 0.019 5.311 0.728 2.462

7 PA Homer City 3122 1 D031221 5.262 0.350 0.013 4.176 0.577 1.984 0.281 0.036 3.646 0.505 1.753 0.441 0.016 5.262 0.721 2.442

8 OH Eastlake 5 D028375 5.149 0.203 0.030 2.668 0.372 1.312 0.393 0.054 5.149 0.706 2.395 0.238 0.068 3.523 0.489 1.699

9 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 4.496 0.293 0.018 3.579 0.496 1.724 0.265 0.025 3.330 0.462 1.613 0.368 0.022 4.496 0.620 2.121

10 OH Walter C Beckford Generating Station 6 D028306 4.487 0.372 0.010 4.396 0.606 2.079 0.349 0.040 4.487 0.618 2.117 0.244 0.019 3.015 0.420 1.471

11 IN Rockport 6166 MB1,MB2 D06166C02 3.890 0.193 0.051 2.802 0.391 1.374 0.210 0.127 3.890 0.538 1.860 0.124 0.048 1.975 0.277 0.988

12 IN Clifty Creek 983 4,5,6 D00983C02 3.885 0.160 0.016 2.007 0.281 1.003 0.258 0.080 3.885 0.538 1.858 0.168 0.025 2.210 0.309 1.099

13 PA Cheswick 8226 1 D082261 3.748 0.299 0.027 3.748 0.519 1.798 0.175 0.063 2.738 0.382 1.344 0.241 0.027 3.078 0.428 1.500

14 VA Chesterfield Power Station 3797 5 D037975 3.654 0.280 0.037 3.654 0.506 1.757 0.188 0.023 2.420 0.338 1.197 0.278 0.032 3.572 0.495 1.721

15 NH Merrimack 2364 1 D023641 3.474 0.125 0.017 1.620 0.228 0.817 0.241 0.061 3.474 0.482 1.677 0.196 0.071 3.070 0.427 1.496

16 KY Big Sandy 1353 BSU1,BSU2 D01353C02 3.396 0.200 0.026 2.588 0.361 1.275 0.227 0.068 3.396 0.471 1.642 0.138 0.037 2.015 0.282 1.007

17 GA Harllee Branch 709 3&4 D00709C02 3.221 0.266 0.015 3.221 0.448 1.564 0.068 0.020 1.009 0.142 0.517 0.137 0.024 1.845 0.259 0.926

18 PA Keystone 3136 1 D031361 3.171 0.200 0.034 2.695 0.376 1.325 0.140 0.097 2.738 0.382 1.345 0.228 0.048 3.171 0.441 1.541

19 PA Keystone 3136 2 D031362 3.156 0.200 0.034 2.683 0.374 1.319 0.140 0.096 2.723 0.380 1.338 0.227 0.047 3.156 0.439 1.535

20 OH W H Zimmer Generating Station 6019 1 D060191 2.979 0.119 0.028 1.682 0.236 0.847 0.130 0.128 2.979 0.415 1.455 0.088 0.054 1.633 0.229 0.823

21 IN Clifty Creek 983 1,2,3 D00983C01 2.785 0.123 0.009 1.501 0.211 0.759 0.198 0.045 2.785 0.388 1.366 0.129 0.014 1.635 0.230 0.824

22 MA Brayton Point 1619 3 D016193 2.719 0.213 0.024 2.719 0.379 1.336 0.180 0.041 2.537 0.354 1.252 0.160 0.051 2.422 0.339 1.198

23 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 2.693 0.037 0.048 0.989 0.140 0.507 0.045 0.186 2.693 0.376 1.324 0.042 0.062 1.204 0.170 0.614

24 MI St. Clair 1743 7 D017437 2.509 0.094 0.007 1.159 0.163 0.591 0.201 0.018 2.509 0.350 1.239 0.156 0.023 2.051 0.287 1.024

25 NY Somerset Operating Company (Kintigh) 1 D060821 2.411 0.068 0.025 1.075 0.152 0.550 0.096 0.055 1.740 0.244 0.875 0.105 0.103 2.411 0.337 1.193

26 IL Powerton 51,52,61,62 D00879C06 2.349 0.036 0.014 0.567 0.080 0.293 0.078 0.024 1.173 0.165 0.598 0.161 0.044 2.349 0.328 1.164

27 MI Trenton Channel 1745 9A D017459A 2.245 0.105 0.014 1.361 0.192 0.691 0.163 0.033 2.245 0.314 1.115 0.113 0.025 1.586 0.223 0.801

28 IL Kincaid Generating Station 1, 2 D00876C02 2.231 0.039 0.060 1.138 0.160 0.581 0.072 0.100 1.987 0.279 0.993 0.062 0.130 2.231 0.312 1.109

29 OH Muskingum River 2872 5 D028725 2.224 0.167 0.004 1.958 0.275 0.980 0.182 0.012 2.224 0.311 1.106 0.124 0.005 1.471 0.207 0.745

30 NY Oswego Harbor Power 2594 6 x15 2.185 0.050 0.010 0.686 0.097 0.354 0.129 0.061 2.185 0.306 1.087 0.098 0.063 1.853 0.260 0.929

31 MI St. Clair 1743 1,2,3,4,...6 x09 2.153 0.075 0.023 1.130 0.159 0.577 0.130 0.057 2.153 0.301 1.072 0.082 0.069 1.734 0.243 0.872

32 OH Cardinal 2828 3 D028283 2.102 0.178 0.006 2.102 0.294 1.048 0.141 0.017 1.818 0.255 0.912 0.126 0.006 1.517 0.213 0.767

33 PA Shawville 3131 3,4 D03131CS1 1.939 0.160 0.009 1.939 0.272 0.971 0.129 0.033 1.856 0.260 0.931 0.148 0.016 1.879 0.264 0.942

34 PA Martins Creek 3148 3,4 x21 1.938 0.017 0.038 0.635 0.090 0.328 0.025 0.142 1.938 0.272 0.970 0.020 0.085 1.218 0.172 0.621

35 MI J H Campbell A,B,1,2 D01710C09 1.904 0.036 0.011 0.538 0.076 0.279 0.099 0.020 1.358 0.191 0.689 0.119 0.046 1.904 0.267 0.954

36 OH Gen J M Gavin 8102 2 D081022 1.900 0.121 0.016 1.579 0.222 0.797 0.127 0.039 1.900 0.267 0.952 0.062 0.019 0.925 0.131 0.475

37 MD Chalk Point 1571 1,2 D01571CE2 1.888 0.107 0.015 1.398 0.197 0.709 0.122 0.042 1.888 0.265 0.946 0.112 0.015 1.447 0.204 0.733

38 ME William F Wyman 1507 4 D015074 1.882 0.060 0.057 1.349 0.190 0.685 0.084 0.079 1.882 0.264 0.943 0.067 0.040 1.230 0.173 0.627

39 OH Gen J M Gavin 8102 1 D081021 1.870 0.120 0.016 1.556 0.219 0.786 0.125 0.038 1.870 0.262 0.937 0.061 0.018 0.910 0.129 0.467

40 OH Walter C Beckford Generating Station 5 (50%) D02830M51 1.812 0.150 0.004 1.767 0.248 0.888 0.141 0.017 1.812 0.254 0.910 0.098 0.008 1.218 0.172 0.620

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

100

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 IN Tanners Creek 988 U4 D00988U4 1.785 0.147 0.009 1.785 0.251 0.897 0.109 0.020 1.472 0.207 0.745 0.092 0.013 1.211 0.171 0.617

42 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 1.766 0.139 0.015 1.766 0.248 0.888 0.092 0.015 1.231 0.173 0.627 0.089 0.029 1.353 0.191 0.687

43 IN Gibson 6113 1,2,3 D06113C03 1.722 0.027 0.051 0.909 0.128 0.467 0.036 0.112 1.722 0.242 0.866 0.018 0.037 0.638 0.090 0.330

44 WV Kammer 3947 1,2,3 D03947C03 1.697 0.105 0.013 1.347 0.190 0.684 0.103 0.045 1.697 0.238 0.854 0.096 0.018 1.314 0.185 0.668

45 MI St. Clair 1743 6 D017436 1.672 0.054 0.005 0.665 0.094 0.344 0.134 0.012 1.672 0.235 0.843 0.099 0.016 1.311 0.185 0.666

46 VA Yorktown Power Station 3809 1,2 D03809CS0 1.670 0.083 0.025 1.241 0.175 0.632 0.055 0.013 0.786 0.111 0.405 0.117 0.028 1.670 0.235 0.841

47 GA Harllee Branch 709 1,2 D00709C01 1.605 0.132 0.008 1.605 0.226 0.810 0.045 0.012 0.652 0.092 0.337 0.068 0.012 0.923 0.130 0.474

48 PA Montour 3149 1 D031491 1.598 0.080 0.025 1.200 0.169 0.611 0.063 0.075 1.598 0.225 0.806 0.065 0.048 1.301 0.183 0.662

49 NH Newington 8002 1 D080021 1.576 0.056 0.050 1.218 0.172 0.620 0.091 0.034 1.439 0.203 0.729 0.089 0.048 1.576 0.222 0.796

50 MI J H Campbell 3 (50%) D01710M3A 1.543 0.045 0.015 0.690 0.098 0.356 0.112 0.023 1.543 0.217 0.780 0.084 0.040 1.424 0.200 0.722

51 MI Belle River 2 D060342 1.528 0.060 0.017 0.888 0.125 0.456 0.091 0.042 1.528 0.215 0.772 0.073 0.054 1.465 0.206 0.742

52 PA Montour 3149 2 D031492 1.518 0.081 0.023 1.181 0.167 0.602 0.064 0.068 1.518 0.213 0.767 0.066 0.043 1.254 0.177 0.639

53 WV Pleasants Power Station 6004 1 D060041 1.516 0.041 0.019 0.695 0.098 0.359 0.059 0.072 1.516 0.213 0.767 0.037 0.024 0.700 0.099 0.361

54 MI Belle River 1 D060341 1.507 0.059 0.017 0.875 0.124 0.450 0.089 0.042 1.507 0.212 0.762 0.071 0.054 1.448 0.204 0.733

55 NJ B L England 2378 1 1.471 0.056 0.015 0.817 0.116 0.421 0.111 0.018 1.471 0.207 0.745 0.065 0.009 0.840 0.119 0.432

56 PA Portland 3 (2) d031132 1.429 0.065 0.009 0.844 0.119 0.434 0.100 0.025 1.429 0.201 0.724 0.080 0.021 1.167 0.165 0.595

57 WI Columbia 1 D080231 1.411 0.025 0.007 0.367 0.052 0.191 0.062 0.010 0.827 0.117 0.425 0.097 0.026 1.411 0.199 0.715

58 TN Johnsonville 3406 1 thru 10 D03406C10 1.395 0.102 0.020 1.395 0.196 0.707 0.092 0.024 1.328 0.187 0.675 0.069 0.011 0.919 0.130 0.472

59 OH Killen Station 6031 2 D060312 1.366 0.041 0.013 0.616 0.087 0.318 0.063 0.056 1.366 0.192 0.693 0.030 0.019 0.559 0.079 0.290

60 WV Kanawha River 3936 1,2 D03936C02 1.345 0.069 0.017 0.987 0.139 0.506 0.077 0.040 1.345 0.189 0.683 0.066 0.021 0.995 0.140 0.510

61 WI Columbia 2 D080232 1.339 0.030 0.009 0.442 0.063 0.230 0.068 0.011 0.903 0.128 0.464 0.091 0.025 1.339 0.189 0.680

62 PA Brunner Island 3140 3 D031403 1.271 0.058 0.021 0.902 0.127 0.463 0.048 0.060 1.247 0.176 0.635 0.058 0.053 1.271 0.179 0.647

63 PA Brunner Island 3140 1,2 D03140C12 1.256 0.052 0.024 0.880 0.124 0.452 0.047 0.061 1.256 0.177 0.639 0.051 0.046 1.118 0.158 0.571

64 MA Brayton Point 1619 2 D016192 1.244 0.078 0.011 1.025 0.145 0.525 0.076 0.029 1.209 0.170 0.616 0.067 0.042 1.244 0.175 0.633

65 WV Pleasants Power Station 6004 2 D060042 1.186 0.037 0.014 0.576 0.082 0.298 0.053 0.050 1.186 0.167 0.605 0.033 0.017 0.568 0.080 0.294

66 PA Armstrong Power Station 1 D031781 1.180 0.097 0.006 1.180 0.166 0.602 0.065 0.018 0.955 0.135 0.490

67 MI Trenton Channel 1745 16,17,18,19 x10 1.173 0.041 0.018 0.682 0.097 0.352 0.069 0.033 1.173 0.165 0.598 0.044 0.026 0.806 0.114 0.415

68 MD C P Crane 1552 2 D015522 1.171 0.039 0.008 0.536 0.076 0.278 0.067 0.035 1.171 0.165 0.597 0.069 0.016 0.980 0.138 0.502

69 PA Armstrong Power Station 2 D031782 1.163 0.095 0.006 1.163 0.164 0.593 0.064 0.019 0.955 0.135 0.490

70 OH Conesville 2840 5,6 D02840C06 1.128 0.028 0.025 0.607 0.086 0.314 0.029 0.068 1.128 0.159 0.576 0.016 0.033 0.565 0.080 0.293

71 MN Sherburne County 1, 2 D06090CS1 1.123 0.031 0.026 0.646 0.091 0.334 0.049 0.032 0.925 0.131 0.475 0.058 0.039 1.123 0.158 0.574

72 MD Morgantown 1573 1 D015731 1.120 0.080 0.003 0.948 0.134 0.486 0.089 0.009 1.120 0.158 0.572 0.082 0.003 0.969 0.137 0.497

73 IL Baldwin Energy Complex 1,2 D008892 1.103 0.068 0.007 0.853 0.120 0.438 0.071 0.007 0.896 0.127 0.460 0.087 0.009 1.103 0.156 0.564

74 MO Sibley 1, 2, 3 D02094C01 1.102 0.069 0.009 0.892 0.126 0.458 0.059 0.009 0.776 0.110 0.400 0.088 0.009 1.102 0.155 0.563

75 VA Yorktown Power Station 3809 3 D038093 1.095 0.043 0.013 0.637 0.090 0.330 0.030 0.007 0.421 0.060 0.219 0.075 0.020 1.095 0.154 0.560

76 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.068 0.033 0.012 0.514 0.073 0.267 0.074 0.019 1.068 0.151 0.546 0.065 0.027 1.063 0.150 0.544

77 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.057 0.069 0.002 0.808 0.114 0.416 0.053 0.003 0.643 0.091 0.332 0.090 0.003 1.057 0.149 0.541

78 PA Homer City 3 D031223 1.053 0.043 0.019 0.705 0.100 0.364 0.032 0.059 1.053 0.149 0.539 0.048 0.026 0.850 0.120 0.437

79 MD C P Crane 1552 1 D015521 1.052 0.035 0.007 0.484 0.069 0.251 0.060 0.031 1.052 0.148 0.538 0.063 0.014 0.884 0.125 0.454

80 GA Yates Y6BR D00728Y6R 1.051 0.084 0.003 0.993 0.140 0.509 0.044 0.005 0.559 0.079 0.290 0.086 0.006 1.051 0.148 0.537

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

101

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 SC Wateree 3297 WAT1 D03297WT1 1.049 0.087 0.004 1.049 0.148 0.537 0.025 0.003 0.318 0.045 0.166 0.035 0.005 0.458 0.065 0.238

82 IN Michigan City Generating Station 12 D0099712 1.043 0.041 0.003 0.501 0.071 0.260 0.083 0.008 1.043 0.147 0.534 0.061 0.013 0.846 0.120 0.435

83 VA Chesterfield Power Station 3797 3,7,8A x28 1.042 0.081 0.010 1.042 0.147 0.533 0.051 0.009 0.690 0.098 0.356

84 IA Ottumwa 1 D062541 1.040 0.032 0.008 0.466 0.066 0.242 0.057 0.012 0.788 0.111 0.406 0.076 0.015 1.040 0.147 0.532

85 MA Brayton Point 1619 1 D016191 1.018 0.069 0.007 0.866 0.122 0.445 0.070 0.019 1.018 0.144 0.521 0.059 0.028 1.000 0.141 0.512

86 KY John S. Cooper 1384 1,2 D01384CS1 1.016 0.050 0.005 0.627 0.089 0.324 0.072 0.017 1.016 0.143 0.520 0.054 0.007 0.698 0.099 0.360

87 MD Brandon Shores 602 2 D006022 1.005 0.012 0.017 0.332 0.047 0.173 0.015 0.071 1.005 0.142 0.515 0.017 0.021 0.440 0.062 0.229

88 WV John E Amos 3935 1,2 D03935C02 0.990 0.039 0.013 0.599 0.085 0.310 0.051 0.035 0.990 0.140 0.507 0.027 0.017 0.500 0.071 0.260

89 NY Oswego Harbor Power 2594 5 D025945 0.986 0.075 0.011 0.986 0.139 0.505

90 DE Indian River 594 4 D005944 0.978 0.019 0.003 0.250 0.035 0.130 0.078 0.007 0.978 0.138 0.501 0.015 0.002 0.194 0.028 0.101

91 MI J C Weadock 7, 8 D01720C09 0.975 0.034 0.009 0.498 0.070 0.258 0.070 0.014 0.961 0.136 0.493 0.064 0.021 0.975 0.138 0.500

92 IA George Neal South 4 D073434 0.970 0.029 0.009 0.433 0.061 0.225 0.054 0.013 0.764 0.108 0.394 0.063 0.021 0.970 0.137 0.497

93 OK Northeastern 3313, 3314 D02963C10 0.967 0.054 0.030 0.967 0.137 0.496 0.040 0.024 0.740 0.105 0.382 0.041 0.006 0.539 0.076 0.279

94 IN IPL - Petersburg Generating Station 4 D009944 0.965 0.067 0.010 0.883 0.125 0.454 0.067 0.017 0.965 0.136 0.495 0.042 0.009 0.587 0.083 0.304

95 AL E C Gaston 26 1, 2 D00026CAN 0.963 0.070 0.005 0.855 0.121 0.439 0.066 0.013 0.906 0.128 0.465 0.073 0.011 0.963 0.136 0.494

96 MD Brandon Shores 602 1 D006021 0.959 0.012 0.016 0.323 0.046 0.169 0.016 0.067 0.959 0.135 0.492 0.017 0.020 0.429 0.061 0.223

97 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.957 0.062 0.002 0.733 0.104 0.378 0.049 0.003 0.582 0.082 0.301 0.081 0.003 0.957 0.135 0.491

98 PA Sunbury 4 D031524 0.952 0.079 0.001 0.915 0.129 0.470 0.055 0.007 0.700 0.099 0.361 0.077 0.006 0.952 0.134 0.488

99 KY Mill Creek 1364 1,2,3 x05 0.945 0.066 0.016 0.945 0.133 0.485 0.051 0.028 0.907 0.128 0.466 0.040 0.017 0.653 0.092 0.338

100 KY Ghent 1356 3,4 … (2,3) D01356C02 0.938 0.036 0.009 0.514 0.073 0.266 0.044 0.037 0.938 0.132 0.481 0.037 0.013 0.577 0.082 0.299

101 IN R M Schahfer Generating Station 14 D0608514 0.937 0.052 0.006 0.664 0.094 0.343 0.067 0.010 0.888 0.126 0.456 0.064 0.018 0.937 0.132 0.481

102 SC Canadys Steam CAN3 D03280CN3 0.935 0.078 0.004 0.935 0.132 0.480 0.024 0.003 0.312 0.044 0.162 0.026 0.003 0.337 0.048 0.176

103 NC L V Sutton 3 D027133 0.935 0.042 0.006 0.556 0.079 0.288 0.069 0.013 0.935 0.132 0.480 0.034 0.010 0.509 0.072 0.264

104 GA Jack McDonough MB1, MB2 D00710C01 0.919 0.077 0.003 0.919 0.130 0.472 0.031 0.006 0.422 0.060 0.220 0.040 0.003 0.491 0.070 0.255

105 AL E C Gaston 26 3, 4 D00026CBN 0.915 0.067 0.005 0.823 0.116 0.424 0.060 0.013 0.839 0.119 0.432 0.070 0.010 0.915 0.129 0.470

106 KY Paradise 1378 3 D013783 0.910 0.036 0.039 0.861 0.122 0.443 0.022 0.056 0.910 0.129 0.467 0.027 0.037 0.744 0.105 0.383

107 OH J M Stuart 2850 4 D028404 0.900 0.031 0.007 0.432 0.061 0.225 0.050 0.028 0.900 0.127 0.462 0.027 0.010 0.426 0.060 0.221

108 WV Phil Sporn 3938 11,21,31,41 D03938C04 0.897 0.065 0.013 0.897 0.127 0.461

109 TN Kingston 3407 6,7,8,9 D03407C69 0.873 0.074 0.002 0.873 0.123 0.449 0.051 0.004 0.618 0.087 0.320 0.061 0.003 0.731 0.103 0.377

110 SC Wateree 3297 WAT2 D03297WT2 0.873 0.073 0.003 0.873 0.123 0.448 0.022 0.003 0.280 0.040 0.146 0.029 0.003 0.369 0.052 0.192

111 PA Portland 2 (1) d031131 0.862 0.040 0.003 0.494 0.070 0.256 0.065 0.010 0.862 0.122 0.443 0.051 0.008 0.674 0.095 0.348

112 NH Schiller 2367 6 0.839 0.026 0.008 0.391 0.055 0.204 0.043 0.030 0.839 0.119 0.432 0.028 0.020 0.556 0.079 0.288

113 GA Scherer 4 D062574 0.837 0.070 0.003 0.837 0.118 0.431 0.022 0.006 0.319 0.045 0.166 0.051 0.006 0.658 0.093 0.340

114 TX Big Brown 3497 2 0.828 0.069 0.004 0.828 0.117 0.426 0.065 0.001 0.754 0.107 0.388 0.041 0.001 0.471 0.067 0.244

115 NH Schiller 2367 4 0.827 0.026 0.008 0.386 0.055 0.201 0.042 0.029 0.827 0.117 0.426 0.028 0.020 0.549 0.078 0.284

116 SC Jefferies 3319 4 0.826 0.067 0.005 0.826 0.117 0.425 0.034 0.005 0.443 0.063 0.230 0.018 0.004 0.250 0.035 0.131

117 SC Jefferies 3319 3 0.824 0.067 0.005 0.824 0.117 0.424 0.034 0.005 0.443 0.063 0.230 0.019 0.004 0.264 0.038 0.138

118 GA Scherer 1 D062571 0.816 0.068 0.004 0.816 0.115 0.420 0.022 0.006 0.316 0.045 0.165 0.049 0.007 0.637 0.090 0.330

119 GA Scherer 2 D062572 0.812 0.068 0.003 0.812 0.115 0.418 0.022 0.006 0.310 0.044 0.162 0.049 0.006 0.630 0.089 0.326

120 TN Kingston 3407 1,2,3,4,5 D03407C15 0.809 0.068 0.003 0.809 0.114 0.417 0.047 0.004 0.577 0.082 0.299 0.056 0.003 0.680 0.096 0.351

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

102

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 PA Sunbury 3 D031523 0.799 0.068 0.002 0.799 0.113 0.411 0.047 0.007 0.608 0.086 0.315 0.064 0.006 0.793 0.112 0.409

122 KY Paradise 1378 2 D013782 0.791 0.062 0.007 0.791 0.112 0.407 0.042 0.007 0.563 0.080 0.292 0.045 0.007 0.594 0.084 0.308

123 TX Big Brown 3497 1 0.790 0.066 0.004 0.790 0.112 0.407 0.062 0.001 0.718 0.102 0.370 0.039 0.001 0.449 0.064 0.233

124 IN Whitewater Valley 1, 2 D01040C12 0.787 0.067 0.002 0.787 0.111 0.405 0.045 0.002 0.540 0.077 0.280 0.057 0.003 0.687 0.097 0.355

125 MD Herbert A Wagner 1554 3 D015543 0.785 0.037 0.005 0.485 0.069 0.252 0.047 0.021 0.785 0.111 0.404 0.050 0.006 0.644 0.091 0.333

126 GA Yates Y7BR D00728Y7R 0.781 0.062 0.002 0.737 0.104 0.380 0.033 0.004 0.417 0.059 0.217 0.063 0.005 0.781 0.110 0.402

127 WV Mitchell (WV) 3948 1,2 D03948C02 0.770 0.033 0.007 0.458 0.065 0.238 0.037 0.030 0.770 0.109 0.397 0.030 0.010 0.468 0.066 0.243

128 MO New Madrid Power Plant 1 D021671 0.765 0.025 0.041 0.765 0.108 0.394

129 MO Labadie 4 D021034 0.764 0.029 0.006 0.400 0.057 0.208 0.062 0.005 0.764 0.108 0.394 0.048 0.006 0.614 0.087 0.318

130 IN R M Schahfer Generating Station 15 D0608515 0.764 0.038 0.007 0.514 0.073 0.267 0.050 0.015 0.741 0.105 0.382 0.044 0.023 0.764 0.108 0.394

131 VA Chesapeake Energy Center 4 D038034 0.757 0.041 0.013 0.623 0.088 0.322 0.039 0.008 0.537 0.076 0.278 0.057 0.009 0.757 0.107 0.390

132 WV Albright Power Station 3942 3 D039423 0.749 0.061 0.002 0.728 0.103 0.376 0.050 0.013 0.728 0.103 0.376 0.062 0.004 0.749 0.106 0.386

133 AL Colbert 47 1, 2, 3, 4 D00047C14 0.746 0.050 0.015 0.746 0.105 0.384

134 NC Mayo 6250 1A,1B D06250C05 0.735 0.057 0.007 0.735 0.104 0.379 0.022 0.006 0.322 0.046 0.168 0.042 0.009 0.575 0.081 0.298

135 IN IPL - Petersburg Generating Station 3 D009943 0.727 0.047 0.010 0.651 0.092 0.337 0.046 0.017 0.727 0.103 0.375 0.029 0.009 0.439 0.062 0.228

136 KY Paradise 1378 1 D01720C09 0.699 0.054 0.007 0.699 0.099 0.361 0.037 0.007 0.499 0.071 0.259 0.040 0.006 0.526 0.075 0.273

137 NJ B L England 2378 2,3 x12 0.693 0.017 0.022 0.454 0.064 0.236 0.034 0.026 0.693 0.098 0.358 0.020 0.013 0.376 0.053 0.196

138 KY Shawnee 1,2,3,4,5 D01379C15 0.677 0.035 0.024 0.677 0.096 0.350

139 IN Gibson 6113 5 D061135 0.670 0.041 0.018 0.670 0.095 0.346

140 KS La Cygne 2 D012412 0.666 0.043 0.015 0.666 0.094 0.344 0.041 0.015 0.634 0.090 0.328 0.036 0.016 0.596 0.084 0.308

141 PA Sunbury 1A, 1B D03152CS1 0.660 0.056 0.001 0.649 0.092 0.335 0.038 0.005 0.496 0.070 0.257 0.053 0.005 0.660 0.093 0.341

142 AR White Bluff 1 D060091 0.647 0.038 0.019 0.647 0.092 0.334

143 IN Gibson 6113 4 D061135 0.646 0.014 0.042 0.646 0.091 0.334

144 CT Bridgeport Harbor Station 568 BHB3 0.645 0.012 0.020 0.373 0.053 0.194 0.009 0.018 0.314 0.044 0.163 0.020 0.035 0.645 0.091 0.333

145 TX Martin Lake 6146 1 0.643 0.049 0.007 0.643 0.091 0.333 0.046 0.002 0.553 0.078 0.287 0.029 0.002 0.347 0.049 0.181

146 AR White Bluff 2 D060092 0.643 0.036 0.020 0.643 0.091 0.332

147 MA Canal Station 1599 1 D015991 0.635 0.039 0.011 0.572 0.081 0.296 0.037 0.018 0.635 0.090 0.328 0.025 0.007 0.368 0.052 0.192

148 MO New Madrid Power Plant 2 D021672 0.630 0.024 0.030 0.630 0.089 0.326

149 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.624 0.052 0.003 0.624 0.088 0.323

150 NE Nebraska City Station 1 D060961 0.624 0.041 0.013 0.624 0.088 0.322

151 IN Merom 2SG1 D062132G1 0.614 0.051 0.003 0.614 0.087 0.318

152 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.612 0.047 0.006 0.612 0.087 0.316 0.035 0.013 0.555 0.079 0.288 0.030 0.009 0.443 0.063 0.230

153 TX Martin Lake 6146 2 0.592 0.046 0.006 0.592 0.084 0.306 0.043 0.002 0.515 0.073 0.267 0.027 0.001 0.323 0.046 0.168

154 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.584 0.047 0.005 0.584 0.083 0.302

155 OH Eastlake 2837 1 D028371 0.581 0.045 0.006 0.581 0.082 0.301

156 NY Huntley Power 2549 67,68 D02549C01 0.580 0.043 0.008 0.580 0.082 0.300

157 MA Brayton Point 1619 4 x07 0.575 0.031 0.012 0.490 0.069 0.255 0.030 0.020 0.575 0.081 0.298 0.025 0.020 0.510 0.072 0.264

158 SC H B Robinson 1 D032511 0.575 0.045 0.006 0.575 0.081 0.297 0.015 0.005 0.229 0.033 0.120 0.022 0.009 0.360 0.051 0.187

159 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.572 0.013 0.036 0.572 0.081 0.296

160 OK Grand River Dam Authority 1 D001651 0.559 0.036 0.012 0.559 0.079 0.289 0.027 0.010 0.428 0.061 0.223 0.030 0.003 0.374 0.053 0.194

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

103

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 OH Eastlake 2837 2 D028372 0.556 0.043 0.005 0.556 0.079 0.288

162 VA Chesapeake Energy Center 3 D038033 0.553 0.029 0.013 0.483 0.068 0.250 0.027 0.008 0.399 0.057 0.207 0.039 0.009 0.553 0.078 0.286

163 MI River Rouge 3 D017403 0.553 0.037 0.011 0.553 0.078 0.286

164 KY Mill Creek 1364 4 D013644 0.551 0.044 0.005 0.551 0.078 0.285 0.033 0.009 0.478 0.068 0.248 0.027 0.005 0.371 0.053 0.193

165 TX Martin Lake 6146 3 0.550 0.042 0.006 0.550 0.078 0.285 0.040 0.002 0.473 0.067 0.246 0.025 0.001 0.297 0.042 0.155

166 KY Shawnee 6,7,8,9,10 D01379C60 0.549 0.031 0.017 0.549 0.078 0.284

167 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.545 0.043 0.005 0.545 0.077 0.283

168 NJ Hudson Generating Station 2403 2 D024032 0.540 0.011 0.007 0.198 0.028 0.104 0.012 0.018 0.353 0.050 0.184 0.018 0.029 0.540 0.076 0.280

169 OH Cardinal 2828 1 D028281 0.537 0.043 0.004 0.537 0.076 0.279

170 TN John Sevier 3405 1,2 D03405C12 0.532 0.044 0.003 0.532 0.075 0.276 0.035 0.008 0.491 0.070 0.255 0.039 0.005 0.498 0.071 0.258

171 MA Salem Harbor Station 1626 1 0.525 0.016 0.010 0.299 0.042 0.156 0.026 0.019 0.525 0.074 0.272 0.025 0.016 0.469 0.066 0.243

172 TN John Sevier 3405 3,4 D03405C34 0.520 0.043 0.003 0.520 0.074 0.269 0.034 0.008 0.482 0.068 0.250 0.038 0.005 0.487 0.069 0.253

173 VA Chesterfield Power Station 3797 4 D037974 0.516 0.037 0.008 0.516 0.073 0.267 0.026 0.004 0.350 0.050 0.182 0.035 0.007 0.474 0.067 0.246

174 NC H F Lee Steam Electric Plant 3 D027093 0.515 0.035 0.010 0.515 0.073 0.267 0.028 0.005 0.369 0.052 0.192 0.031 0.008 0.453 0.064 0.236

175 MO Rush Island 1 D061551 0.503 0.040 0.004 0.503 0.071 0.261

176 MO Rush Island 2 D061552 0.500 0.040 0.004 0.500 0.071 0.259

177 NC L V Sutton 1, 2 D02713C02 0.499 0.025 0.004 0.328 0.046 0.171 0.039 0.005 0.499 0.071 0.259 0.021 0.006 0.304 0.043 0.158

178 IL Newton 2 D060172 0.497 0.039 0.004 0.497 0.070 0.258

179 MA Canal Station 1599 2 D015992 0.496 0.025 0.015 0.460 0.065 0.239 0.020 0.023 0.496 0.070 0.257 0.018 0.011 0.336 0.048 0.175

180 AR Independence 1 D066411 0.484 0.027 0.015 0.484 0.069 0.251

181 NC Cape Fear 2708 6 0.483 0.034 0.008 0.483 0.068 0.250 0.023 0.005 0.313 0.044 0.163 0.027 0.012 0.445 0.063 0.231

182 OH Eastlake 2837 3 D028373 0.483 0.037 0.005 0.483 0.068 0.250

183 TX Monticello 6147 1 0.481 0.039 0.004 0.481 0.068 0.249 0.036 0.001 0.427 0.060 0.222 0.023 0.001 0.267 0.038 0.139

184 AR Independence 2 D066412 0.466 0.027 0.013 0.466 0.066 0.242

185 NY Dynegy Danskammer 2480 1,2,3 x13 0.463 0.035 0.005 0.463 0.066 0.240

186 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.462 0.031 0.009 0.462 0.065 0.240

187 OK Muskogee 2952 4 0.461 0.030 0.011 0.461 0.065 0.240

188 VA Bremo Power Station 4 D037964 0.459 0.034 0.003 0.427 0.060 0.222 0.021 0.007 0.313 0.044 0.163 0.034 0.006 0.459 0.065 0.238

189 MN Sherburne County 3 D060903 0.458 0.026 0.014 0.458 0.065 0.238

190 KS Nearman Creek 6064 N1 0.456 0.024 0.016 0.456 0.065 0.237

191 TX Monticello 6147 2 0.450 0.036 0.003 0.450 0.064 0.234

192 KY D B Wilson W1 D06823W1 0.449 0.036 0.003 0.449 0.064 0.233

193 KY Green River 5 D013575 0.441 0.036 0.002 0.441 0.063 0.229

194 TN Gallatin 3403 3,4 D03403C34 0.439 0.034 0.005 0.439 0.062 0.228

195 TX Monticello 6147 3 0.434 0.032 0.006 0.434 0.061 0.225

196 OK Muskogee 5 D029525 0.424 0.028 0.009 0.424 0.060 0.220

197 TX Limestone 298 LIM2 0.422 0.027 0.010 0.422 0.060 0.219

198 MI Monroe 1733 3,4 D01733C34 0.422 0.019 0.018 0.422 0.060 0.219

199 SC Urquhart URQ3 D03295UQ3 0.420 0.036 0.001 0.420 0.060 0.218

200 OH Eastlake 2837 4,6, (5) x17 0.418 0.028 0.009 0.418 0.059 0.217

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

104

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 TX H W Pirkey Power Plant 7902 1 0.413 0.030 0.006 0.413 0.059 0.215

202 WV Fort Martin Power Station 3943 1 D039431 0.406 0.021 0.014 0.406 0.058 0.211

203 OH Cardinal 2828 2 D028282 0.405 0.031 0.004 0.405 0.057 0.210

204 OK Sooner 6095 1 0.396 0.024 0.010 0.396 0.056 0.206

205 NC Riverbend 2732 9 0.394 0.034 0.001 0.394 0.056 0.205

206 MO Labadie 3 D021033 0.393 0.028 0.006 0.393 0.056 0.204

207 TX Limestone 298 LIM1 0.392 0.025 0.009 0.392 0.056 0.204

208 OK Hugo 1 D067721 0.392 0.031 0.003 0.392 0.056 0.204

209 OK Sooner 2 D060952 0.391 0.023 0.011 0.391 0.055 0.203

210 TN Gallatin 3403 1,2 D03403C12 0.387 0.030 0.004 0.387 0.055 0.201

211 MO Labadie 1 D021031 0.381 0.028 0.006 0.381 0.054 0.198

212 NY Northport 2516 1,2,4,ugt001 x14 0.381 0.014 0.019 0.381 0.054 0.198 0.014 0.011 0.289 0.041 0.151

213 IA Louisa 101 D06664101 0.381 0.021 0.012 0.381 0.054 0.198

214 KY Green River 4 D013574 0.375 0.031 0.002 0.375 0.053 0.195

215 WV John E Amos 3935 3 D039353 0.374 0.017 0.015 0.374 0.053 0.195

216 WV Fort Martin Power Station 3943 2 D039432 0.363 0.019 0.012 0.363 0.052 0.189

217 MO Thomas Hill Energy Center MB3 D02168MB3 0.358 0.024 0.007 0.358 0.051 0.186

218 WV Longview Power 56671 1 0.353 0.028 0.003 0.353 0.050 0.184

219 VA Clinch River 3775 1,2 D03775C02 0.349 0.026 0.004 0.349 0.050 0.182

220 VA Chesapeake Energy Center 2 D038032 0.348 0.018 0.008 0.302 0.043 0.158 0.019 0.005 0.283 0.040 0.148 0.025 0.005 0.348 0.049 0.181

221 IN R Gallagher 1008 1,2 D01008C01 0.346 0.025 0.005 0.346 0.049 0.180

222 MN Black Dog 3, 4 D01904CS1 0.340 0.010 0.020 0.340 0.048 0.177

223 NC Roxboro 2712 4A,4B D02712C04 0.340 0.022 0.007 0.340 0.048 0.177 0.008 0.005 0.157 0.022 0.082 0.015 0.010 0.279 0.040 0.146

224 NC Roxboro 2712 3A,3B D02712C03 0.334 0.020 0.009 0.334 0.047 0.174 0.007 0.007 0.164 0.023 0.086 0.013 0.012 0.290 0.041 0.151

225 WV Mountaineer (1301) 6264 1 D062641 0.333 0.019 0.010 0.333 0.047 0.173

226 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.330 0.018 0.011 0.330 0.047 0.172

227 PA Shawville 3131 1 D031311 0.324 0.025 0.003 0.324 0.046 0.169

228 PA Shawville 3131 2 D031312 0.319 0.025 0.003 0.319 0.045 0.166

229 OH W H Sammis 2866 7 D028667 0.314 0.013 0.014 0.314 0.045 0.164

230 IA Walter Scott Jr. Energy Center 3 D010823 0.314 0.017 0.010 0.314 0.045 0.164

231 OH Miami Fort Generating Station 2832 7 D028327 0.311 0.020 0.007 0.311 0.044 0.162

232 IN R Gallagher 1008 3,4 D01008C02 0.310 0.022 0.005 0.310 0.044 0.162

233 NY CCI Roseton LLC 8006 2 D080062 0.306 0.020 0.007 0.306 0.043 0.160

234 IL Joppa Steam 1, 2 D00887CS1 0.305 0.023 0.004 0.305 0.043 0.159

235 IL Joppa Steam 3, 4 D00887CS2 0.302 0.023 0.004 0.302 0.043 0.158

236 WI Nelson Dewey 4054 2 0.301 0.022 0.004 0.301 0.043 0.157

237 PA Hatfield's Ferry Power Station 3179 3 x20 0.300 0.010 0.016 0.300 0.043 0.157

238 AR Flint Creek Power Plant 6138 1 0.299 0.016 0.010 0.299 0.042 0.156

239 NC Roxboro 2712 2 D027122 0.297 0.020 0.005 0.297 0.042 0.155

240 ME William F Wyman 1507 3 0.294 0.016 0.010 0.294 0.042 0.153

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

105

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 OH W H Sammis 2866 6 D02866M6A 0.292 0.014 0.012 0.292 0.041 0.152

242 IN Cayuga 1001 2 D010012 0.290 0.014 0.011 0.290 0.041 0.151

243 OH Conesville 2840 4 D028504 0.285 0.020 0.005 0.285 0.040 0.149

244 SC McMeekin MCM2 D03287MM2 0.284 0.024 0.001 0.284 0.040 0.148

245 MD Herbert A Wagner 1554 1,2,4 x08 0.282 0.020 0.004 0.282 0.040 0.147

246 OH Miami Fort Power Station 8 D028328 0.282 0.018 0.007 0.282 0.040 0.147

247 OH W H Sammis 2866 1,2 D02866C01 0.279 0.009 0.015 0.279 0.040 0.146

248 WI Edgewater (4050) 4050 5 0.276 0.019 0.005 0.276 0.039 0.144

249 KS La Cygne 1241 1 0.276 0.020 0.005 0.276 0.039 0.144 0.018 0.003 0.238 0.034 0.124 0.017 0.005 0.251 0.036 0.131

250 OH W H Sammis 2866 3,4 D02866C02 0.274 0.009 0.015 0.274 0.039 0.143

251 VA Chesapeake Energy Center 1 D038031 0.273 0.013 0.009 0.252 0.036 0.132 0.014 0.006 0.226 0.032 0.118 0.018 0.006 0.273 0.039 0.143

252 SC McMeekin MCM1 D03287MM1 0.272 0.023 0.001 0.272 0.039 0.142

253 SC Winyah 6249 2,3,4 x23 0.269 0.019 0.005 0.269 0.038 0.140

254 IA George Neal North 3 D010913 0.266 0.015 0.008 0.266 0.038 0.139

255 CT Middletown 562 4 0.265 0.007 0.016 0.265 0.038 0.139

256 MD Dickerson 1572 1,2,3 D01572C23 0.265 0.015 0.008 0.265 0.038 0.138

257 WI South Oak Creek 7, 8 D04041CS4 0.264 0.018 0.005 0.264 0.037 0.138

258 IN Cayuga 1001 1 D010011 0.259 0.012 0.010 0.259 0.037 0.135

259 IL Marion 4 D009764 0.253 0.017 0.005 0.253 0.036 0.132

260 NC Marshall 2727 1,2 x11 0.251 0.014 0.007 0.251 0.036 0.131

261 IL Joliet 29 81, 82 D00384C82 0.244 0.017 0.004 0.244 0.035 0.128

262 TX Welsh Power Plant 6139 3 0.239 0.015 0.005 0.239 0.034 0.125

263 NY NRG Dunkirk Power 3 D02554C03 0.238 0.017 0.003 0.238 0.034 0.124

264 TX Welsh Power Plant 6139 1 0.225 0.015 0.005 0.225 0.032 0.117

265 NC Marshall 2727 4 D027274 0.223 0.012 0.008 0.223 0.032 0.117

266 TX Welsh Power Plant 6139 2 0.222 0.015 0.004 0.222 0.031 0.116

267 CT New Haven Harbor 6156 NHB1 0.222 0.007 0.012 0.222 0.031 0.116

268 GA Yates Y5BR D00728Y5R 0.216 0.018 0.001 0.216 0.031 0.113

269 KY E W Brown 1355 2,3 D01355C03 0.213 0.008 0.010 0.213 0.030 0.111

270 AL Greene County 10 1 0.211 0.018 0.001 0.211 0.030 0.110

271 TN Cumberland 3399 1 0.209 0.014 0.005 0.209 0.030 0.109

272 GA Bowen 703 1BLR D007031LR 0.206 0.008 0.010 0.206 0.029 0.107

273 NC Roxboro 2712 1 D027121 0.202 0.013 0.005 0.202 0.029 0.106

274 OH J M Stuart 2850 3 D028503 0.199 0.012 0.006 0.199 0.028 0.104

275 OH W H Sammis 2866 5 D028665 0.196 0.005 0.011 0.196 0.028 0.102

276 KY Ghent 1356 1,2 … (1,4) D01356C01 0.195 0.012 0.005 0.195 0.028 0.102

277 MO Sikeston 1 D067681 0.193 0.012 0.005 0.193 0.027 0.101

278 IL Wood River Power Station 5 D008985 0.190 0.013 0.004 0.190 0.027 0.099

279 GA Bowen 703 4BLR D007034LR 0.189 0.004 0.012 0.189 0.027 0.099

280 ME William F Wyman 1507 1 0.184 0.008 0.008 0.184 0.026 0.096

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

106

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 MO Meramec 3 D021043 0.182 0.012 0.004 0.182 0.026 0.095

282 NY Northport 2516 3 D025163 0.181 0.008 0.008 0.181 0.026 0.095

283 ME William F Wyman 1507 2 0.181 0.007 0.008 0.181 0.026 0.095

284 OH J M Stuart 2850 1 D028501 0.178 0.011 0.004 0.178 0.025 0.093

285 WI Genoa 4143 1 0.174 0.012 0.003 0.174 0.025 0.091

286 MD Morgantown 1573 2 D015732 0.170 0.013 0.002 0.170 0.024 0.089

287 VA Chesterfield Power Station 3797 6 D037976 0.166 0.010 0.005 0.166 0.024 0.087

288 KY East Bend 6018 2 D060182 0.165 0.009 0.005 0.165 0.023 0.086

289 KY H L Spurlock 6041 2 D060412 0.164 0.011 0.004 0.164 0.023 0.086

290 KY H L Spurlock 6041 1 D060411 0.163 0.012 0.002 0.163 0.023 0.085

291 GA Bowen 703 2BLR D007032LR 0.160 0.004 0.010 0.160 0.023 0.084

292 NC Belews Creek 8042 2 D080422 0.159 0.011 0.003 0.159 0.023 0.083

293 NC Marshall 2727 3 D027273 0.159 0.012 0.002 0.159 0.023 0.083

294 NC Belews Creek 8042 1 D080421 0.156 0.010 0.003 0.156 0.022 0.082

295 IN Alcoa Allowance Management Inc 6705 4 D067054 0.151 0.008 0.005 0.151 0.021 0.079

296 AL E C Gaston 26 5 0.148 0.007 0.006 0.148 0.021 0.078

297 OH J M Stuart 2850 2 D028502 0.141 0.007 0.006 0.141 0.020 0.074

298 SC Williams 3298 WIL1 D03298WL1 0.139 0.006 0.006 0.139 0.020 0.073

299 KS Quindaro 1295 2 0.126 0.007 0.004 0.126 0.018 0.066

300 IN Alcoa Allowance Management Inc 6705 3 x02 0.110 0.003 0.006 0.110 0.016 0.058

301 NC Cliffside 2721 5 D027215 0.109 0.008 0.002 0.109 0.015 0.057

302 GA Bowen 703 3BLR D007033LR 0.104 0.004 0.005 0.104 0.015 0.054

303 KS Tecumseh Energy Center 1252 10 0.097 0.006 0.003 0.097 0.014 0.051

304 DE Edge Moor 593 5 D005935 0.093 0.007 0.001 0.093 0.013 0.049

305 NJ Mercer Generating Station 2408 1 D024081 0.077 0.004 0.003 0.077 0.011 0.040

306 NJ Mercer Generating Station 2408 2 D024082 0.069 0.003 0.003 0.069 0.010 0.036

307 SC Winyah 6249 1 D062491 0.039 0.002 0.001 0.039 0.006 0.021

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.014 0.001 0.000 0.014 0.002 0.008

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

107

F.8 2015 EGU Ranking Visibility Impairing Sources to Great Gulf

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Avon Lake Power Plant 2836 12 D0283612 8.928 0.415 0.028 4.952 0.701 2.380 0.640 0.132 8.928 1.199 3.859 0.455 0.100 6.415 0.873 2.906

2 PA Homer City 3122 1 D031221 7.293 0.464 0.039 5.787 0.792 2.661 0.373 0.104 5.053 0.753 2.541 0.584 0.045 7.293 0.986 3.245

3 PA Homer City 3122 2 D031222 6.430 0.409 0.034 5.103 0.701 2.380 0.329 0.093 4.538 0.669 2.277 0.516 0.041 6.430 0.875 2.911

4 ME William F Wyman 1507 4 D015074 4.076 0.114 0.148 2.922 0.421 1.476 0.160 0.204 4.076 0.582 2.003 0.127 0.104 2.665 0.372 1.311

5 OH Muskingum River 2872 5 D028725 3.584 0.272 0.004 3.155 0.441 1.541 0.295 0.015 3.584 0.494 1.718 0.201 0.006 2.371 0.332 1.175

6 VA Yorktown Power Station 3809 3 D038093 3.562 0.139 0.042 2.073 0.290 1.032 0.097 0.022 1.368 0.192 0.693 0.244 0.066 3.562 0.494 1.716

7 KY Big Sandy 1353 BSU1,BSU2 D01353C02 2.906 0.176 0.020 2.214 0.314 1.116 0.201 0.052 2.906 0.404 1.418 0.122 0.028 1.724 0.242 0.868

8 NH Merrimack 2364 2 D023642 2.893 0.021 0.043 1.325 0.105 0.384 0.041 0.163 2.893 0.332 1.177 0.033 0.187 2.568 0.359 1.266

9 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 2.840 0.039 0.051 1.043 0.147 0.533 0.047 0.198 2.840 0.398 1.397 0.044 0.066 1.270 0.179 0.646

10 GA Harllee Branch 709 3&4 D00709C02 2.809 0.237 0.011 2.809 0.397 1.395 0.061 0.015 0.880 0.123 0.447 0.123 0.018 1.609 0.226 0.812

11 IN Rockport 6166 MB1,MB2 D06166C02 2.742 0.127 0.042 1.975 0.272 0.971 0.138 0.105 2.742 0.391 1.376 0.082 0.039 1.392 0.196 0.706

12 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 2.569 0.170 0.009 2.045 0.287 1.021 0.153 0.012 1.903 0.266 0.950 0.213 0.011 2.569 0.359 1.267

13 OH Killen Station 6031 2 D060312 2.426 0.057 0.030 1.093 0.141 0.512 0.087 0.134 2.426 0.356 1.258 0.041 0.045 0.992 0.140 0.509

14 OH Gen J M Gavin 8102 1 D081021 2.398 0.126 0.033 1.995 0.256 0.915 0.132 0.077 2.398 0.336 1.190 0.064 0.037 1.167 0.165 0.595

15 PA Keystone 3136 1 D031361 2.275 0.134 0.033 1.933 0.268 0.959 0.094 0.093 1.965 0.302 1.072 0.153 0.045 2.275 0.318 1.129

16 OH Gen J M Gavin 8102 2 D081022 2.203 0.118 0.029 1.830 0.237 0.850 0.123 0.069 2.203 0.309 1.098 0.060 0.033 1.072 0.151 0.548

17 PA Keystone 3136 2 D031362 2.190 0.128 0.032 1.862 0.258 0.924 0.090 0.091 1.889 0.292 1.041 0.146 0.045 2.190 0.307 1.090

18 NH Newington 8002 1 D080021 2.182 0.041 0.127 1.685 0.274 0.979 0.067 0.088 1.992 0.252 0.900 0.066 0.123 2.182 0.305 1.086

19 MI Trenton Channel 1745 9A D017459A 2.124 0.100 0.013 1.288 0.182 0.657 0.156 0.030 2.124 0.298 1.059 0.108 0.023 1.501 0.211 0.759

20 OH W H Zimmer Generating Station 6019 1 D060191 2.103 0.074 0.023 1.187 0.157 0.569 0.081 0.108 2.103 0.305 1.084 0.054 0.046 1.152 0.163 0.588

21 MI St. Clair 1743 6 D017436 2.043 0.068 0.004 0.813 0.117 0.426 0.171 0.011 2.043 0.291 1.038 0.126 0.014 1.602 0.225 0.808

22 PA Shawville 3131 3,4 D03131CS1 1.855 0.151 0.010 1.855 0.259 0.924 0.121 0.036 1.775 0.253 0.906 0.139 0.017 1.797 0.252 0.903

23 MI St. Clair 1743 7 D017437 1.798 0.064 0.007 0.830 0.114 0.416 0.136 0.018 1.798 0.247 0.885 0.105 0.023 1.470 0.207 0.744

24 MA Brayton Point 1619 4 x07 1.772 0.092 0.038 1.513 0.211 0.760 0.090 0.064 1.772 0.248 0.889 0.074 0.062 1.572 0.221 0.794

25 OH Muskingum River 2872 1,2,3,4 D02872C04 1.772 0.127 0.010 1.582 0.219 0.789 0.128 0.029 1.772 0.252 0.903 0.096 0.013 1.246 0.176 0.634

26 NY Oswego Harbor Power 2594 6 x15 1.767 0.035 0.010 0.555 0.073 0.266 0.091 0.059 1.767 0.242 0.868 0.069 0.061 1.498 0.211 0.758

27 NY Somerset Operating Company (Kintigh) 1 D060821 1.740 0.066 0.012 0.776 0.127 0.460 0.093 0.026 1.256 0.193 0.694 0.102 0.049 1.740 0.244 0.875

28 PA Homer City 3 D031223 1.681 0.056 0.040 1.126 0.156 0.564 0.042 0.125 1.681 0.272 0.969 0.064 0.054 1.357 0.191 0.689

29 IL Powerton 51,52,61,62 D00879C06 1.665 0.024 0.011 0.402 0.058 0.212 0.053 0.020 0.832 0.118 0.430 0.109 0.036 1.665 0.234 0.839

30 WV Kammer 3947 1,2,3 D03947C03 1.649 0.105 0.011 1.309 0.186 0.671 0.103 0.037 1.649 0.226 0.811 0.096 0.015 1.277 0.180 0.650

31 MI Belle River 2 D060342 1.572 0.059 0.019 0.914 0.127 0.461 0.090 0.045 1.572 0.219 0.786 0.072 0.059 1.507 0.212 0.762

32 VA Yorktown Power Station 3809 1,2 D03809CS0 1.515 0.077 0.021 1.126 0.158 0.572 0.051 0.011 0.713 0.101 0.368 0.109 0.023 1.515 0.213 0.766

33 MI Belle River 1 D060341 1.473 0.053 0.019 0.855 0.116 0.422 0.080 0.045 1.473 0.203 0.730 0.064 0.059 1.414 0.199 0.717

34 WV Pleasants Power Station 6004 1 D060041 1.424 0.033 0.022 0.653 0.090 0.329 0.048 0.081 1.424 0.211 0.759 0.030 0.027 0.657 0.093 0.340

35 PA Montour 3149 1 D031491 1.406 0.065 0.024 1.056 0.145 0.525 0.052 0.072 1.406 0.202 0.726 0.054 0.046 1.145 0.162 0.585

36 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 1.397 0.054 0.030 1.234 0.136 0.493 0.053 0.059 1.397 0.183 0.659 0.030 0.042 0.833 0.118 0.429

37 IN Tanners Creek 988 U4 D00988U4 1.383 0.112 0.008 1.383 0.193 0.696 0.083 0.017 1.140 0.161 0.584 0.071 0.012 0.939 0.133 0.482

38 MI St. Clair 1743 1,2,3,4,...6 x09 1.373 0.043 0.017 0.721 0.097 0.354 0.075 0.041 1.373 0.187 0.674 0.047 0.049 1.106 0.156 0.565

39 WV Kanawha River 3936 1,2 D03936C02 1.282 0.065 0.017 0.941 0.132 0.481 0.072 0.040 1.282 0.182 0.657 0.061 0.021 0.948 0.134 0.486

40 PA Brunner Island 3140 1,2 D03140C12 1.269 0.054 0.024 0.889 0.126 0.459 0.049 0.061 1.269 0.178 0.643 0.053 0.045 1.130 0.159 0.577

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

108

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 IN Michigan City Generating Station 12 D0099712 1.254 0.052 0.003 0.602 0.088 0.321 0.105 0.008 1.254 0.181 0.654 0.077 0.012 1.018 0.144 0.521

42 PA Montour 3149 2 D031492 1.249 0.054 0.024 0.973 0.126 0.457 0.043 0.072 1.249 0.186 0.671 0.044 0.046 1.033 0.146 0.529

43 MI J H Campbell A,B,1,2 D01710C09 1.220 0.028 0.004 0.345 0.051 0.186 0.075 0.007 0.870 0.132 0.480 0.091 0.016 1.220 0.172 0.621

44 NH Merrimack 2364 1 D023641 1.162 0.007 0.018 0.542 0.042 0.153 0.014 0.066 1.162 0.132 0.480 0.012 0.077 1.027 0.145 0.526

45 PA Brunner Island 3140 3 D031403 1.146 0.049 0.020 0.813 0.112 0.408 0.041 0.057 1.125 0.160 0.580 0.049 0.050 1.146 0.162 0.585

46 OH Conesville 2840 5,6 D02840C06 1.088 0.039 0.019 0.585 0.094 0.344 0.041 0.052 1.088 0.151 0.546 0.022 0.025 0.545 0.077 0.282

47 MI J H Campbell 3 (50%) D01710M3A 1.074 0.041 0.004 0.480 0.072 0.265 0.101 0.006 1.074 0.172 0.623 0.076 0.011 0.991 0.140 0.508

48 PA Martins Creek 3148 3,4 x21 1.056 0.001 0.025 0.346 0.043 0.158 0.001 0.094 1.056 0.156 0.564 0.001 0.056 0.664 0.094 0.343

49 KY Ghent 1356 3,4 … (2,3) D01356C02 1.043 0.042 0.009 0.571 0.082 0.298 0.051 0.038 1.043 0.144 0.524 0.042 0.014 0.641 0.091 0.332

50 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.019 0.067 0.002 0.779 0.110 0.402 0.052 0.002 0.620 0.087 0.319 0.087 0.002 1.019 0.144 0.522

51 IN Whitewater Valley 1, 2 D01040C12 0.940 0.080 0.002 0.940 0.133 0.482 0.054 0.003 0.646 0.091 0.334 0.068 0.003 0.821 0.116 0.423

52 MA Canal Station 1599 1 D015991 0.937 0.054 0.019 0.844 0.119 0.434 0.052 0.032 0.937 0.136 0.495 0.035 0.013 0.543 0.077 0.282

53 GA Yates Y6BR D00728Y6R 0.935 0.073 0.003 0.884 0.124 0.450 0.039 0.005 0.498 0.071 0.260 0.075 0.007 0.935 0.132 0.480

54 KY Mill Creek 1364 1,2,3 x05 0.931 0.070 0.013 0.931 0.135 0.490 0.054 0.023 0.894 0.125 0.454 0.042 0.014 0.644 0.091 0.333

55 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.925 0.061 0.001 0.708 0.100 0.366 0.047 0.002 0.563 0.079 0.290 0.079 0.002 0.925 0.131 0.475

56 IN Gibson 6113 1,2,3 D06113C03 0.925 0.028 0.016 0.488 0.071 0.261 0.037 0.034 0.925 0.117 0.425 0.018 0.011 0.343 0.049 0.179

57 MD Herbert A Wagner 1554 3 D015543 0.924 0.048 0.001 0.571 0.080 0.292 0.061 0.005 0.924 0.106 0.388 0.065 0.001 0.757 0.107 0.390

58 MA Canal Station 1599 2 D015992 0.896 0.042 0.030 0.832 0.117 0.426 0.033 0.046 0.896 0.130 0.473 0.030 0.023 0.607 0.086 0.314

59 GA Harllee Branch 709 1,2 D00709C01 0.881 0.076 0.003 0.881 0.128 0.466 0.026 0.005 0.358 0.050 0.183 0.040 0.005 0.507 0.072 0.263

60 MI J C Weadock 7, 8 D01720C09 0.827 0.030 0.007 0.422 0.060 0.220 0.061 0.011 0.815 0.116 0.423 0.056 0.016 0.827 0.117 0.425

61 WV Mitchell (WV) 3948 1,2 D03948C02 0.811 0.029 0.011 0.482 0.065 0.239 0.033 0.046 0.811 0.128 0.465 0.027 0.016 0.493 0.070 0.256

62 WV John E Amos 3935 1,2 D03935C02 0.807 0.021 0.017 0.489 0.061 0.223 0.027 0.044 0.807 0.116 0.422 0.014 0.021 0.408 0.058 0.212

63 CT Bridgeport Harbor Station 568 BHB3 0.799 0.018 0.022 0.462 0.066 0.240 0.014 0.019 0.389 0.055 0.201 0.031 0.038 0.799 0.113 0.412

64 TN Johnsonville 3406 1 thru 10 D03406C10 0.772 0.061 0.005 0.772 0.107 0.391 0.055 0.006 0.735 0.100 0.363 0.042 0.003 0.508 0.072 0.264

65 MD C P Crane 1552 2 D015522 0.759 0.019 0.010 0.348 0.048 0.177 0.033 0.046 0.759 0.128 0.466 0.034 0.021 0.635 0.090 0.328

66 PA Cheswick 8226 1 D082261 0.743 0.033 0.027 0.743 0.097 0.355 0.019 0.061 0.543 0.133 0.482 0.027 0.026 0.611 0.086 0.316

67 NH Schiller 2367 4 0.711 0.021 0.007 0.332 0.047 0.171 0.035 0.026 0.711 0.101 0.367 0.023 0.018 0.471 0.067 0.245

68 MO Sibley 1, 2, 3 D02094C01 0.692 0.037 0.014 0.560 0.083 0.302 0.032 0.013 0.488 0.073 0.268 0.047 0.014 0.692 0.098 0.357

69 IN IPL - Petersburg Generating Station 3 D009943 0.683 0.036 0.015 0.612 0.082 0.300 0.035 0.025 0.683 0.099 0.360 0.022 0.014 0.413 0.058 0.215

70 NH Schiller 2367 6 0.671 0.022 0.006 0.313 0.045 0.166 0.036 0.023 0.671 0.095 0.347 0.024 0.015 0.445 0.063 0.231

71 OK Northeastern 3313, 3314 D02963C10 0.670 0.041 0.009 0.670 0.080 0.291 0.030 0.007 0.513 0.060 0.221 0.031 0.002 0.373 0.053 0.194

72 IA Ottumwa 1 D062541 0.649 0.017 0.009 0.291 0.043 0.157 0.030 0.013 0.492 0.070 0.255 0.040 0.017 0.649 0.092 0.336

73 MI Trenton Channel 1745 16,17,18,19 x10 0.646 0.026 0.008 0.376 0.055 0.200 0.043 0.014 0.646 0.093 0.340 0.028 0.011 0.444 0.063 0.231

74 TX Big Brown 3497 1 0.646 0.053 0.004 0.646 0.092 0.336 0.050 0.001 0.587 0.083 0.304 0.031 0.001 0.367 0.052 0.191

75 NJ B L England 2378 2,3 x12 0.630 0.015 0.022 0.413 0.060 0.220 0.029 0.026 0.630 0.090 0.328 0.017 0.013 0.342 0.049 0.178

76 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.623 0.046 0.007 0.623 0.086 0.316 0.035 0.015 0.566 0.081 0.295 0.029 0.010 0.452 0.064 0.235

77 TX Big Brown 3497 2 0.620 0.051 0.004 0.620 0.089 0.324 0.048 0.001 0.564 0.080 0.292 0.030 0.001 0.352 0.050 0.183

78 MA Brayton Point 1619 2 D016192 0.617 0.011 0.012 0.509 0.037 0.137 0.011 0.031 0.600 0.068 0.250 0.009 0.044 0.617 0.087 0.319

79 MD Brandon Shores 602 2 D006022 0.611 0.013 0.004 0.202 0.028 0.103 0.016 0.019 0.611 0.057 0.209 0.018 0.006 0.268 0.038 0.140

80 MD Brandon Shores 602 1 D006021 0.599 0.014 0.003 0.202 0.028 0.102 0.018 0.014 0.599 0.051 0.188 0.019 0.004 0.268 0.038 0.140

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

109

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.595 0.041 0.007 0.595 0.077 0.283 0.027 0.007 0.415 0.055 0.204 0.026 0.014 0.456 0.065 0.237

82 IA George Neal South 4 D073434 0.580 0.015 0.007 0.258 0.036 0.133 0.027 0.011 0.456 0.062 0.228 0.032 0.019 0.580 0.082 0.300

83 OH J M Stuart 2850 4 D028404 0.543 0.015 0.006 0.261 0.035 0.127 0.025 0.025 0.543 0.081 0.296 0.013 0.009 0.257 0.036 0.134

84 IN Clifty Creek 983 4,5,6 D00983C02 0.540 0.010 0.010 0.279 0.033 0.121 0.016 0.052 0.540 0.112 0.407 0.010 0.016 0.307 0.044 0.160

85 NC Roxboro 2712 4A,4B D02712C04 0.473 0.035 0.008 0.473 0.070 0.255 0.013 0.006 0.218 0.031 0.114 0.023 0.011 0.389 0.055 0.202

86 MI Monroe 1733 1,2 D01733C12 0.460 0.007 0.011 0.294 0.031 0.113 0.010 0.030 0.460 0.066 0.241 0.009 0.027 0.411 0.058 0.214

87 IN IPL - Petersburg Generating Station 4 D009944 0.457 0.026 0.009 0.419 0.056 0.204 0.025 0.015 0.457 0.066 0.243 0.016 0.008 0.278 0.039 0.145

88 NC Roxboro 2712 3A,3B D02712C03 0.456 0.033 0.010 0.456 0.069 0.255 0.012 0.007 0.224 0.032 0.116 0.022 0.013 0.396 0.056 0.206

89 TX Martin Lake 6146 1 0.456 0.035 0.006 0.456 0.065 0.239 0.033 0.002 0.392 0.055 0.204 0.020 0.001 0.246 0.035 0.128

90 IN Clifty Creek 983 1,2,3 D00983C01 0.453 0.011 0.007 0.244 0.030 0.110 0.018 0.037 0.453 0.090 0.328 0.012 0.011 0.266 0.038 0.139

91 AL E C Gaston 26 1, 2 D00026CAN 0.452 0.033 0.002 0.401 0.057 0.210 0.032 0.006 0.425 0.060 0.220 0.035 0.005 0.452 0.064 0.235

92 TX Monticello 6147 1 0.439 0.035 0.003 0.439 0.062 0.227 0.033 0.001 0.390 0.055 0.203 0.021 0.001 0.244 0.035 0.127

93 MO Labadie 4 D021034 0.432 0.016 0.004 0.226 0.033 0.120 0.034 0.003 0.432 0.061 0.222 0.026 0.004 0.347 0.049 0.181

94 TX Martin Lake 6146 3 0.432 0.033 0.005 0.432 0.062 0.227 0.031 0.002 0.371 0.053 0.193 0.019 0.001 0.233 0.033 0.122

95 MD C P Crane 1552 1 D015521 0.420 0.010 0.007 0.193 0.027 0.098 0.017 0.029 0.420 0.075 0.275 0.017 0.013 0.353 0.050 0.184

96 MN Sherburne County 1, 2 D06090CS1 0.400 0.003 0.019 0.230 0.036 0.132 0.004 0.024 0.330 0.046 0.169 0.005 0.029 0.400 0.057 0.208

97 NJ Hudson Generating Station 2403 2 D024032 0.399 0.008 0.005 0.147 0.020 0.076 0.009 0.014 0.261 0.037 0.136 0.013 0.022 0.399 0.057 0.208

98 OK Grand River Dam Authority 1 D001651 0.391 0.028 0.000 0.391 0.045 0.167 0.021 0.000 0.299 0.034 0.126 0.023 0.000 0.261 0.037 0.136

99 MD Chalk Point 1571 1,2 D01571CE2 0.370 0.023 0.000 0.274 0.038 0.141 0.027 0.001 0.370 0.045 0.166 0.024 0.000 0.283 0.040 0.148

100 KY Paradise 1378 2 D013782 0.365 0.026 0.005 0.365 0.051 0.187 0.018 0.005 0.260 0.037 0.138 0.019 0.005 0.275 0.039 0.143

101 MA Brayton Point 1619 3 D016193 0.354 0.011 0.009 0.354 0.033 0.121 0.010 0.015 0.330 0.040 0.148 0.009 0.019 0.315 0.045 0.164

102 TX Martin Lake 6146 2 0.349 0.026 0.005 0.349 0.051 0.189 0.025 0.002 0.303 0.043 0.158 0.016 0.001 0.190 0.027 0.099

103 WI Columbia 1 D080231 0.327 0.002 0.005 0.085 0.012 0.045 0.005 0.008 0.191 0.021 0.079 0.008 0.020 0.327 0.046 0.170

104 DE Indian River 594 4 D005944 0.323 0.006 0.001 0.082 0.012 0.043 0.027 0.002 0.323 0.046 0.169 0.005 0.000 0.064 0.009 0.034

105 KY Paradise 1378 3 D013783 0.300 0.016 0.009 0.284 0.042 0.154 0.010 0.014 0.300 0.039 0.143 0.012 0.009 0.245 0.035 0.128

106 KY Paradise 1378 1 D01720C09 0.292 0.021 0.004 0.292 0.041 0.150 0.014 0.004 0.209 0.030 0.111 0.015 0.004 0.220 0.031 0.115

107 KY John S. Cooper 1384 1,2 D01384CS1 0.288 0.014 0.002 0.178 0.025 0.093 0.020 0.006 0.288 0.042 0.154 0.015 0.002 0.198 0.028 0.104

108 OH Cardinal 2828 3 D028283 0.282 0.014 0.007 0.282 0.034 0.125 0.011 0.020 0.243 0.052 0.190 0.010 0.008 0.203 0.029 0.106

109 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.281 0.009 0.002 0.135 0.019 0.072 0.021 0.004 0.281 0.041 0.150 0.019 0.006 0.280 0.040 0.146

110 WI Columbia 2 D080232 0.265 0.002 0.005 0.087 0.013 0.047 0.006 0.007 0.179 0.020 0.074 0.008 0.015 0.265 0.038 0.138

111 MA Brayton Point 1619 1 D016191 0.258 0.011 0.003 0.219 0.023 0.084 0.011 0.008 0.258 0.032 0.117 0.009 0.013 0.254 0.036 0.132

112 IL Kincaid Generating Station 1, 2 D00876C02 0.231 0.007 0.004 0.118 0.018 0.067 0.013 0.007 0.205 0.032 0.119 0.011 0.009 0.231 0.033 0.121

113 MD Morgantown 1573 1 D015731 0.227 0.015 0.002 0.192 0.027 0.101 0.016 0.007 0.227 0.038 0.140 0.015 0.002 0.197 0.028 0.103

114 IL Baldwin Energy Complex 1,2 D008892 0.224 0.009 0.006 0.173 0.024 0.088 0.009 0.006 0.182 0.026 0.094 0.011 0.008 0.224 0.032 0.117

115 IN R M Schahfer Generating Station 14 D0608514 0.223 0.002 0.006 0.158 0.012 0.045 0.002 0.010 0.211 0.020 0.074 0.002 0.017 0.223 0.032 0.117

116 IN R M Schahfer Generating Station 15 D0608515 0.200 0.001 0.005 0.134 0.010 0.038 0.002 0.010 0.194 0.020 0.073 0.001 0.016 0.200 0.028 0.104

117 KY Mill Creek 1364 4 D013644 0.191 0.004 0.007 0.191 0.019 0.069 0.003 0.014 0.166 0.028 0.104 0.002 0.009 0.129 0.018 0.068

118 GA Scherer 4 D062574 0.131 0.002 0.004 0.131 0.010 0.036 0.001 0.007 0.050 0.012 0.044 0.001 0.007 0.103 0.015 0.054

119 GA Scherer 1 D062571 0.128 0.001 0.004 0.128 0.009 0.033 0.000 0.007 0.050 0.012 0.044 0.001 0.008 0.100 0.014 0.053

120 SC Wateree 3297 WAT1 D03297WT1 0.104 0.002 0.002 0.104 0.008 0.029 0.001 0.002 0.032 0.004 0.015 0.001 0.003 0.046 0.006 0.024

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

110

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 TN Kingston 3407 1,2,3,4,5 D03407C15 0.098 0.005 0.002 0.098 0.012 0.043 0.003 0.003 0.070 0.011 0.041 0.004 0.003 0.082 0.012 0.043

122 TN Kingston 3407 6,7,8,9 D03407C69 0.098 0.005 0.002 0.098 0.012 0.043 0.003 0.003 0.069 0.011 0.041 0.004 0.003 0.082 0.012 0.043

123 GA Scherer 2 D062572 0.097 0.001 0.003 0.097 0.007 0.024 0.000 0.005 0.037 0.009 0.034 0.001 0.006 0.075 0.011 0.039

124 VA Chesterfield Power Station 3797 5 D037975 0.089 0.006 0.002 0.089 0.013 0.047 0.004 0.001 0.059 0.008 0.031 0.006 0.002 0.087 0.012 0.045

125 GA Yates Y7BR D00728Y7R 0.083 0.000 0.003 0.079 0.006 0.021 0.000 0.005 0.045 0.009 0.032 0.000 0.007 0.083 0.012 0.044

126 SC Wateree 3297 WAT2 D03297WT2 0.082 0.002 0.002 0.082 0.007 0.028 0.001 0.002 0.026 0.004 0.014 0.001 0.002 0.035 0.005 0.018

127 VA Chesterfield Power Station 3797 4 D037974 0.060 0.004 0.001 0.060 0.009 0.032 0.003 0.001 0.041 0.006 0.021 0.004 0.001 0.056 0.008 0.029

128 KS La Cygne 1241 1 0.036 0.003 0.000 0.036 0.005 0.020 0.003 0.000 0.031 0.005 0.018 0.003 0.000 0.033 0.005 0.017

129 VA Bremo Power Station 4 D037964 0.019 0.000 0.001 0.018 0.001 0.005 0.000 0.002 0.013 0.003 0.011 0.000 0.002 0.019 0.003 0.010

130 KS La Cygne 2 D012412 0.012 0.001 0.000 0.012 0.002 0.006 0.001 0.000 0.011 0.002 0.006 0.001 0.000 0.010 0.001 0.005

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

111

F.9 2011 EGU Ranking Visibility Impairing Sources to Lye Brook

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 25.684 1.675 0.153 20.443 2.479 7.784 1.972 0.310 25.684 3.026 9.083 1.746 0.222 22.034 2.648 8.197

2 OH Muskingum River 2872 1,2,3,4 D02872C04 11.450 0.998 0.045 11.450 1.463 5.067 0.490 0.124 6.654 0.876 3.246 0.824 0.043 9.476 1.226 4.357

3 NH Merrimack 2364 2 D023642 11.001 0.373 0.139 5.539 0.735 2.770 0.716 0.292 11.001 1.410 4.910 0.174 0.042 2.320 0.314 1.255

4 VA Chesterfield Power Station 3797 5 D037975 7.733 0.287 0.034 3.464 0.466 1.820 0.331 0.059 4.201 0.562 2.168 0.634 0.077 7.733 1.011 3.685

5 OH Walter C Beckford Generating Station 6 D028306 7.704 0.689 0.019 7.704 1.008 3.674 0.496 0.056 5.986 0.791 2.963 0.481 0.037 5.605 0.743 2.799

6 PA Homer City 3122 2 D031222 6.283 0.538 0.014 5.976 0.790 2.959 0.527 0.052 6.283 0.829 3.090 0.497 0.028 5.683 0.753 2.833

7 PA Homer City 3122 1 D031221 6.173 0.537 0.012 5.942 0.786 2.945 0.527 0.043 6.173 0.815 3.043 0.497 0.022 5.620 0.745 2.805

8 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 5.805 0.170 0.035 2.208 0.299 1.198 0.426 0.110 5.805 0.768 2.886 0.184 0.055 2.568 0.347 1.380

9 OH Avon Lake Power Plant 2836 12 D0283612 5.614 0.286 0.027 3.364 0.453 1.772 0.374 0.111 5.242 0.696 2.640 0.446 0.073 5.614 0.744 2.803

10 NH Merrimack 2364 1 D023641 5.262 0.187 0.061 2.672 0.361 1.432 0.358 0.128 5.262 0.699 2.649 0.087 0.019 1.134 0.155 0.633

11 MI Monroe 1733 1,2 D01733C12 5.110 0.334 0.074 4.405 0.588 2.262 0.295 0.177 5.110 0.679 2.581 0.238 0.131 3.985 0.534 2.067

12 PA Cheswick 8226 1 D082261 5.108 0.389 0.025 4.466 0.596 2.290 0.376 0.096 5.108 0.679 2.580 0.409 0.055 5.014 0.667 2.538

13 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 4.556 0.328 0.031 3.862 0.518 2.009 0.380 0.042 4.556 0.608 2.331 0.304 0.044 3.748 0.503 1.956

14 IN Clifty Creek 983 4,5,6 D00983C02 4.325 0.299 0.022 3.447 0.463 1.812 0.321 0.080 4.325 0.578 2.225 0.187 0.036 2.395 0.324 1.293

15 PA Keystone 3136 1 D031361 4.247 0.290 0.042 3.582 0.481 1.876 0.267 0.126 4.247 0.568 2.189 0.246 0.096 3.697 0.496 1.931

16 PA Keystone 3136 2 D031362 4.225 0.289 0.042 3.566 0.479 1.869 0.266 0.125 4.225 0.565 2.179 0.245 0.096 3.678 0.494 1.922

17 IN Rockport 6166 MB1,MB2 D06166C02 4.056 0.253 0.098 3.783 0.507 1.972 0.243 0.133 4.056 0.543 2.101 0.176 0.063 2.564 0.347 1.378

18 OH Eastlake 5 D028375 3.814 0.197 0.029 2.427 0.329 1.309 0.176 0.049 2.425 0.328 1.308 0.276 0.077 3.814 0.511 1.987

19 KY Big Sandy 1353 BSU1,BSU2 D01353C02 3.579 0.219 0.018 2.545 0.344 1.368 0.271 0.046 3.409 0.458 1.793 0.284 0.048 3.579 0.481 1.875

20 OH Cardinal 2828 3 D028283 3.546 0.283 0.006 3.107 0.419 1.647 0.220 0.024 2.624 0.355 1.408 0.322 0.008 3.546 0.476 1.860

21 OH W H Zimmer Generating Station 6019 1 D060191 3.489 0.221 0.041 2.826 0.381 1.509 0.167 0.156 3.489 0.469 1.832 0.186 0.105 3.140 0.423 1.663

22 OH Muskingum River 2872 5 D028725 3.430 0.313 0.006 3.430 0.461 1.804 0.196 0.018 2.300 0.312 1.245 0.286 0.008 3.154 0.425 1.670

23 NY Somerset Operating Company (Kintigh) 1 D060821 3.427 0.068 0.074 1.536 0.209 0.848 0.165 0.152 3.427 0.461 1.802 0.101 0.128 2.472 0.335 1.332

24 IN Clifty Creek 983 1,2,3 D00983C01 3.127 0.229 0.012 2.588 0.350 1.390 0.246 0.044 3.127 0.421 1.657 0.144 0.020 1.753 0.238 0.962

25 OH Walter C Beckford Generating Station 5 (50%) D02830M51 3.079 0.278 0.008 3.079 0.415 1.633 0.200 0.024 2.410 0.326 1.300 0.194 0.016 2.255 0.306 1.222

26 MA Brayton Point 1619 3 D016193 2.992 0.117 0.024 1.511 0.206 0.835 0.204 0.044 2.660 0.360 1.426 0.250 0.029 2.992 0.403 1.591

27 PA Portland 3 (2) d031132 2.831 0.172 0.044 2.323 0.315 1.256 0.216 0.047 2.831 0.382 1.511 0.210 0.050 2.807 0.379 1.499

28 NY Oswego Harbor Power 2594 6 x15 2.803 0.109 0.054 1.751 0.238 0.961 0.100 0.074 1.880 0.255 1.029 0.158 0.101 2.803 0.378 1.497

29 VA Yorktown Power Station 3809 1,2 D03809CS0 2.767 0.079 0.034 1.213 0.166 0.676 0.146 0.073 2.363 0.320 1.277 0.212 0.045 2.767 0.374 1.479

30 PA Montour 3149 1 D031491 2.765 0.132 0.076 2.238 0.303 1.213 0.090 0.165 2.765 0.373 1.479 0.088 0.096 1.989 0.270 1.085

31 IN Tanners Creek 988 U4 D00988U4 2.748 0.245 0.010 2.748 0.371 1.470 0.130 0.027 1.681 0.229 0.925 0.136 0.025 1.725 0.235 0.947

32 MD Chalk Point 1571 1,2 D01571CE2 2.637 0.129 0.021 1.608 0.219 0.886 0.157 0.061 2.352 0.319 1.271 0.219 0.026 2.637 0.356 1.415

33 PA Montour 3149 2 D031492 2.602 0.133 0.069 2.175 0.295 1.181 0.091 0.149 2.602 0.352 1.397 0.089 0.087 1.898 0.258 1.038

34 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 2.594 0.092 0.047 1.494 0.204 0.826 0.059 0.179 2.594 0.351 1.393 0.070 0.063 1.439 0.196 0.797

35 WV Kammer 3947 1,2,3 D03947C03 2.563 0.224 0.014 2.563 0.347 1.377 0.138 0.056 2.091 0.284 1.138 0.188 0.022 2.251 0.305 1.220

36 PA Brunner Island 3140 1,2 D03140C12 2.459 0.103 0.055 1.701 0.231 0.935 0.073 0.154 2.459 0.333 1.325 0.077 0.123 2.168 0.294 1.177

37 PA Shawville 3131 3,4 D03131CS1 2.444 0.206 0.022 2.444 0.331 1.318 0.152 0.044 2.107 0.286 1.146 0.171 0.037 2.236 0.303 1.212

38 NH Newington 8002 1 D080021 2.420 0.069 0.027 1.023 0.140 0.573 0.139 0.085 2.420 0.328 1.306 0.059 0.012 0.770 0.105 0.434

39 NY Oswego Harbor Power 2594 5 D025945 2.416 0.163 0.061 2.416 0.327 1.303

40 ME William F Wyman 1507 4 D015074 2.283 0.031 0.007 0.403 0.055 0.230 0.118 0.094 2.283 0.309 1.236 0.061 0.015 0.814 0.111 0.458

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

112

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 PA Martins Creek 3148 3,4 x21 2.256 0.040 0.063 1.118 0.153 0.625 0.045 0.127 1.864 0.253 1.020 0.042 0.165 2.256 0.306 1.222

42 GA Harllee Branch 709 3&4 D00709C02 2.182 0.176 0.028 2.182 0.296 1.184 0.104 0.026 1.395 0.190 0.773 0.099 0.017 1.247 0.170 0.694

43 IN Gibson 6113 1,2,3 D06113C03 2.178 0.031 0.063 1.010 0.138 0.566 0.048 0.152 2.178 0.295 1.182 0.023 0.092 1.251 0.171 0.696

44 OH Gen J M Gavin 8102 2 D081022 2.043 0.126 0.008 1.441 0.196 0.798 0.152 0.039 2.043 0.277 1.113 0.110 0.019 1.380 0.188 0.765

45 OH Gen J M Gavin 8102 1 D081021 2.012 0.125 0.008 1.422 0.194 0.787 0.150 0.038 2.012 0.273 1.097 0.109 0.018 1.360 0.185 0.755

46 MI St. Clair 1743 7 D017437 2.002 0.151 0.018 1.815 0.247 0.995 0.169 0.017 2.002 0.272 1.092 0.136 0.020 1.673 0.228 0.920

47 IL Kincaid Generating Station 1, 2 D00876C02 2.001 0.055 0.080 1.458 0.199 0.807 0.076 0.109 2.001 0.272 1.091 0.081 0.086 1.807 0.246 0.990

48 MD Morgantown 1573 1 D015731 1.974 0.115 0.004 1.273 0.174 0.708 0.108 0.008 1.245 0.170 0.693 0.179 0.005 1.974 0.268 1.077

49 VA Chesapeake Energy Center 4 D038034 1.919 0.083 0.022 1.124 0.153 0.628 0.109 0.019 1.380 0.188 0.765 0.156 0.023 1.919 0.261 1.049

50 OH Conesville 2840 5,6 D02840C06 1.915 0.038 0.040 0.843 0.115 0.474 0.040 0.136 1.915 0.260 1.047 0.041 0.060 1.099 0.150 0.614

51 MI St. Clair 1743 1,2,3,4,...6 x09 1.871 0.116 0.057 1.867 0.254 1.022 0.113 0.061 1.871 0.254 1.024 0.072 0.060 1.427 0.194 0.790

52 PA Brunner Island 3140 3 D031403 1.746 0.117 0.043 1.725 0.235 0.948 0.060 0.094 1.663 0.226 0.915 0.070 0.091 1.746 0.237 0.959

53 PA Sunbury 4 D031524 1.745 0.144 0.012 1.672 0.227 0.920 0.137 0.026 1.745 0.237 0.958 0.095 0.009 1.115 0.152 0.623

54 OK Northeastern 3313, 3314 D02963C10 1.700 0.099 0.059 1.700 0.231 0.935 0.050 0.024 0.789 0.108 0.445 0.042 0.029 0.764 0.105 0.431

55 MI Trenton Channel 1745 9A D017459A 1.643 0.133 0.020 1.643 0.224 0.904 0.119 0.019 1.485 0.202 0.821 0.092 0.020 1.202 0.164 0.669

56 MO Sibley 1, 2, 3 D02094C01 1.610 0.136 0.014 1.610 0.219 0.887 0.082 0.010 0.984 0.135 0.552 0.062 0.012 0.790 0.108 0.445

57 PA Portland 2 (1) d031131 1.604 0.107 0.017 1.332 0.182 0.739 0.132 0.017 1.604 0.218 0.884 0.130 0.018 1.596 0.217 0.880

58 VA Yorktown Power Station 3809 3 D038093 1.527 0.045 0.016 0.656 0.090 0.371 0.063 0.024 0.934 0.128 0.524 0.122 0.021 1.527 0.208 0.843

59 PA Sunbury 3 D031523 1.486 0.125 0.011 1.465 0.200 0.810 0.116 0.023 1.486 0.202 0.822 0.082 0.011 0.991 0.135 0.556

60 TX Big Brown 3497 2 1.467 0.134 0.003 1.467 0.200 0.811 0.100 0.002 1.090 0.149 0.609 0.088 0.001 0.955 0.131 0.536

61 MI Belle River 2 D060342 1.460 0.090 0.046 1.460 0.199 0.808 0.083 0.048 1.405 0.192 0.779 0.051 0.038 0.964 0.132 0.541

62 AL E C Gaston 26 3, 4 D00026CBN 1.445 0.125 0.010 1.445 0.197 0.800 0.072 0.008 0.858 0.117 0.483 0.100 0.015 1.232 0.168 0.686

63 MI Belle River 1 D060341 1.441 0.088 0.046 1.441 0.196 0.798 0.081 0.048 1.388 0.189 0.769 0.051 0.038 0.953 0.130 0.535

64 MI J H Campbell 3 (50%) D01710M3A 1.440 0.074 0.025 1.063 0.145 0.595 0.103 0.031 1.440 0.196 0.797 0.090 0.029 1.280 0.175 0.712

65 PA Armstrong Power Station 1 D031781 1.433 0.123 0.010 1.433 0.195 0.793 0.086 0.022 1.160 0.158 0.647

66 MA Brayton Point 1619 2 D016192 1.433 0.040 0.015 0.591 0.081 0.335 0.096 0.032 1.378 0.188 0.764 0.118 0.016 1.433 0.195 0.793

67 VA Chesapeake Energy Center 3 D038033 1.417 0.056 0.022 0.838 0.115 0.471 0.072 0.019 0.978 0.134 0.548 0.110 0.022 1.417 0.193 0.785

68 PA Armstrong Power Station 2 D031782 1.414 0.121 0.011 1.414 0.193 0.783 0.084 0.024 1.158 0.158 0.646

69 MI J H Campbell A,B,1,2 D01710C09 1.403 0.067 0.023 0.971 0.133 0.545 0.108 0.023 1.403 0.191 0.777 0.095 0.033 1.379 0.188 0.765

70 TX Big Brown 3497 1 1.398 0.127 0.003 1.398 0.191 0.775 0.095 0.002 1.039 0.142 0.582 0.084 0.001 0.909 0.124 0.511

71 KY Mill Creek 1364 1,2,3 x05 1.378 0.108 0.020 1.370 0.187 0.760 0.088 0.040 1.378 0.188 0.764 0.048 0.028 0.825 0.113 0.465

72 IL Baldwin Energy Complex 1,2 D008892 1.358 0.106 0.005 1.188 0.162 0.662 0.118 0.009 1.358 0.185 0.754 0.060 0.011 0.765 0.105 0.432

73 MD C P Crane 1552 2 D015522 1.308 0.066 0.012 0.842 0.115 0.474 0.079 0.042 1.308 0.178 0.727 0.059 0.027 0.926 0.127 0.520

74 TN Johnsonville 3406 1 thru 10 D03406C10 1.304 0.098 0.024 1.304 0.178 0.725 0.099 0.022 1.299 0.177 0.722 0.087 0.013 1.073 0.147 0.600

75 AL E C Gaston 26 1, 2 D00026CAN 1.302 0.115 0.006 1.302 0.178 0.723 0.081 0.007 0.948 0.130 0.532 0.102 0.017 1.267 0.173 0.705

76 IL Powerton 51,52,61,62 D00879C06 1.297 0.056 0.020 0.814 0.111 0.458 0.066 0.028 1.007 0.138 0.564 0.095 0.026 1.297 0.177 0.721

77 PA Homer City 3 D031223 1.280 0.062 0.018 0.855 0.117 0.481 0.052 0.066 1.280 0.175 0.712 0.053 0.026 0.850 0.116 0.478

78 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.277 0.035 0.015 0.534 0.073 0.303 0.088 0.031 1.277 0.174 0.710 0.078 0.035 1.211 0.165 0.675

79 PA Sunbury 1A, 1B D03152CS1 1.263 0.102 0.009 1.186 0.162 0.661 0.099 0.019 1.263 0.172 0.702 0.066 0.008 0.787 0.108 0.444

80 KS La Cygne 2 D012412 1.261 0.087 0.030 1.261 0.172 0.701 0.071 0.025 1.029 0.141 0.576 0.038 0.022 0.644 0.088 0.364

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

113

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NC H F Lee Steam Electric Plant 3 D027093 1.248 0.035 0.007 0.450 0.062 0.256 0.058 0.010 0.733 0.100 0.414 0.107 0.009 1.248 0.170 0.695

82 MD Brandon Shores 602 2 D006022 1.238 0.018 0.028 0.501 0.069 0.285 0.022 0.092 1.238 0.169 0.689 0.020 0.035 0.592 0.081 0.335

83 MA Brayton Point 1619 1 D016191 1.230 0.036 0.009 0.480 0.066 0.273 0.091 0.020 1.182 0.161 0.659 0.104 0.011 1.230 0.168 0.685

84 MI J C Weadock 7, 8 D01720C09 1.224 0.037 0.011 0.517 0.071 0.294 0.090 0.024 1.224 0.167 0.682 0.075 0.025 1.075 0.147 0.601

85 VA Chesterfield Power Station 3797 3,7,8A x28 1.222 0.081 0.008 0.959 0.131 0.538 0.100 0.014 1.222 0.167 0.680

86 WV Pleasants Power Station 6004 1 D060041 1.215 0.093 0.020 1.215 0.166 0.677 0.057 0.052 1.175 0.160 0.655 0.072 0.034 1.147 0.157 0.640

87 TN Kingston 3407 6,7,8,9 D03407C69 1.209 0.111 0.003 1.209 0.165 0.674 0.078 0.006 0.899 0.123 0.505 0.082 0.003 0.908 0.124 0.510

88 WI Columbia 2 D080232 1.205 0.058 0.011 0.731 0.100 0.413 0.078 0.015 0.999 0.137 0.560 0.095 0.018 1.205 0.164 0.671

89 IN R M Schahfer Generating Station 15 D0608515 1.187 0.041 0.010 0.549 0.075 0.311 0.096 0.015 1.187 0.162 0.662 0.040 0.017 0.619 0.085 0.350

90 MD Brandon Shores 602 1 D006021 1.181 0.019 0.026 0.487 0.067 0.277 0.022 0.086 1.181 0.161 0.659 0.021 0.032 0.574 0.079 0.325

91 MD C P Crane 1552 1 D015521 1.176 0.060 0.011 0.760 0.104 0.429 0.072 0.038 1.176 0.161 0.656 0.054 0.024 0.834 0.114 0.469

92 WI Columbia 1 D080231 1.139 0.052 0.010 0.663 0.091 0.375 0.068 0.015 0.885 0.121 0.497 0.090 0.016 1.139 0.156 0.636

93 MI St. Clair 1743 6 D017436 1.137 0.085 0.011 1.031 0.141 0.577 0.095 0.011 1.137 0.155 0.634 0.090 0.016 1.131 0.154 0.632

94 KY John S. Cooper 1384 1,2 D01384CS1 1.124 0.066 0.007 0.783 0.107 0.441 0.035 0.009 0.471 0.065 0.268 0.093 0.012 1.124 0.153 0.627

95 WV Albright Power Station 3942 3 D039423 1.120 0.101 0.003 1.120 0.153 0.625 0.076 0.009 0.916 0.125 0.514 0.096 0.007 1.097 0.150 0.613

96 TN Kingston 3407 1,2,3,4,5 D03407C15 1.120 0.102 0.003 1.120 0.153 0.625 0.072 0.007 0.841 0.115 0.473 0.076 0.003 0.843 0.115 0.474

97 WV Kanawha River 3936 1,2 D03936C02 1.119 0.080 0.006 0.927 0.127 0.520 0.073 0.031 1.119 0.153 0.625 0.075 0.023 1.057 0.144 0.592

98 TX Martin Lake 6146 1 1.090 0.096 0.006 1.090 0.149 0.609 0.071 0.004 0.808 0.111 0.455 0.063 0.002 0.693 0.095 0.391

99 GA Harllee Branch 709 1,2 D00709C01 1.080 0.087 0.014 1.080 0.147 0.604 0.049 0.015 0.689 0.094 0.389 0.050 0.009 0.634 0.087 0.359

100 NC L V Sutton 3 D027133 1.076 0.037 0.006 0.463 0.063 0.263 0.086 0.014 1.076 0.147 0.602 0.063 0.019 0.877 0.120 0.493

101 IN IPL - Petersburg Generating Station 4 D009944 1.074 0.082 0.012 1.009 0.138 0.565 0.076 0.024 1.074 0.147 0.601 0.070 0.029 1.056 0.144 0.591

102 MN Sherburne County 1, 2 D06090CS1 1.066 0.056 0.026 0.881 0.121 0.495 0.061 0.038 1.066 0.146 0.596 0.036 0.028 0.686 0.094 0.388

103 WV Pleasants Power Station 6004 2 D060042 1.041 0.083 0.014 1.041 0.142 0.582 0.051 0.036 0.940 0.128 0.527 0.064 0.024 0.949 0.130 0.533

104 VA Chesterfield Power Station 3797 4 D037974 1.024 0.037 0.007 0.470 0.064 0.267 0.046 0.013 0.623 0.085 0.353 0.076 0.020 1.024 0.140 0.573

105 TX Martin Lake 6146 2 1.012 0.090 0.005 1.012 0.138 0.567 0.067 0.003 0.751 0.103 0.424 0.059 0.001 0.646 0.089 0.366

106 MD Herbert A Wagner 1554 3 D015543 1.008 0.057 0.009 0.703 0.096 0.397 0.067 0.027 1.008 0.138 0.565 0.062 0.011 0.774 0.106 0.437

107 DE Indian River 594 4 D005944 1.002 0.017 0.004 0.230 0.032 0.132 0.089 0.005 1.002 0.137 0.561 0.024 0.006 0.323 0.044 0.184

108 OH Killen Station 6031 2 D060312 1.001 0.059 0.012 0.769 0.105 0.433 0.047 0.041 0.946 0.129 0.531 0.064 0.029 1.001 0.137 0.561

109 KY Paradise 1378 3 D013783 0.987 0.033 0.057 0.969 0.133 0.544 0.027 0.064 0.987 0.135 0.553 0.036 0.050 0.936 0.128 0.525

110 IN Michigan City Generating Station 12 D0099712 0.962 0.054 0.008 0.659 0.090 0.373 0.083 0.007 0.962 0.132 0.540 0.055 0.008 0.670 0.092 0.379

111 NC Mayo 6250 1A,1B D06250C05 0.962 0.051 0.007 0.615 0.084 0.348 0.040 0.013 0.566 0.078 0.321 0.082 0.008 0.962 0.132 0.540

112 WV Phil Sporn 3938 11,21,31,41 D03938C04 0.959 0.082 0.008 0.959 0.131 0.538

113 GA Jack McDonough MB1, MB2 D00710C01 0.956 0.082 0.007 0.956 0.131 0.536 0.032 0.005 0.390 0.054 0.222 0.023 0.002 0.270 0.037 0.154

114 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.949 0.084 0.004 0.949 0.130 0.532 0.061 0.003 0.690 0.094 0.390 0.055 0.005 0.637 0.087 0.360

115 KY Ghent 1356 3,4 … (2,3) D01356C02 0.945 0.063 0.013 0.811 0.111 0.457 0.048 0.040 0.945 0.129 0.530 0.044 0.026 0.747 0.102 0.421

116 TX Martin Lake 6146 3 0.932 0.082 0.005 0.932 0.127 0.523 0.061 0.004 0.692 0.095 0.391 0.054 0.001 0.593 0.081 0.336

117 IA Ottumwa 1 D062541 0.927 0.072 0.014 0.927 0.127 0.520 0.053 0.013 0.712 0.098 0.402 0.044 0.017 0.659 0.090 0.373

118 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.920 0.079 0.007 0.920 0.126 0.516 0.046 0.019 0.705 0.097 0.399 0.044 0.016 0.643 0.088 0.364

119 MO Labadie 4 D021034 0.906 0.038 0.006 0.470 0.064 0.267 0.077 0.008 0.906 0.124 0.509 0.041 0.009 0.539 0.074 0.306

120 GA Yates Y6BR D00728Y6R 0.895 0.079 0.005 0.895 0.122 0.503 0.042 0.002 0.478 0.066 0.272 0.056 0.005 0.650 0.089 0.368

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

114

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 VA Chesapeake Energy Center 2 D038032 0.894 0.037 0.013 0.538 0.074 0.305 0.050 0.012 0.658 0.090 0.372 0.070 0.013 0.894 0.122 0.502

122 NJ B L England 2378 1 0.889 0.045 0.006 0.541 0.074 0.307 0.072 0.011 0.889 0.122 0.500 0.068 0.015 0.888 0.121 0.499

123 OH J M Stuart 2850 4 D028404 0.869 0.053 0.005 0.620 0.085 0.351 0.041 0.020 0.650 0.089 0.367 0.061 0.020 0.869 0.119 0.489

124 IN IPL - Petersburg Generating Station 3 D009943 0.864 0.057 0.012 0.746 0.102 0.421 0.054 0.026 0.864 0.118 0.486 0.048 0.029 0.833 0.114 0.469

125 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.859 0.077 0.004 0.859 0.118 0.483 0.056 0.003 0.627 0.086 0.355 0.050 0.004 0.576 0.079 0.327

126 WV Mitchell (WV) 3948 1,2 D03948C02 0.854 0.072 0.007 0.854 0.117 0.480 0.043 0.033 0.818 0.112 0.461 0.065 0.010 0.804 0.110 0.453

127 KY Mill Creek 1364 4 D013644 0.854 0.074 0.006 0.854 0.117 0.480 0.058 0.011 0.741 0.101 0.418 0.033 0.008 0.448 0.061 0.255

128 IA George Neal South 4 D073434 0.842 0.048 0.013 0.660 0.090 0.373 0.060 0.018 0.842 0.115 0.474 0.060 0.018 0.834 0.114 0.469

129 TN John Sevier 3405 1,2 D03405C12 0.840 0.057 0.005 0.659 0.090 0.373 0.064 0.014 0.840 0.115 0.473 0.043 0.007 0.538 0.074 0.305

130 TX Monticello 6147 1 0.834 0.075 0.003 0.834 0.114 0.469 0.056 0.002 0.620 0.085 0.351 0.049 0.001 0.537 0.074 0.305

131 TN John Sevier 3405 3,4 D03405C34 0.823 0.056 0.005 0.644 0.088 0.364 0.063 0.014 0.823 0.113 0.463 0.042 0.007 0.527 0.072 0.299

132 MI Trenton Channel 1745 16,17,18,19 x10 0.799 0.053 0.022 0.799 0.109 0.450 0.045 0.021 0.714 0.098 0.403 0.041 0.023 0.685 0.094 0.387

133 IN Whitewater Valley 1, 2 D01040C12 0.789 0.071 0.002 0.789 0.108 0.445 0.054 0.004 0.621 0.085 0.352 0.061 0.004 0.700 0.096 0.395

134 NY Dynegy Danskammer 2480 1,2,3 x13 0.788 0.051 0.022 0.788 0.108 0.444

135 TX Monticello 6147 2 0.783 0.071 0.003 0.783 0.107 0.441

136 OH Cardinal 2828 1 D028281 0.778 0.069 0.004 0.778 0.107 0.439

137 WV John E Amos 3935 1,2 D03935C02 0.766 0.046 0.004 0.531 0.073 0.302 0.053 0.018 0.766 0.105 0.432 0.048 0.017 0.698 0.096 0.394

138 IN Merom 2SG1 D062132G1 0.762 0.066 0.005 0.762 0.104 0.429

139 MO Thomas Hill Energy Center MB3 D02168MB3 0.758 0.058 0.012 0.758 0.104 0.427

140 IN R M Schahfer Generating Station 14 D0608514 0.748 0.054 0.007 0.658 0.090 0.372 0.062 0.008 0.748 0.102 0.422 0.051 0.014 0.687 0.094 0.388

141 CT Bridgeport Harbor Station 568 BHB3 0.742 0.020 0.011 0.331 0.045 0.189 0.040 0.029 0.742 0.102 0.418 0.018 0.028 0.501 0.069 0.285

142 AR White Bluff 1 D060091 0.738 0.045 0.023 0.738 0.101 0.416

143 MA Canal Station 1599 1 D015991 0.734 0.021 0.014 0.374 0.051 0.213 0.057 0.012 0.734 0.101 0.414 0.058 0.009 0.715 0.098 0.404

144 AR White Bluff 2 D060092 0.734 0.044 0.025 0.734 0.100 0.414

145 MI River Rouge 3 D017403 0.732 0.048 0.020 0.732 0.100 0.413

146 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.732 0.063 0.005 0.732 0.100 0.413

147 TX Monticello 6147 3 0.724 0.063 0.005 0.724 0.099 0.409

148 OK Sooner 6095 1 0.716 0.047 0.020 0.716 0.098 0.405

149 SC Wateree 3297 WAT1 D03297WT1 0.713 0.061 0.004 0.694 0.095 0.392 0.062 0.005 0.713 0.098 0.402 0.057 0.009 0.703 0.096 0.397

150 OK Sooner 2 D060952 0.707 0.045 0.021 0.707 0.097 0.399

151 NE Nebraska City Station 1 D060961 0.697 0.053 0.012 0.697 0.095 0.394

152 VA Chesapeake Energy Center 1 D038031 0.696 0.026 0.015 0.441 0.060 0.251 0.036 0.013 0.519 0.071 0.295 0.051 0.014 0.696 0.095 0.393

153 TX H W Pirkey Power Plant 7902 1 0.695 0.060 0.005 0.695 0.095 0.392

154 KY Paradise 1378 2 D013782 0.694 0.055 0.010 0.694 0.095 0.392 0.052 0.012 0.683 0.094 0.386 0.056 0.008 0.683 0.094 0.386

155 AL Colbert 47 1, 2, 3, 4 D00047C14 0.690 0.041 0.023 0.690 0.094 0.390

156 SC Jefferies 3319 4 0.683 0.054 0.004 0.616 0.084 0.349 0.051 0.005 0.601 0.082 0.340 0.056 0.008 0.683 0.094 0.386

157 TX Limestone 298 LIM2 0.681 0.053 0.011 0.681 0.093 0.385

158 VA Bremo Power Station 4 D037964 0.671 0.035 0.007 0.452 0.062 0.257 0.036 0.021 0.613 0.084 0.347 0.042 0.021 0.671 0.092 0.379

159 SC Canadys Steam CAN3 D03280CN3 0.670 0.057 0.005 0.670 0.092 0.379 0.049 0.005 0.582 0.080 0.330 0.033 0.007 0.431 0.059 0.245

160 AR Independence 1 D066411 0.669 0.042 0.021 0.669 0.092 0.378

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

115

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 MO New Madrid Power Plant 1 D021671 0.668 0.019 0.042 0.668 0.091 0.377

162 GA Yates Y7BR D00728Y7R 0.665 0.058 0.004 0.665 0.091 0.376 0.031 0.002 0.355 0.049 0.203 0.042 0.004 0.484 0.066 0.275

163 SC Jefferies 3319 3 0.663 0.054 0.004 0.617 0.085 0.349 0.051 0.005 0.603 0.083 0.341 0.055 0.007 0.663 0.091 0.375

164 IN Gibson 6113 5 D061135 0.662 0.047 0.015 0.662 0.091 0.374

165 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.655 0.057 0.005 0.655 0.090 0.371

166 MO Rush Island 2 D061552 0.655 0.057 0.004 0.655 0.090 0.371

167 MN Sherburne County 3 D060903 0.650 0.046 0.014 0.650 0.089 0.368

168 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.648 0.050 0.011 0.648 0.089 0.367

169 AR Independence 2 D066412 0.648 0.042 0.018 0.648 0.089 0.367

170 NC Cape Fear 2708 6 0.640 0.030 0.009 0.420 0.058 0.239 0.034 0.008 0.449 0.062 0.256 0.052 0.008 0.640 0.088 0.362

171 MA Salem Harbor Station 1626 1 0.640 0.022 0.015 0.405 0.056 0.231 0.041 0.018 0.640 0.088 0.362 0.019 0.006 0.273 0.037 0.156

172 KS Nearman Creek 6064 N1 0.636 0.038 0.021 0.636 0.087 0.360

173 TX Limestone 298 LIM1 0.633 0.049 0.010 0.633 0.087 0.358

174 KY Shawnee 1,2,3,4,5 D01379C15 0.627 0.031 0.027 0.627 0.086 0.355

175 NC L V Sutton 1, 2 D02713C02 0.625 0.022 0.003 0.264 0.036 0.151 0.052 0.006 0.625 0.086 0.354 0.038 0.011 0.534 0.073 0.303

176 MO Rush Island 1 D061551 0.622 0.055 0.003 0.622 0.085 0.352

177 IA Louisa 101 D06664101 0.619 0.040 0.018 0.619 0.085 0.350

178 KY Paradise 1378 1 D01720C09 0.616 0.048 0.009 0.616 0.084 0.349 0.045 0.012 0.609 0.083 0.345 0.049 0.007 0.604 0.083 0.342

179 WV Fort Martin Power Station 3943 1 D039431 0.604 0.035 0.021 0.604 0.083 0.342

180 TN Gallatin 3403 3,4 D03403C34 0.604 0.051 0.006 0.604 0.083 0.342

181 SC Wateree 3297 WAT2 D03297WT2 0.599 0.050 0.003 0.570 0.078 0.323 0.052 0.004 0.599 0.082 0.339 0.047 0.007 0.572 0.078 0.324

182 MA Canal Station 1599 2 D015992 0.597 0.012 0.019 0.334 0.046 0.191 0.034 0.021 0.597 0.082 0.338 0.040 0.012 0.561 0.077 0.318

183 IL Newton 2 D060172 0.596 0.051 0.005 0.596 0.082 0.338

184 NY Huntley Power 2549 67,68 D02549C01 0.594 0.038 0.017 0.594 0.081 0.337

185 MA Brayton Point 1619 4 x07 0.593 0.015 0.010 0.272 0.037 0.156 0.032 0.016 0.517 0.071 0.294 0.040 0.016 0.593 0.081 0.336

186 GA Scherer 4 D062574 0.583 0.047 0.007 0.583 0.080 0.331 0.031 0.006 0.395 0.054 0.225 0.027 0.005 0.343 0.047 0.195

187 OH Cardinal 2828 2 D028282 0.578 0.050 0.004 0.578 0.079 0.328

188 GA Scherer 1 D062571 0.576 0.046 0.008 0.576 0.079 0.326 0.030 0.007 0.395 0.054 0.225 0.026 0.005 0.340 0.047 0.194

189 NY CCI Roseton LLC 8006 2 D080062 0.570 0.027 0.026 0.570 0.078 0.323

190 GA Scherer 2 D062572 0.568 0.046 0.007 0.568 0.078 0.322 0.030 0.006 0.389 0.053 0.222 0.026 0.005 0.335 0.046 0.191

191 OK Grand River Dam Authority 1 D001651 0.564 0.040 0.013 0.564 0.077 0.320 0.040 0.011 0.541 0.074 0.307 0.042 0.010 0.555 0.076 0.315

192 WV Longview Power 56671 1 0.562 0.047 0.005 0.562 0.077 0.319

193 NY Northport 2516 1,2,4,ugt001 x14 0.560 0.027 0.013 0.422 0.058 0.240 0.033 0.019 0.560 0.077 0.318

194 IN Gibson 6113 4 D061135 0.559 0.016 0.036 0.559 0.077 0.317

195 MO New Madrid Power Plant 2 D021672 0.547 0.019 0.032 0.547 0.075 0.310

196 WV Fort Martin Power Station 3943 2 D039432 0.543 0.032 0.018 0.543 0.074 0.308

197 TN Gallatin 3403 1,2 D03403C12 0.537 0.045 0.005 0.537 0.074 0.305

198 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.524 0.016 0.032 0.524 0.072 0.298

199 KS La Cygne 1241 1 0.520 0.039 0.009 0.520 0.071 0.295 0.031 0.006 0.393 0.054 0.224 0.019 0.008 0.292 0.040 0.167

200 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.519 0.038 0.011 0.519 0.071 0.295

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

116

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 NH Schiller 2367 6 0.512 0.013 0.007 0.210 0.029 0.120 0.027 0.020 0.512 0.070 0.291 0.016 0.004 0.219 0.030 0.125

202 OH Eastlake 2837 1 D028371 0.508 0.042 0.006 0.508 0.070 0.289

203 NH Schiller 2367 4 0.505 0.013 0.007 0.207 0.028 0.118 0.027 0.020 0.505 0.069 0.287 0.016 0.004 0.216 0.030 0.124

204 KY Shawnee 6,7,8,9,10 D01379C60 0.502 0.028 0.019 0.502 0.069 0.285

205 CT Middletown 562 4 0.502 0.022 0.024 0.502 0.069 0.285

206 SC H B Robinson 1 D032511 0.502 0.032 0.006 0.409 0.056 0.233 0.040 0.007 0.502 0.069 0.285 0.029 0.011 0.428 0.059 0.243

207 IN R Gallagher 1008 1,2 D01008C01 0.501 0.041 0.005 0.501 0.069 0.284

208 MI Monroe 1733 3,4 D01733C34 0.492 0.025 0.021 0.492 0.067 0.279

209 OH Eastlake 2837 2 D028372 0.487 0.040 0.005 0.487 0.067 0.277

210 MO Labadie 3 D021033 0.473 0.039 0.006 0.473 0.065 0.269

211 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.470 0.032 0.011 0.470 0.064 0.267

212 OK Muskogee 2952 4 0.469 0.031 0.012 0.469 0.064 0.267

213 WI South Oak Creek 7, 8 D04041CS4 0.466 0.034 0.010 0.466 0.064 0.265

214 WI Edgewater (4050) 4050 5 0.461 0.034 0.009 0.461 0.063 0.262

215 NJ B L England 2378 2,3 x12 0.459 0.014 0.009 0.240 0.033 0.138 0.022 0.016 0.412 0.057 0.235 0.021 0.022 0.459 0.063 0.261

216 WI Nelson Dewey 4054 2 0.457 0.038 0.005 0.457 0.063 0.260

217 VA Clinch River 3775 1,2 D03775C02 0.449 0.036 0.006 0.449 0.062 0.256

218 IN R Gallagher 1008 3,4 D01008C02 0.447 0.037 0.005 0.447 0.061 0.255

219 MO Labadie 1 D021031 0.446 0.036 0.005 0.446 0.061 0.254

220 MN Black Dog 3, 4 D01904CS1 0.438 0.015 0.025 0.438 0.060 0.250

221 PA Hatfield's Ferry Power Station 3179 3 x20 0.437 0.014 0.026 0.437 0.060 0.249

222 IA Walter Scott Jr. Energy Center 3 D010823 0.436 0.028 0.013 0.436 0.060 0.248

223 OK Muskogee 5 D029525 0.430 0.030 0.011 0.430 0.059 0.245

224 OH Miami Fort Generating Station 2832 7 D028327 0.430 0.033 0.007 0.430 0.059 0.245

225 NC Roxboro 2712 3A,3B D02712C03 0.423 0.017 0.011 0.304 0.042 0.174 0.015 0.021 0.385 0.053 0.220 0.023 0.016 0.423 0.058 0.241

226 OH Eastlake 2837 3 D028373 0.422 0.035 0.005 0.422 0.058 0.240

227 NC Roxboro 2712 4A,4B D02712C04 0.415 0.019 0.009 0.301 0.041 0.172 0.016 0.017 0.357 0.049 0.204 0.026 0.013 0.415 0.057 0.236

228 MD Herbert A Wagner 1554 1,2,4 x08 0.415 0.031 0.008 0.415 0.057 0.236

229 PA Shawville 3131 1 D031311 0.411 0.031 0.007 0.411 0.056 0.234

230 PA Shawville 3131 2 D031312 0.403 0.031 0.007 0.403 0.055 0.230

231 OH Miami Fort Power Station 8 D028328 0.385 0.029 0.007 0.385 0.053 0.220

232 IN Cayuga 1001 2 D010012 0.385 0.015 0.020 0.385 0.053 0.219

233 TX Welsh Power Plant 6139 3 0.383 0.030 0.006 0.383 0.053 0.219

234 OH Conesville 2840 4 D028504 0.382 0.028 0.008 0.382 0.052 0.218

235 OK Hugo 1 D067721 0.379 0.031 0.004 0.379 0.052 0.216

236 OH Eastlake 2837 4,6, (5) x17 0.378 0.027 0.008 0.378 0.052 0.216

237 NJ Hudson Generating Station 2403 2 D024032 0.374 0.024 0.010 0.361 0.050 0.206 0.021 0.014 0.374 0.051 0.213 0.019 0.016 0.372 0.051 0.212

238 MD Dickerson 1572 1,2,3 D01572C23 0.374 0.022 0.013 0.374 0.051 0.213

239 TX Welsh Power Plant 6139 2 0.368 0.030 0.005 0.368 0.051 0.210

240 TX Welsh Power Plant 6139 1 0.368 0.029 0.005 0.368 0.051 0.210

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

117

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 IA George Neal North 3 D010913 0.363 0.025 0.009 0.363 0.050 0.207

242 NC Riverbend 2732 9 0.356 0.032 0.002 0.356 0.049 0.203

243 IN Cayuga 1001 1 D010011 0.348 0.013 0.019 0.348 0.048 0.199

244 IL Joliet 29 81, 82 D00384C82 0.340 0.023 0.008 0.340 0.047 0.194

245 AR Flint Creek Power Plant 6138 1 0.335 0.021 0.010 0.335 0.046 0.191

246 KY Green River 5 D013575 0.312 0.026 0.003 0.312 0.043 0.178

247 IL Marion 4 D009764 0.311 0.026 0.004 0.311 0.043 0.177

248 AL Greene County 10 1 0.307 0.027 0.001 0.307 0.042 0.176

249 CT New Haven Harbor 6156 NHB1 0.307 0.018 0.010 0.307 0.042 0.175

250 KY D B Wilson W1 D06823W1 0.306 0.025 0.003 0.306 0.042 0.175

251 WV Mountaineer (1301) 6264 1 D062641 0.303 0.023 0.005 0.303 0.042 0.173

252 WV John E Amos 3935 3 D039353 0.298 0.021 0.007 0.298 0.041 0.170

253 TN Cumberland 3399 1 0.288 0.018 0.009 0.288 0.040 0.165

254 OH W H Sammis 2866 7 D028667 0.287 0.016 0.011 0.287 0.039 0.164

255 KY Ghent 1356 1,2 … (1,4) D01356C01 0.287 0.021 0.006 0.287 0.039 0.164

256 NC Marshall 2727 1,2 x11 0.277 0.014 0.012 0.277 0.038 0.158

257 SC Urquhart URQ3 D03295UQ3 0.275 0.024 0.001 0.275 0.038 0.157

258 OH W H Sammis 2866 6 D02866M6A 0.274 0.017 0.009 0.274 0.038 0.157

259 KY Green River 4 D013574 0.268 0.022 0.003 0.268 0.037 0.153

260 NC Belews Creek 8042 2 D080422 0.266 0.010 0.015 0.266 0.037 0.152

261 NC Belews Creek 8042 1 D080421 0.265 0.009 0.015 0.265 0.036 0.152

262 AL E C Gaston 26 5 0.264 0.013 0.011 0.264 0.036 0.151

263 IL Wood River Power Station 5 D008985 0.261 0.019 0.005 0.261 0.036 0.149

264 KY East Bend 6018 2 D060182 0.260 0.017 0.008 0.260 0.036 0.149

265 SC Winyah 6249 2,3,4 x23 0.260 0.017 0.007 0.260 0.036 0.148

266 OH J M Stuart 2850 3 D028503 0.259 0.020 0.005 0.259 0.036 0.148

267 GA Bowen 703 1BLR D007031LR 0.258 0.008 0.015 0.258 0.035 0.147

268 NC Roxboro 2712 2 D027122 0.255 0.017 0.006 0.255 0.035 0.146

269 KY H L Spurlock 6041 1 D060411 0.255 0.022 0.002 0.255 0.035 0.146

270 NC Marshall 2727 4 D027274 0.254 0.011 0.012 0.254 0.035 0.145

271 KY E W Brown 1355 2,3 D01355C03 0.253 0.012 0.011 0.253 0.035 0.145

272 GA Bowen 703 4BLR D007034LR 0.250 0.005 0.018 0.250 0.034 0.143

273 IL Joppa Steam 1, 2 D00887CS1 0.244 0.019 0.004 0.244 0.034 0.140

274 OH W H Sammis 2866 1,2 D02866C01 0.242 0.011 0.011 0.242 0.033 0.138

275 IL Joppa Steam 3, 4 D00887CS2 0.242 0.019 0.003 0.242 0.033 0.138

276 KY H L Spurlock 6041 2 D060412 0.239 0.020 0.003 0.239 0.033 0.137

277 OH J M Stuart 2850 1 D028501 0.239 0.019 0.004 0.239 0.033 0.137

278 OH W H Sammis 2866 3,4 D02866C02 0.236 0.010 0.011 0.236 0.032 0.135

279 WI Genoa 4143 1 0.232 0.017 0.004 0.232 0.032 0.133

280 MD Morgantown 1573 2 D015732 0.230 0.018 0.003 0.230 0.032 0.132

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

118

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 NY NRG Dunkirk Power 3 D02554C03 0.227 0.014 0.007 0.227 0.031 0.130

282 NY Northport 2516 3 D025163 0.218 0.015 0.005 0.218 0.030 0.125

283 MO Sikeston 1 D067681 0.217 0.016 0.004 0.217 0.030 0.124

284 MO Meramec 3 D021043 0.216 0.017 0.003 0.216 0.030 0.124

285 SC McMeekin MCM2 D03287MM2 0.210 0.018 0.001 0.210 0.029 0.120

286 GA Bowen 703 2BLR D007032LR 0.206 0.004 0.015 0.206 0.028 0.118

287 SC McMeekin MCM1 D03287MM1 0.202 0.017 0.002 0.202 0.028 0.116

288 GA Yates Y5BR D00728Y5R 0.196 0.017 0.002 0.196 0.027 0.112

289 NJ Mercer Generating Station 2408 1 D024081 0.183 0.010 0.007 0.183 0.025 0.105

290 NC Roxboro 2712 1 D027121 0.180 0.011 0.006 0.180 0.025 0.103

291 KS Quindaro 1295 2 0.175 0.011 0.005 0.175 0.024 0.100

292 OH J M Stuart 2850 2 D028502 0.168 0.011 0.005 0.168 0.023 0.096

293 OH W H Sammis 2866 5 D028665 0.165 0.007 0.009 0.165 0.023 0.095

294 NJ Mercer Generating Station 2408 2 D024082 0.164 0.009 0.007 0.164 0.023 0.094

295 NC Marshall 2727 3 D027273 0.158 0.012 0.003 0.158 0.022 0.091

296 VA Chesterfield Power Station 3797 6 D037976 0.158 0.011 0.004 0.158 0.022 0.091

297 KS Tecumseh Energy Center 1252 10 0.156 0.010 0.005 0.156 0.021 0.089

298 IN Alcoa Allowance Management Inc 6705 4 D067054 0.154 0.010 0.005 0.154 0.021 0.088

299 GA Bowen 703 3BLR D007033LR 0.128 0.005 0.007 0.128 0.018 0.073

300 SC Williams 3298 WIL1 D03298WL1 0.108 0.005 0.005 0.108 0.015 0.062

301 NC Cliffside 2721 5 D027215 0.108 0.007 0.003 0.108 0.015 0.062

302 IN Alcoa Allowance Management Inc 6705 3 x02 0.102 0.004 0.006 0.102 0.014 0.059

303 DE Edge Moor 593 5 D005935 0.086 0.006 0.002 0.086 0.012 0.049

304 ME William F Wyman 1507 3 0.065 0.005 0.002 0.065 0.009 0.038

305 SC Winyah 6249 1 D062491 0.042 0.002 0.002 0.042 0.006 0.024

306 ME William F Wyman 1507 1 0.038 0.002 0.001 0.038 0.005 0.022

307 ME William F Wyman 1507 2 0.037 0.002 0.001 0.037 0.005 0.021

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.022 0.002 0.000 0.022 0.003 0.013

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

119

F.10 2015 EGU Ranking Visibility Impairing Sources to Lye Brook

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 PA Homer City 3122 1 D031221 8.638 0.712 0.033 8.316 1.059 3.837 0.699 0.145 8.638 1.191 4.252 0.659 0.064 7.865 1.028 3.738

2 PA Homer City 3122 2 D031222 7.666 0.628 0.029 7.291 0.938 3.448 0.616 0.129 7.666 1.057 3.833 0.581 0.057 6.933 0.911 3.362

3 OH Avon Lake Power Plant 2836 12 D0283612 7.223 0.378 0.028 4.329 0.585 2.249 0.494 0.040 6.745 0.766 2.878 0.589 0.076 7.223 0.948 3.480

4 OH Muskingum River 2872 5 D028725 5.560 0.508 0.007 5.560 0.739 2.786 0.319 0.012 3.728 0.478 1.866 0.464 0.009 5.112 0.680 2.582

5 VA Yorktown Power Station 3809 3 D038093 4.990 0.145 0.053 2.144 0.289 1.160 0.203 0.037 3.051 0.349 1.387 0.395 0.067 4.990 0.664 2.527

6 ME William F Wyman 1507 4 D015074 4.634 0.058 0.018 0.818 0.112 0.459 0.224 0.033 4.634 0.373 1.478 0.116 0.037 1.651 0.225 0.909

7 NH Merrimack 2364 2 D023642 3.277 0.032 0.161 1.650 0.286 1.146 0.061 0.068 3.277 0.190 0.771 0.015 0.049 0.691 0.095 0.391

8 PA Keystone 3136 1 D031361 3.184 0.194 0.040 2.685 0.341 1.357 0.178 0.211 3.184 0.565 2.179 0.165 0.092 2.771 0.374 1.482

9 KY Big Sandy 1353 BSU1,BSU2 D01353C02 3.090 0.193 0.014 2.197 0.301 1.204 0.239 0.058 2.943 0.431 1.693 0.251 0.037 3.090 0.416 1.639

10 PA Keystone 3136 2 D031362 3.074 0.186 0.040 2.595 0.328 1.308 0.171 0.207 3.074 0.548 2.120 0.158 0.090 2.676 0.362 1.434

11 IN Rockport 6166 MB1,MB2 D06166C02 2.845 0.166 0.081 2.653 0.360 1.427 0.160 0.121 2.845 0.409 1.610 0.116 0.052 1.798 0.244 0.986

12 OH Muskingum River 2872 1,2,3,4 D02872C04 2.761 0.242 0.013 2.761 0.371 1.469 0.119 0.013 1.605 0.193 0.785 0.200 0.013 2.285 0.310 1.237

13 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 2.732 0.096 0.050 1.574 0.214 0.865 0.061 0.159 2.732 0.325 1.295 0.073 0.067 1.516 0.206 0.837

14 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 2.577 0.190 0.015 2.185 0.298 1.192 0.220 0.029 2.577 0.362 1.436 0.176 0.022 2.120 0.288 1.153

15 NH Newington 8002 1 D080021 2.546 0.051 0.067 1.076 0.174 0.710 0.102 0.023 2.546 0.183 0.747 0.044 0.031 0.809 0.111 0.456

16 WV Kammer 3947 1,2,3 D03947C03 2.515 0.224 0.012 2.515 0.343 1.363 0.138 0.027 2.052 0.241 0.973 0.188 0.018 2.209 0.299 1.198

17 VA Yorktown Power Station 3809 1,2 D03809CS0 2.514 0.073 0.028 1.102 0.148 0.608 0.135 0.033 2.147 0.246 0.993 0.197 0.037 2.514 0.340 1.353

18 PA Montour 3149 1 D031491 2.474 0.108 0.073 2.002 0.265 1.066 0.074 0.100 2.474 0.255 1.029 0.072 0.092 1.779 0.242 0.976

19 PA Brunner Island 3140 1,2 D03140C12 2.472 0.106 0.054 1.710 0.235 0.949 0.075 0.171 2.472 0.361 1.431 0.079 0.122 2.179 0.295 1.183

20 OH W H Zimmer Generating Station 6019 1 D060191 2.453 0.137 0.035 1.987 0.252 1.015 0.103 0.165 2.453 0.394 1.554 0.115 0.089 2.208 0.299 1.198

21 OH Gen J M Gavin 8102 1 D081021 2.403 0.131 0.016 1.698 0.215 0.872 0.157 0.041 2.403 0.289 1.160 0.114 0.037 1.625 0.221 0.895

22 NY Somerset Operating Company (Kintigh) 1 D060821 2.374 0.066 0.035 1.064 0.150 0.612 0.160 0.033 2.374 0.281 1.128 0.098 0.061 1.712 0.233 0.941

23 PA Shawville 3131 3,4 D03131CS1 2.364 0.194 0.024 2.364 0.316 1.263 0.143 0.086 2.037 0.335 1.333 0.161 0.040 2.163 0.293 1.175

24 NY Oswego Harbor Power 2594 6 x15 2.265 0.077 0.052 1.415 0.189 0.769 0.071 0.058 1.520 0.189 0.770 0.112 0.098 2.265 0.307 1.227

25 PA Montour 3149 2 D031492 2.243 0.089 0.073 1.874 0.237 0.956 0.061 0.099 2.243 0.235 0.951 0.059 0.092 1.636 0.223 0.901

26 OH Gen J M Gavin 8102 2 D081022 2.224 0.123 0.014 1.568 0.200 0.814 0.147 0.037 2.224 0.268 1.079 0.107 0.033 1.502 0.205 0.830

27 IN Tanners Creek 988 U4 D00988U4 2.134 0.187 0.009 2.134 0.285 1.144 0.099 0.032 1.306 0.192 0.779 0.104 0.021 1.340 0.183 0.744

28 PA Homer City 3 D031223 2.042 0.082 0.037 1.365 0.176 0.716 0.069 0.126 2.042 0.287 1.149 0.070 0.056 1.356 0.185 0.752

29 OH Conesville 2840 5,6 D02840C06 1.953 0.053 0.031 0.859 0.123 0.507 0.057 0.074 1.953 0.192 0.782 0.058 0.046 1.120 0.153 0.626

30 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 1.929 0.050 0.017 0.734 0.097 0.402 0.124 0.018 1.929 0.208 0.843 0.054 0.026 0.853 0.117 0.480

31 GA Harllee Branch 709 3&4 D00709C02 1.905 0.157 0.021 1.905 0.259 1.043 0.093 0.017 1.218 0.160 0.654 0.089 0.013 1.088 0.149 0.608

32 MA Brayton Point 1619 4 x07 1.811 0.045 0.032 0.832 0.114 0.469 0.096 0.037 1.578 0.194 0.790 0.119 0.049 1.811 0.246 0.993

33 OH Killen Station 6031 2 D060312 1.699 0.082 0.029 1.305 0.163 0.666 0.065 0.110 1.606 0.258 1.037 0.089 0.069 1.699 0.231 0.934

34 PA Brunner Island 3140 3 D031403 1.592 0.099 0.042 1.573 0.207 0.838 0.051 0.072 1.516 0.180 0.735 0.060 0.087 1.592 0.217 0.878

35 MI Trenton Channel 1745 9A D017459A 1.555 0.127 0.018 1.555 0.212 0.860 0.114 0.016 1.405 0.190 0.773 0.088 0.018 1.137 0.155 0.635

36 MI Belle River 2 D060342 1.504 0.089 0.049 1.504 0.203 0.825 0.082 0.020 1.448 0.149 0.608 0.051 0.041 0.993 0.136 0.557

37 MI St. Clair 1743 7 D017437 1.435 0.102 0.018 1.300 0.176 0.716 0.114 0.016 1.435 0.191 0.777 0.092 0.020 1.199 0.164 0.668

38 MI Belle River 1 D060341 1.409 0.079 0.049 1.409 0.189 0.767 0.073 0.020 1.357 0.135 0.554 0.045 0.041 0.932 0.127 0.523

39 MI St. Clair 1743 6 D017436 1.384 0.108 0.010 1.255 0.173 0.705 0.122 0.014 1.384 0.198 0.803 0.114 0.014 1.377 0.188 0.764

40 KY Mill Creek 1364 1,2,3 x05 1.338 0.115 0.016 1.329 0.191 0.777 0.093 0.049 1.338 0.208 0.845 0.051 0.023 0.801 0.110 0.451

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

120

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 NH Merrimack 2364 1 D023641 1.277 0.011 0.066 0.649 0.115 0.474 0.021 0.028 1.277 0.073 0.300 0.005 0.020 0.275 0.038 0.157

42 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 1.238 0.066 0.020 0.985 0.127 0.523 0.078 0.046 1.238 0.182 0.743 0.069 0.030 1.062 0.145 0.594

43 PA Martins Creek 3148 3,4 x21 1.209 0.002 0.042 0.599 0.065 0.269 0.002 0.121 0.999 0.183 0.747 0.002 0.109 1.209 0.165 0.673

44 MI St. Clair 1743 1,2,3,4,...6 x09 1.186 0.067 0.040 1.184 0.157 0.643 0.065 0.022 1.186 0.128 0.526 0.041 0.042 0.905 0.124 0.508

45 IN Michigan City Generating Station 12 D0099712 1.173 0.068 0.007 0.803 0.110 0.452 0.105 0.006 1.173 0.162 0.662 0.069 0.007 0.817 0.112 0.460

46 MD Herbert A Wagner 1554 3 D015543 1.141 0.074 0.002 0.795 0.111 0.456 0.086 0.002 1.141 0.129 0.528 0.079 0.003 0.876 0.120 0.493

47 TX Big Brown 3497 1 1.140 0.104 0.003 1.140 0.156 0.638 0.077 0.004 0.847 0.119 0.489 0.069 0.001 0.741 0.102 0.418

48 MO Sibley 1, 2, 3 D02094C01 1.128 0.072 0.023 1.128 0.139 0.570 0.043 0.015 0.690 0.086 0.354 0.033 0.019 0.553 0.076 0.314

49 WV Pleasants Power Station 6004 1 D060041 1.111 0.076 0.023 1.111 0.144 0.589 0.046 0.055 1.075 0.150 0.613 0.059 0.039 1.049 0.143 0.587

50 TX Big Brown 3497 2 1.094 0.100 0.003 1.094 0.150 0.614 0.074 0.004 0.813 0.115 0.471 0.066 0.001 0.712 0.097 0.402

51 PA Cheswick 8226 1 D082261 1.092 0.043 0.024 0.955 0.100 0.411 0.042 0.137 1.092 0.264 1.061 0.045 0.054 1.072 0.146 0.599

52 MI J H Campbell 3 (50%) D01710M3A 1.070 0.066 0.007 0.790 0.107 0.442 0.093 0.007 1.070 0.146 0.600 0.081 0.008 0.952 0.130 0.534

53 WV Kanawha River 3936 1,2 D03936C02 1.066 0.075 0.006 0.883 0.119 0.490 0.068 0.040 1.066 0.159 0.648 0.070 0.024 1.007 0.138 0.564

54 MA Canal Station 1599 1 D015991 1.056 0.029 0.025 0.537 0.079 0.328 0.078 0.014 1.056 0.135 0.554 0.080 0.016 1.028 0.140 0.575

55 KY Ghent 1356 3,4 … (2,3) D01356C02 1.041 0.072 0.013 0.892 0.125 0.512 0.055 0.046 1.041 0.148 0.608 0.050 0.026 0.822 0.112 0.463

56 MA Canal Station 1599 2 D015992 1.039 0.020 0.038 0.582 0.086 0.355 0.056 0.017 1.039 0.107 0.441 0.067 0.024 0.978 0.134 0.548

57 MI J C Weadock 7, 8 D01720C09 1.036 0.032 0.009 0.438 0.060 0.250 0.078 0.010 1.036 0.129 0.529 0.065 0.020 0.909 0.124 0.511

58 IN Gibson 6113 1,2,3 D06113C03 0.978 0.032 0.019 0.453 0.075 0.309 0.050 0.045 0.978 0.140 0.575 0.024 0.028 0.562 0.077 0.319

59 MD C P Crane 1552 2 D015522 0.972 0.033 0.016 0.626 0.071 0.296 0.039 0.020 0.972 0.087 0.361 0.029 0.034 0.688 0.094 0.389

60 OK Northeastern 3313, 3314 D02963C10 0.960 0.075 0.017 0.960 0.135 0.554 0.038 0.034 0.446 0.106 0.438 0.032 0.008 0.432 0.059 0.246

61 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.946 0.077 0.008 0.946 0.125 0.512 0.045 0.031 0.725 0.113 0.465 0.043 0.018 0.661 0.091 0.374

62 IN Whitewater Valley 1, 2 D01040C12 0.944 0.085 0.003 0.944 0.129 0.529 0.065 0.006 0.743 0.103 0.426 0.073 0.005 0.837 0.115 0.471

63 CT Bridgeport Harbor Station 568 BHB3 0.929 0.030 0.012 0.415 0.062 0.257 0.061 0.024 0.929 0.125 0.514 0.028 0.030 0.628 0.086 0.355

64 IL Powerton 51,52,61,62 D00879C06 0.921 0.038 0.017 0.578 0.080 0.332 0.045 0.011 0.715 0.081 0.337 0.065 0.021 0.921 0.126 0.517

65 MI J H Campbell A,B,1,2 D01710C09 0.908 0.051 0.008 0.629 0.086 0.357 0.082 0.009 0.908 0.133 0.546 0.072 0.011 0.893 0.122 0.502

66 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.906 0.082 0.003 0.906 0.125 0.512 0.060 0.005 0.659 0.095 0.393 0.053 0.004 0.608 0.083 0.345

67 IN IPL - Petersburg Generating Station 3 D009943 0.888 0.044 0.018 0.766 0.091 0.376 0.041 0.057 0.888 0.146 0.597 0.037 0.042 0.855 0.117 0.481

68 WV Mitchell (WV) 3948 1,2 D03948C02 0.830 0.065 0.011 0.830 0.111 0.457 0.039 0.022 0.796 0.089 0.369 0.058 0.015 0.782 0.107 0.441

69 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.823 0.075 0.003 0.823 0.113 0.466 0.054 0.005 0.601 0.087 0.358 0.049 0.003 0.552 0.076 0.313

70 GA Yates Y6BR D00728Y6R 0.799 0.069 0.005 0.799 0.109 0.448 0.037 0.005 0.427 0.061 0.254 0.049 0.005 0.580 0.079 0.329

71 TX Martin Lake 6146 1 0.770 0.067 0.005 0.770 0.106 0.436 0.050 0.006 0.571 0.082 0.341 0.044 0.001 0.489 0.067 0.278

72 TX Monticello 6147 1 0.763 0.069 0.003 0.763 0.104 0.430 0.051 0.003 0.567 0.080 0.331 0.045 0.001 0.492 0.067 0.280

73 TX Martin Lake 6146 3 0.729 0.064 0.005 0.729 0.100 0.414 0.048 0.006 0.541 0.078 0.324 0.042 0.001 0.463 0.064 0.263

74 TN Johnsonville 3406 1 thru 10 D03406C10 0.725 0.059 0.006 0.725 0.095 0.393 0.059 0.003 0.722 0.091 0.375 0.052 0.003 0.597 0.082 0.338

75 MD Brandon Shores 602 2 D006022 0.690 0.019 0.008 0.279 0.040 0.165 0.023 0.005 0.690 0.041 0.169 0.021 0.009 0.330 0.045 0.188

76 IN Clifty Creek 983 4,5,6 D00983C02 0.682 0.019 0.014 0.544 0.048 0.201 0.020 0.038 0.682 0.086 0.354 0.012 0.023 0.378 0.052 0.215

77 MD Brandon Shores 602 1 D006021 0.664 0.021 0.006 0.274 0.039 0.163 0.025 0.003 0.664 0.042 0.173 0.023 0.007 0.323 0.044 0.184

78 IA Ottumwa 1 D062541 0.641 0.038 0.016 0.641 0.079 0.327 0.028 0.013 0.493 0.060 0.250 0.023 0.019 0.456 0.063 0.259

79 AL E C Gaston 26 1, 2 D00026CAN 0.611 0.055 0.003 0.611 0.084 0.349 0.039 0.005 0.445 0.063 0.263 0.048 0.007 0.594 0.081 0.337

80 GA Harllee Branch 709 1,2 D00709C01 0.596 0.050 0.006 0.596 0.082 0.339 0.029 0.004 0.380 0.048 0.201 0.029 0.004 0.350 0.048 0.200

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

121

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NC Roxboro 2712 3A,3B D02712C03 0.592 0.029 0.012 0.426 0.059 0.245 0.024 0.012 0.540 0.053 0.220 0.038 0.017 0.592 0.081 0.336

82 TX Martin Lake 6146 2 0.588 0.051 0.005 0.588 0.082 0.339 0.038 0.006 0.437 0.065 0.268 0.034 0.001 0.376 0.052 0.214

83 NC Roxboro 2712 4A,4B D02712C04 0.585 0.030 0.010 0.424 0.058 0.243 0.025 0.010 0.503 0.052 0.218 0.039 0.015 0.585 0.080 0.332

84 IN IPL - Petersburg Generating Station 4 D009944 0.566 0.031 0.011 0.531 0.061 0.255 0.029 0.034 0.566 0.094 0.386 0.026 0.025 0.556 0.076 0.315

85 MD C P Crane 1552 1 D015521 0.565 0.017 0.010 0.366 0.039 0.164 0.020 0.013 0.565 0.048 0.201 0.015 0.022 0.401 0.055 0.228

86 IN Clifty Creek 983 1,2,3 D00983C01 0.564 0.021 0.010 0.467 0.045 0.187 0.022 0.027 0.564 0.073 0.303 0.013 0.016 0.316 0.043 0.181

87 WV John E Amos 3935 1,2 D03935C02 0.550 0.024 0.005 0.381 0.043 0.179 0.028 0.024 0.550 0.078 0.322 0.025 0.021 0.501 0.069 0.284

88 MO Labadie 4 D021034 0.523 0.021 0.004 0.271 0.037 0.153 0.042 0.006 0.523 0.071 0.294 0.023 0.006 0.311 0.043 0.178

89 MD Chalk Point 1571 1,2 D01571CE2 0.518 0.028 0.001 0.316 0.042 0.175 0.034 0.002 0.462 0.052 0.218 0.048 0.001 0.518 0.071 0.294

90 OH J M Stuart 2850 4 D028404 0.512 0.026 0.005 0.365 0.045 0.187 0.020 0.028 0.382 0.070 0.291 0.030 0.017 0.512 0.070 0.291

91 IA George Neal South 4 D073434 0.495 0.024 0.011 0.388 0.053 0.219 0.030 0.009 0.495 0.058 0.239 0.030 0.015 0.490 0.067 0.279

92 MI Trenton Channel 1745 16,17,18,19 x10 0.442 0.033 0.009 0.442 0.062 0.258 0.028 0.009 0.395 0.055 0.227 0.025 0.010 0.379 0.052 0.216

93 NH Schiller 2367 4 0.428 0.011 0.006 0.175 0.024 0.101 0.023 0.005 0.428 0.041 0.172 0.013 0.004 0.183 0.025 0.105

94 NJ B L England 2378 2,3 x12 0.425 0.012 0.009 0.222 0.030 0.125 0.019 0.023 0.381 0.063 0.259 0.018 0.021 0.425 0.058 0.242

95 MI Monroe 1733 1,2 D01733C12 0.418 0.010 0.013 0.360 0.034 0.142 0.009 0.016 0.418 0.037 0.153 0.007 0.023 0.326 0.045 0.186

96 NH Schiller 2367 6 0.418 0.011 0.005 0.171 0.023 0.097 0.023 0.005 0.418 0.040 0.168 0.013 0.003 0.178 0.024 0.102

97 MN Sherburne County 1, 2 D06090CS1 0.403 0.005 0.020 0.333 0.037 0.152 0.005 0.020 0.403 0.038 0.159 0.003 0.021 0.260 0.036 0.148

98 MD Morgantown 1573 1 D015731 0.395 0.021 0.003 0.255 0.036 0.149 0.020 0.003 0.249 0.033 0.139 0.033 0.004 0.395 0.054 0.225

99 OH Cardinal 2828 3 D028283 0.372 0.023 0.007 0.326 0.043 0.181 0.018 0.022 0.276 0.058 0.242 0.026 0.009 0.372 0.051 0.212

100 MA Brayton Point 1619 2 D016192 0.362 0.006 0.016 0.149 0.032 0.135 0.014 0.018 0.348 0.046 0.192 0.017 0.017 0.362 0.050 0.206

101 OK Grand River Dam Authority 1 D001651 0.348 0.031 0.000 0.348 0.045 0.187 0.031 0.000 0.334 0.045 0.188 0.032 0.000 0.343 0.047 0.196

102 IL Baldwin Energy Complex 1,2 D008892 0.341 0.014 0.004 0.298 0.027 0.112 0.015 0.010 0.341 0.038 0.159 0.008 0.010 0.192 0.026 0.110

103 KY Mill Creek 1364 4 D013644 0.339 0.007 0.009 0.339 0.024 0.098 0.005 0.025 0.294 0.045 0.188 0.003 0.013 0.178 0.024 0.102

104 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.334 0.010 0.003 0.140 0.019 0.081 0.025 0.004 0.334 0.042 0.176 0.022 0.007 0.317 0.044 0.181

105 KY Paradise 1378 3 D013783 0.325 0.015 0.014 0.319 0.042 0.176 0.012 0.020 0.325 0.048 0.199 0.017 0.012 0.308 0.042 0.176

106 DE Indian River 594 4 D005944 0.322 0.006 0.001 0.074 0.010 0.042 0.030 0.002 0.322 0.047 0.194 0.008 0.001 0.104 0.014 0.060

107 KY Paradise 1378 2 D013782 0.319 0.023 0.007 0.319 0.045 0.186 0.022 0.009 0.314 0.045 0.187 0.024 0.005 0.314 0.043 0.179

108 KY John S. Cooper 1384 1,2 D01384CS1 0.319 0.018 0.002 0.222 0.030 0.126 0.010 0.006 0.134 0.024 0.100 0.026 0.004 0.319 0.044 0.182

109 IN R M Schahfer Generating Station 15 D0608515 0.280 0.001 0.007 0.129 0.012 0.051 0.003 0.008 0.280 0.016 0.065 0.001 0.012 0.146 0.020 0.084

110 NJ Hudson Generating Station 2403 2 D024032 0.274 0.017 0.008 0.264 0.036 0.149 0.015 0.013 0.274 0.041 0.170 0.013 0.012 0.272 0.037 0.156

111 MA Brayton Point 1619 3 D016193 0.258 0.006 0.009 0.130 0.022 0.094 0.011 0.009 0.230 0.030 0.124 0.013 0.011 0.258 0.035 0.148

112 KY Paradise 1378 1 D01720C09 0.257 0.019 0.006 0.257 0.036 0.150 0.017 0.007 0.254 0.036 0.150 0.019 0.005 0.252 0.035 0.144

113 IL Kincaid Generating Station 1, 2 D00876C02 0.246 0.010 0.005 0.179 0.023 0.095 0.014 0.005 0.246 0.028 0.116 0.015 0.006 0.222 0.031 0.127

114 MA Brayton Point 1619 1 D016191 0.228 0.006 0.004 0.089 0.015 0.061 0.014 0.005 0.220 0.029 0.122 0.017 0.005 0.228 0.031 0.131

115 WI Columbia 1 D080231 0.221 0.005 0.007 0.128 0.018 0.074 0.006 0.013 0.171 0.028 0.115 0.008 0.013 0.221 0.030 0.126

116 WI Columbia 2 D080232 0.199 0.005 0.006 0.121 0.017 0.069 0.006 0.013 0.165 0.029 0.119 0.008 0.011 0.199 0.027 0.114

117 VA Chesterfield Power Station 3797 5 D037975 0.189 0.006 0.002 0.085 0.012 0.049 0.007 0.003 0.103 0.015 0.061 0.013 0.004 0.189 0.026 0.108

118 IN R M Schahfer Generating Station 14 D0608514 0.176 0.002 0.007 0.155 0.013 0.055 0.002 0.007 0.176 0.014 0.058 0.002 0.013 0.162 0.022 0.093

119 VA Chesterfield Power Station 3797 4 D037974 0.122 0.004 0.001 0.056 0.008 0.032 0.005 0.002 0.074 0.011 0.046 0.009 0.003 0.122 0.017 0.070

120 GA Scherer 4 D062574 0.118 0.001 0.008 0.118 0.014 0.060 0.001 0.004 0.080 0.008 0.033 0.001 0.006 0.069 0.010 0.040

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

122

StateFacility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 GA Scherer 1 D062571 0.117 0.001 0.009 0.117 0.014 0.060 0.001 0.005 0.080 0.008 0.033 0.001 0.006 0.069 0.010 0.040

122 GA Scherer 2 D062572 0.089 0.001 0.007 0.089 0.011 0.045 0.000 0.004 0.061 0.006 0.025 0.000 0.005 0.053 0.007 0.030

123 GA Yates Y7BR D00728Y7R 0.078 0.000 0.005 0.078 0.008 0.034 0.000 0.005 0.042 0.007 0.030 0.000 0.005 0.057 0.008 0.033

124 SC Wateree 3297 WAT1 D03297WT1 0.072 0.002 0.002 0.070 0.006 0.024 0.002 0.008 0.072 0.014 0.059 0.002 0.005 0.071 0.010 0.041

125 SC Wateree 3297 WAT2 D03297WT2 0.066 0.002 0.002 0.063 0.005 0.022 0.002 0.006 0.066 0.012 0.049 0.001 0.004 0.063 0.009 0.037

126 KS La Cygne 1241 1 0.066 0.007 0.000 0.066 0.010 0.042 0.005 0.000 0.050 0.008 0.032 0.003 0.000 0.037 0.005 0.021

127 VA Bremo Power Station 4 D037964 0.060 0.000 0.002 0.040 0.003 0.012 0.000 0.004 0.055 0.006 0.026 0.000 0.005 0.060 0.008 0.034

128 KS La Cygne 2 D012412 0.021 0.002 0.000 0.021 0.003 0.013 0.002 0.000 0.017 0.002 0.010 0.001 0.000 0.010 0.001 0.006

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

123

F.11 2011 EGU Ranking Visibility Impairing Sources to Moosehorn

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 17.573 1.306 0.103 17.573 2.649 6.260 1.038 0.273 16.242 2.472 5.901 1.079 0.209 15.976 2.436 5.828

2 MI Monroe 1733 1,2 D01733C12 7.931 0.341 0.056 4.840 0.802 2.148 0.280 0.102 4.657 0.773 2.075 0.506 0.141 7.931 1.283 3.312

3 VA Chesterfield Power Station 3797 5 D037975 7.920 0.441 0.027 5.719 0.941 2.493 0.413 0.020 5.274 0.871 2.320 0.616 0.030 7.920 1.281 3.308

4 MA Brayton Point 1619 3 D016193 6.963 0.520 0.049 6.963 1.135 2.962 0.486 0.050 6.551 1.071 2.809 0.315 0.034 4.252 0.708 1.910

5 OH Muskingum River 2872 1,2,3,4 D02872C04 6.530 0.515 0.020 6.530 1.068 2.801 0.333 0.054 4.709 0.782 2.096 0.313 0.051 4.424 0.736 1.981

6 OH Walter C Beckford Generating Station 6 D028306 5.923 0.430 0.011 5.385 0.889 2.363 0.458 0.027 5.923 0.974 2.572 0.238 0.012 3.043 0.512 1.403

7 NH Merrimack 2364 2 D023642 5.830 0.381 0.071 5.515 0.909 2.414 0.356 0.075 5.256 0.868 2.313 0.440 0.038 5.830 0.959 2.536

8 OH Avon Lake Power Plant 2836 12 D0283612 5.216 0.398 0.029 5.216 0.862 2.297 0.230 0.055 3.464 0.581 1.583 0.341 0.037 4.608 0.765 2.055

9 IN Rockport 6166 MB1,MB2 D06166C02 4.072 0.264 0.070 4.072 0.679 1.837 0.171 0.062 2.829 0.477 1.311 0.171 0.035 2.502 0.423 1.168

10 PA Homer City 3122 2 D031222 3.858 0.307 0.010 3.858 0.645 1.748 0.212 0.032 2.959 0.498 1.367 0.196 0.021 2.634 0.445 1.226

11 PA Homer City 3122 1 D031221 3.832 0.307 0.008 3.832 0.640 1.737 0.211 0.026 2.881 0.485 1.334 0.196 0.017 2.584 0.436 1.204

12 OH Eastlake 5 D028375 3.775 0.269 0.021 3.523 0.590 1.608 0.195 0.030 2.726 0.460 1.266 0.279 0.031 3.775 0.631 1.714

13 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 3.615 0.264 0.033 3.615 0.605 1.647 0.156 0.021 2.146 0.364 1.010 0.159 0.016 2.120 0.359 0.998

14 MA Brayton Point 1619 2 D016192 3.151 0.225 0.034 3.151 0.530 1.450 0.169 0.031 2.429 0.411 1.136 0.207 0.041 3.008 0.506 1.388

15 NH Merrimack 2364 1 D023641 2.875 0.191 0.032 2.698 0.455 1.254 0.178 0.033 2.564 0.433 1.195 0.220 0.017 2.875 0.484 1.331

16 PA Shawville 3131 3,4 D03131CS1 2.827 0.224 0.009 2.827 0.477 1.310 0.148 0.021 2.048 0.347 0.966 0.095 0.012 1.292 0.221 0.620

17 MA Brayton Point 1619 1 D016191 2.792 0.208 0.022 2.792 0.471 1.295 0.166 0.022 2.280 0.386 1.070 0.199 0.026 2.728 0.460 1.267

18 IN Clifty Creek 983 4,5,6 D00983C02 2.789 0.181 0.010 2.313 0.391 1.084 0.204 0.025 2.789 0.470 1.294 0.121 0.012 1.600 0.272 0.762

19 PA Cheswick 8226 1 D082261 2.650 0.207 0.011 2.650 0.447 1.233 0.141 0.041 2.214 0.375 1.040 0.108 0.021 1.561 0.266 0.744

20 OH W H Zimmer Generating Station 6019 1 D060191 2.645 0.143 0.027 2.057 0.349 0.970 0.149 0.068 2.645 0.447 1.231 0.098 0.040 1.675 0.285 0.797

21 MD Chalk Point 1571 1,2 D01571CE2 2.553 0.159 0.024 2.224 0.377 1.045 0.153 0.017 2.065 0.350 0.973 0.197 0.014 2.553 0.431 1.190

22 ME William F Wyman 1507 4 D015074 2.548 0.159 0.051 2.548 0.430 1.188 0.117 0.033 1.824 0.310 0.865 0.118 0.017 1.628 0.277 0.775

23 VA Yorktown Power Station 3809 1,2 D03809CS0 2.472 0.176 0.028 2.472 0.418 1.155 0.111 0.022 1.609 0.274 0.766 0.175 0.015 2.299 0.389 1.078

24 TN Johnsonville 3406 1 thru 10 D03406C10 2.432 0.189 0.011 2.432 0.411 1.137 0.063 0.012 0.915 0.157 0.443 0.065 0.011 0.930 0.159 0.450

25 PA Keystone 3136 1 D031361 2.428 0.173 0.027 2.428 0.411 1.135 0.113 0.075 2.292 0.388 1.075 0.110 0.044 1.875 0.318 0.888

26 PA Keystone 3136 2 D031362 2.417 0.172 0.027 2.417 0.409 1.130 0.112 0.075 2.280 0.386 1.069 0.110 0.043 1.865 0.317 0.883

27 OH Walter C Beckford Generating Station 5 (50%) D02830M51 2.381 0.174 0.005 2.164 0.367 1.018 0.185 0.011 2.381 0.403 1.115 0.096 0.005 1.227 0.210 0.590

28 KY Big Sandy 1353 BSU1,BSU2 D01353C02 2.303 0.171 0.013 2.231 0.378 1.048 0.150 0.031 2.203 0.373 1.035 0.169 0.021 2.303 0.390 1.080

29 NC L V Sutton 3 D027133 2.294 0.179 0.011 2.294 0.388 1.076 0.118 0.021 1.682 0.286 0.800 0.035 0.012 0.570 0.098 0.278

30 MI Trenton Channel 1745 9A D017459A 2.287 0.109 0.012 1.457 0.248 0.697 0.113 0.016 1.564 0.266 0.746 0.163 0.025 2.287 0.387 1.073

31 MI St. Clair 1743 7 D017437 2.184 0.128 0.014 1.725 0.293 0.820 0.164 0.016 2.184 0.370 1.027 0.133 0.022 1.878 0.319 0.889

32 GA Harllee Branch 709 3&4 D00709C02 2.173 0.156 0.019 2.114 0.358 0.996 0.149 0.030 2.173 0.368 1.022 0.073 0.013 1.041 0.178 0.503

33 MI St. Clair 1743 1,2,3,4,...6 x09 2.153 0.085 0.035 1.462 0.249 0.699 0.113 0.042 1.891 0.321 0.895 0.114 0.063 2.153 0.365 1.013

34 NH Newington 8002 1 D080021 2.128 0.159 0.016 2.128 0.361 1.002 0.126 0.037 1.976 0.335 0.933 0.115 0.016 1.593 0.271 0.759

35 IN Clifty Creek 983 1,2,3 D00983C01 2.071 0.139 0.006 1.747 0.297 0.830 0.157 0.014 2.071 0.351 0.976 0.093 0.006 1.196 0.204 0.575

36 IN Tanners Creek 988 U4 D00988U4 2.023 0.152 0.010 1.970 0.334 0.931 0.152 0.015 2.023 0.343 0.955 0.080 0.007 1.061 0.181 0.512

37 OH Muskingum River 2872 5 D028725 2.006 0.163 0.002 2.006 0.340 0.947 0.104 0.006 1.334 0.228 0.639 0.101 0.006 1.297 0.221 0.622

38 VA Chesapeake Energy Center 4 D038034 1.998 0.149 0.016 1.998 0.339 0.943 0.076 0.013 1.080 0.185 0.521 0.089 0.009 1.189 0.203 0.572

39 IL Powerton 51,52,61,62 D00879C06 1.978 0.047 0.016 0.771 0.132 0.375 0.060 0.015 0.914 0.156 0.442 0.125 0.038 1.978 0.336 0.934

40 MA Canal Station 1599 1 D015991 1.932 0.113 0.017 1.581 0.269 0.754 0.133 0.026 1.932 0.328 0.913 0.076 0.017 1.120 0.192 0.540

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

124

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 PA Portland 3 (2) d031132 1.909 0.115 0.009 1.505 0.256 0.719 0.134 0.022 1.883 0.320 0.892 0.132 0.025 1.909 0.324 0.903

42 PA Brunner Island 3140 1,2 D03140C12 1.873 0.048 0.021 0.839 0.144 0.407 0.086 0.068 1.873 0.318 0.887 0.062 0.050 1.360 0.232 0.652

43 PA Brunner Island 3140 3 D031403 1.854 0.056 0.031 1.063 0.182 0.513 0.068 0.084 1.854 0.315 0.878 0.086 0.052 1.686 0.287 0.802

44 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 1.831 0.137 0.014 1.831 0.311 0.868 0.113 0.014 1.528 0.260 0.729 0.098 0.020 1.440 0.246 0.689

45 OH Cardinal 2828 3 D028283 1.820 0.147 0.004 1.820 0.309 0.863 0.109 0.007 1.404 0.239 0.672 0.071 0.006 0.923 0.158 0.447

46 MI Belle River 2 D060342 1.659 0.068 0.030 1.191 0.204 0.573 0.077 0.030 1.298 0.222 0.623 0.094 0.042 1.659 0.282 0.790

47 MI Belle River 1 D060341 1.637 0.067 0.030 1.175 0.201 0.566 0.076 0.029 1.280 0.219 0.615 0.093 0.042 1.637 0.279 0.780

48 PA Martins Creek 3148 3,4 x21 1.632 0.026 0.036 0.757 0.130 0.368 0.028 0.104 1.632 0.278 0.777 0.026 0.084 1.356 0.231 0.650

49 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 1.576 0.033 0.026 0.711 0.122 0.346 0.034 0.095 1.576 0.268 0.752 0.024 0.060 1.036 0.177 0.500

50 SC Wateree 3297 WAT1 D03297WT1 1.575 0.126 0.004 1.575 0.268 0.751 0.052 0.007 0.712 0.122 0.346 0.026 0.003 0.357 0.061 0.175

51 VA Chesterfield Power Station 3797 3,7,8A x28 1.570 0.123 0.007 1.570 0.267 0.749 0.106 0.006 1.360 0.232 0.652

52 NJ B L England 2378 1 1.511 0.070 0.010 0.974 0.167 0.471 0.076 0.011 1.051 0.180 0.507 0.116 0.009 1.511 0.257 0.721

53 PA Montour 3149 1 D031491 1.504 0.096 0.028 1.504 0.256 0.718 0.055 0.067 1.484 0.253 0.709 0.062 0.061 1.500 0.256 0.717

54 MA Canal Station 1599 2 D015992 1.503 0.074 0.026 1.216 0.208 0.585 0.079 0.045 1.503 0.256 0.718 0.035 0.025 0.733 0.126 0.356

55 VA Chesapeake Energy Center 3 D038033 1.501 0.107 0.017 1.501 0.256 0.717 0.053 0.013 0.796 0.136 0.387 0.062 0.010 0.871 0.149 0.422

56 MI J H Campbell 3 (50%) D01710M3A 1.499 0.067 0.024 1.115 0.191 0.537 0.099 0.025 1.499 0.255 0.716 0.066 0.034 1.209 0.207 0.581

57 PA Montour 3149 2 D031492 1.484 0.097 0.025 1.484 0.253 0.709 0.055 0.060 1.409 0.240 0.674 0.062 0.055 1.434 0.245 0.686

58 NY Somerset Operating Company (Kintigh) 1 D060821 1.461 0.087 0.033 1.461 0.249 0.699 0.073 0.044 1.424 0.243 0.681 0.067 0.042 1.323 0.226 0.634

59 MD Morgantown 1573 1 D015731 1.422 0.113 0.005 1.422 0.243 0.680 0.092 0.003 1.145 0.196 0.551 0.114 0.003 1.411 0.241 0.675

60 NC L V Sutton 1, 2 D02713C02 1.409 0.112 0.005 1.409 0.240 0.674 0.068 0.009 0.936 0.160 0.453 0.023 0.005 0.344 0.059 0.169

61 NC H F Lee Steam Electric Plant 3 D027093 1.395 0.109 0.006 1.395 0.238 0.668 0.032 0.005 0.455 0.078 0.223 0.022 0.007 0.345 0.059 0.169

62 SC Jefferies 3319 4 1.386 0.107 0.007 1.386 0.237 0.664 0.103 0.009 1.358 0.232 0.651 0.038 0.003 0.494 0.085 0.242

63 SC Jefferies 3319 3 1.386 0.108 0.007 1.386 0.236 0.664 0.103 0.009 1.364 0.233 0.653 0.039 0.003 0.510 0.088 0.250

64 VA Yorktown Power Station 3809 3 D038093 1.359 0.100 0.013 1.359 0.232 0.651 0.051 0.008 0.715 0.123 0.348 0.079 0.009 1.071 0.183 0.517

65 IL Kincaid Generating Station 1, 2 D00876C02 1.351 0.047 0.063 1.351 0.231 0.648 0.047 0.051 1.194 0.204 0.574 0.056 0.048 1.276 0.218 0.613

66 MD C P Crane 1552 2 D015522 1.347 0.058 0.011 0.835 0.143 0.405 0.079 0.014 1.125 0.192 0.542 0.088 0.023 1.347 0.230 0.646

67 MI St. Clair 1743 6 D017436 1.332 0.079 0.010 1.079 0.185 0.520 0.101 0.009 1.332 0.227 0.639 0.079 0.014 1.125 0.192 0.542

68 DE Indian River 594 4 D005944 1.321 0.055 0.007 0.744 0.128 0.362 0.094 0.015 1.321 0.226 0.634 0.032 0.009 0.493 0.085 0.241

69 SC Wateree 3297 WAT2 D03297WT2 1.298 0.104 0.003 1.298 0.222 0.623 0.039 0.005 0.526 0.090 0.257 0.018 0.002 0.244 0.042 0.120

70 MI J H Campbell A,B,1,2 D01710C09 1.298 0.056 0.018 0.897 0.154 0.435 0.091 0.017 1.298 0.222 0.623 0.056 0.021 0.939 0.161 0.455

71 WV Kammer 3947 1,2,3 D03947C03 1.285 0.098 0.009 1.285 0.219 0.617 0.071 0.026 1.179 0.201 0.567 0.054 0.014 0.825 0.141 0.400

72 OH Gen J M Gavin 8102 2 D081022 1.254 0.099 0.005 1.254 0.214 0.602 0.070 0.019 1.076 0.184 0.519 0.077 0.017 1.133 0.194 0.546

73 KY Mill Creek 1364 1,2,3 x05 1.248 0.068 0.012 0.973 0.167 0.470 0.076 0.027 1.248 0.213 0.600 0.043 0.022 0.789 0.135 0.383

74 IN Gibson 6113 1,2,3 D06113C03 1.248 0.034 0.068 1.248 0.213 0.599 0.021 0.050 0.872 0.149 0.423 0.015 0.029 0.543 0.093 0.265

75 OH Gen J M Gavin 8102 1 D081021 1.237 0.097 0.005 1.237 0.211 0.594 0.069 0.018 1.059 0.181 0.511 0.076 0.016 1.116 0.191 0.538

76 PA Portland 2 (1) d031131 1.222 0.074 0.003 0.934 0.160 0.452 0.085 0.007 1.116 0.191 0.538 0.092 0.009 1.222 0.209 0.588

77 TN Kingston 3407 6,7,8,9 D03407C69 1.217 0.098 0.002 1.217 0.208 0.585 0.046 0.003 0.596 0.102 0.291 0.049 0.002 0.622 0.107 0.303

78 MD C P Crane 1552 1 D015521 1.214 0.052 0.010 0.753 0.129 0.366 0.071 0.012 1.016 0.174 0.491 0.079 0.021 1.214 0.207 0.584

79 PA Armstrong Power Station 1 D031781 1.206 0.096 0.004 1.206 0.206 0.580 0.064 0.008 0.866 0.148 0.420

80 NY Oswego Harbor Power 2594 5 D025945 1.204 0.079 0.020 1.204 0.206 0.579

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

125

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 KY John S. Cooper 1384 1,2 D01384CS1 1.201 0.093 0.006 1.201 0.205 0.577 0.035 0.006 0.502 0.086 0.246 0.025 0.004 0.344 0.059 0.169

82 SC Canadys Steam CAN3 D03280CN3 1.190 0.092 0.007 1.190 0.203 0.572 0.065 0.006 0.864 0.148 0.419 0.029 0.003 0.382 0.066 0.188

83 MA Brayton Point 1619 4 x07 1.190 0.077 0.016 1.121 0.192 0.540 0.076 0.022 1.190 0.203 0.572 0.041 0.012 0.648 0.111 0.316

84 PA Armstrong Power Station 2 D031782 1.187 0.094 0.004 1.187 0.203 0.571 0.062 0.009 0.858 0.147 0.416

85 MO Sibley 1, 2, 3 D02094C01 1.168 0.085 0.012 1.168 0.200 0.562 0.049 0.005 0.657 0.113 0.320 0.081 0.006 1.045 0.179 0.505

86 IN IPL - Petersburg Generating Station 4 D009944 1.143 0.081 0.013 1.143 0.195 0.551 0.045 0.013 0.695 0.119 0.339 0.037 0.008 0.534 0.092 0.261

87 IA Ottumwa 1 D062541 1.132 0.075 0.018 1.132 0.194 0.546 0.031 0.008 0.482 0.083 0.236 0.068 0.018 1.050 0.180 0.507

88 PA Sunbury 4 D031524 1.131 0.091 0.003 1.131 0.193 0.545 0.068 0.008 0.915 0.157 0.443 0.048 0.006 0.655 0.112 0.319

89 NH Schiller 2367 6 1.128 0.047 0.028 0.914 0.157 0.443 0.053 0.019 0.871 0.149 0.422 0.065 0.028 1.128 0.193 0.544

90 TN Kingston 3407 1,2,3,4,5 D03407C15 1.127 0.091 0.002 1.127 0.193 0.543 0.042 0.004 0.557 0.096 0.272 0.045 0.003 0.578 0.099 0.282

91 MI Trenton Channel 1745 16,17,18,19 x10 1.118 0.043 0.012 0.655 0.112 0.319 0.045 0.017 0.750 0.129 0.365 0.065 0.027 1.118 0.191 0.539

92 NH Schiller 2367 4 1.114 0.046 0.028 0.902 0.154 0.437 0.052 0.019 0.860 0.147 0.417 0.064 0.028 1.114 0.190 0.537

93 IN R M Schahfer Generating Station 14 D0608514 1.097 0.039 0.009 0.576 0.099 0.281 0.086 0.004 1.097 0.188 0.529 0.074 0.016 1.087 0.186 0.524

94 MD Herbert A Wagner 1554 3 D015543 1.081 0.047 0.007 0.651 0.112 0.317 0.062 0.009 0.850 0.146 0.412 0.077 0.013 1.081 0.185 0.521

95 GA Harllee Branch 709 1,2 D00709C01 1.062 0.079 0.008 1.052 0.180 0.508 0.072 0.015 1.062 0.182 0.513 0.040 0.008 0.583 0.100 0.284

96 IN Michigan City Generating Station 12 D0099712 1.046 0.030 0.006 0.432 0.074 0.212 0.082 0.005 1.046 0.179 0.505 0.072 0.012 1.013 0.173 0.489

97 AL E C Gaston 26 3, 4 D00026CBN 1.044 0.048 0.004 0.628 0.108 0.306 0.052 0.009 0.733 0.126 0.356 0.076 0.010 1.044 0.179 0.504

98 WV Pleasants Power Station 6004 2 D060042 1.044 0.039 0.006 0.543 0.093 0.265 0.027 0.018 0.543 0.093 0.265 0.076 0.010 1.044 0.179 0.504

99 KY Paradise 1378 2 D013782 1.023 0.079 0.006 1.023 0.175 0.494 0.037 0.005 0.498 0.086 0.243 0.056 0.004 0.727 0.125 0.354

100 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.021 0.061 0.024 1.021 0.175 0.493 0.038 0.020 0.704 0.121 0.342 0.046 0.024 0.847 0.145 0.411

101 VA Chesterfield Power Station 3797 4 D037974 1.005 0.056 0.006 0.760 0.130 0.369 0.051 0.005 0.666 0.114 0.324 0.076 0.007 1.005 0.172 0.486

102 KY Paradise 1378 3 D013783 1.002 0.047 0.035 1.002 0.172 0.484 0.024 0.031 0.668 0.115 0.326 0.034 0.024 0.706 0.121 0.344

103 IN R M Schahfer Generating Station 15 D0608515 1.001 0.029 0.011 0.493 0.085 0.241 0.066 0.008 0.895 0.153 0.434 0.060 0.023 1.001 0.171 0.484

104 MI J C Weadock 7, 8 D01720C09 0.989 0.063 0.019 0.989 0.169 0.478 0.040 0.016 0.672 0.115 0.327 0.049 0.018 0.815 0.140 0.396

105 PA Sunbury 3 D031523 0.972 0.077 0.003 0.972 0.166 0.470 0.055 0.007 0.753 0.129 0.366 0.055 0.005 0.724 0.124 0.352

106 AL E C Gaston 26 1, 2 D00026CAN 0.971 0.050 0.003 0.642 0.110 0.313 0.058 0.008 0.791 0.136 0.384 0.070 0.010 0.971 0.166 0.470

107 VA Chesapeake Energy Center 2 D038032 0.930 0.067 0.010 0.930 0.159 0.450 0.034 0.007 0.492 0.085 0.241 0.039 0.006 0.540 0.093 0.264

108 NC Mayo 6250 1A,1B D06250C05 0.927 0.070 0.007 0.927 0.159 0.449 0.033 0.005 0.464 0.080 0.227 0.049 0.009 0.699 0.120 0.340

109 SC H B Robinson 1 D032511 0.902 0.069 0.005 0.902 0.155 0.437 0.017 0.005 0.268 0.046 0.132 0.014 0.005 0.235 0.040 0.116

110 KY Paradise 1378 1 D01720C09 0.901 0.069 0.005 0.901 0.154 0.436 0.032 0.004 0.440 0.076 0.216 0.049 0.004 0.640 0.110 0.312

111 IA George Neal South 4 D073434 0.897 0.025 0.009 0.419 0.072 0.206 0.028 0.009 0.447 0.077 0.219 0.054 0.020 0.897 0.154 0.435

112 WI Columbia 2 D080232 0.896 0.061 0.013 0.896 0.154 0.434 0.053 0.011 0.773 0.132 0.375 0.037 0.009 0.558 0.096 0.273

113 AL Colbert 47 1, 2, 3, 4 D00047C14 0.893 0.063 0.011 0.893 0.153 0.433

114 MA Salem Harbor Station 1626 1 0.886 0.055 0.009 0.772 0.132 0.375 0.046 0.027 0.886 0.152 0.429 0.036 0.014 0.610 0.105 0.298

115 WV Kanawha River 3936 1,2 D03936C02 0.865 0.059 0.006 0.788 0.135 0.383 0.048 0.019 0.813 0.139 0.395 0.063 0.008 0.865 0.148 0.419

116 AR White Bluff 1 D060091 0.860 0.049 0.021 0.860 0.147 0.417

117 MD Brandon Shores 602 2 D006022 0.855 0.015 0.021 0.436 0.075 0.214 0.021 0.028 0.600 0.103 0.293 0.024 0.045 0.855 0.146 0.415

118 NY Oswego Harbor Power 2594 6 x15 0.855 0.053 0.017 0.855 0.146 0.414 0.035 0.018 0.635 0.109 0.309 0.039 0.021 0.722 0.124 0.351

119 AR White Bluff 2 D060092 0.852 0.048 0.023 0.852 0.146 0.413

120 IN IPL - Petersburg Generating Station 3 D009943 0.849 0.056 0.014 0.849 0.145 0.412 0.031 0.012 0.529 0.091 0.259 0.025 0.008 0.401 0.069 0.197

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

126

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 WI Columbia 1 D080231 0.844 0.058 0.012 0.844 0.145 0.409 0.049 0.009 0.707 0.121 0.344 0.033 0.009 0.509 0.087 0.249

122 IN Gibson 6113 5 D061135 0.829 0.050 0.019 0.829 0.142 0.402

123 MD Brandon Shores 602 1 D006021 0.827 0.015 0.020 0.425 0.073 0.208 0.022 0.026 0.585 0.100 0.286 0.025 0.043 0.827 0.142 0.401

124 KY Ghent 1356 3,4 … (2,3) D01356C02 0.821 0.042 0.010 0.620 0.106 0.302 0.048 0.020 0.821 0.141 0.398 0.026 0.007 0.403 0.069 0.197

125 WV Phil Sporn 3938 11,21,31,41 D03938C04 0.816 0.063 0.005 0.816 0.140 0.396

126 TN Gallatin 3403 3,4 D03403C34 0.795 0.061 0.005 0.795 0.136 0.386

127 PA Sunbury 1A, 1B D03152CS1 0.792 0.063 0.002 0.792 0.136 0.384 0.046 0.005 0.626 0.107 0.305 0.037 0.004 0.499 0.086 0.244

128 OH Eastlake 2837 1 D028371 0.790 0.060 0.005 0.790 0.135 0.384

129 GA Jack McDonough MB1, MB2 D00710C01 0.781 0.062 0.003 0.781 0.134 0.379 0.043 0.006 0.587 0.101 0.287 0.029 0.003 0.387 0.067 0.190

130 MO New Madrid Power Plant 1 D021671 0.780 0.022 0.042 0.780 0.134 0.379

131 IN Gibson 6113 4 D061135 0.775 0.017 0.046 0.775 0.133 0.377

132 CT Bridgeport Harbor Station 568 BHB3 0.758 0.020 0.012 0.382 0.066 0.187 0.026 0.036 0.758 0.130 0.369 0.019 0.014 0.406 0.070 0.199

133 OH Eastlake 2837 2 D028372 0.758 0.058 0.005 0.758 0.130 0.368

134 OH Conesville 2840 5,6 D02840C06 0.757 0.025 0.015 0.492 0.085 0.241 0.017 0.045 0.757 0.130 0.368 0.011 0.024 0.427 0.073 0.209

135 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.751 0.059 0.003 0.751 0.129 0.365 0.046 0.002 0.579 0.099 0.283 0.035 0.002 0.447 0.077 0.219

136 TX Big Brown 3497 2 0.745 0.053 0.004 0.679 0.117 0.331 0.058 0.004 0.745 0.128 0.362 0.019 0.000 0.233 0.040 0.115

137 KY Shawnee 1,2,3,4,5 D01379C15 0.744 0.039 0.022 0.744 0.128 0.362

138 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.742 0.056 0.005 0.742 0.127 0.361

139 IN Merom 2SG1 D062132G1 0.737 0.056 0.005 0.737 0.126 0.358

140 NC Cape Fear 2708 6 0.733 0.055 0.006 0.733 0.126 0.357 0.016 0.003 0.236 0.041 0.116 0.017 0.004 0.254 0.044 0.125

141 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.732 0.015 0.045 0.732 0.126 0.356

142 GA Yates Y6BR D00728Y6R 0.732 0.054 0.004 0.698 0.120 0.340 0.056 0.005 0.732 0.126 0.356 0.038 0.002 0.491 0.084 0.240

143 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.722 0.049 0.006 0.671 0.115 0.327 0.049 0.011 0.722 0.124 0.351 0.026 0.006 0.380 0.065 0.187

144 WV Pleasants Power Station 6004 1 D060041 0.722 0.043 0.009 0.634 0.109 0.309 0.030 0.026 0.679 0.117 0.331 0.029 0.030 0.722 0.124 0.351

145 MN Sherburne County 1, 2 D06090CS1 0.722 0.033 0.026 0.722 0.124 0.351 0.035 0.020 0.673 0.116 0.328 0.025 0.026 0.618 0.106 0.302

146 IN Whitewater Valley 1, 2 D01040C12 0.718 0.054 0.002 0.670 0.115 0.326 0.057 0.002 0.718 0.123 0.349 0.030 0.001 0.386 0.066 0.189

147 OK Northeastern 3313, 3314 D02963C10 0.714 0.035 0.024 0.714 0.122 0.347 0.031 0.027 0.710 0.122 0.345 0.024 0.008 0.384 0.066 0.188

148 VA Chesapeake Energy Center 1 D038031 0.713 0.048 0.011 0.713 0.122 0.347 0.024 0.007 0.385 0.066 0.189 0.028 0.006 0.413 0.071 0.203

149 TX Big Brown 3497 1 0.712 0.050 0.004 0.648 0.111 0.316 0.055 0.004 0.712 0.122 0.346 0.018 0.000 0.222 0.038 0.109

150 KS Nearman Creek 6064 N1 0.706 0.035 0.023 0.706 0.121 0.344

151 KY Mill Creek 1364 4 D013644 0.703 0.047 0.004 0.618 0.106 0.301 0.051 0.008 0.703 0.121 0.342 0.029 0.007 0.436 0.075 0.214

152 TN John Sevier 3405 1,2 D03405C12 0.703 0.054 0.004 0.703 0.121 0.342 0.035 0.008 0.516 0.089 0.252 0.026 0.005 0.369 0.063 0.181

153 IL Baldwin Energy Complex 1,2 D008892 0.703 0.048 0.006 0.654 0.112 0.319 0.048 0.005 0.640 0.110 0.312 0.053 0.005 0.703 0.121 0.342

154 OH Killen Station 6031 2 D060312 0.703 0.039 0.009 0.577 0.099 0.282 0.036 0.022 0.703 0.121 0.342 0.040 0.014 0.651 0.112 0.317

155 IA Louisa 101 D06664101 0.699 0.039 0.019 0.699 0.120 0.340

156 TN Gallatin 3403 1,2 D03403C12 0.696 0.054 0.004 0.696 0.119 0.339

157 TN John Sevier 3405 3,4 D03405C34 0.687 0.053 0.004 0.687 0.118 0.334 0.034 0.008 0.505 0.087 0.247 0.025 0.005 0.361 0.062 0.177

158 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.679 0.053 0.003 0.679 0.117 0.331 0.041 0.002 0.524 0.090 0.256 0.032 0.002 0.404 0.070 0.198

159 NY Huntley Power 2549 67,68 D02549C01 0.678 0.044 0.012 0.678 0.116 0.330

160 OH Eastlake 2837 3 D028373 0.656 0.050 0.004 0.656 0.113 0.320

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

127

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 CT Middletown 562 4 0.648 0.034 0.020 0.648 0.111 0.316

162 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.644 0.049 0.004 0.644 0.111 0.314

163 MO New Madrid Power Plant 2 D021672 0.634 0.021 0.031 0.634 0.109 0.309

164 KY Shawnee 6,7,8,9,10 D01379C60 0.608 0.034 0.016 0.608 0.104 0.297

165 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.601 0.038 0.012 0.601 0.103 0.293

166 WV Albright Power Station 3942 3 D039423 0.599 0.047 0.002 0.599 0.103 0.292 0.027 0.005 0.394 0.068 0.193 0.025 0.004 0.349 0.060 0.171

167 PA Homer City 3 D031223 0.591 0.038 0.008 0.552 0.095 0.270 0.020 0.028 0.591 0.101 0.288 0.022 0.023 0.543 0.093 0.265

168 KS La Cygne 2 D012412 0.588 0.030 0.016 0.563 0.097 0.275 0.037 0.012 0.588 0.101 0.287 0.022 0.008 0.359 0.062 0.176

169 TX Martin Lake 6146 1 0.588 0.038 0.007 0.540 0.093 0.264 0.041 0.007 0.588 0.101 0.287 0.013 0.001 0.173 0.030 0.085

170 NJ B L England 2378 2,3 x12 0.588 0.022 0.015 0.449 0.077 0.220 0.023 0.016 0.474 0.082 0.232 0.036 0.013 0.588 0.101 0.287

171 SC Winyah 6249 2,3,4 x23 0.587 0.039 0.009 0.587 0.101 0.287

172 MI River Rouge 3 D017403 0.583 0.035 0.013 0.583 0.100 0.285

173 OH J M Stuart 2850 4 D028404 0.561 0.034 0.005 0.473 0.081 0.231 0.033 0.013 0.561 0.096 0.274 0.036 0.009 0.539 0.093 0.263

174 NY Northport 2516 1,2,4,ugt001 x14 0.554 0.025 0.012 0.451 0.078 0.221 0.024 0.022 0.554 0.095 0.271

175 WI Edgewater (4050) 4050 5 0.547 0.037 0.008 0.547 0.094 0.267

176 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.547 0.037 0.009 0.547 0.094 0.267

177 GA Yates Y7BR D00728Y7R 0.545 0.040 0.003 0.520 0.089 0.254 0.041 0.004 0.545 0.094 0.266 0.028 0.002 0.365 0.063 0.179

178 TX Martin Lake 6146 2 0.541 0.035 0.006 0.495 0.085 0.242 0.039 0.006 0.541 0.093 0.264 0.013 0.001 0.160 0.028 0.079

179 MO Labadie 3 D021033 0.539 0.039 0.006 0.539 0.093 0.263

180 MO Labadie 4 D021034 0.532 0.039 0.005 0.532 0.091 0.260 0.030 0.005 0.424 0.073 0.208 0.024 0.004 0.329 0.057 0.162

181 NC Riverbend 2732 9 0.524 0.042 0.001 0.524 0.090 0.256

182 OH Eastlake 2837 4,6, (5) x17 0.519 0.037 0.006 0.519 0.089 0.254

183 GA Scherer 4 D062574 0.513 0.034 0.003 0.453 0.078 0.222 0.036 0.007 0.513 0.088 0.251 0.032 0.005 0.455 0.078 0.223

184 AR Independence 1 D066411 0.512 0.028 0.014 0.512 0.088 0.250

185 MO Labadie 1 D021031 0.511 0.037 0.005 0.511 0.088 0.250

186 GA Scherer 1 D062571 0.510 0.033 0.004 0.443 0.076 0.217 0.035 0.007 0.510 0.088 0.249 0.031 0.006 0.449 0.077 0.220

187 MI Monroe 1733 3,4 D01733C34 0.504 0.025 0.016 0.504 0.087 0.247

188 NE Nebraska City Station 1 D060961 0.504 0.034 0.008 0.504 0.087 0.247

189 TX Martin Lake 6146 3 0.504 0.032 0.006 0.462 0.079 0.226 0.035 0.006 0.504 0.087 0.246 0.012 0.001 0.148 0.025 0.073

190 GA Scherer 2 D062572 0.503 0.033 0.004 0.439 0.076 0.215 0.035 0.007 0.503 0.086 0.246 0.031 0.005 0.443 0.076 0.217

191 WV John E Amos 3935 1,2 D03935C02 0.500 0.035 0.004 0.464 0.080 0.227 0.029 0.012 0.500 0.086 0.245 0.033 0.009 0.499 0.086 0.244

192 VA Bremo Power Station 4 D037964 0.498 0.033 0.004 0.456 0.078 0.223 0.027 0.003 0.368 0.063 0.181 0.037 0.005 0.498 0.086 0.244

193 KY Green River 5 D013575 0.496 0.039 0.002 0.496 0.085 0.243

194 AR Independence 2 D066412 0.495 0.028 0.013 0.495 0.085 0.242

195 KY D B Wilson W1 D06823W1 0.492 0.039 0.002 0.492 0.085 0.241

196 VA Clinch River 3775 1,2 D03775C02 0.490 0.035 0.005 0.490 0.084 0.240

197 SC Urquhart URQ3 D03295UQ3 0.482 0.039 0.001 0.482 0.083 0.236

198 PA Shawville 3131 1 D031311 0.473 0.036 0.003 0.473 0.081 0.231

199 IL Newton 2 D060172 0.471 0.033 0.006 0.471 0.081 0.231

200 MN Sherburne County 3 D060903 0.470 0.025 0.013 0.470 0.081 0.230

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

128

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 PA Shawville 3131 2 D031312 0.466 0.036 0.003 0.466 0.080 0.228

202 OH Cardinal 2828 1 D028281 0.458 0.035 0.002 0.458 0.079 0.224

203 TX Monticello 6147 1 0.437 0.029 0.004 0.398 0.069 0.195 0.032 0.004 0.437 0.075 0.214 0.011 0.000 0.132 0.023 0.065

204 NY Dynegy Danskammer 2480 1,2,3 x13 0.431 0.026 0.010 0.431 0.074 0.211

205 WV Mitchell (WV) 3948 1,2 D03948C02 0.429 0.031 0.005 0.429 0.074 0.210 0.023 0.012 0.421 0.072 0.206 0.018 0.009 0.326 0.056 0.160

206 OK Sooner 6095 1 0.426 0.021 0.014 0.426 0.073 0.209

207 OK Sooner 2 D060952 0.423 0.020 0.015 0.423 0.073 0.207

208 KY Green River 4 D013574 0.420 0.033 0.001 0.420 0.072 0.206

209 NC Roxboro 2712 4A,4B D02712C04 0.405 0.027 0.007 0.405 0.070 0.199 0.012 0.005 0.211 0.036 0.104 0.019 0.010 0.349 0.060 0.172

210 SC McMeekin MCM2 D03287MM2 0.400 0.032 0.001 0.400 0.069 0.196

211 MO Rush Island 2 D061552 0.396 0.030 0.003 0.396 0.068 0.194

212 NC Roxboro 2712 3A,3B D02712C03 0.391 0.024 0.008 0.391 0.067 0.192 0.011 0.006 0.211 0.036 0.104 0.017 0.013 0.359 0.062 0.176

213 MO Rush Island 1 D061551 0.391 0.029 0.003 0.391 0.067 0.192

214 CT New Haven Harbor 6156 NHB1 0.390 0.023 0.009 0.390 0.067 0.191

215 MD Herbert A Wagner 1554 1,2,4 x08 0.389 0.026 0.006 0.389 0.067 0.191

216 MO Thomas Hill Energy Center MB3 D02168MB3 0.388 0.026 0.006 0.388 0.067 0.190

217 TN Cumberland 3399 1 0.386 0.027 0.005 0.386 0.066 0.189

218 SC McMeekin MCM1 D03287MM1 0.383 0.031 0.001 0.383 0.066 0.188

219 MN Black Dog 3, 4 D01904CS1 0.378 0.009 0.022 0.378 0.065 0.186

220 ME William F Wyman 1507 3 0.376 0.022 0.009 0.376 0.065 0.184

221 TX Monticello 6147 2 0.372 0.028 0.003 0.372 0.064 0.183

222 TX Monticello 6147 3 0.367 0.025 0.006 0.367 0.063 0.180

223 PA Hatfield's Ferry Power Station 3179 3 x20 0.365 0.007 0.023 0.365 0.063 0.179

224 OK Grand River Dam Authority 1 D001651 0.364 0.017 0.010 0.328 0.057 0.161 0.021 0.009 0.364 0.063 0.179 0.013 0.003 0.198 0.034 0.097

225 NC Roxboro 2712 2 D027122 0.355 0.024 0.005 0.355 0.061 0.174

226 OH Miami Fort Generating Station 2832 7 D028327 0.352 0.021 0.008 0.352 0.061 0.173

227 OH Cardinal 2828 2 D028282 0.342 0.026 0.003 0.342 0.059 0.168

228 IN R Gallagher 1008 1,2 D01008C01 0.338 0.024 0.004 0.338 0.058 0.166

229 WV Fort Martin Power Station 3943 1 D039431 0.334 0.016 0.011 0.334 0.058 0.164

230 WI South Oak Creek 7, 8 D04041CS4 0.324 0.021 0.006 0.324 0.056 0.159

231 OH Miami Fort Power Station 8 D028328 0.320 0.018 0.008 0.320 0.055 0.157

232 NC Marshall 2727 1,2 x11 0.319 0.018 0.008 0.319 0.055 0.157

233 TX H W Pirkey Power Plant 7902 1 0.319 0.021 0.005 0.319 0.055 0.157

234 NJ Hudson Generating Station 2403 2 D024032 0.311 0.013 0.008 0.259 0.045 0.127 0.017 0.008 0.311 0.054 0.153 0.014 0.009 0.280 0.048 0.138

235 IN Cayuga 1001 2 D010012 0.308 0.011 0.014 0.308 0.053 0.151

236 WI Nelson Dewey 4054 2 0.306 0.022 0.003 0.306 0.053 0.150

237 IN R Gallagher 1008 3,4 D01008C02 0.303 0.021 0.004 0.303 0.052 0.149

238 IL Joppa Steam 1, 2 D00887CS1 0.301 0.021 0.004 0.301 0.052 0.148

239 WV Fort Martin Power Station 3943 2 D039432 0.299 0.015 0.010 0.299 0.052 0.147

240 IL Joppa Steam 3, 4 D00887CS2 0.298 0.021 0.003 0.298 0.051 0.146

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

129

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 WI Genoa 4143 1 0.295 0.020 0.005 0.295 0.051 0.145

242 TX Limestone 298 LIM2 0.295 0.017 0.007 0.295 0.051 0.145

243 OK Muskogee 2952 4 0.294 0.016 0.009 0.294 0.051 0.144

244 MD Dickerson 1572 1,2,3 D01572C23 0.290 0.009 0.014 0.290 0.050 0.143

245 IA Walter Scott Jr. Energy Center 3 D010823 0.287 0.016 0.007 0.287 0.049 0.141

246 WV Longview Power 56671 1 0.287 0.021 0.003 0.287 0.049 0.141

247 IL Wood River Power Station 5 D008985 0.285 0.019 0.004 0.285 0.049 0.140

248 KS La Cygne 1241 1 0.282 0.017 0.006 0.282 0.049 0.139 0.015 0.003 0.220 0.038 0.108 0.011 0.002 0.157 0.027 0.077

249 NC Marshall 2727 4 D027274 0.282 0.014 0.009 0.282 0.049 0.139

250 NY CCI Roseton LLC 8006 2 D080062 0.281 0.014 0.009 0.281 0.048 0.138

251 DE Edge Moor 593 5 D005935 0.279 0.022 0.002 0.279 0.048 0.137

252 NY NRG Dunkirk Power 3 D02554C03 0.279 0.017 0.006 0.279 0.048 0.137

253 IN Cayuga 1001 1 D010011 0.278 0.009 0.014 0.278 0.048 0.137

254 VA Chesterfield Power Station 3797 6 D037976 0.276 0.017 0.006 0.276 0.048 0.136

255 TX Limestone 298 LIM1 0.274 0.016 0.007 0.274 0.047 0.135

256 WV Mountaineer (1301) 6264 1 D062641 0.272 0.019 0.004 0.272 0.047 0.134

257 OK Hugo 1 D067721 0.272 0.019 0.004 0.272 0.047 0.134

258 OK Muskogee 5 D029525 0.268 0.015 0.007 0.268 0.046 0.132

259 IL Marion 4 D009764 0.264 0.018 0.004 0.264 0.045 0.130

260 WV John E Amos 3935 3 D039353 0.262 0.016 0.006 0.262 0.045 0.129

261 MD Morgantown 1573 2 D015732 0.261 0.018 0.004 0.261 0.045 0.128

262 SC Williams 3298 WIL1 D03298WL1 0.261 0.010 0.012 0.261 0.045 0.128

263 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.257 0.014 0.007 0.257 0.044 0.126

264 OH Conesville 2840 4 D028504 0.256 0.018 0.003 0.256 0.044 0.126

265 KY E W Brown 1355 2,3 D01355C03 0.246 0.009 0.011 0.246 0.042 0.121

266 KY Ghent 1356 1,2 … (1,4) D01356C01 0.243 0.014 0.006 0.243 0.042 0.120

267 NC Roxboro 2712 1 D027121 0.236 0.015 0.005 0.236 0.041 0.116

268 NY Northport 2516 3 D025163 0.232 0.014 0.005 0.232 0.040 0.114

269 AR Flint Creek Power Plant 6138 1 0.226 0.012 0.007 0.226 0.039 0.111

270 ME William F Wyman 1507 1 0.225 0.011 0.008 0.225 0.039 0.111

271 IA George Neal North 3 D010913 0.223 0.012 0.006 0.223 0.038 0.110

272 NC Belews Creek 8042 2 D080422 0.221 0.013 0.005 0.221 0.038 0.109

273 ME William F Wyman 1507 2 0.219 0.010 0.008 0.219 0.038 0.108

274 NC Belews Creek 8042 1 D080421 0.218 0.012 0.005 0.218 0.037 0.107

275 NC Marshall 2727 3 D027273 0.207 0.015 0.002 0.207 0.036 0.102

276 KY East Bend 6018 2 D060182 0.205 0.011 0.006 0.205 0.035 0.101

277 OH W H Sammis 2866 7 D028667 0.204 0.010 0.006 0.204 0.035 0.101

278 MO Sikeston 1 D067681 0.204 0.013 0.004 0.204 0.035 0.101

279 IL Joliet 29 81, 82 D00384C82 0.204 0.013 0.004 0.204 0.035 0.101

280 OH J M Stuart 2850 3 D028503 0.203 0.013 0.004 0.203 0.035 0.100

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

130

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 OH W H Sammis 2866 6 D02866M6A 0.195 0.011 0.005 0.195 0.034 0.096

282 KS Quindaro 1295 2 0.194 0.010 0.006 0.194 0.034 0.096

283 KY H L Spurlock 6041 1 D060411 0.190 0.015 0.001 0.190 0.033 0.094

284 MO Meramec 3 D021043 0.189 0.012 0.004 0.189 0.033 0.093

285 OH J M Stuart 2850 1 D028501 0.186 0.012 0.003 0.186 0.032 0.092

286 IN Alcoa Allowance Management Inc 6705 4 D067054 0.185 0.009 0.006 0.185 0.032 0.091

287 TX Welsh Power Plant 6139 3 0.179 0.010 0.004 0.179 0.031 0.088

288 KY H L Spurlock 6041 2 D060412 0.179 0.013 0.002 0.179 0.031 0.088

289 AL Greene County 10 1 0.174 0.013 0.001 0.174 0.030 0.086

290 GA Bowen 703 1BLR D007031LR 0.172 0.007 0.007 0.172 0.030 0.085

291 OH W H Sammis 2866 1,2 D02866C01 0.171 0.007 0.007 0.171 0.029 0.084

292 OH W H Sammis 2866 3,4 D02866C02 0.167 0.007 0.007 0.167 0.029 0.082

293 TX Welsh Power Plant 6139 1 0.161 0.009 0.004 0.161 0.028 0.080

294 TX Welsh Power Plant 6139 2 0.158 0.010 0.003 0.158 0.027 0.078

295 GA Yates Y5BR D00728Y5R 0.155 0.012 0.001 0.155 0.027 0.077

296 GA Bowen 703 4BLR D007034LR 0.151 0.004 0.008 0.151 0.026 0.074

297 IN Alcoa Allowance Management Inc 6705 3 x02 0.137 0.004 0.008 0.137 0.024 0.068

298 OH J M Stuart 2850 2 D028502 0.135 0.007 0.004 0.135 0.023 0.067

299 NC Cliffside 2721 5 D027215 0.130 0.009 0.001 0.130 0.022 0.064

300 GA Bowen 703 2BLR D007032LR 0.121 0.003 0.006 0.121 0.021 0.060

301 NJ Mercer Generating Station 2408 1 D024081 0.120 0.006 0.004 0.120 0.021 0.059

302 OH W H Sammis 2866 5 D028665 0.116 0.004 0.005 0.116 0.020 0.057

303 AL E C Gaston 26 5 0.113 0.005 0.004 0.113 0.019 0.056

304 NJ Mercer Generating Station 2408 2 D024082 0.107 0.005 0.003 0.107 0.019 0.053

305 SC Winyah 6249 1 D062491 0.088 0.004 0.003 0.088 0.015 0.044

306 GA Bowen 703 3BLR D007033LR 0.088 0.004 0.003 0.088 0.015 0.043

307 KS Tecumseh Energy Center 1252 10 0.085 0.004 0.003 0.085 0.015 0.042

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.016 0.001 0.000 0.016 0.003 0.008

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

131

F.12 2015 EGU Ranking Visibility Impairing Sources to Moosehorn

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Avon Lake Power Plant 2836 12 D0283612 6.767 0.527 0.030 6.767 1.112 2.908 0.304 0.057 4.493 0.731 1.969 0.451 0.039 5.978 0.982 2.593

2 PA Homer City 3122 1 D031221 5.555 0.408 0.023 5.555 0.868 2.311 0.281 0.073 4.178 0.717 1.934 0.260 0.047 3.746 0.627 1.701

3 ME William F Wyman 1507 4 D015074 5.081 0.302 0.130 5.081 0.873 2.325 0.223 0.085 3.636 0.628 1.705 0.224 0.043 3.246 0.545 1.490

4 PA Homer City 3122 2 D031222 4.850 0.360 0.020 4.850 0.769 2.064 0.248 0.066 3.720 0.638 1.730 0.230 0.043 3.312 0.556 1.518

5 VA Yorktown Power Station 3809 3 D038093 4.410 0.323 0.040 4.410 0.734 1.976 0.166 0.025 2.321 0.392 1.085 0.257 0.029 3.475 0.583 1.588

6 MA Brayton Point 1619 4 x07 3.648 0.232 0.050 3.436 0.575 1.569 0.230 0.070 3.648 0.611 1.662 0.124 0.040 1.987 0.337 0.938

7 OH Muskingum River 2872 5 D028725 3.211 0.265 0.003 3.211 0.546 1.493 0.169 0.007 2.135 0.363 1.007 0.163 0.008 2.076 0.352 0.978

8 MA Canal Station 1599 1 D015991 2.831 0.157 0.031 2.318 0.386 1.071 0.184 0.048 2.831 0.475 1.306 0.105 0.031 1.642 0.280 0.782

9 IN Rockport 6166 MB1,MB2 D06166C02 2.798 0.174 0.058 2.798 0.476 1.308 0.112 0.051 1.943 0.338 0.940 0.113 0.029 1.719 0.292 0.817

10 MA Canal Station 1599 2 D015992 2.759 0.123 0.054 2.233 0.366 1.015 0.131 0.092 2.759 0.460 1.268 0.059 0.051 1.345 0.229 0.645

11 PA Shawville 3131 3,4 D03131CS1 2.710 0.211 0.010 2.710 0.452 1.245 0.140 0.022 1.963 0.334 0.929 0.089 0.013 1.239 0.212 0.595

12 VA Yorktown Power Station 3809 1,2 D03809CS0 2.271 0.163 0.023 2.271 0.382 1.059 0.103 0.018 1.478 0.250 0.700 0.162 0.012 2.112 0.358 0.995

13 MI Trenton Channel 1745 9A D017459A 2.169 0.104 0.011 1.382 0.236 0.663 0.108 0.014 1.483 0.253 0.709 0.156 0.023 2.169 0.368 1.020

14 NH Newington 8002 1 D080021 2.064 0.117 0.043 2.064 0.330 0.918 0.093 0.096 1.917 0.390 1.079 0.085 0.042 1.545 0.263 0.737

15 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 2.061 0.153 0.017 2.061 0.348 0.968 0.090 0.010 1.223 0.208 0.586 0.092 0.008 1.209 0.207 0.581

16 KY Big Sandy 1353 BSU1,BSU2 D01353C02 2.001 0.151 0.010 1.938 0.331 0.921 0.133 0.024 1.913 0.322 0.897 0.150 0.016 2.001 0.340 0.945

17 GA Harllee Branch 709 3&4 D00709C02 1.895 0.139 0.014 1.844 0.315 0.879 0.133 0.023 1.895 0.321 0.894 0.065 0.010 0.908 0.155 0.440

18 PA Brunner Island 3140 1,2 D03140C12 1.894 0.049 0.021 0.848 0.146 0.413 0.088 0.067 1.894 0.322 0.897 0.064 0.049 1.375 0.235 0.659

19 PA Keystone 3136 1 D031361 1.824 0.116 0.026 1.824 0.292 0.816 0.075 0.072 1.722 0.306 0.854 0.074 0.042 1.409 0.240 0.674

20 OH W H Zimmer Generating Station 6019 1 D060191 1.815 0.088 0.023 1.411 0.230 0.647 0.092 0.058 1.815 0.311 0.867 0.061 0.034 1.149 0.196 0.553

21 PA Keystone 3136 2 D031362 1.763 0.111 0.025 1.763 0.281 0.786 0.072 0.071 1.663 0.297 0.829 0.071 0.041 1.361 0.232 0.652

22 MI Belle River 2 D060342 1.689 0.067 0.032 1.212 0.207 0.583 0.076 0.032 1.321 0.225 0.632 0.093 0.046 1.689 0.287 0.803

23 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 1.667 0.034 0.027 0.753 0.128 0.364 0.035 0.101 1.667 0.284 0.794 0.025 0.064 1.096 0.187 0.529

24 PA Brunner Island 3140 3 D031403 1.649 0.048 0.030 0.946 0.162 0.457 0.057 0.080 1.649 0.287 0.801 0.073 0.050 1.500 0.256 0.716

25 OH Muskingum River 2872 1,2,3,4 D02872C04 1.637 0.125 0.006 1.637 0.270 0.756 0.081 0.017 1.181 0.202 0.568 0.076 0.016 1.109 0.190 0.535

26 MI St. Clair 1743 6 D017436 1.621 0.101 0.009 1.313 0.227 0.638 0.129 0.008 1.621 0.282 0.788 0.101 0.012 1.369 0.234 0.656

27 MI St. Clair 1743 7 D017437 1.573 0.087 0.014 1.242 0.208 0.587 0.111 0.016 1.573 0.262 0.734 0.090 0.021 1.352 0.231 0.648

28 MI Belle River 1 D060341 1.561 0.060 0.032 1.120 0.191 0.540 0.068 0.032 1.220 0.207 0.583 0.083 0.046 1.561 0.266 0.744

29 IN Tanners Creek 988 U4 D00988U4 1.560 0.116 0.009 1.519 0.258 0.723 0.116 0.013 1.560 0.266 0.744 0.061 0.006 0.818 0.140 0.397

30 OH Gen J M Gavin 8102 1 D081021 1.519 0.102 0.010 1.519 0.232 0.653 0.073 0.037 1.301 0.228 0.640 0.080 0.033 1.370 0.234 0.656

31 IL Powerton 51,52,61,62 D00879C06 1.406 0.032 0.014 0.548 0.095 0.269 0.041 0.012 0.650 0.111 0.315 0.085 0.031 1.406 0.240 0.673

32 OH Gen J M Gavin 8102 2 D081022 1.399 0.096 0.009 1.399 0.217 0.610 0.068 0.033 1.200 0.210 0.591 0.075 0.029 1.264 0.216 0.607

33 MI St. Clair 1743 1,2,3,4,...6 x09 1.344 0.049 0.025 0.913 0.154 0.436 0.065 0.030 1.180 0.198 0.558 0.066 0.045 1.344 0.229 0.644

34 PA Montour 3149 1 D031491 1.340 0.079 0.027 1.340 0.219 0.615 0.045 0.064 1.321 0.227 0.639 0.051 0.059 1.336 0.228 0.641

35 TN Johnsonville 3406 1 thru 10 D03406C10 1.328 0.114 0.003 1.328 0.240 0.674 0.038 0.003 0.500 0.085 0.242 0.039 0.003 0.508 0.087 0.248

36 IN Michigan City Generating Station 12 D0099712 1.268 0.038 0.005 0.524 0.090 0.255 0.104 0.004 1.268 0.222 0.625 0.091 0.011 1.229 0.210 0.591

37 PA Montour 3149 2 D031492 1.265 0.065 0.027 1.265 0.190 0.535 0.037 0.063 1.200 0.210 0.591 0.042 0.058 1.222 0.209 0.587

38 WV Kammer 3947 1,2,3 D03947C03 1.238 0.098 0.007 1.238 0.216 0.608 0.071 0.021 1.135 0.192 0.542 0.054 0.012 0.795 0.136 0.386

39 MD Herbert A Wagner 1554 3 D015543 1.234 0.061 0.002 0.742 0.129 0.367 0.080 0.002 0.970 0.169 0.477 0.099 0.003 1.234 0.211 0.593

40 KY Mill Creek 1364 1,2,3 x05 1.222 0.072 0.010 0.952 0.171 0.482 0.081 0.022 1.222 0.213 0.599 0.045 0.018 0.772 0.132 0.375

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

132

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 OH Killen Station 6031 2 D060312 1.156 0.053 0.021 0.948 0.155 0.438 0.050 0.052 1.156 0.211 0.595 0.055 0.033 1.071 0.183 0.517

42 NY Somerset Operating Company (Kintigh) 1 D060821 1.136 0.084 0.016 1.136 0.207 0.584 0.071 0.021 1.107 0.190 0.535 0.065 0.020 1.028 0.176 0.497

43 MI J H Campbell 3 (50%) D01710M3A 1.024 0.061 0.007 0.761 0.139 0.394 0.089 0.007 1.024 0.198 0.557 0.059 0.009 0.825 0.141 0.401

44 PA Homer City 3 D031223 1.022 0.050 0.017 0.956 0.138 0.392 0.027 0.059 1.022 0.180 0.508 0.029 0.048 0.940 0.161 0.455

45 CT Bridgeport Harbor Station 568 BHB3 1.016 0.030 0.013 0.511 0.089 0.254 0.040 0.038 1.016 0.164 0.465 0.030 0.015 0.543 0.093 0.265

46 NH Merrimack 2364 2 D023642 0.998 0.032 0.083 0.944 0.242 0.679 0.030 0.087 0.899 0.246 0.690 0.037 0.044 0.998 0.171 0.482

47 NH Schiller 2367 4 0.950 0.039 0.025 0.769 0.133 0.376 0.043 0.017 0.733 0.125 0.356 0.053 0.025 0.950 0.163 0.459

48 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 0.934 0.052 0.013 0.934 0.135 0.383 0.041 0.035 0.864 0.159 0.451 0.043 0.027 0.850 0.146 0.412

49 MA Brayton Point 1619 2 D016192 0.929 0.032 0.036 0.929 0.142 0.402 0.024 0.032 0.716 0.118 0.336 0.029 0.043 0.886 0.152 0.429

50 KY Ghent 1356 3,4 … (2,3) D01356C02 0.918 0.047 0.010 0.694 0.119 0.339 0.054 0.021 0.918 0.156 0.441 0.030 0.007 0.450 0.077 0.221

51 NH Schiller 2367 6 0.913 0.039 0.021 0.740 0.126 0.357 0.044 0.015 0.705 0.121 0.344 0.054 0.021 0.913 0.156 0.442

52 MD C P Crane 1552 2 D015522 0.896 0.029 0.014 0.555 0.090 0.255 0.039 0.018 0.749 0.119 0.338 0.044 0.030 0.896 0.154 0.434

53 IN Whitewater Valley 1, 2 D01040C12 0.858 0.064 0.002 0.801 0.137 0.389 0.068 0.003 0.858 0.147 0.416 0.036 0.002 0.461 0.079 0.226

54 PA Martins Creek 3148 3,4 x21 0.848 0.001 0.024 0.393 0.053 0.151 0.001 0.069 0.848 0.149 0.422 0.001 0.056 0.705 0.121 0.343

55 MI J C Weadock 7, 8 D01720C09 0.837 0.055 0.015 0.837 0.144 0.408 0.035 0.012 0.568 0.097 0.277 0.043 0.014 0.689 0.118 0.336

56 MI J H Campbell A,B,1,2 D01710C09 0.834 0.043 0.006 0.576 0.101 0.287 0.069 0.006 0.834 0.154 0.435 0.043 0.007 0.604 0.104 0.295

57 WV Kanawha River 3936 1,2 D03936C02 0.816 0.055 0.006 0.743 0.127 0.361 0.045 0.019 0.767 0.133 0.378 0.059 0.008 0.816 0.140 0.396

58 IN IPL - Petersburg Generating Station 3 D009943 0.793 0.043 0.020 0.793 0.132 0.374 0.024 0.018 0.495 0.088 0.251 0.020 0.011 0.375 0.064 0.184

59 IA Ottumwa 1 D062541 0.735 0.039 0.020 0.735 0.124 0.352 0.016 0.009 0.313 0.054 0.153 0.036 0.020 0.681 0.117 0.332

60 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.729 0.048 0.007 0.677 0.115 0.326 0.048 0.012 0.729 0.125 0.355 0.025 0.006 0.384 0.066 0.188

61 OH Conesville 2840 5,6 D02840C06 0.729 0.036 0.011 0.474 0.098 0.280 0.024 0.034 0.729 0.121 0.342 0.016 0.018 0.411 0.071 0.201

62 IN IPL - Harding Street Station (EW Stout) 50 D0099050 0.722 0.057 0.003 0.722 0.124 0.351 0.044 0.002 0.557 0.096 0.272 0.034 0.001 0.429 0.074 0.210

63 MO Sibley 1, 2, 3 D02094C01 0.707 0.045 0.019 0.707 0.134 0.378 0.026 0.008 0.398 0.072 0.206 0.043 0.009 0.633 0.109 0.309

64 WV Pleasants Power Station 6004 1 D060041 0.707 0.035 0.010 0.620 0.094 0.268 0.024 0.029 0.665 0.112 0.318 0.023 0.035 0.707 0.121 0.344

65 IN Gibson 6113 1,2,3 D06113C03 0.684 0.035 0.021 0.684 0.116 0.330 0.022 0.015 0.478 0.078 0.222 0.016 0.009 0.298 0.051 0.146

66 NY Oswego Harbor Power 2594 6 x15 0.682 0.037 0.017 0.682 0.113 0.321 0.024 0.017 0.506 0.087 0.247 0.027 0.020 0.576 0.099 0.281

67 PA Cheswick 8226 1 D082261 0.673 0.023 0.011 0.673 0.071 0.202 0.016 0.040 0.562 0.118 0.334 0.012 0.020 0.396 0.068 0.194

68 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.654 0.052 0.002 0.654 0.112 0.318 0.040 0.001 0.505 0.087 0.247 0.031 0.001 0.389 0.067 0.191

69 GA Yates Y6BR D00728Y6R 0.650 0.047 0.004 0.619 0.107 0.303 0.049 0.005 0.650 0.112 0.318 0.034 0.002 0.436 0.075 0.213

70 MI Trenton Channel 1745 16,17,18,19 x10 0.632 0.027 0.005 0.370 0.066 0.187 0.028 0.007 0.424 0.073 0.209 0.040 0.012 0.632 0.108 0.308

71 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.592 0.040 0.007 0.592 0.097 0.276 0.033 0.006 0.494 0.082 0.233 0.029 0.010 0.465 0.080 0.228

72 GA Harllee Branch 709 1,2 D00709C01 0.584 0.046 0.003 0.578 0.101 0.288 0.042 0.006 0.584 0.100 0.283 0.023 0.003 0.320 0.055 0.157

73 TX Big Brown 3497 1 0.582 0.041 0.004 0.530 0.092 0.261 0.045 0.004 0.582 0.101 0.287 0.015 0.000 0.181 0.031 0.089

74 MA Brayton Point 1619 3 D016193 0.576 0.028 0.017 0.576 0.095 0.269 0.026 0.017 0.542 0.091 0.259 0.017 0.012 0.352 0.061 0.173

75 NC Roxboro 2712 4A,4B D02712C04 0.571 0.041 0.008 0.571 0.102 0.290 0.019 0.006 0.298 0.052 0.149 0.029 0.012 0.492 0.085 0.241

76 TX Big Brown 3497 2 0.558 0.039 0.004 0.509 0.089 0.252 0.043 0.004 0.558 0.097 0.277 0.014 0.000 0.174 0.030 0.086

77 NC Roxboro 2712 3A,3B D02712C03 0.544 0.040 0.009 0.544 0.101 0.286 0.018 0.007 0.294 0.052 0.149 0.028 0.013 0.499 0.086 0.244

78 IA George Neal South 4 D073434 0.539 0.013 0.008 0.252 0.043 0.124 0.014 0.008 0.269 0.046 0.130 0.027 0.017 0.539 0.093 0.264

79 MA Brayton Point 1619 1 D016191 0.535 0.033 0.010 0.535 0.089 0.253 0.026 0.010 0.437 0.076 0.215 0.032 0.012 0.523 0.090 0.256

80 IN IPL - Petersburg Generating Station 4 D009944 0.535 0.031 0.012 0.535 0.089 0.253 0.017 0.011 0.325 0.059 0.168 0.014 0.007 0.250 0.043 0.123

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

133

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NJ B L England 2378 2,3 x12 0.525 0.018 0.015 0.401 0.071 0.201 0.020 0.015 0.423 0.074 0.212 0.031 0.013 0.525 0.090 0.257

82 MD Chalk Point 1571 1,2 D01571CE2 0.521 0.035 0.001 0.454 0.073 0.209 0.033 0.000 0.421 0.070 0.200 0.043 0.000 0.521 0.090 0.255

83 MD C P Crane 1552 1 D015521 0.501 0.014 0.009 0.311 0.049 0.141 0.020 0.012 0.420 0.065 0.186 0.022 0.019 0.501 0.086 0.245

84 MI Monroe 1733 1,2 D01733C12 0.481 0.010 0.010 0.294 0.041 0.118 0.008 0.018 0.283 0.054 0.156 0.015 0.024 0.481 0.083 0.235

85 WV Mitchell (WV) 3948 1,2 D03948C02 0.467 0.027 0.007 0.467 0.072 0.205 0.021 0.017 0.458 0.079 0.226 0.016 0.013 0.355 0.061 0.174

86 MD Brandon Shores 602 2 D006022 0.464 0.016 0.006 0.236 0.045 0.128 0.023 0.007 0.326 0.063 0.180 0.026 0.012 0.464 0.080 0.227

87 AL E C Gaston 26 1, 2 D00026CAN 0.457 0.024 0.001 0.302 0.052 0.149 0.027 0.003 0.372 0.064 0.183 0.033 0.004 0.457 0.079 0.224

88 KY Paradise 1378 2 D013782 0.454 0.034 0.004 0.454 0.078 0.223 0.016 0.003 0.221 0.039 0.112 0.024 0.003 0.323 0.056 0.159

89 MD Brandon Shores 602 1 D006021 0.452 0.017 0.004 0.232 0.044 0.127 0.025 0.006 0.320 0.063 0.179 0.028 0.009 0.452 0.078 0.221

90 OK Northeastern 3313, 3314 D02963C10 0.451 0.026 0.007 0.451 0.068 0.195 0.023 0.008 0.449 0.064 0.184 0.018 0.002 0.243 0.042 0.120

91 DE Indian River 594 4 D005944 0.422 0.019 0.002 0.238 0.042 0.121 0.032 0.004 0.422 0.074 0.211 0.011 0.002 0.158 0.027 0.078

92 TX Martin Lake 6146 1 0.416 0.026 0.006 0.382 0.067 0.190 0.029 0.006 0.416 0.073 0.207 0.009 0.001 0.122 0.021 0.060

93 TX Monticello 6147 1 0.399 0.027 0.003 0.364 0.062 0.177 0.030 0.003 0.399 0.068 0.195 0.010 0.000 0.121 0.021 0.060

94 TX Martin Lake 6146 3 0.395 0.025 0.005 0.362 0.063 0.181 0.027 0.006 0.395 0.069 0.197 0.009 0.001 0.116 0.020 0.057

95 NH Merrimack 2364 1 D023641 0.382 0.011 0.034 0.358 0.096 0.273 0.011 0.036 0.341 0.097 0.276 0.013 0.018 0.382 0.066 0.187

96 KY Paradise 1378 1 D01720C09 0.362 0.027 0.003 0.362 0.062 0.178 0.012 0.003 0.177 0.031 0.090 0.019 0.002 0.257 0.044 0.127

97 KY Paradise 1378 3 D013783 0.361 0.021 0.008 0.361 0.062 0.176 0.011 0.007 0.241 0.038 0.108 0.015 0.006 0.255 0.044 0.125

98 KY John S. Cooper 1384 1,2 D01384CS1 0.343 0.026 0.002 0.343 0.058 0.165 0.010 0.002 0.144 0.025 0.071 0.007 0.001 0.098 0.017 0.049

99 WV John E Amos 3935 1,2 D03935C02 0.341 0.018 0.005 0.316 0.048 0.138 0.016 0.015 0.341 0.064 0.181 0.017 0.011 0.340 0.059 0.167

100 OH J M Stuart 2850 4 D028404 0.320 0.017 0.004 0.270 0.044 0.125 0.016 0.012 0.320 0.059 0.168 0.018 0.008 0.308 0.053 0.151

101 TX Martin Lake 6146 2 0.319 0.020 0.005 0.292 0.053 0.151 0.022 0.006 0.319 0.058 0.165 0.007 0.001 0.095 0.016 0.047

102 IN Clifty Creek 983 4,5,6 D00983C02 0.319 0.011 0.007 0.265 0.037 0.107 0.013 0.017 0.319 0.061 0.175 0.008 0.008 0.183 0.032 0.090

103 MN Sherburne County 1, 2 D06090CS1 0.307 0.003 0.019 0.307 0.047 0.136 0.003 0.015 0.286 0.039 0.111 0.002 0.019 0.263 0.045 0.129

104 MO Labadie 4 D021034 0.303 0.021 0.004 0.303 0.052 0.149 0.017 0.003 0.241 0.042 0.119 0.013 0.002 0.187 0.032 0.092

105 OH Cardinal 2828 3 D028283 0.296 0.012 0.004 0.296 0.034 0.096 0.009 0.008 0.228 0.036 0.103 0.006 0.007 0.150 0.026 0.074

106 IN Clifty Creek 983 1,2,3 D00983C01 0.286 0.012 0.005 0.241 0.036 0.103 0.014 0.012 0.286 0.054 0.155 0.008 0.005 0.165 0.028 0.081

107 MD Morgantown 1573 1 D015731 0.283 0.021 0.004 0.283 0.051 0.144 0.017 0.002 0.228 0.039 0.113 0.021 0.002 0.281 0.048 0.138

108 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.267 0.017 0.005 0.267 0.047 0.133 0.011 0.004 0.184 0.032 0.091 0.013 0.005 0.222 0.038 0.109

109 KY Mill Creek 1364 4 D013644 0.265 0.004 0.006 0.233 0.022 0.062 0.005 0.012 0.265 0.035 0.101 0.003 0.011 0.165 0.028 0.081

110 NJ Hudson Generating Station 2403 2 D024032 0.227 0.009 0.006 0.189 0.033 0.093 0.012 0.006 0.227 0.039 0.111 0.010 0.007 0.204 0.035 0.101

111 OK Grand River Dam Authority 1 D001651 0.224 0.013 0.000 0.202 0.027 0.077 0.017 0.000 0.224 0.035 0.099 0.010 0.000 0.122 0.021 0.060

112 IN R M Schahfer Generating Station 14 D0608514 0.219 0.001 0.009 0.115 0.021 0.061 0.003 0.004 0.219 0.015 0.043 0.002 0.015 0.217 0.037 0.107

113 IN R M Schahfer Generating Station 15 D0608515 0.216 0.001 0.008 0.107 0.019 0.053 0.002 0.005 0.193 0.016 0.045 0.002 0.016 0.216 0.037 0.106

114 WI Columbia 1 D080231 0.196 0.005 0.009 0.196 0.030 0.085 0.004 0.007 0.164 0.024 0.070 0.003 0.007 0.118 0.020 0.058

115 IL Kincaid Generating Station 1, 2 D00876C02 0.176 0.009 0.004 0.176 0.027 0.079 0.009 0.004 0.156 0.025 0.073 0.010 0.003 0.167 0.029 0.082

116 VA Chesterfield Power Station 3797 5 D037975 0.176 0.009 0.002 0.127 0.022 0.064 0.009 0.001 0.117 0.020 0.058 0.013 0.002 0.176 0.030 0.087

117 WI Columbia 2 D080232 0.172 0.005 0.008 0.172 0.027 0.077 0.004 0.007 0.148 0.023 0.066 0.003 0.006 0.107 0.019 0.053

118 IL Baldwin Energy Complex 1,2 D008892 0.137 0.006 0.006 0.127 0.025 0.071 0.006 0.004 0.125 0.022 0.062 0.007 0.004 0.137 0.024 0.068

119 SC Wateree 3297 WAT1 D03297WT1 0.133 0.003 0.003 0.133 0.012 0.036 0.001 0.004 0.060 0.011 0.031 0.001 0.002 0.030 0.005 0.015

120 TN Kingston 3407 1,2,3,4,5 D03407C15 0.132 0.007 0.002 0.132 0.018 0.052 0.003 0.003 0.065 0.013 0.038 0.003 0.002 0.068 0.012 0.033

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

134

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 TN Kingston 3407 6,7,8,9 D03407C69 0.131 0.007 0.002 0.131 0.018 0.053 0.003 0.003 0.064 0.013 0.037 0.003 0.002 0.067 0.012 0.033

122 SC Wateree 3297 WAT2 D03297WT2 0.125 0.003 0.002 0.125 0.012 0.033 0.001 0.003 0.051 0.009 0.025 0.001 0.001 0.024 0.004 0.012

123 VA Chesterfield Power Station 3797 4 D037974 0.116 0.006 0.001 0.088 0.015 0.043 0.006 0.001 0.077 0.013 0.038 0.009 0.001 0.116 0.020 0.057

124 GA Scherer 1 D062571 0.099 0.001 0.004 0.086 0.010 0.029 0.001 0.008 0.099 0.018 0.052 0.001 0.006 0.087 0.015 0.043

125 GA Scherer 4 D062574 0.098 0.001 0.004 0.087 0.010 0.030 0.001 0.008 0.098 0.018 0.052 0.001 0.006 0.087 0.015 0.043

126 GA Scherer 2 D062572 0.075 0.000 0.003 0.065 0.008 0.022 0.000 0.006 0.075 0.014 0.039 0.000 0.005 0.066 0.011 0.032

127 GA Yates Y7BR D00728Y7R 0.046 0.000 0.005 0.044 0.010 0.028 0.000 0.005 0.046 0.011 0.033 0.000 0.002 0.031 0.005 0.015

128 KS La Cygne 1241 1 0.040 0.003 0.000 0.040 0.006 0.018 0.002 0.000 0.031 0.005 0.015 0.002 0.000 0.022 0.004 0.011

129 VA Bremo Power Station 4 D037964 0.015 0.000 0.001 0.014 0.003 0.007 0.000 0.001 0.011 0.002 0.006 0.000 0.001 0.015 0.003 0.008

130 KS La Cygne 2 D012412 0.011 0.001 0.000 0.010 0.002 0.005 0.001 0.000 0.011 0.002 0.005 0.000 0.000 0.007 0.001 0.003

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

135

F.13 2011 EGU Ranking Visibility Impairing Sources to Presidential Range/Dry River

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 21.883 1.323 0.224 18.736 2.361 6.855 1.348 0.456 21.883 2.709 7.656 0.858 0.322 14.164 1.834 5.565

2 NH Merrimack 2364 2 D023642 7.896 0.354 0.063 4.934 0.678 2.306 0.506 0.158 7.896 1.064 3.471 0.420 0.169 7.006 0.949 3.135

3 OH Avon Lake Power Plant 2836 12 D0283612 7.280 0.308 0.029 3.971 0.549 1.896 0.485 0.127 7.280 0.985 3.240 0.382 0.106 5.787 0.791 2.656

4 OH Muskingum River 2872 1,2,3,4 D02872C04 7.275 0.579 0.033 7.275 0.984 3.238 0.510 0.089 7.108 0.963 3.175 0.387 0.038 5.021 0.689 2.342

5 MI Monroe 1733 1,2 D01733C12 5.975 0.267 0.062 3.881 0.537 1.856 0.331 0.173 5.975 0.815 2.731 0.298 0.141 5.211 0.715 2.421

6 PA Homer City 3122 2 D031222 5.361 0.373 0.016 4.597 0.633 2.164 0.286 0.044 3.899 0.539 1.864 0.433 0.020 5.361 0.734 2.482

7 PA Homer City 3122 1 D031221 5.309 0.373 0.013 4.557 0.628 2.147 0.286 0.036 3.794 0.525 1.818 0.432 0.016 5.309 0.728 2.461

8 OH Eastlake 5 D028375 5.258 0.200 0.029 2.703 0.377 1.329 0.390 0.054 5.258 0.721 2.440 0.254 0.072 3.851 0.533 1.843

9 OH Walter C Beckford Generating Station 6 D028306 4.771 0.393 0.010 4.771 0.656 2.237 0.328 0.038 4.323 0.596 2.048 0.294 0.020 3.710 0.514 1.782

10 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 4.573 0.288 0.018 3.609 0.500 1.737 0.277 0.027 3.581 0.497 1.725 0.364 0.023 4.573 0.630 2.154

11 IN Rockport 6166 MB1,MB2 D06166C02 4.222 0.189 0.050 2.819 0.393 1.382 0.219 0.137 4.222 0.583 2.004 0.122 0.047 1.990 0.279 0.995

12 PA Cheswick 8226 1 D082261 3.911 0.305 0.026 3.911 0.541 1.870 0.169 0.061 2.713 0.378 1.333 0.235 0.028 3.094 0.430 1.507

13 VA Chesterfield Power Station 3797 5 D037975 3.896 0.291 0.039 3.896 0.539 1.863 0.212 0.027 2.814 0.392 1.380 0.285 0.035 3.780 0.523 1.812

14 IN Clifty Creek 983 4,5,6 D00983C02 3.841 0.159 0.016 2.048 0.287 1.023 0.248 0.077 3.841 0.532 1.839 0.185 0.025 2.470 0.345 1.221

15 NH Merrimack 2364 1 D023641 3.815 0.177 0.028 2.419 0.338 1.197 0.253 0.070 3.815 0.528 1.827 0.210 0.076 3.380 0.469 1.635

16 KY Big Sandy 1353 BSU1,BSU2 D01353C02 3.624 0.200 0.026 2.654 0.370 1.306 0.236 0.071 3.624 0.502 1.744 0.137 0.038 2.067 0.290 1.031

17 GA Harllee Branch 709 3&4 D00709C02 3.243 0.261 0.015 3.243 0.451 1.574 0.068 0.020 1.031 0.145 0.528 0.134 0.023 1.841 0.258 0.924

18 PA Keystone 3136 1 D031361 3.187 0.205 0.033 2.801 0.390 1.373 0.144 0.109 2.999 0.418 1.464 0.223 0.047 3.187 0.443 1.549

19 PA Keystone 3136 2 D031362 3.172 0.204 0.033 2.788 0.389 1.368 0.144 0.108 2.983 0.415 1.456 0.222 0.047 3.172 0.441 1.542

20 OH W H Zimmer Generating Station 6019 1 D060191 2.917 0.126 0.029 1.822 0.256 0.915 0.124 0.122 2.917 0.406 1.427 0.104 0.053 1.854 0.260 0.930

21 MA Brayton Point 1619 3 D016193 2.821 0.213 0.027 2.821 0.393 1.383 0.184 0.044 2.679 0.374 1.317 0.183 0.053 2.784 0.388 1.366

22 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 2.797 0.043 0.047 1.060 0.150 0.542 0.046 0.188 2.797 0.390 1.372 0.042 0.061 1.222 0.172 0.623

23 IN Clifty Creek 983 1,2,3 D00983C01 2.753 0.122 0.009 1.532 0.215 0.774 0.190 0.043 2.753 0.384 1.352 0.142 0.014 1.832 0.257 0.919

24 MI St. Clair 1743 7 D017437 2.553 0.096 0.007 1.206 0.170 0.615 0.199 0.018 2.553 0.357 1.259 0.151 0.022 2.034 0.285 1.016

25 NY Oswego Harbor Power 2594 6 x15 2.455 0.047 0.010 0.675 0.096 0.349 0.140 0.068 2.455 0.343 1.214 0.102 0.067 1.999 0.280 0.999

26 NY Somerset Operating Company (Kintigh) 1 D060821 2.409 0.069 0.028 1.140 0.161 0.582 0.095 0.066 1.910 0.268 0.957 0.101 0.103 2.409 0.337 1.192

27 IL Powerton 51,52,61,62 D00879C06 2.338 0.036 0.014 0.586 0.083 0.303 0.076 0.024 1.178 0.166 0.601 0.155 0.044 2.338 0.327 1.159

28 OH Cardinal 2828 3 D028283 2.312 0.190 0.006 2.312 0.323 1.147 0.137 0.017 1.801 0.253 0.905 0.123 0.007 1.525 0.215 0.771

29 MI Trenton Channel 1745 9A D017459A 2.288 0.106 0.014 1.411 0.199 0.716 0.162 0.032 2.288 0.320 1.136 0.113 0.025 1.629 0.229 0.821

30 IL Kincaid Generating Station 1, 2 D00876C02 2.262 0.040 0.058 1.155 0.163 0.589 0.071 0.103 2.071 0.290 1.033 0.062 0.128 2.262 0.317 1.123

31 OH Muskingum River 2872 5 D028725 2.232 0.186 0.004 2.232 0.312 1.109 0.177 0.012 2.214 0.310 1.101 0.121 0.005 1.476 0.208 0.747

32 MI St. Clair 1743 1,2,3,4,...6 x09 2.209 0.074 0.023 1.139 0.161 0.582 0.130 0.057 2.209 0.309 1.098 0.074 0.064 1.634 0.230 0.824

33 MD Chalk Point 1571 1,2 D01571CE2 2.134 0.121 0.015 1.597 0.224 0.806 0.136 0.045 2.134 0.299 1.063 0.130 0.016 1.715 0.241 0.863

34 PA Shawville 3131 3,4 D03131CS1 2.034 0.164 0.009 2.034 0.285 1.016 0.123 0.033 1.828 0.257 0.917 0.139 0.016 1.813 0.254 0.910

35 ME William F Wyman 1507 4 D015074 1.985 0.081 0.073 1.825 0.256 0.916 0.088 0.079 1.985 0.278 0.992 0.092 0.041 1.562 0.220 0.789

36 PA Martins Creek 3148 3,4 x21 1.977 0.016 0.037 0.622 0.088 0.322 0.025 0.141 1.977 0.277 0.988 0.023 0.087 1.311 0.185 0.666

37 OH Walter C Beckford Generating Station 5 (50%) D02830M51 1.917 0.159 0.004 1.917 0.269 0.960 0.133 0.016 1.747 0.245 0.878 0.119 0.008 1.495 0.210 0.756

38 IN Gibson 6113 1,2,3 D06113C03 1.913 0.027 0.051 0.928 0.131 0.476 0.039 0.122 1.913 0.268 0.958 0.018 0.037 0.653 0.092 0.338

39 IN Tanners Creek 988 U4 D00988U4 1.898 0.152 0.010 1.898 0.266 0.951 0.107 0.018 1.466 0.206 0.742 0.108 0.013 1.430 0.201 0.725

40 MI J H Campbell A,B,1,2 D01710C09 1.882 0.036 0.012 0.570 0.081 0.295 0.102 0.019 1.424 0.200 0.722 0.115 0.045 1.882 0.264 0.943

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

136

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 OH Gen J M Gavin 8102 2 D081022 1.875 0.118 0.016 1.575 0.221 0.796 0.122 0.037 1.875 0.263 0.940 0.061 0.018 0.931 0.132 0.478

42 OH Gen J M Gavin 8102 1 D081021 1.846 0.117 0.016 1.553 0.218 0.785 0.121 0.036 1.846 0.259 0.926 0.061 0.017 0.916 0.129 0.470

43 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 1.816 0.139 0.015 1.816 0.255 0.912 0.094 0.017 1.311 0.185 0.666 0.105 0.033 1.629 0.229 0.822

44 NH Newington 8002 1 D080021 1.791 0.065 0.050 1.353 0.191 0.687 0.116 0.036 1.787 0.251 0.898 0.089 0.062 1.791 0.251 0.900

45 VA Yorktown Power Station 3809 1,2 D03809CS0 1.715 0.092 0.027 1.405 0.198 0.713 0.055 0.015 0.832 0.118 0.428 0.117 0.029 1.715 0.241 0.863

46 MI St. Clair 1743 6 D017436 1.706 0.055 0.005 0.699 0.099 0.361 0.133 0.012 1.706 0.240 0.859 0.095 0.015 1.300 0.183 0.661

47 WV Kammer 3947 1,2,3 D03947C03 1.689 0.115 0.014 1.506 0.212 0.762 0.099 0.044 1.689 0.237 0.851 0.095 0.017 1.312 0.185 0.667

48 PA Montour 3149 1 D031491 1.681 0.081 0.031 1.322 0.186 0.672 0.063 0.079 1.681 0.236 0.847 0.070 0.045 1.360 0.192 0.691

49 NJ B L England 2378 1 1.647 0.060 0.016 0.887 0.125 0.456 0.116 0.024 1.647 0.231 0.830 0.066 0.008 0.875 0.124 0.450

50 MI J H Campbell 3 (50%) D01710M3A 1.624 0.046 0.017 0.749 0.106 0.386 0.115 0.023 1.624 0.228 0.819 0.081 0.040 1.424 0.200 0.722

51 GA Harllee Branch 709 1,2 D00709C01 1.616 0.129 0.008 1.616 0.227 0.815 0.049 0.013 0.739 0.104 0.381 0.067 0.012 0.924 0.130 0.474

52 PA Montour 3149 2 D031492 1.597 0.082 0.028 1.297 0.183 0.659 0.064 0.071 1.597 0.225 0.806 0.071 0.040 1.317 0.185 0.669

53 MI Belle River 2 D060342 1.534 0.059 0.018 0.903 0.128 0.464 0.088 0.042 1.534 0.216 0.775 0.067 0.052 1.413 0.199 0.717

54 PA Portland 3 (2) d031132 1.531 0.074 0.008 0.971 0.137 0.498 0.105 0.025 1.531 0.215 0.774 0.083 0.022 1.236 0.174 0.630

55 MA Brayton Point 1619 2 D016192 1.530 0.078 0.017 1.120 0.158 0.572 0.080 0.032 1.318 0.186 0.670 0.082 0.048 1.530 0.215 0.774

56 MI Belle River 1 D060341 1.514 0.058 0.018 0.890 0.126 0.457 0.086 0.042 1.514 0.213 0.766 0.066 0.052 1.397 0.197 0.708

57 WV Pleasants Power Station 6004 1 D060041 1.477 0.046 0.019 0.768 0.109 0.396 0.057 0.068 1.477 0.208 0.747 0.037 0.023 0.699 0.099 0.361

58 WI Columbia 1 D080231 1.442 0.028 0.008 0.425 0.060 0.221 0.062 0.010 0.841 0.119 0.433 0.097 0.026 1.442 0.203 0.731

59 TN Johnsonville 3406 1 thru 10 D03406C10 1.412 0.100 0.020 1.412 0.199 0.716 0.090 0.024 1.344 0.189 0.683 0.067 0.011 0.913 0.129 0.469

60 WV Kanawha River 3936 1,2 D03936C02 1.385 0.069 0.017 1.010 0.142 0.517 0.078 0.040 1.385 0.195 0.703 0.065 0.021 1.014 0.143 0.519

61 WI Columbia 2 D080232 1.380 0.033 0.009 0.499 0.071 0.259 0.068 0.011 0.922 0.130 0.473 0.092 0.026 1.380 0.194 0.700

62 PA Brunner Island 3140 3 D031403 1.363 0.066 0.023 1.050 0.148 0.537 0.052 0.059 1.311 0.185 0.666 0.058 0.057 1.363 0.192 0.692

63 OH Killen Station 6031 2 D060312 1.327 0.042 0.013 0.638 0.090 0.330 0.060 0.053 1.327 0.187 0.674 0.035 0.018 0.622 0.088 0.322

64 PA Brunner Island 3140 1,2 D03140C12 1.297 0.060 0.030 1.062 0.150 0.543 0.049 0.061 1.297 0.183 0.660 0.052 0.047 1.176 0.166 0.600

65 MD C P Crane 1552 2 D015522 1.249 0.050 0.007 0.675 0.096 0.349 0.070 0.036 1.249 0.176 0.636 0.069 0.016 1.005 0.142 0.515

66 MD Morgantown 1573 1 D015731 1.239 0.088 0.003 1.067 0.151 0.546 0.096 0.010 1.239 0.175 0.631 0.087 0.003 1.052 0.149 0.538

67 MA Brayton Point 1619 1 D016191 1.227 0.068 0.011 0.936 0.132 0.480 0.074 0.020 1.109 0.156 0.567 0.072 0.032 1.227 0.173 0.625

68 PA Armstrong Power Station 1 D031781 1.216 0.098 0.005 1.216 0.171 0.620 0.064 0.018 0.964 0.136 0.494

69 PA Armstrong Power Station 2 D031782 1.198 0.096 0.006 1.198 0.169 0.610 0.063 0.019 0.964 0.136 0.494

70 MI Trenton Channel 1745 16,17,18,19 x10 1.195 0.042 0.018 0.703 0.099 0.363 0.069 0.033 1.195 0.168 0.609 0.044 0.025 0.823 0.116 0.423

71 WV Pleasants Power Station 6004 2 D060042 1.156 0.041 0.013 0.638 0.090 0.330 0.051 0.047 1.156 0.163 0.590 0.033 0.016 0.569 0.080 0.294

72 MN Sherburne County 1, 2 D06090CS1 1.144 0.033 0.025 0.685 0.097 0.354 0.052 0.034 1.010 0.143 0.517 0.058 0.039 1.144 0.161 0.584

73 VA Yorktown Power Station 3809 3 D038093 1.136 0.048 0.014 0.732 0.103 0.377 0.030 0.009 0.456 0.065 0.237 0.076 0.021 1.136 0.160 0.580

74 MD C P Crane 1552 1 D015521 1.123 0.046 0.006 0.610 0.086 0.315 0.063 0.032 1.123 0.158 0.573 0.063 0.014 0.906 0.128 0.465

75 MO Sibley 1, 2, 3 D02094C01 1.116 0.072 0.008 0.946 0.134 0.486 0.063 0.009 0.840 0.119 0.432 0.085 0.010 1.116 0.157 0.570

76 NC L V Sutton 3 D027133 1.114 0.048 0.006 0.631 0.089 0.326 0.080 0.015 1.114 0.157 0.569 0.035 0.011 0.550 0.078 0.285

77 AL E C Gaston 26 1, 2 D00026CAN 1.110 0.068 0.005 0.854 0.121 0.439 0.065 0.013 0.915 0.129 0.470 0.082 0.013 1.110 0.157 0.567

78 IL Baldwin Energy Complex 1,2 D008892 1.108 0.070 0.007 0.904 0.128 0.464 0.075 0.008 0.974 0.138 0.499 0.086 0.009 1.108 0.156 0.566

79 GA Yates Y6BR D00728Y6R 1.108 0.082 0.003 0.998 0.141 0.511 0.043 0.005 0.559 0.079 0.290 0.088 0.007 1.108 0.156 0.566

80 VA Chesterfield Power Station 3797 3,7,8A x28 1.106 0.084 0.010 1.106 0.156 0.565 0.065 0.011 0.889 0.126 0.457

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

137

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.103 0.033 0.011 0.514 0.073 0.266 0.075 0.019 1.103 0.156 0.564 0.065 0.027 1.081 0.153 0.553

82 SC Wateree 3297 WAT1 D03297WT1 1.098 0.089 0.005 1.098 0.155 0.561 0.027 0.004 0.359 0.051 0.187 0.038 0.006 0.509 0.072 0.264

83 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.075 0.071 0.002 0.856 0.121 0.440 0.054 0.003 0.665 0.094 0.344 0.089 0.003 1.075 0.152 0.550

84 PA Homer City 3 D031223 1.073 0.045 0.018 0.749 0.106 0.386 0.032 0.059 1.073 0.151 0.549 0.047 0.026 0.868 0.123 0.446

85 OH Conesville 2840 5,6 D02840C06 1.068 0.030 0.024 0.638 0.090 0.330 0.028 0.062 1.068 0.151 0.546 0.015 0.034 0.587 0.083 0.304

86 IN Michigan City Generating Station 12 D0099712 1.068 0.042 0.003 0.530 0.075 0.275 0.083 0.008 1.068 0.151 0.546 0.059 0.013 0.839 0.119 0.432

87 IN IPL - Petersburg Generating Station 4 D009944 1.063 0.067 0.010 0.906 0.128 0.465 0.071 0.019 1.063 0.150 0.544 0.043 0.009 0.611 0.086 0.316

88 DE Indian River 594 4 D005944 1.057 0.021 0.003 0.290 0.041 0.151 0.082 0.008 1.057 0.149 0.541 0.017 0.003 0.234 0.033 0.122

89 MD Brandon Shores 602 2 D006022 1.057 0.015 0.015 0.361 0.051 0.188 0.016 0.072 1.057 0.149 0.541 0.016 0.024 0.468 0.066 0.243

90 IA Ottumwa 1 D062541 1.039 0.034 0.008 0.488 0.069 0.253 0.055 0.011 0.786 0.111 0.405 0.073 0.015 1.039 0.147 0.532

91 WV John E Amos 3935 1,2 D03935C02 1.016 0.038 0.013 0.602 0.085 0.311 0.051 0.035 1.016 0.143 0.520 0.026 0.017 0.509 0.072 0.264

92 OK Northeastern 3313, 3314 D02963C10 1.013 0.054 0.032 1.013 0.143 0.519 0.041 0.023 0.759 0.107 0.391 0.041 0.006 0.553 0.078 0.287

93 MD Brandon Shores 602 1 D006021 1.009 0.016 0.014 0.353 0.050 0.184 0.016 0.068 1.009 0.142 0.517 0.016 0.022 0.454 0.064 0.236

94 MI J C Weadock 7, 8 D01720C09 1.000 0.034 0.010 0.511 0.072 0.265 0.071 0.014 1.000 0.141 0.512 0.064 0.021 0.990 0.140 0.507

95 NH Schiller 2367 6 0.990 0.030 0.011 0.481 0.068 0.250 0.047 0.037 0.990 0.140 0.508 0.036 0.023 0.688 0.097 0.355

96 KY John S. Cooper 1384 1,2 D01384CS1 0.990 0.049 0.005 0.638 0.090 0.330 0.068 0.016 0.990 0.140 0.507 0.056 0.007 0.744 0.105 0.384

97 AL E C Gaston 26 3, 4 D00026CBN 0.989 0.065 0.006 0.829 0.117 0.427 0.060 0.013 0.850 0.120 0.437 0.072 0.012 0.989 0.140 0.507

98 KY Mill Creek 1364 1,2,3 x05 0.987 0.065 0.016 0.953 0.135 0.489 0.059 0.025 0.987 0.139 0.506 0.039 0.016 0.653 0.092 0.338

99 SC Canadys Steam CAN3 D03280CN3 0.983 0.080 0.004 0.983 0.139 0.504 0.026 0.003 0.347 0.049 0.181 0.029 0.004 0.391 0.055 0.203

100 IA George Neal South 4 D073434 0.978 0.030 0.009 0.451 0.064 0.235 0.053 0.013 0.772 0.109 0.398 0.062 0.021 0.978 0.138 0.501

101 NH Schiller 2367 4 0.976 0.029 0.011 0.475 0.067 0.247 0.047 0.036 0.976 0.138 0.500 0.035 0.022 0.679 0.096 0.351

102 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.973 0.064 0.002 0.776 0.110 0.400 0.049 0.003 0.603 0.085 0.312 0.080 0.003 0.973 0.137 0.499

103 PA Sunbury 4 D031524 0.969 0.081 0.002 0.963 0.136 0.494 0.066 0.009 0.884 0.125 0.454 0.077 0.006 0.969 0.137 0.497

104 NY Oswego Harbor Power 2594 5 D025945 0.967 0.070 0.012 0.967 0.137 0.496

105 IN R M Schahfer Generating Station 14 D0608514 0.936 0.053 0.006 0.696 0.098 0.359 0.069 0.011 0.936 0.132 0.480 0.061 0.017 0.919 0.130 0.472

106 WV Phil Sporn 3938 11,21,31,41 D03938C04 0.928 0.066 0.013 0.928 0.131 0.476

107 GA Jack McDonough MB1, MB2 D00710C01 0.925 0.076 0.003 0.925 0.131 0.475 0.030 0.006 0.427 0.060 0.222 0.037 0.004 0.480 0.068 0.249

108 SC Wateree 3297 WAT2 D03297WT2 0.913 0.074 0.004 0.913 0.129 0.469 0.024 0.003 0.314 0.045 0.164 0.032 0.004 0.415 0.059 0.216

109 PA Portland 2 (1) d031131 0.911 0.046 0.003 0.573 0.081 0.297 0.068 0.010 0.911 0.129 0.468 0.051 0.008 0.695 0.098 0.359

110 KY Paradise 1378 3 D013783 0.904 0.036 0.041 0.904 0.128 0.464 0.025 0.050 0.901 0.127 0.463 0.027 0.037 0.754 0.107 0.389

111 TX Big Brown 3497 2 0.903 0.073 0.004 0.903 0.127 0.464 0.070 0.001 0.830 0.117 0.427 0.044 0.001 0.528 0.075 0.274

112 SC Jefferies 3319 4 0.895 0.070 0.006 0.895 0.126 0.459 0.037 0.005 0.499 0.071 0.259 0.021 0.005 0.300 0.043 0.157

113 KY Ghent 1356 3,4 … (2,3) D01356C02 0.894 0.037 0.009 0.532 0.075 0.276 0.041 0.035 0.894 0.126 0.459 0.041 0.013 0.639 0.090 0.331

114 SC Jefferies 3319 3 0.893 0.070 0.006 0.893 0.126 0.459 0.038 0.005 0.498 0.071 0.259 0.022 0.005 0.317 0.045 0.165

115 TN Kingston 3407 6,7,8,9 D03407C69 0.884 0.073 0.003 0.884 0.125 0.454 0.053 0.004 0.665 0.094 0.343 0.059 0.003 0.733 0.104 0.378

116 OH J M Stuart 2850 4 D028404 0.873 0.031 0.007 0.448 0.063 0.233 0.048 0.026 0.873 0.123 0.449 0.031 0.010 0.478 0.068 0.248

117 TX Big Brown 3497 1 0.861 0.070 0.004 0.861 0.122 0.443 0.067 0.001 0.791 0.112 0.407 0.042 0.001 0.503 0.071 0.261

118 WV Albright Power Station 3942 3 D039423 0.855 0.071 0.002 0.855 0.121 0.440 0.050 0.013 0.740 0.105 0.382 0.063 0.004 0.783 0.111 0.403

119 VA Chesapeake Energy Center 4 D038034 0.850 0.045 0.014 0.690 0.098 0.357 0.042 0.010 0.613 0.087 0.317 0.062 0.010 0.850 0.120 0.437

120 NJ B L England 2378 2,3 x12 0.845 0.018 0.023 0.491 0.070 0.255 0.036 0.036 0.845 0.119 0.434 0.020 0.012 0.385 0.055 0.200

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

138

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 MD Herbert A Wagner 1554 3 D015543 0.842 0.047 0.005 0.607 0.086 0.314 0.050 0.022 0.842 0.119 0.433 0.047 0.007 0.625 0.089 0.323

122 GA Scherer 4 D062574 0.841 0.068 0.003 0.841 0.119 0.433 0.025 0.006 0.365 0.052 0.190 0.050 0.006 0.664 0.094 0.343

123 PA Sunbury 3 D031523 0.841 0.070 0.002 0.841 0.119 0.433 0.059 0.009 0.804 0.114 0.414 0.063 0.006 0.808 0.114 0.416

124 GA Yates Y7BR D00728Y7R 0.824 0.061 0.003 0.740 0.105 0.382 0.032 0.004 0.417 0.059 0.217 0.065 0.005 0.824 0.116 0.424

125 TN Kingston 3407 1,2,3,4,5 D03407C15 0.821 0.067 0.003 0.821 0.116 0.423 0.049 0.004 0.621 0.088 0.321 0.055 0.003 0.682 0.096 0.352

126 GA Scherer 1 D062571 0.820 0.066 0.004 0.820 0.116 0.422 0.024 0.007 0.362 0.051 0.188 0.048 0.007 0.644 0.091 0.333

127 GA Scherer 2 D062572 0.815 0.066 0.004 0.815 0.115 0.420 0.024 0.006 0.356 0.050 0.185 0.048 0.006 0.637 0.090 0.329

128 IN Whitewater Valley 1, 2 D01040C12 0.812 0.068 0.002 0.812 0.115 0.418 0.044 0.002 0.542 0.077 0.281 0.057 0.003 0.706 0.100 0.364

129 IN IPL - Petersburg Generating Station 3 D009943 0.811 0.047 0.010 0.668 0.095 0.345 0.050 0.019 0.811 0.115 0.417 0.030 0.009 0.455 0.065 0.237

130 KY Paradise 1378 2 D013782 0.810 0.062 0.007 0.810 0.115 0.417 0.047 0.007 0.640 0.091 0.331 0.045 0.007 0.606 0.086 0.314

131 IN R M Schahfer Generating Station 15 D0608515 0.792 0.039 0.007 0.538 0.076 0.279 0.052 0.016 0.792 0.112 0.408 0.043 0.023 0.773 0.109 0.398

132 MO New Madrid Power Plant 1 D021671 0.790 0.025 0.042 0.790 0.112 0.407

133 MO Labadie 4 D021034 0.788 0.029 0.006 0.414 0.059 0.215 0.063 0.005 0.788 0.111 0.406 0.048 0.006 0.630 0.089 0.326

134 WV Mitchell (WV) 3948 1,2 D03948C02 0.775 0.036 0.007 0.504 0.071 0.262 0.036 0.030 0.775 0.110 0.399 0.030 0.010 0.466 0.066 0.242

135 AL Colbert 47 1, 2, 3, 4 D00047C14 0.761 0.049 0.016 0.761 0.108 0.392

136 NC Mayo 6250 1A,1B D06250C05 0.750 0.057 0.007 0.750 0.106 0.387 0.023 0.007 0.348 0.049 0.181 0.044 0.010 0.635 0.090 0.328

137 KS La Cygne 2 D012412 0.716 0.045 0.016 0.716 0.101 0.370 0.042 0.015 0.671 0.095 0.347 0.037 0.018 0.649 0.092 0.335

138 KY Paradise 1378 1 D01720C09 0.716 0.054 0.007 0.716 0.101 0.370 0.041 0.007 0.567 0.080 0.293 0.039 0.006 0.537 0.076 0.278

139 AR White Bluff 1 D060091 0.713 0.040 0.020 0.713 0.101 0.368

140 AR White Bluff 2 D060092 0.708 0.039 0.021 0.708 0.100 0.366

141 TX Martin Lake 6146 1 0.698 0.052 0.007 0.698 0.099 0.361 0.050 0.002 0.607 0.086 0.314 0.032 0.002 0.389 0.055 0.202

142 KY Shawnee 1,2,3,4,5 D01379C15 0.698 0.035 0.024 0.698 0.099 0.360

143 MA Canal Station 1599 1 D015991 0.695 0.036 0.013 0.576 0.082 0.298 0.042 0.017 0.695 0.098 0.359 0.028 0.008 0.416 0.059 0.216

144 MA Salem Harbor Station 1626 1 0.690 0.019 0.013 0.374 0.053 0.195 0.032 0.026 0.690 0.098 0.356 0.033 0.019 0.608 0.086 0.314

145 CT Bridgeport Harbor Station 568 BHB3 0.687 0.015 0.022 0.431 0.061 0.224 0.011 0.020 0.366 0.052 0.191 0.020 0.038 0.687 0.097 0.355

146 IN Gibson 6113 5 D061135 0.685 0.040 0.018 0.685 0.097 0.354

147 PA Sunbury 1A, 1B D03152CS1 0.683 0.057 0.001 0.683 0.097 0.352 0.047 0.007 0.639 0.090 0.331 0.053 0.004 0.672 0.095 0.347

148 IN Gibson 6113 4 D061135 0.662 0.014 0.042 0.662 0.094 0.342

149 MO New Madrid Power Plant 2 D021672 0.650 0.024 0.031 0.650 0.092 0.336

150 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.650 0.049 0.006 0.650 0.092 0.336 0.034 0.012 0.546 0.077 0.283 0.035 0.009 0.515 0.073 0.267

151 NE Nebraska City Station 1 D060961 0.645 0.042 0.013 0.645 0.091 0.333

152 TX Martin Lake 6146 2 0.643 0.049 0.006 0.643 0.091 0.333 0.047 0.002 0.566 0.080 0.293 0.030 0.001 0.362 0.051 0.188

153 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.640 0.052 0.002 0.640 0.091 0.331

154 VA Chesapeake Energy Center 3 D038033 0.622 0.031 0.014 0.532 0.075 0.276 0.029 0.010 0.459 0.065 0.239 0.042 0.010 0.622 0.088 0.322

155 IN Merom 2SG1 D062132G1 0.619 0.050 0.003 0.619 0.088 0.320

156 SC H B Robinson 1 D032511 0.600 0.045 0.006 0.600 0.085 0.311 0.016 0.005 0.253 0.036 0.132 0.024 0.010 0.395 0.056 0.205

157 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 0.600 0.047 0.004 0.600 0.085 0.310

158 OK Grand River Dam Authority 1 D001651 0.599 0.038 0.013 0.599 0.085 0.310 0.029 0.010 0.453 0.064 0.235 0.031 0.003 0.397 0.056 0.207

159 NY Huntley Power 2549 67,68 D02549C01 0.598 0.043 0.008 0.598 0.085 0.310

160 TX Martin Lake 6146 3 0.597 0.045 0.006 0.597 0.085 0.309 0.043 0.002 0.520 0.074 0.270 0.027 0.001 0.333 0.047 0.173

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

139

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 OH Cardinal 2828 1 D028281 0.592 0.046 0.004 0.592 0.084 0.306

162 OH Eastlake 2837 1 D028371 0.587 0.044 0.006 0.587 0.083 0.304

163 MA Brayton Point 1619 4 x07 0.587 0.030 0.014 0.522 0.074 0.271 0.029 0.020 0.587 0.083 0.304 0.028 0.020 0.568 0.080 0.294

164 NJ Hudson Generating Station 2403 2 D024032 0.586 0.013 0.007 0.229 0.032 0.119 0.014 0.018 0.388 0.055 0.202 0.019 0.031 0.586 0.083 0.303

165 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 0.584 0.013 0.036 0.584 0.083 0.302

166 NC L V Sutton 1, 2 D02713C02 0.567 0.028 0.004 0.375 0.053 0.195 0.043 0.005 0.567 0.080 0.293 0.022 0.006 0.327 0.046 0.171

167 KY Shawnee 6,7,8,9,10 D01379C60 0.565 0.031 0.017 0.565 0.080 0.293

168 MI River Rouge 3 D017403 0.563 0.037 0.011 0.563 0.080 0.291

169 OH Eastlake 2837 2 D028372 0.562 0.043 0.005 0.562 0.080 0.291

170 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.558 0.043 0.005 0.558 0.079 0.289

171 KY Mill Creek 1364 4 D013644 0.558 0.043 0.005 0.558 0.079 0.289 0.038 0.008 0.539 0.076 0.279 0.027 0.005 0.373 0.053 0.194

172 NC H F Lee Steam Electric Plant 3 D027093 0.558 0.038 0.010 0.558 0.079 0.289 0.032 0.005 0.433 0.061 0.225 0.032 0.009 0.479 0.068 0.249

173 VA Chesterfield Power Station 3797 4 D037974 0.549 0.038 0.009 0.549 0.078 0.285 0.028 0.005 0.392 0.056 0.204 0.035 0.007 0.491 0.070 0.255

174 TN John Sevier 3405 1,2 D03405C12 0.536 0.043 0.003 0.536 0.076 0.278 0.037 0.009 0.531 0.075 0.275 0.037 0.005 0.495 0.070 0.257

175 MO Rush Island 1 D061551 0.528 0.041 0.004 0.528 0.075 0.274

176 MO Rush Island 2 D061552 0.527 0.041 0.004 0.527 0.075 0.273

177 TN John Sevier 3405 3,4 D03405C34 0.524 0.042 0.003 0.524 0.074 0.272 0.036 0.009 0.520 0.074 0.270 0.037 0.005 0.484 0.069 0.251

178 TX Monticello 6147 1 0.523 0.041 0.004 0.523 0.074 0.271 0.039 0.001 0.469 0.066 0.244 0.025 0.001 0.299 0.042 0.156

179 IL Newton 2 D060172 0.523 0.041 0.004 0.523 0.074 0.271

180 MA Canal Station 1599 2 D015992 0.516 0.024 0.016 0.469 0.066 0.243 0.022 0.022 0.516 0.073 0.267 0.018 0.013 0.377 0.053 0.196

181 NC Cape Fear 2708 6 0.512 0.035 0.008 0.512 0.072 0.265 0.025 0.005 0.350 0.050 0.182 0.027 0.012 0.451 0.064 0.234

182 AR Independence 1 D066411 0.510 0.028 0.015 0.510 0.072 0.264

183 VA Bremo Power Station 4 D037964 0.501 0.033 0.004 0.430 0.061 0.223 0.024 0.007 0.367 0.052 0.191 0.036 0.007 0.501 0.071 0.260

184 OK Muskogee 2952 4 0.499 0.031 0.011 0.499 0.071 0.259

185 AR Independence 2 D066412 0.492 0.028 0.014 0.492 0.070 0.255

186 MN Sherburne County 3 D060903 0.490 0.027 0.014 0.490 0.069 0.254

187 TX Monticello 6147 2 0.490 0.039 0.003 0.490 0.069 0.254

188 OH Eastlake 2837 3 D028373 0.488 0.037 0.005 0.488 0.069 0.253

189 NY Dynegy Danskammer 2480 1,2,3 x13 0.484 0.036 0.005 0.484 0.069 0.251

190 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.473 0.032 0.009 0.473 0.067 0.246

191 TN Gallatin 3403 3,4 D03403C34 0.473 0.036 0.004 0.473 0.067 0.246

192 TX Monticello 6147 3 0.470 0.034 0.006 0.470 0.067 0.244

193 KY D B Wilson W1 D06823W1 0.459 0.036 0.003 0.459 0.065 0.238

194 OK Muskogee 5 D029525 0.458 0.029 0.010 0.458 0.065 0.238

195 TX Limestone 298 LIM2 0.457 0.029 0.010 0.457 0.065 0.237

196 WV Fort Martin Power Station 3943 1 D039431 0.454 0.024 0.015 0.454 0.064 0.236

197 KY Green River 5 D013575 0.450 0.036 0.002 0.450 0.064 0.234

198 MI Monroe 1733 3,4 D01733C34 0.450 0.020 0.018 0.450 0.064 0.234

199 TX H W Pirkey Power Plant 7902 1 0.448 0.032 0.006 0.448 0.064 0.233

200 KS Nearman Creek 6064 N1 0.446 0.023 0.015 0.446 0.063 0.232

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

140

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 OH Cardinal 2828 2 D028282 0.446 0.033 0.005 0.446 0.063 0.232

202 NY Northport 2516 1,2,4,ugt001 x14 0.445 0.017 0.020 0.445 0.063 0.231 0.016 0.014 0.358 0.051 0.186

203 SC Urquhart URQ3 D03295UQ3 0.429 0.036 0.001 0.429 0.061 0.223

204 OK Hugo 1 D067721 0.426 0.033 0.003 0.426 0.060 0.221

205 TX Limestone 298 LIM1 0.424 0.027 0.009 0.424 0.060 0.221

206 OK Sooner 6095 1 0.423 0.025 0.011 0.423 0.060 0.220

207 OH Eastlake 2837 4,6, (5) x17 0.423 0.027 0.009 0.423 0.060 0.220

208 OK Sooner 2 D060952 0.417 0.024 0.011 0.417 0.059 0.217

209 TN Gallatin 3403 1,2 D03403C12 0.417 0.032 0.004 0.417 0.059 0.217

210 MO Labadie 3 D021033 0.409 0.029 0.006 0.409 0.058 0.213

211 WV Fort Martin Power Station 3943 2 D039432 0.408 0.022 0.013 0.408 0.058 0.212

212 WV Longview Power 56671 1 0.405 0.031 0.004 0.405 0.057 0.211

213 NC Riverbend 2732 9 0.397 0.033 0.001 0.397 0.056 0.207

214 VA Chesapeake Energy Center 2 D038032 0.390 0.020 0.008 0.333 0.047 0.174 0.020 0.007 0.313 0.044 0.163 0.027 0.006 0.390 0.055 0.203

215 MO Labadie 1 D021031 0.389 0.027 0.006 0.389 0.055 0.202

216 MO Thomas Hill Energy Center MB3 D02168MB3 0.386 0.026 0.007 0.386 0.055 0.201

217 KY Green River 4 D013574 0.383 0.030 0.002 0.383 0.054 0.199

218 WV Mount Storm Power Station 3954 1,2 D03954CS0 0.380 0.021 0.011 0.380 0.054 0.198

219 IA Louisa 101 D06664101 0.373 0.020 0.012 0.373 0.053 0.194

220 WV John E Amos 3935 3 D039353 0.372 0.017 0.015 0.372 0.053 0.194

221 MN Black Dog 3, 4 D01904CS1 0.354 0.010 0.020 0.354 0.050 0.184

222 PA Hatfield's Ferry Power Station 3179 3 x20 0.353 0.011 0.019 0.353 0.050 0.184

223 VA Clinch River 3775 1,2 D03775C02 0.350 0.026 0.004 0.350 0.050 0.182

224 IN R Gallagher 1008 1,2 D01008C01 0.350 0.025 0.005 0.350 0.050 0.182

225 NC Roxboro 2712 4A,4B D02712C04 0.347 0.022 0.007 0.347 0.049 0.181 0.009 0.007 0.181 0.026 0.095 0.016 0.012 0.322 0.046 0.168

226 MD Herbert A Wagner 1554 1,2,4 x08 0.346 0.026 0.004 0.346 0.049 0.180

227 NC Roxboro 2712 3A,3B D02712C03 0.342 0.020 0.009 0.342 0.048 0.178 0.008 0.008 0.191 0.027 0.100 0.014 0.015 0.339 0.048 0.177

228 PA Shawville 3131 1 D031311 0.338 0.026 0.003 0.338 0.048 0.176

229 WV Mountaineer (1301) 6264 1 D062641 0.338 0.019 0.010 0.338 0.048 0.176

230 PA Shawville 3131 2 D031312 0.333 0.025 0.003 0.333 0.047 0.173

231 OH W H Sammis 2866 7 D028667 0.330 0.014 0.014 0.330 0.047 0.172

232 OH Miami Fort Generating Station 2832 7 D028327 0.328 0.021 0.007 0.328 0.047 0.171

233 IA Walter Scott Jr. Energy Center 3 D010823 0.327 0.018 0.010 0.327 0.046 0.170

234 ME William F Wyman 1507 3 0.325 0.017 0.011 0.325 0.046 0.169

235 NY CCI Roseton LLC 8006 2 D080062 0.325 0.020 0.007 0.325 0.046 0.169

236 CT Middletown 562 4 0.324 0.008 0.020 0.324 0.046 0.169

237 AR Flint Creek Power Plant 6138 1 0.315 0.016 0.010 0.315 0.045 0.164

238 IN R Gallagher 1008 3,4 D01008C02 0.314 0.022 0.005 0.314 0.045 0.164

239 OH Conesville 2840 4 D028504 0.310 0.022 0.005 0.310 0.044 0.162

240 OH W H Sammis 2866 6 D02866M6A 0.308 0.014 0.012 0.308 0.044 0.161

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

141

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 WI Nelson Dewey 4054 2 0.308 0.022 0.004 0.308 0.044 0.161

242 WI Edgewater (4050) 4050 5 0.308 0.020 0.006 0.308 0.044 0.161

243 VA Chesapeake Energy Center 1 D038031 0.308 0.014 0.009 0.277 0.039 0.144 0.014 0.007 0.253 0.036 0.132 0.019 0.007 0.308 0.044 0.161

244 IL Joppa Steam 1, 2 D00887CS1 0.305 0.022 0.004 0.305 0.043 0.159

245 SC Winyah 6249 2,3,4 x23 0.303 0.020 0.006 0.303 0.043 0.158

246 IL Joppa Steam 3, 4 D00887CS2 0.302 0.022 0.004 0.302 0.043 0.158

247 NC Roxboro 2712 2 D027122 0.302 0.020 0.006 0.302 0.043 0.158

248 IN Cayuga 1001 2 D010012 0.300 0.014 0.011 0.300 0.043 0.156

249 OH Miami Fort Power Station 8 D028328 0.297 0.018 0.007 0.297 0.042 0.155

250 KS La Cygne 1241 1 0.297 0.020 0.005 0.297 0.042 0.155 0.019 0.003 0.251 0.036 0.131 0.018 0.006 0.280 0.040 0.146

251 SC McMeekin MCM2 D03287MM2 0.292 0.024 0.001 0.292 0.041 0.152

252 OH W H Sammis 2866 1,2 D02866C01 0.291 0.009 0.015 0.291 0.041 0.152

253 MD Dickerson 1572 1,2,3 D01572C23 0.291 0.016 0.009 0.291 0.041 0.152

254 OH W H Sammis 2866 3,4 D02866C02 0.286 0.009 0.015 0.286 0.041 0.149

255 SC McMeekin MCM1 D03287MM1 0.279 0.023 0.001 0.279 0.040 0.146

256 CT New Haven Harbor 6156 NHB1 0.277 0.008 0.016 0.277 0.039 0.144

257 IA George Neal North 3 D010913 0.269 0.015 0.008 0.269 0.038 0.140

258 IN Cayuga 1001 1 D010011 0.268 0.012 0.011 0.268 0.038 0.140

259 TX Welsh Power Plant 6139 3 0.258 0.016 0.006 0.258 0.037 0.135

260 IL Joliet 29 81, 82 D00384C82 0.258 0.018 0.004 0.258 0.037 0.135

261 WI South Oak Creek 7, 8 D04041CS4 0.255 0.017 0.005 0.255 0.036 0.133

262 NC Marshall 2727 1,2 x11 0.252 0.014 0.007 0.252 0.036 0.132

263 IL Marion 4 D009764 0.251 0.017 0.005 0.251 0.036 0.131

264 NY NRG Dunkirk Power 3 D02554C03 0.244 0.017 0.003 0.244 0.035 0.128

265 TX Welsh Power Plant 6139 1 0.243 0.016 0.005 0.243 0.035 0.127

266 TX Welsh Power Plant 6139 2 0.240 0.016 0.004 0.240 0.034 0.126

267 NC Marshall 2727 4 D027274 0.224 0.011 0.008 0.224 0.032 0.117

268 KY E W Brown 1355 2,3 D01355C03 0.220 0.008 0.011 0.220 0.031 0.115

269 TN Cumberland 3399 1 0.219 0.013 0.005 0.219 0.031 0.114

270 AL Greene County 10 1 0.219 0.018 0.001 0.219 0.031 0.114

271 GA Yates Y5BR D00728Y5R 0.218 0.017 0.001 0.218 0.031 0.114

272 NY Northport 2516 3 D025163 0.214 0.010 0.008 0.214 0.030 0.112

273 GA Bowen 703 1BLR D007031LR 0.210 0.008 0.010 0.210 0.030 0.110

274 OH J M Stuart 2850 3 D028503 0.206 0.012 0.006 0.206 0.029 0.108

275 NC Roxboro 2712 1 D027121 0.206 0.012 0.005 0.206 0.029 0.108

276 ME William F Wyman 1507 1 0.205 0.008 0.009 0.205 0.029 0.107

277 OH W H Sammis 2866 5 D028665 0.203 0.006 0.011 0.203 0.029 0.106

278 ME William F Wyman 1507 2 0.201 0.008 0.009 0.201 0.029 0.105

279 KY Ghent 1356 1,2 … (1,4) D01356C01 0.199 0.012 0.005 0.199 0.028 0.104

280 IL Wood River Power Station 5 D008985 0.198 0.013 0.004 0.198 0.028 0.104

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

142

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 GA Bowen 703 4BLR D007034LR 0.194 0.004 0.012 0.194 0.027 0.101

282 MO Sikeston 1 D067681 0.193 0.012 0.005 0.193 0.027 0.101

283 MO Meramec 3 D021043 0.190 0.012 0.004 0.190 0.027 0.099

284 MD Morgantown 1573 2 D015732 0.189 0.014 0.002 0.189 0.027 0.099

285 OH J M Stuart 2850 1 D028501 0.185 0.011 0.004 0.185 0.026 0.097

286 WI Genoa 4143 1 0.181 0.012 0.003 0.181 0.026 0.095

287 VA Chesterfield Power Station 3797 6 D037976 0.177 0.010 0.005 0.177 0.025 0.093

288 KY East Bend 6018 2 D060182 0.175 0.010 0.005 0.175 0.025 0.091

289 KY H L Spurlock 6041 2 D060412 0.169 0.011 0.004 0.169 0.024 0.089

290 KY H L Spurlock 6041 1 D060411 0.168 0.012 0.002 0.168 0.024 0.088

291 GA Bowen 703 2BLR D007032LR 0.165 0.004 0.010 0.165 0.023 0.086

292 NC Belews Creek 8042 2 D080422 0.161 0.010 0.003 0.161 0.023 0.084

293 NC Marshall 2727 3 D027273 0.160 0.012 0.002 0.160 0.023 0.084

294 SC Williams 3298 WIL1 D03298WL1 0.159 0.007 0.007 0.159 0.023 0.083

295 AL E C Gaston 26 5 0.159 0.007 0.006 0.159 0.023 0.083

296 NC Belews Creek 8042 1 D080421 0.158 0.010 0.003 0.158 0.022 0.083

297 IN Alcoa Allowance Management Inc 6705 4 D067054 0.153 0.008 0.005 0.153 0.022 0.080

298 OH J M Stuart 2850 2 D028502 0.146 0.007 0.006 0.146 0.021 0.077

299 KS Quindaro 1295 2 0.124 0.007 0.004 0.124 0.018 0.065

300 IN Alcoa Allowance Management Inc 6705 3 x02 0.112 0.003 0.006 0.112 0.016 0.059

301 NC Cliffside 2721 5 D027215 0.110 0.008 0.002 0.110 0.016 0.057

302 GA Bowen 703 3BLR D007033LR 0.106 0.004 0.005 0.106 0.015 0.055

303 DE Edge Moor 593 5 D005935 0.102 0.007 0.001 0.102 0.014 0.053

304 KS Tecumseh Energy Center 1252 10 0.100 0.006 0.003 0.100 0.014 0.053

305 NJ Mercer Generating Station 2408 1 D024081 0.085 0.004 0.003 0.085 0.012 0.044

306 NJ Mercer Generating Station 2408 2 D024082 0.076 0.003 0.003 0.076 0.011 0.040

307 SC Winyah 6249 1 D062491 0.046 0.002 0.002 0.046 0.007 0.024

308 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.015 0.001 0.000 0.015 0.002 0.008

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

143

F.14 2015 EGU Ranking Visibility Impairing Sources to Presidential Range/Dry River

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Avon Lake Power Plant 2836 12 D0283612 9.197 0.407 0.030 5.016 0.709 2.403 0.642 0.132 9.197 1.232 3.953 0.505 0.110 7.310 0.989 3.252

2 PA Homer City 3122 1 D031221 7.372 0.494 0.038 6.327 0.859 2.864 0.379 0.103 5.267 0.781 2.626 0.574 0.047 7.372 0.997 3.275

3 PA Homer City 3122 2 D031222 6.500 0.436 0.034 5.573 0.761 2.564 0.334 0.092 4.728 0.694 2.355 0.506 0.042 6.500 0.884 2.939

4 ME William F Wyman 1507 4 D015074 4.207 0.155 0.188 3.868 0.563 1.941 0.168 0.205 4.207 0.612 2.096 0.175 0.105 3.311 0.460 1.605

5 VA Yorktown Power Station 3809 3 D038093 3.694 0.156 0.045 2.380 0.332 1.177 0.097 0.029 1.482 0.208 0.748 0.245 0.068 3.694 0.512 1.774

6 OH Muskingum River 2872 5 D028725 3.596 0.302 0.005 3.596 0.501 1.740 0.287 0.014 3.566 0.492 1.710 0.196 0.006 2.378 0.332 1.178

7 NH Merrimack 2364 2 D023642 3.150 0.030 0.073 1.968 0.173 0.626 0.043 0.185 3.150 0.380 1.338 0.036 0.198 2.795 0.390 1.371

8 KY Big Sandy 1353 BSU1,BSU2 D01353C02 3.099 0.176 0.020 2.270 0.322 1.143 0.208 0.054 3.099 0.430 1.506 0.121 0.029 1.767 0.248 0.888

9 IN Rockport 6166 MB1,MB2 D06166C02 2.977 0.125 0.041 1.988 0.274 0.977 0.144 0.113 2.977 0.424 1.487 0.080 0.039 1.403 0.198 0.712

10 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 2.951 0.045 0.050 1.118 0.157 0.570 0.048 0.200 2.951 0.413 1.448 0.044 0.065 1.289 0.182 0.656

11 GA Harllee Branch 709 3&4 D00709C02 2.828 0.232 0.011 2.828 0.399 1.403 0.061 0.015 0.899 0.125 0.456 0.119 0.017 1.605 0.226 0.810

12 NH Newington 8002 1 D080021 2.656 0.048 0.126 2.008 0.290 1.034 0.085 0.091 2.651 0.292 1.040 0.066 0.157 2.656 0.371 1.307

13 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 2.613 0.167 0.009 2.062 0.289 1.030 0.160 0.013 2.046 0.286 1.018 0.211 0.011 2.613 0.365 1.287

14 OH Gen J M Gavin 8102 1 D081021 2.354 0.123 0.032 1.980 0.255 0.912 0.127 0.073 2.354 0.331 1.173 0.064 0.035 1.169 0.165 0.596

15 OH Killen Station 6031 2 D060312 2.299 0.057 0.030 1.105 0.146 0.530 0.082 0.126 2.299 0.346 1.223 0.048 0.043 1.078 0.152 0.551

16 PA Keystone 3136 1 D031361 2.288 0.137 0.032 2.011 0.278 0.991 0.097 0.104 2.154 0.332 1.177 0.149 0.045 2.288 0.320 1.136

17 PA Keystone 3136 2 D031362 2.203 0.131 0.031 1.936 0.267 0.955 0.092 0.102 2.071 0.322 1.144 0.143 0.044 2.203 0.308 1.096

18 MI Trenton Channel 1745 9A D017459A 2.165 0.101 0.013 1.335 0.189 0.681 0.155 0.029 2.165 0.303 1.079 0.108 0.023 1.541 0.217 0.779

19 OH Gen J M Gavin 8102 2 D081022 2.165 0.115 0.028 1.818 0.237 0.848 0.119 0.065 2.165 0.305 1.083 0.060 0.031 1.075 0.152 0.549

20 MI St. Clair 1743 6 D017436 2.085 0.070 0.004 0.854 0.123 0.446 0.170 0.011 2.085 0.297 1.058 0.121 0.014 1.589 0.223 0.802

21 OH W H Zimmer Generating Station 6019 1 D060191 2.031 0.078 0.024 1.268 0.170 0.614 0.077 0.103 2.031 0.299 1.063 0.064 0.045 1.291 0.182 0.656

22 NY Oswego Harbor Power 2594 6 x15 1.986 0.033 0.010 0.546 0.072 0.264 0.099 0.065 1.986 0.272 0.971 0.072 0.064 1.617 0.227 0.816

23 PA Shawville 3131 3,4 D03131CS1 1.947 0.154 0.010 1.947 0.271 0.968 0.116 0.035 1.749 0.250 0.894 0.131 0.017 1.735 0.244 0.873

24 MI St. Clair 1743 7 D017437 1.830 0.065 0.007 0.864 0.119 0.433 0.134 0.018 1.830 0.251 0.900 0.102 0.022 1.458 0.205 0.738

25 MA Brayton Point 1619 4 x07 1.809 0.092 0.044 1.611 0.225 0.809 0.089 0.064 1.809 0.254 0.908 0.084 0.064 1.751 0.246 0.881

26 OH Muskingum River 2872 1,2,3,4 D02872C04 1.799 0.141 0.011 1.799 0.249 0.892 0.124 0.028 1.758 0.251 0.897 0.094 0.012 1.242 0.175 0.632

27 NY Somerset Operating Company (Kintigh) 1 D060821 1.728 0.067 0.013 0.817 0.133 0.484 0.093 0.031 1.370 0.206 0.740 0.097 0.049 1.728 0.243 0.869

28 PA Homer City 3 D031223 1.724 0.060 0.039 1.204 0.164 0.593 0.042 0.124 1.724 0.277 0.987 0.062 0.055 1.395 0.196 0.708

29 IL Powerton 51,52,61,62 D00879C06 1.659 0.024 0.011 0.416 0.060 0.219 0.051 0.020 0.836 0.119 0.432 0.105 0.036 1.659 0.233 0.836

30 WV Kammer 3947 1,2,3 D03947C03 1.644 0.115 0.011 1.466 0.208 0.748 0.099 0.036 1.644 0.225 0.807 0.095 0.014 1.277 0.180 0.650

31 MI Belle River 2 D060342 1.581 0.058 0.020 0.931 0.129 0.469 0.087 0.046 1.581 0.220 0.791 0.067 0.056 1.456 0.205 0.738

32 VA Yorktown Power Station 3809 1,2 D03809CS0 1.555 0.086 0.022 1.274 0.179 0.646 0.051 0.013 0.755 0.107 0.388 0.108 0.024 1.555 0.219 0.786

33 MI Belle River 1 D060341 1.483 0.052 0.020 0.872 0.118 0.431 0.077 0.046 1.483 0.204 0.735 0.059 0.056 1.368 0.193 0.694

34 PA Montour 3149 1 D031491 1.472 0.067 0.030 1.157 0.160 0.580 0.052 0.076 1.472 0.213 0.764 0.058 0.043 1.191 0.168 0.607

35 IN Tanners Creek 988 U4 D00988U4 1.468 0.116 0.008 1.468 0.205 0.738 0.081 0.016 1.134 0.161 0.581 0.083 0.012 1.106 0.156 0.565

36 MI St. Clair 1743 1,2,3,4,...6 x09 1.403 0.042 0.016 0.724 0.097 0.356 0.074 0.040 1.403 0.191 0.688 0.043 0.045 1.038 0.146 0.531

37 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 1.386 0.052 0.029 1.187 0.136 0.493 0.053 0.059 1.386 0.188 0.677 0.034 0.042 0.897 0.127 0.461

38 WV Pleasants Power Station 6004 1 D060041 1.382 0.037 0.022 0.719 0.098 0.359 0.046 0.077 1.382 0.205 0.739 0.030 0.026 0.654 0.093 0.338

39 WV Kanawha River 3936 1,2 D03936C02 1.321 0.064 0.017 0.962 0.135 0.492 0.073 0.040 1.321 0.187 0.676 0.061 0.021 0.967 0.137 0.496

40 PA Brunner Island 3140 1,2 D03140C12 1.311 0.061 0.030 1.072 0.152 0.551 0.050 0.060 1.311 0.184 0.664 0.054 0.047 1.188 0.167 0.606

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

144

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 PA Montour 3149 2 D031492 1.294 0.055 0.029 1.050 0.140 0.510 0.042 0.075 1.294 0.197 0.709 0.047 0.043 1.066 0.150 0.545

42 IN Michigan City Generating Station 12 D0099712 1.284 0.053 0.003 0.637 0.093 0.340 0.105 0.008 1.284 0.186 0.670 0.074 0.011 1.009 0.142 0.517

43 NH Merrimack 2364 1 D023641 1.271 0.011 0.030 0.806 0.069 0.252 0.015 0.075 1.271 0.152 0.552 0.012 0.082 1.126 0.159 0.575

44 PA Brunner Island 3140 3 D031403 1.231 0.056 0.022 0.948 0.130 0.473 0.044 0.057 1.184 0.168 0.607 0.050 0.054 1.231 0.173 0.627

45 MI J H Campbell A,B,1,2 D01710C09 1.206 0.028 0.004 0.365 0.053 0.194 0.077 0.007 0.912 0.139 0.505 0.087 0.015 1.206 0.170 0.615

46 MI J H Campbell 3 (50%) D01710M3A 1.120 0.042 0.005 0.517 0.077 0.283 0.103 0.006 1.120 0.182 0.656 0.073 0.011 0.982 0.139 0.503

47 PA Martins Creek 3148 3,4 x21 1.051 0.001 0.024 0.331 0.042 0.155 0.001 0.093 1.051 0.159 0.575 0.001 0.057 0.697 0.099 0.360

48 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.037 0.069 0.002 0.825 0.117 0.425 0.052 0.002 0.641 0.090 0.330 0.086 0.002 1.037 0.146 0.531

49 IN Gibson 6113 1,2,3 D06113C03 1.030 0.028 0.016 0.499 0.073 0.267 0.040 0.037 1.030 0.130 0.471 0.018 0.011 0.352 0.050 0.183

50 MA Canal Station 1599 1 D015991 1.024 0.050 0.023 0.850 0.121 0.442 0.058 0.031 1.024 0.148 0.535 0.038 0.014 0.613 0.087 0.317

51 OH Conesville 2840 5,6 D02840C06 1.022 0.042 0.018 0.610 0.101 0.367 0.039 0.047 1.022 0.144 0.522 0.022 0.026 0.562 0.080 0.291

52 KY Ghent 1356 3,4 … (2,3) D01356C02 0.997 0.042 0.009 0.594 0.084 0.309 0.047 0.036 0.997 0.138 0.500 0.047 0.014 0.713 0.101 0.368

53 GA Yates Y6BR D00728Y6R 0.986 0.072 0.004 0.888 0.125 0.453 0.038 0.005 0.498 0.071 0.260 0.077 0.007 0.986 0.139 0.505

54 KY Mill Creek 1364 1,2,3 x05 0.974 0.069 0.013 0.940 0.136 0.494 0.063 0.020 0.974 0.138 0.500 0.041 0.013 0.645 0.091 0.333

55 MD Herbert A Wagner 1554 3 D015543 0.973 0.061 0.001 0.701 0.103 0.374 0.064 0.005 0.973 0.115 0.419 0.060 0.002 0.722 0.102 0.373

56 IN Whitewater Valley 1, 2 D01040C12 0.971 0.081 0.002 0.971 0.137 0.497 0.053 0.003 0.648 0.092 0.335 0.068 0.004 0.844 0.119 0.434

57 IN IPL - Harding Street Station (EW Stout) 60 D0099060 0.940 0.063 0.001 0.750 0.106 0.387 0.048 0.002 0.582 0.082 0.300 0.078 0.002 0.940 0.133 0.482

58 MA Canal Station 1599 2 D015992 0.937 0.039 0.033 0.852 0.120 0.437 0.036 0.044 0.937 0.134 0.488 0.031 0.027 0.684 0.097 0.353

59 GA Harllee Branch 709 1,2 D00709C01 0.892 0.075 0.003 0.892 0.129 0.471 0.029 0.006 0.408 0.057 0.208 0.039 0.005 0.510 0.072 0.265

60 MI J C Weadock 7, 8 D01720C09 0.848 0.029 0.008 0.433 0.061 0.225 0.062 0.011 0.848 0.121 0.440 0.055 0.016 0.839 0.119 0.432

61 CT Bridgeport Harbor Station 568 BHB3 0.847 0.022 0.023 0.532 0.077 0.281 0.016 0.022 0.451 0.064 0.234 0.031 0.040 0.847 0.120 0.435

62 NH Schiller 2367 4 0.837 0.024 0.010 0.408 0.057 0.210 0.039 0.032 0.837 0.119 0.432 0.029 0.020 0.582 0.082 0.302

63 WV John E Amos 3935 1,2 D03935C02 0.827 0.020 0.016 0.489 0.061 0.224 0.027 0.044 0.827 0.119 0.432 0.014 0.021 0.414 0.059 0.215

64 MD C P Crane 1552 2 D015522 0.811 0.025 0.009 0.439 0.057 0.210 0.035 0.047 0.811 0.136 0.494 0.034 0.021 0.653 0.092 0.337

65 WV Mitchell (WV) 3948 1,2 D03948C02 0.808 0.032 0.011 0.525 0.071 0.260 0.032 0.044 0.808 0.128 0.464 0.027 0.015 0.486 0.069 0.252

66 NH Schiller 2367 6 0.794 0.025 0.009 0.386 0.055 0.203 0.039 0.028 0.794 0.112 0.407 0.030 0.017 0.552 0.078 0.286

67 PA Cheswick 8226 1 D082261 0.793 0.034 0.025 0.793 0.099 0.362 0.019 0.060 0.550 0.132 0.479 0.026 0.027 0.627 0.089 0.324

68 TN Johnsonville 3406 1 thru 10 D03406C10 0.778 0.060 0.005 0.778 0.108 0.395 0.054 0.006 0.740 0.100 0.366 0.040 0.003 0.503 0.071 0.261

69 NJ B L England 2378 2,3 x12 0.766 0.016 0.023 0.446 0.065 0.238 0.030 0.036 0.766 0.110 0.402 0.017 0.012 0.349 0.050 0.182

70 IN IPL - Petersburg Generating Station 3 D009943 0.756 0.036 0.014 0.623 0.084 0.308 0.038 0.028 0.756 0.110 0.402 0.023 0.013 0.425 0.060 0.221

71 MA Brayton Point 1619 2 D016192 0.735 0.011 0.018 0.538 0.050 0.182 0.011 0.033 0.633 0.075 0.275 0.012 0.050 0.735 0.104 0.379

72 MO Sibley 1, 2, 3 D02094C01 0.718 0.039 0.013 0.609 0.086 0.315 0.034 0.014 0.541 0.079 0.288 0.045 0.016 0.718 0.102 0.371

73 TX Big Brown 3497 1 0.704 0.057 0.004 0.704 0.100 0.365 0.054 0.001 0.646 0.091 0.334 0.034 0.001 0.411 0.058 0.214

74 OK Northeastern 3313, 3314 D02963C10 0.702 0.041 0.009 0.702 0.083 0.303 0.031 0.007 0.526 0.062 0.229 0.031 0.002 0.383 0.054 0.200

75 TX Big Brown 3497 2 0.675 0.055 0.004 0.675 0.097 0.352 0.052 0.001 0.621 0.088 0.321 0.033 0.001 0.395 0.056 0.206

76 MI Trenton Channel 1745 16,17,18,19 x10 0.659 0.026 0.008 0.388 0.056 0.206 0.043 0.014 0.659 0.095 0.346 0.028 0.011 0.454 0.064 0.236

77 IN Tanners Creek 988 U1,U2,U3 D00988C03 0.659 0.048 0.007 0.659 0.092 0.335 0.034 0.014 0.554 0.079 0.290 0.034 0.010 0.522 0.074 0.271

78 IA Ottumwa 1 D062541 0.649 0.018 0.009 0.305 0.044 0.162 0.029 0.013 0.491 0.070 0.255 0.038 0.017 0.649 0.092 0.336

79 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.606 0.041 0.007 0.606 0.079 0.290 0.027 0.008 0.438 0.059 0.217 0.031 0.015 0.544 0.077 0.282

80 MD Brandon Shores 602 2 D006022 0.604 0.016 0.004 0.206 0.033 0.123 0.017 0.019 0.604 0.061 0.222 0.016 0.006 0.267 0.038 0.140

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

145

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 MD Brandon Shores 602 1 D006021 0.587 0.017 0.003 0.206 0.034 0.125 0.018 0.014 0.587 0.055 0.201 0.018 0.005 0.264 0.037 0.138

82 IA George Neal South 4 D073434 0.584 0.015 0.007 0.270 0.038 0.138 0.027 0.011 0.461 0.063 0.231 0.031 0.018 0.584 0.083 0.302

83 AL E C Gaston 26 1, 2 D00026CAN 0.521 0.032 0.002 0.401 0.057 0.210 0.031 0.006 0.429 0.061 0.223 0.039 0.006 0.521 0.074 0.270

84 OH J M Stuart 2850 4 D028404 0.515 0.015 0.006 0.264 0.036 0.132 0.023 0.023 0.515 0.078 0.287 0.015 0.009 0.282 0.040 0.147

85 IN Clifty Creek 983 4,5,6 D00983C02 0.511 0.010 0.010 0.272 0.034 0.124 0.015 0.050 0.511 0.111 0.403 0.012 0.016 0.329 0.047 0.171

86 IN IPL - Petersburg Generating Station 4 D009944 0.499 0.026 0.009 0.426 0.057 0.209 0.027 0.017 0.499 0.073 0.268 0.016 0.008 0.287 0.041 0.150

87 TX Martin Lake 6146 1 0.495 0.037 0.006 0.495 0.071 0.259 0.035 0.002 0.430 0.061 0.223 0.022 0.001 0.275 0.039 0.144

88 TX Monticello 6147 1 0.478 0.038 0.003 0.478 0.067 0.247 0.036 0.001 0.429 0.061 0.223 0.023 0.001 0.274 0.039 0.143

89 NC Roxboro 2712 4A,4B D02712C04 0.478 0.034 0.009 0.478 0.071 0.260 0.014 0.008 0.249 0.035 0.130 0.024 0.014 0.443 0.063 0.230

90 MI Monroe 1733 1,2 D01733C12 0.475 0.008 0.011 0.308 0.032 0.119 0.010 0.032 0.475 0.070 0.256 0.009 0.026 0.414 0.059 0.215

91 TX Martin Lake 6146 3 0.468 0.035 0.005 0.468 0.067 0.246 0.033 0.001 0.408 0.058 0.212 0.021 0.001 0.261 0.037 0.136

92 NC Roxboro 2712 3A,3B D02712C03 0.458 0.033 0.010 0.458 0.071 0.260 0.013 0.009 0.256 0.036 0.134 0.023 0.015 0.454 0.064 0.236

93 MD C P Crane 1552 1 D015521 0.450 0.012 0.006 0.244 0.031 0.114 0.017 0.030 0.450 0.080 0.291 0.017 0.014 0.363 0.051 0.189

94 MO Labadie 4 D021034 0.446 0.016 0.004 0.234 0.034 0.124 0.034 0.003 0.446 0.063 0.229 0.026 0.004 0.356 0.050 0.185

95 NJ Hudson Generating Station 2403 2 D024032 0.434 0.009 0.005 0.169 0.024 0.087 0.010 0.014 0.287 0.041 0.149 0.013 0.023 0.434 0.061 0.225

96 IN Clifty Creek 983 1,2,3 D00983C01 0.432 0.011 0.007 0.240 0.030 0.112 0.017 0.036 0.432 0.089 0.325 0.013 0.012 0.287 0.041 0.150

97 OK Grand River Dam Authority 1 D001651 0.421 0.030 0.000 0.421 0.049 0.181 0.022 0.000 0.318 0.037 0.136 0.024 0.000 0.279 0.040 0.146

98 MD Chalk Point 1571 1,2 D01571CE2 0.420 0.026 0.000 0.314 0.044 0.163 0.030 0.001 0.420 0.051 0.188 0.028 0.000 0.337 0.048 0.176

99 MN Sherburne County 1, 2 D06090CS1 0.407 0.003 0.019 0.244 0.037 0.136 0.005 0.025 0.360 0.050 0.185 0.005 0.029 0.407 0.058 0.212

100 TX Martin Lake 6146 2 0.378 0.028 0.005 0.378 0.056 0.204 0.027 0.001 0.332 0.047 0.172 0.017 0.001 0.212 0.030 0.111

101 KY Paradise 1378 2 D013782 0.375 0.026 0.005 0.375 0.052 0.193 0.020 0.005 0.296 0.042 0.155 0.019 0.005 0.280 0.040 0.146

102 MA Brayton Point 1619 3 D016193 0.352 0.011 0.010 0.352 0.035 0.131 0.010 0.016 0.334 0.043 0.159 0.010 0.019 0.347 0.049 0.181

103 DE Indian River 594 4 D005944 0.345 0.007 0.001 0.095 0.013 0.050 0.028 0.002 0.345 0.050 0.182 0.006 0.001 0.076 0.011 0.040

104 WI Columbia 1 D080231 0.335 0.002 0.006 0.099 0.014 0.053 0.005 0.008 0.195 0.022 0.080 0.008 0.020 0.335 0.047 0.174

105 OH Cardinal 2828 3 D028283 0.317 0.015 0.007 0.317 0.038 0.138 0.011 0.019 0.247 0.051 0.187 0.010 0.008 0.209 0.030 0.109

106 MA Brayton Point 1619 1 D016191 0.305 0.011 0.005 0.233 0.027 0.098 0.012 0.009 0.276 0.035 0.128 0.011 0.014 0.305 0.043 0.159

107 KY Paradise 1378 1 D01720C09 0.299 0.021 0.004 0.299 0.042 0.154 0.016 0.004 0.237 0.034 0.124 0.015 0.004 0.224 0.032 0.117

108 KY Paradise 1378 3 D013783 0.298 0.016 0.010 0.298 0.044 0.160 0.012 0.012 0.297 0.040 0.147 0.012 0.009 0.249 0.035 0.130

109 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.291 0.009 0.002 0.135 0.019 0.072 0.021 0.004 0.291 0.042 0.155 0.018 0.006 0.285 0.040 0.149

110 KY John S. Cooper 1384 1,2 D01384CS1 0.281 0.014 0.002 0.181 0.026 0.094 0.019 0.006 0.281 0.041 0.150 0.016 0.002 0.211 0.030 0.110

111 WI Columbia 2 D080232 0.274 0.003 0.006 0.099 0.014 0.053 0.006 0.007 0.183 0.021 0.076 0.008 0.016 0.274 0.039 0.143

112 MD Morgantown 1573 1 D015731 0.250 0.016 0.002 0.215 0.030 0.112 0.018 0.008 0.250 0.042 0.154 0.016 0.002 0.212 0.030 0.111

113 IL Kincaid Generating Station 1, 2 D00876C02 0.235 0.007 0.004 0.120 0.019 0.068 0.013 0.007 0.216 0.033 0.122 0.011 0.009 0.235 0.033 0.123

114 IL Baldwin Energy Complex 1,2 D008892 0.224 0.009 0.006 0.183 0.025 0.093 0.010 0.007 0.197 0.028 0.103 0.011 0.008 0.224 0.032 0.117

115 IN R M Schahfer Generating Station 14 D0608514 0.222 0.002 0.006 0.165 0.013 0.047 0.002 0.011 0.222 0.022 0.082 0.002 0.016 0.218 0.031 0.114

116 IN R M Schahfer Generating Station 15 D0608515 0.209 0.001 0.005 0.142 0.011 0.039 0.002 0.011 0.209 0.021 0.078 0.001 0.016 0.204 0.029 0.107

117 KY Mill Creek 1364 4 D013644 0.190 0.004 0.008 0.190 0.019 0.072 0.003 0.013 0.184 0.027 0.100 0.002 0.008 0.127 0.018 0.067

118 GA Scherer 4 D062574 0.133 0.002 0.004 0.133 0.010 0.037 0.001 0.007 0.057 0.014 0.050 0.001 0.007 0.105 0.015 0.055

119 GA Scherer 1 D062571 0.129 0.001 0.004 0.129 0.009 0.035 0.000 0.008 0.057 0.014 0.050 0.001 0.008 0.102 0.014 0.053

120 SC Wateree 3297 WAT1 D03297WT1 0.108 0.002 0.003 0.108 0.008 0.031 0.001 0.002 0.035 0.005 0.017 0.001 0.003 0.050 0.007 0.026

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

146

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 TN Kingston 3407 1,2,3,4,5 D03407C15 0.099 0.005 0.003 0.099 0.013 0.047 0.004 0.004 0.075 0.012 0.045 0.004 0.003 0.082 0.012 0.043

122 TN Kingston 3407 6,7,8,9 D03407C69 0.099 0.005 0.003 0.099 0.013 0.047 0.004 0.003 0.074 0.012 0.044 0.004 0.003 0.082 0.012 0.043

123 GA Scherer 2 D062572 0.098 0.001 0.003 0.098 0.007 0.025 0.000 0.006 0.043 0.010 0.038 0.001 0.006 0.076 0.011 0.040

124 VA Chesterfield Power Station 3797 5 D037975 0.095 0.006 0.002 0.095 0.014 0.050 0.004 0.001 0.068 0.010 0.036 0.006 0.002 0.092 0.013 0.048

125 GA Yates Y7BR D00728Y7R 0.088 0.000 0.004 0.079 0.006 0.024 0.000 0.005 0.045 0.009 0.032 0.000 0.007 0.088 0.013 0.046

126 SC Wateree 3297 WAT2 D03297WT2 0.087 0.002 0.002 0.087 0.008 0.029 0.001 0.002 0.030 0.004 0.016 0.001 0.002 0.040 0.006 0.021

127 VA Chesterfield Power Station 3797 4 D037974 0.064 0.004 0.001 0.064 0.009 0.034 0.003 0.001 0.046 0.007 0.024 0.004 0.001 0.058 0.008 0.030

128 KS La Cygne 1241 1 0.039 0.003 0.000 0.039 0.006 0.022 0.003 0.000 0.033 0.005 0.020 0.003 0.000 0.037 0.005 0.019

129 VA Bremo Power Station 4 D037964 0.021 0.000 0.001 0.018 0.002 0.006 0.000 0.002 0.016 0.003 0.012 0.000 0.002 0.021 0.003 0.011

130 KS La Cygne 2 D012412 0.012 0.001 0.000 0.012 0.002 0.007 0.001 0.000 0.011 0.002 0.006 0.001 0.000 0.011 0.002 0.006

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

147

F.15 2011 EGU Ranking Visibility Impairing Sources to Dolly Sods

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 77.322 5.370 0.528 77.322 4.905 14.208 4.154 0.673 61.287 4.067 12.497 2.993 1.015 49.444 3.400 11.013

2 OH Muskingum River 2872 1,2,3,4 D02872C04 25.005 1.533 0.500 24.268 1.813 6.859 1.281 0.255 18.207 1.390 5.536 1.680 0.409 25.005 1.863 7.009

3 OH Walter C Beckford Generating Station 6 D028306 14.413 1.126 0.094 14.413 1.116 4.608 0.867 0.088 11.206 0.878 3.751 0.538 0.101 7.436 0.591 2.639

4 PA Cheswick 8226 1 D082261 12.112 0.811 0.222 12.112 0.946 4.001 0.733 0.210 11.048 0.866 3.707 0.589 0.208 9.297 0.734 3.203

5 KY Big Sandy 1353 BSU1,BSU2 D01353C02 11.819 0.884 0.123 11.819 0.924 3.921 0.806 0.136 11.048 0.866 3.707 0.617 0.077 8.091 0.642 2.841

6 PA Homer City 3122 2 D031222 11.285 0.903 0.058 11.285 0.884 3.773 0.855 0.102 11.233 0.880 3.759 0.719 0.087 9.417 0.743 3.239

7 PA Homer City 3122 1 D031221 11.153 0.902 0.048 11.153 0.874 3.736 0.855 0.083 11.000 0.863 3.693 0.718 0.071 9.220 0.728 3.181

8 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 11.055 0.715 0.077 9.248 0.730 3.189 0.860 0.083 11.055 0.867 3.709 0.699 0.069 8.967 0.709 3.105

9 MI Monroe 1733 1,2 D01733C12 11.037 0.507 0.188 8.109 0.643 2.847 0.626 0.313 10.996 0.862 3.692 0.506 0.436 11.037 0.865 3.704

10 OH Avon Lake Power Plant 2836 12 D0283612 10.807 0.677 0.223 10.533 0.827 3.561 0.450 0.221 7.818 0.621 2.757 0.725 0.199 10.807 0.848 3.639

11 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 10.805 0.340 0.578 10.805 0.848 3.638 0.179 0.548 8.561 0.678 2.984 0.166 0.612 9.195 0.726 3.173

12 VA Chesterfield Power Station 3797 5 D037975 10.350 0.687 0.198 10.350 0.814 3.509 0.519 0.082 6.991 0.557 2.499 0.491 0.090 6.750 0.538 2.423

13 IN Rockport 6166 MB1,MB2 D06166C02 8.935 0.491 0.174 7.754 0.616 2.738 0.566 0.200 8.935 0.706 3.096 0.436 0.173 7.091 0.564 2.531

14 OH Conesville 2840 5,6 D02840C06 8.178 0.105 0.191 3.449 0.279 1.311 0.091 0.257 4.074 0.328 1.531 0.111 0.581 8.178 0.648 2.868

15 WV Albright Power Station 3942 3 D039423 8.050 0.493 0.198 8.050 0.638 2.829 0.353 0.095 5.199 0.417 1.916 0.398 0.160 6.489 0.518 2.339

16 PA Keystone 3136 1 D031361 7.910 0.414 0.173 6.833 0.545 2.449 0.366 0.233 6.984 0.556 2.497 0.439 0.240 7.910 0.628 2.786

17 PA Keystone 3136 2 D031362 7.868 0.413 0.172 6.800 0.542 2.439 0.365 0.231 6.947 0.553 2.485 0.437 0.238 7.868 0.624 2.773

18 WV Kammer 3947 1,2,3 D03947C03 7.701 0.464 0.092 6.461 0.516 2.330 0.523 0.138 7.701 0.612 2.721 0.507 0.136 7.485 0.595 2.654

19 OH Eastlake 5 D028375 7.677 0.486 0.118 7.023 0.559 2.509 0.335 0.139 5.504 0.441 2.017 0.551 0.108 7.677 0.610 2.714

20 OH Muskingum River 2872 5 D028725 7.593 0.497 0.066 6.542 0.522 2.356 0.372 0.032 4.678 0.376 1.739 0.591 0.061 7.593 0.603 2.688

21 IN Tanners Creek 988 U4 D00988U4 7.318 0.538 0.091 7.318 0.582 2.602 0.290 0.064 4.092 0.330 1.537 0.197 0.057 2.932 0.237 1.125

22 OH W H Zimmer Generating Station 6019 1 D060191 7.249 0.377 0.245 7.249 0.577 2.581 0.354 0.238 6.898 0.550 2.470 0.200 0.312 5.987 0.479 2.176

23 IN Clifty Creek 983 4,5,6 D00983C02 7.188 0.405 0.085 5.692 0.456 2.080 0.522 0.096 7.188 0.572 2.561 0.333 0.137 5.460 0.437 2.003

24 OH Cardinal 2828 3 D028283 6.715 0.537 0.041 6.715 0.535 2.412 0.277 0.060 3.899 0.314 1.470 0.479 0.066 6.324 0.505 2.286

25 WV Fort Martin Power Station 3943 1 D039431 6.666 0.126 0.440 6.666 0.532 2.396

26 MD Chalk Point 1571 1,2 D01571CE2 6.091 0.483 0.041 6.091 0.487 2.210 0.282 0.062 3.977 0.320 1.497 0.342 0.070 4.777 0.384 1.773

27 WV Kanawha River 3936 1,2 D03936C02 6.079 0.304 0.193 5.781 0.463 2.109 0.281 0.139 4.868 0.391 1.804 0.423 0.101 6.079 0.486 2.207

28 MD Morgantown 1573 1 D015731 6.054 0.509 0.012 6.054 0.484 2.198 0.235 0.018 2.912 0.236 1.118 0.159 0.010 1.946 0.158 0.761

29 WV Fort Martin Power Station 3943 2 D039432 5.879 0.115 0.385 5.879 0.470 2.141

30 OH Walter C Beckford Generating Station 5 (50%) D02830M51 5.740 0.455 0.040 5.740 0.459 2.095 0.350 0.038 4.487 0.361 1.674 0.217 0.043 3.005 0.243 1.152

31 GA Harllee Branch 709 3&4 D00709C02 5.647 0.398 0.089 5.647 0.452 2.065 0.255 0.043 3.446 0.278 1.310 0.165 0.030 2.258 0.183 0.877

32 MI J H Campbell 3 (50%) D01710M3A 5.373 0.062 0.032 1.088 0.089 0.433 0.207 0.099 3.551 0.287 1.347 0.319 0.143 5.373 0.431 1.974

33 IN Clifty Creek 983 1,2,3 D00983C01 5.267 0.311 0.048 4.159 0.335 1.561 0.400 0.054 5.267 0.422 1.939 0.256 0.076 3.837 0.309 1.448

34 IL Kincaid Generating Station 1, 2 D00876C02 5.091 0.068 0.104 2.005 0.163 0.783 0.227 0.210 5.091 0.408 1.880 0.092 0.154 2.870 0.232 1.103

35 PA Hatfield's Ferry Power Station 3179 3 x20 5.061 0.038 0.391 5.061 0.406 1.869

36 OH Gen J M Gavin 8102 2 D081022 5.055 0.352 0.084 5.055 0.406 1.867 0.246 0.080 3.776 0.305 1.427 0.281 0.139 4.874 0.391 1.806

37 OH Gen J M Gavin 8102 1 D081021 4.979 0.348 0.082 4.979 0.400 1.842 0.243 0.078 3.716 0.300 1.406 0.277 0.135 4.792 0.385 1.778

38 TN Johnsonville 3406 1 thru 10 D03406C10 4.937 0.308 0.076 4.449 0.358 1.661 0.377 0.049 4.937 0.396 1.827 0.214 0.039 2.912 0.236 1.118

39 MI St. Clair 1743 7 D017437 4.888 0.399 0.023 4.888 0.393 1.811 0.337 0.049 4.467 0.359 1.667 0.245 0.034 3.223 0.260 1.230

40 PA Brunner Island 3140 1,2 D03140C12 4.519 0.146 0.241 4.519 0.363 1.685 0.111 0.131 2.814 0.228 1.082 0.071 0.041 1.297 0.106 0.513

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

148

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 MI J H Campbell A,B,1,2 D01710C09 4.514 0.054 0.026 0.928 0.076 0.370 0.192 0.095 3.324 0.269 1.266 0.284 0.106 4.514 0.363 1.683

42 MI Trenton Channel 1745 9A D017459A 4.452 0.201 0.064 3.062 0.248 1.172 0.324 0.061 4.452 0.358 1.662 0.201 0.033 2.697 0.218 1.039

43 AL E C Gaston 26 1, 2 D00026CAN 4.451 0.293 0.029 3.719 0.300 1.407 0.349 0.035 4.451 0.358 1.662 0.212 0.030 2.791 0.226 1.074

44 PA Shawville 3131 3,4 D03131CS1 4.381 0.223 0.048 3.138 0.254 1.199 0.297 0.082 4.381 0.353 1.638 0.275 0.039 3.619 0.292 1.371

45 AL E C Gaston 26 3, 4 D00026CBN 4.359 0.283 0.031 3.633 0.293 1.376 0.337 0.039 4.359 0.351 1.630 0.191 0.035 2.608 0.211 1.007

46 MI St. Clair 1743 1,2,3,4,...6 x09 4.351 0.272 0.062 3.870 0.312 1.460 0.233 0.142 4.351 0.350 1.627 0.180 0.097 3.214 0.260 1.227

47 PA Brunner Island 3140 3 D031403 4.285 0.165 0.203 4.285 0.345 1.604 0.242 0.103 4.007 0.323 1.508 0.090 0.144 2.727 0.221 1.050

48 WV Pleasants Power Station 6004 1 D060041 4.071 0.152 0.156 3.581 0.289 1.358 0.145 0.129 3.191 0.258 1.218 0.128 0.221 4.071 0.328 1.530

49 WV Phil Sporn 3938 11,21,31,41 D03938C04 3.632 0.221 0.093 3.632 0.293 1.376

50 KY Mill Creek 1364 1,2,3 x05 3.584 0.151 0.050 2.321 0.188 0.901 0.227 0.082 3.584 0.289 1.359 0.112 0.112 2.595 0.210 1.002

51 IL Powerton 51,52,61,62 D00879C06 3.568 0.101 0.053 1.782 0.145 0.699 0.235 0.074 3.568 0.288 1.353 0.201 0.031 2.679 0.217 1.033

52 KY John S. Cooper 1384 1,2 D01384CS1 3.535 0.260 0.046 3.535 0.285 1.341 0.200 0.026 2.603 0.211 1.005 0.116 0.030 1.687 0.137 0.663

53 PA Montour 3149 1 D031491 3.299 0.095 0.187 3.299 0.267 1.257 0.099 0.042 1.633 0.133 0.642 0.086 0.156 2.821 0.228 1.085

54 WV Mitchell (WV) 3948 1,2 D03948C02 3.148 0.161 0.067 2.641 0.214 1.019 0.150 0.089 2.765 0.224 1.064 0.170 0.101 3.148 0.255 1.203

55 WV Pleasants Power Station 6004 2 D060042 3.135 0.135 0.110 2.839 0.230 1.091 0.129 0.092 2.562 0.208 0.990 0.114 0.156 3.135 0.254 1.199

56 PA Montour 3149 2 D031492 3.102 0.096 0.170 3.102 0.251 1.187 0.100 0.038 1.597 0.130 0.628 0.087 0.141 2.654 0.215 1.024

57 MI Belle River 2 D060342 3.064 0.221 0.045 3.064 0.248 1.173 0.169 0.092 3.017 0.244 1.156 0.146 0.071 2.516 0.204 0.973

58 WV Mount Storm Power Station 3954 1,2 D03954CS0 3.064 0.121 0.143 3.064 0.248 1.173

59 IN Gibson 6113 1,2,3 D06113C03 3.035 0.077 0.144 2.580 0.209 0.996 0.054 0.205 3.035 0.245 1.162 0.080 0.135 2.502 0.203 0.968

60 PA Homer City 3 D031223 3.027 0.106 0.069 2.019 0.164 0.788 0.101 0.159 3.027 0.245 1.160 0.088 0.109 2.294 0.186 0.891

61 MI Belle River 1 D060341 3.017 0.217 0.044 3.017 0.244 1.156 0.166 0.091 2.979 0.241 1.142 0.144 0.071 2.483 0.201 0.961

62 TN Kingston 3407 6,7,8,9 D03407C69 3.010 0.254 0.007 3.010 0.244 1.153 0.145 0.019 1.887 0.153 0.739 0.174 0.017 2.203 0.179 0.857

63 GA Yates Y6BR D00728Y6R 2.929 0.249 0.005 2.929 0.237 1.124 0.131 0.015 1.681 0.137 0.660 0.185 0.009 2.231 0.181 0.867

64 WV Longview Power 56671 1 2.889 0.163 0.086 2.889 0.234 1.109

65 VA Bremo Power Station 4 D037964 2.855 0.134 0.112 2.855 0.231 1.097 0.123 0.056 2.061 0.167 0.804 0.066 0.047 1.306 0.106 0.517

66 IL Baldwin Energy Complex 1,2 D008892 2.833 0.145 0.015 1.841 0.150 0.721 0.222 0.023 2.833 0.229 1.089 0.143 0.012 1.785 0.145 0.700

67 TN Kingston 3407 1,2,3,4,5 D03407C15 2.788 0.234 0.008 2.788 0.226 1.073 0.134 0.021 1.778 0.145 0.697 0.160 0.019 2.065 0.168 0.805

68 KY Paradise 1378 3 D013783 2.786 0.055 0.141 2.286 0.185 0.888 0.105 0.132 2.760 0.224 1.062 0.075 0.164 2.786 0.226 1.072

69 MI St. Clair 1743 6 D017436 2.770 0.226 0.015 2.770 0.224 1.066 0.205 0.030 2.713 0.220 1.045 0.149 0.021 1.959 0.159 0.766

70 NY Somerset Operating Company (Kintigh) 1 D060821 2.717 0.052 0.028 0.920 0.075 0.367 0.146 0.089 2.717 0.220 1.047 0.059 0.043 1.191 0.097 0.472

71 TN John Sevier 3405 1,2 D03405C12 2.703 0.185 0.021 2.369 0.192 0.918 0.096 0.037 1.540 0.125 0.607 0.202 0.033 2.703 0.219 1.042

72 TN John Sevier 3405 3,4 D03405C34 2.646 0.180 0.021 2.316 0.188 0.899 0.094 0.038 1.514 0.123 0.597 0.196 0.033 2.646 0.214 1.021

73 VA Chesterfield Power Station 3797 3,7,8A x28 2.646 0.191 0.038 2.646 0.214 1.021 0.170 0.026 2.259 0.183 0.878

74 PA Armstrong Power Station 1 D031781 2.643 0.201 0.028 2.643 0.214 1.019 0.188 0.030 2.521 0.204 0.975

75 OH Killen Station 6031 2 D060312 2.633 0.110 0.067 2.058 0.167 0.803 0.127 0.063 2.190 0.178 0.852 0.121 0.106 2.633 0.213 1.016

76 WV John E Amos 3935 1,2 D03935C02 2.628 0.171 0.054 2.599 0.211 1.003 0.079 0.085 1.907 0.155 0.746 0.154 0.073 2.628 0.213 1.014

77 PA Armstrong Power Station 2 D031782 2.618 0.197 0.030 2.618 0.212 1.010 0.184 0.032 2.501 0.203 0.967

78 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.579 0.166 0.057 2.579 0.209 0.996 0.091 0.042 1.541 0.125 0.607 0.063 0.037 1.160 0.095 0.460

79 IN IPL - Petersburg Generating Station 4 D009944 2.544 0.145 0.033 2.055 0.167 0.802 0.144 0.046 2.196 0.178 0.854 0.183 0.038 2.544 0.206 0.983

80 VA Yorktown Power Station 3809 1,2 D03809CS0 2.501 0.166 0.051 2.501 0.203 0.967 0.141 0.035 2.024 0.164 0.790 0.140 0.034 2.007 0.163 0.784

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

149

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 GA Harllee Branch 709 1,2 D00709C01 2.489 0.189 0.026 2.489 0.202 0.963 0.140 0.021 1.858 0.151 0.727 0.078 0.012 1.035 0.084 0.412

82 KY Paradise 1378 2 D013782 2.317 0.091 0.028 1.363 0.111 0.539 0.177 0.024 2.317 0.188 0.900 0.104 0.025 1.480 0.120 0.584

83 MI Trenton Channel 1745 16,17,18,19 x10 2.316 0.084 0.072 1.804 0.147 0.707 0.132 0.069 2.316 0.188 0.899 0.069 0.036 1.212 0.099 0.480

84 TN Gallatin 3403 3,4 D03403C34 2.310 0.176 0.024 2.310 0.187 0.897

85 MD Herbert A Wagner 1554 3 D015543 2.302 0.086 0.049 1.561 0.127 0.615 0.102 0.028 1.505 0.123 0.593 0.172 0.028 2.302 0.187 0.894

86 MD Brandon Shores 602 2 D006022 2.211 0.028 0.161 2.211 0.179 0.860 0.032 0.114 1.709 0.139 0.671 0.056 0.089 1.687 0.137 0.663

87 IN Whitewater Valley 1, 2 D01040C12 2.194 0.175 0.015 2.194 0.178 0.854 0.092 0.018 1.274 0.104 0.504 0.126 0.008 1.542 0.125 0.607

88 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 2.187 0.051 0.008 0.683 0.056 0.274 0.150 0.039 2.187 0.177 0.851 0.146 0.026 1.980 0.161 0.773

89 GA Yates Y7BR D00728Y7R 2.169 0.185 0.004 2.169 0.176 0.844 0.097 0.012 1.253 0.102 0.496 0.137 0.007 1.656 0.135 0.651

90 NC Mayo 6250 1A,1B D06250C05 2.145 0.097 0.025 1.402 0.114 0.554 0.146 0.040 2.145 0.174 0.835 0.098 0.022 1.388 0.113 0.548

91 VA Chesapeake Energy Center 4 D038034 2.144 0.144 0.042 2.144 0.174 0.835 0.098 0.023 1.393 0.113 0.551 0.104 0.015 1.368 0.111 0.541

92 KY Ghent 1356 3,4 … (2,3) D01356C02 2.138 0.114 0.071 2.138 0.174 0.833 0.117 0.060 2.049 0.166 0.800 0.068 0.091 1.851 0.150 0.725

93 MD C P Crane 1552 2 D015522 2.112 0.091 0.036 1.463 0.119 0.577 0.098 0.057 1.798 0.146 0.705 0.130 0.052 2.112 0.171 0.823

94 MD Brandon Shores 602 1 D006021 2.107 0.029 0.151 2.107 0.171 0.821 0.033 0.107 1.635 0.133 0.643 0.058 0.083 1.639 0.133 0.644

95 GA Jack McDonough MB1, MB2 D00710C01 2.104 0.169 0.014 2.104 0.171 0.820 0.117 0.016 1.526 0.124 0.601 0.124 0.019 1.653 0.134 0.650

96 IN IPL - Harding Street Station (EW Stout) 50 D0099050 2.082 0.165 0.016 2.082 0.169 0.812 0.125 0.014 1.602 0.130 0.631 0.136 0.008 1.657 0.135 0.651

97 KY Mill Creek 1364 4 D013644 2.069 0.104 0.016 1.381 0.112 0.546 0.155 0.025 2.069 0.168 0.807 0.080 0.033 1.303 0.106 0.515

98 KY Paradise 1378 1 D01720C09 2.050 0.079 0.027 1.220 0.099 0.484 0.154 0.023 2.050 0.166 0.800 0.091 0.024 1.319 0.107 0.522

99 PA Portland 3 (2) d031132 2.048 0.116 0.013 1.476 0.120 0.582 0.158 0.020 2.048 0.166 0.799 0.152 0.016 1.928 0.157 0.754

100 TN Gallatin 3403 1,2 D03403C12 2.043 0.156 0.021 2.043 0.166 0.797

101 OK Northeastern 3313, 3314 D02963C10 1.979 0.061 0.042 1.185 0.097 0.470 0.099 0.072 1.979 0.161 0.773 0.036 0.047 0.960 0.078 0.383

102 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 1.904 0.116 0.049 1.904 0.155 0.745

103 MD C P Crane 1552 1 D015521 1.902 0.082 0.032 1.317 0.107 0.521 0.089 0.051 1.615 0.131 0.635 0.118 0.047 1.902 0.155 0.744

104 IN IPL - Petersburg Generating Station 3 D009943 1.899 0.100 0.034 1.548 0.126 0.610 0.100 0.046 1.684 0.137 0.661 0.127 0.038 1.899 0.154 0.743

105 OH Cardinal 2828 1 D028281 1.894 0.138 0.026 1.894 0.154 0.741

106 VA Clinch River 3775 1,2 D03775C02 1.890 0.138 0.026 1.890 0.154 0.740

107 IN IPL - Harding Street Station (EW Stout) 60 D0099060 1.884 0.149 0.014 1.884 0.153 0.737 0.114 0.012 1.449 0.118 0.572 0.124 0.007 1.502 0.122 0.592

108 IN Merom 2SG1 D062132G1 1.851 0.149 0.012 1.851 0.150 0.725

109 OH J M Stuart 2850 4 D028404 1.820 0.111 0.044 1.791 0.146 0.702 0.125 0.033 1.820 0.148 0.713 0.089 0.062 1.742 0.142 0.684

110 IN Gibson 6113 5 D061135 1.810 0.116 0.041 1.810 0.147 0.709

111 IN Michigan City Generating Station 12 D0099712 1.809 0.105 0.015 1.380 0.112 0.545 0.124 0.020 1.667 0.136 0.655 0.123 0.033 1.809 0.147 0.709

112 MI River Rouge 3 D017403 1.761 0.078 0.074 1.761 0.143 0.691

113 GA Scherer 4 D062574 1.719 0.138 0.012 1.719 0.140 0.675 0.090 0.011 1.167 0.095 0.463 0.056 0.011 0.774 0.063 0.309

114 NH Merrimack 2364 2 D023642 1.693 0.051 0.002 0.606 0.049 0.243 0.087 0.002 1.027 0.084 0.409 0.133 0.014 1.693 0.138 0.665

115 GA Scherer 1 D062571 1.691 0.134 0.013 1.691 0.137 0.664 0.087 0.013 1.150 0.094 0.457 0.055 0.012 0.768 0.063 0.307

116 PA Martins Creek 3148 3,4 x21 1.689 0.029 0.115 1.689 0.137 0.664 0.033 0.075 1.252 0.102 0.496 0.038 0.044 0.953 0.078 0.380

117 NJ B L England 2378 1 1.686 0.056 0.009 0.748 0.061 0.299 0.102 0.044 1.686 0.137 0.662 0.070 0.009 0.913 0.075 0.364

118 GA Scherer 2 D062572 1.677 0.133 0.012 1.677 0.136 0.659 0.087 0.012 1.138 0.093 0.452 0.055 0.011 0.757 0.062 0.303

119 VA Chesapeake Energy Center 3 D038033 1.673 0.102 0.043 1.673 0.136 0.658 0.069 0.023 1.056 0.086 0.420 0.072 0.015 1.005 0.082 0.400

120 PA Sunbury 4 D031524 1.663 0.094 0.015 1.263 0.103 0.500 0.130 0.015 1.663 0.135 0.653 0.101 0.036 1.586 0.129 0.624

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

150

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 IN Gibson 6113 4 D061135 1.652 0.039 0.102 1.652 0.134 0.649

122 IA George Neal South 4 D073434 1.636 0.087 0.034 1.396 0.114 0.551 0.114 0.028 1.636 0.133 0.643 0.047 0.018 0.744 0.061 0.298

123 WV John E Amos 3935 3 D039353 1.634 0.085 0.056 1.634 0.133 0.642

124 TX Big Brown 3497 2 1.584 0.128 0.007 1.546 0.126 0.609 0.064 0.002 0.758 0.062 0.303 0.133 0.005 1.584 0.129 0.624

125 OH Miami Fort Generating Station 2832 7 D028327 1.581 0.071 0.065 1.581 0.129 0.622

126 IN R M Schahfer Generating Station 14 D0608514 1.572 0.114 0.023 1.572 0.128 0.619 0.100 0.024 1.436 0.117 0.567 0.103 0.030 1.539 0.125 0.606

127 AL Colbert 47 1, 2, 3, 4 D00047C14 1.551 0.103 0.032 1.551 0.126 0.611

128 MO New Madrid Power Plant 1 D021671 1.520 0.029 0.101 1.520 0.124 0.599

129 OH Eastlake 2837 1 D028371 1.515 0.109 0.022 1.515 0.123 0.597

130 NC Roxboro 2712 3A,3B D02712C03 1.514 0.046 0.023 0.795 0.065 0.318 0.060 0.071 1.514 0.123 0.597 0.031 0.026 0.663 0.054 0.266

131 TX Big Brown 3497 1 1.511 0.122 0.007 1.475 0.120 0.582 0.061 0.002 0.722 0.059 0.289 0.127 0.005 1.511 0.123 0.595

132 IN R M Schahfer Generating Station 15 D0608515 1.477 0.095 0.033 1.477 0.120 0.583 0.073 0.034 1.238 0.101 0.491 0.074 0.036 1.276 0.104 0.505

133 OH Cardinal 2828 2 D028282 1.477 0.100 0.028 1.477 0.120 0.583

134 OH Miami Fort Power Station 8 D028328 1.475 0.062 0.065 1.475 0.120 0.582

135 MO Labadie 4 D021034 1.471 0.046 0.008 0.627 0.051 0.251 0.115 0.012 1.471 0.120 0.580 0.064 0.008 0.834 0.068 0.333

136 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 1.456 0.021 0.104 1.456 0.119 0.574

137 VA Chesterfield Power Station 3797 4 D037974 1.452 0.084 0.041 1.452 0.118 0.573 0.072 0.021 1.073 0.087 0.427 0.069 0.021 1.039 0.085 0.413

138 OH Eastlake 2837 2 D028372 1.446 0.106 0.020 1.446 0.118 0.571

139 NC Roxboro 2712 4A,4B D02712C04 1.427 0.051 0.018 0.802 0.065 0.321 0.067 0.056 1.427 0.116 0.564 0.035 0.020 0.644 0.053 0.258

140 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.414 0.095 0.027 1.414 0.115 0.558 0.079 0.031 1.277 0.104 0.505 0.079 0.027 1.227 0.100 0.486

141 KY Shawnee 1,2,3,4,5 D01379C15 1.405 0.052 0.069 1.405 0.114 0.555

142 MN Sherburne County 1, 2 D06090CS1 1.392 0.058 0.039 1.125 0.092 0.447 0.075 0.046 1.392 0.113 0.550 0.027 0.018 0.517 0.042 0.208

143 MO Sibley 1, 2, 3 D02094C01 1.382 0.095 0.025 1.382 0.113 0.546 0.083 0.016 1.138 0.093 0.452 0.057 0.008 0.750 0.061 0.300

144 VA Yorktown Power Station 3809 3 D038093 1.359 0.059 0.058 1.359 0.111 0.537 0.090 0.023 1.297 0.106 0.513 0.067 0.016 0.959 0.078 0.382

145 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 1.354 0.107 0.011 1.354 0.110 0.535

146 OH Conesville 2840 4 D028504 1.328 0.077 0.038 1.328 0.108 0.526

147 IA Ottumwa 1 D062541 1.262 0.046 0.016 0.710 0.058 0.284 0.080 0.029 1.262 0.103 0.500 0.052 0.015 0.776 0.063 0.310

148 OH Eastlake 2837 3 D028373 1.259 0.091 0.018 1.259 0.103 0.499

149 PA Portland 2 (1) d031131 1.253 0.073 0.005 0.895 0.073 0.357 0.102 0.007 1.253 0.102 0.496 0.095 0.006 1.166 0.095 0.463

150 MI J C Weadock 7, 8 D01720C09 1.248 0.088 0.019 1.233 0.100 0.489 0.084 0.025 1.248 0.102 0.494 0.082 0.021 1.188 0.097 0.471

151 PA Sunbury 3 D031523 1.246 0.081 0.014 1.096 0.089 0.436 0.095 0.014 1.246 0.102 0.494 0.082 0.025 1.229 0.100 0.487

152 WV Mountaineer (1301) 6264 1 D062641 1.228 0.067 0.039 1.228 0.100 0.487

153 MO New Madrid Power Plant 2 D021672 1.201 0.028 0.075 1.201 0.098 0.476

154 TX Martin Lake 6146 1 1.198 0.091 0.013 1.198 0.098 0.475 0.046 0.004 0.567 0.046 0.228 0.095 0.009 1.193 0.097 0.473

155 OH Eastlake 2837 4,6, (5) x17 1.172 0.067 0.035 1.172 0.096 0.465

156 NY Oswego Harbor Power 2594 6 x15 1.142 0.028 0.009 0.433 0.035 0.174 0.063 0.035 1.142 0.093 0.453 0.043 0.020 0.727 0.059 0.291

157 NC L V Sutton 3 D027133 1.141 0.056 0.016 0.829 0.068 0.331 0.084 0.015 1.141 0.093 0.453 0.058 0.015 0.833 0.068 0.333

158 IL Joliet 29 81, 82 D00384C82 1.141 0.076 0.023 1.141 0.093 0.453

159 IL Newton 2 D060172 1.140 0.084 0.015 1.140 0.093 0.452

160 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 1.135 0.072 0.026 1.135 0.092 0.451

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

151

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 SC Wateree 3297 WAT1 D03297WT1 1.125 0.070 0.005 0.861 0.070 0.344 0.083 0.009 1.060 0.086 0.421 0.090 0.008 1.125 0.092 0.447

162 OK Grand River Dam Authority 1 D001651 1.124 0.029 0.018 0.536 0.044 0.215 0.068 0.030 1.124 0.092 0.447 0.028 0.026 0.628 0.051 0.252

163 MD Herbert A Wagner 1554 1,2,4 x08 1.122 0.049 0.048 1.122 0.091 0.446

164 WI Nelson Dewey 4054 2 1.122 0.081 0.017 1.122 0.091 0.445

165 NJ B L England 2378 2,3 x12 1.116 0.017 0.014 0.356 0.029 0.144 0.031 0.064 1.116 0.091 0.443 0.022 0.014 0.408 0.033 0.164

166 AL Greene County 10 1 1.110 0.089 0.007 1.110 0.090 0.441

167 MO Rush Island 2 D061552 1.107 0.089 0.007 1.107 0.090 0.440

168 TX Martin Lake 6146 2 1.105 0.085 0.011 1.104 0.090 0.439 0.043 0.003 0.526 0.043 0.211 0.089 0.007 1.105 0.090 0.439

169 MI Monroe 1733 3,4 D01733C34 1.105 0.038 0.057 1.105 0.090 0.439

170 KY Shawnee 6,7,8,9,10 D01379C60 1.100 0.046 0.049 1.100 0.090 0.437

171 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 1.088 0.082 0.013 1.088 0.089 0.432

172 MO Rush Island 1 D061551 1.075 0.085 0.008 1.075 0.088 0.427

173 NC Cape Fear 2708 6 1.060 0.072 0.008 0.916 0.075 0.365 0.069 0.023 1.060 0.086 0.421 0.043 0.011 0.613 0.050 0.246

174 KY Ghent 1356 1,2 … (1,4) D01356C01 1.058 0.046 0.045 1.058 0.086 0.421

175 PA Sunbury 1A, 1B D03152CS1 1.057 0.067 0.011 0.895 0.073 0.357 0.081 0.011 1.057 0.086 0.420 0.066 0.022 1.024 0.083 0.407

176 SC Jefferies 3319 4 1.055 0.035 0.001 0.418 0.034 0.168 0.075 0.007 0.942 0.077 0.375 0.086 0.006 1.055 0.086 0.420

177 SC Jefferies 3319 3 1.052 0.036 0.001 0.422 0.035 0.170 0.075 0.006 0.935 0.076 0.373 0.086 0.006 1.052 0.086 0.419

178 MD Morgantown 1573 2 D015732 1.040 0.081 0.010 1.040 0.085 0.414

179 VA Chesapeake Energy Center 2 D038032 1.038 0.064 0.026 1.038 0.085 0.413 0.045 0.014 0.677 0.055 0.271 0.047 0.009 0.640 0.052 0.257

180 AR Independence 1 D066411 1.037 0.051 0.038 1.037 0.085 0.413

181 SC H B Robinson 1 D032511 1.026 0.052 0.003 0.638 0.052 0.256 0.078 0.011 1.026 0.084 0.408 0.038 0.014 0.597 0.049 0.239

182 TX Martin Lake 6146 3 1.025 0.078 0.011 1.025 0.084 0.408 0.039 0.003 0.485 0.040 0.195 0.081 0.007 1.021 0.083 0.406

183 OH W H Sammis 2866 7 D028667 1.006 0.031 0.055 1.006 0.082 0.400

184 WI Columbia 2 D080232 1.004 0.059 0.020 0.911 0.074 0.363 0.067 0.020 1.004 0.082 0.400 0.069 0.014 0.952 0.078 0.379

185 IN R Gallagher 1008 1,2 D01008C01 0.999 0.068 0.018 0.999 0.081 0.398

186 MD Dickerson 1572 1,2,3 D01572C23 0.994 0.030 0.056 0.994 0.081 0.396

187 WI Columbia 1 D080231 0.993 0.056 0.018 0.858 0.070 0.343 0.066 0.020 0.993 0.081 0.395 0.066 0.010 0.876 0.071 0.350

188 AR Independence 2 D066412 0.992 0.052 0.034 0.992 0.081 0.395

189 NC H F Lee Steam Electric Plant 3 D027093 0.986 0.053 0.016 0.803 0.066 0.321 0.059 0.017 0.877 0.072 0.350 0.079 0.007 0.986 0.080 0.393

190 IN Cayuga 1001 2 D010012 0.957 0.034 0.048 0.957 0.078 0.381

191 DE Indian River 594 4 D005944 0.953 0.024 0.007 0.360 0.029 0.145 0.076 0.007 0.953 0.078 0.380 0.061 0.002 0.726 0.059 0.291

192 KY East Bend 6018 2 D060182 0.951 0.033 0.049 0.951 0.078 0.379

193 MA Brayton Point 1619 3 D016193 0.943 0.078 0.003 0.934 0.076 0.372 0.049 0.004 0.606 0.049 0.243 0.076 0.006 0.943 0.077 0.376

194 OH W H Sammis 2866 1,2 D02866C01 0.941 0.021 0.059 0.941 0.077 0.375

195 KY E W Brown 1355 2,3 D01355C03 0.940 0.026 0.055 0.940 0.077 0.375

196 OH W H Sammis 2866 3,4 D02866C02 0.929 0.020 0.059 0.929 0.076 0.370

197 OH W H Sammis 2866 6 D02866M6A 0.912 0.032 0.046 0.912 0.074 0.364

198 SC Wateree 3297 WAT2 D03297WT2 0.911 0.059 0.003 0.720 0.059 0.288 0.068 0.006 0.859 0.070 0.343 0.074 0.005 0.911 0.074 0.363

199 OH J M Stuart 2850 3 D028503 0.907 0.042 0.037 0.907 0.074 0.362

200 TX Monticello 6147 1 0.907 0.071 0.007 0.897 0.073 0.358 0.036 0.002 0.432 0.035 0.174 0.074 0.005 0.907 0.074 0.362

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

152

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 IN R Gallagher 1008 3,4 D01008C02 0.899 0.061 0.017 0.899 0.073 0.359

202 KS La Cygne 2 D012412 0.891 0.035 0.025 0.686 0.056 0.275 0.054 0.024 0.891 0.073 0.356 0.042 0.027 0.795 0.065 0.318

203 MN Sherburne County 3 D060903 0.891 0.055 0.022 0.891 0.073 0.355

204 AR White Bluff 1 D060091 0.868 0.046 0.029 0.868 0.071 0.347

205 IN Cayuga 1001 1 D010011 0.867 0.029 0.045 0.867 0.071 0.346

206 AR White Bluff 2 D060092 0.867 0.044 0.031 0.867 0.071 0.346

207 VA Chesapeake Energy Center 1 D038031 0.857 0.046 0.028 0.857 0.070 0.342 0.032 0.015 0.547 0.045 0.220 0.034 0.010 0.500 0.041 0.201

208 IA George Neal North 3 D010913 0.852 0.047 0.027 0.852 0.070 0.340

209 TX Monticello 6147 2 0.840 0.067 0.006 0.840 0.069 0.335

210 NH Merrimack 2364 1 D023641 0.835 0.026 0.001 0.302 0.025 0.122 0.044 0.001 0.511 0.042 0.205 0.067 0.006 0.835 0.068 0.333

211 IA Walter Scott Jr. Energy Center 3 D010823 0.815 0.041 0.029 0.815 0.067 0.326

212 TX Monticello 6147 3 0.808 0.060 0.010 0.808 0.066 0.323

213 IA Louisa 101 D06664101 0.807 0.042 0.027 0.807 0.066 0.323

214 OH J M Stuart 2850 1 D028501 0.791 0.040 0.029 0.791 0.065 0.316

215 WI South Oak Creek 7, 8 D04041CS4 0.791 0.057 0.011 0.791 0.065 0.316

216 TX H W Pirkey Power Plant 7902 1 0.773 0.058 0.010 0.773 0.063 0.309

217 TX Limestone 298 LIM2 0.769 0.052 0.015 0.769 0.063 0.308

218 MN Black Dog 3, 4 D01904CS1 0.764 0.020 0.045 0.764 0.062 0.306

219 SC Canadys Steam CAN3 D03280CN3 0.753 0.053 0.002 0.625 0.051 0.251 0.047 0.008 0.632 0.052 0.253 0.056 0.010 0.753 0.061 0.301

220 AL E C Gaston 26 5 0.752 0.030 0.034 0.752 0.061 0.301

221 WI Edgewater (4050) 4050 5 0.727 0.054 0.010 0.727 0.059 0.291

222 TX Limestone 298 LIM1 0.715 0.048 0.014 0.715 0.058 0.286

223 OH J M Stuart 2850 2 D028502 0.700 0.023 0.037 0.700 0.057 0.281

224 NC Roxboro 2712 2 D027122 0.700 0.047 0.014 0.700 0.057 0.280

225 KY H L Spurlock 6041 2 D060412 0.699 0.039 0.022 0.699 0.057 0.280

226 KY Green River 5 D013575 0.693 0.051 0.009 0.693 0.057 0.278

227 NC L V Sutton 1, 2 D02713C02 0.692 0.032 0.007 0.439 0.036 0.177 0.053 0.007 0.692 0.056 0.277 0.040 0.007 0.539 0.044 0.216

228 OH W H Sammis 2866 5 D028665 0.674 0.013 0.045 0.674 0.055 0.270

229 PA Shawville 3131 1 D031311 0.664 0.038 0.019 0.664 0.054 0.266

230 KY H L Spurlock 6041 1 D060411 0.648 0.044 0.012 0.648 0.053 0.260

231 PA Shawville 3131 2 D031312 0.645 0.038 0.018 0.645 0.053 0.259

232 KY Green River 4 D013574 0.637 0.046 0.009 0.637 0.052 0.256

233 MO Labadie 3 D021033 0.636 0.047 0.008 0.636 0.052 0.255

234 GA Yates Y5BR D00728Y5R 0.630 0.053 0.002 0.630 0.051 0.253

235 NY Oswego Harbor Power 2594 5 D025945 0.610 0.043 0.010 0.610 0.050 0.245

236 MO Labadie 1 D021031 0.603 0.045 0.007 0.603 0.049 0.242

237 KY D B Wilson W1 D06823W1 0.595 0.042 0.010 0.595 0.049 0.239

238 NE Nebraska City Station 1 D060961 0.594 0.040 0.012 0.594 0.049 0.238

239 IL Marion 4 D009764 0.589 0.033 0.018 0.589 0.048 0.236

240 TN Cumberland 3399 1 0.584 0.027 0.023 0.584 0.048 0.234

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

153

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 IN Alcoa Allowance Management Inc 6705 3 x02 0.276 0.005 0.019 0.276 0.023 0.112

282 GA Bowen 703 3BLR D007033LR 0.263 0.011 0.012 0.263 0.022 0.106

283 SC McMeekin MCM2 D03287MM2 0.242 0.019 0.002 0.242 0.020 0.098

284 SC McMeekin MCM1 D03287MM1 0.234 0.019 0.002 0.234 0.019 0.094

285 CT Bridgeport Harbor Station 568 BHB3 0.221 0.015 0.004 0.221 0.018 0.089 0.009 0.006 0.175 0.014 0.071 0.011 0.005 0.182 0.015 0.074

286 NC Cliffside 2721 5 D027215 0.205 0.009 0.009 0.205 0.017 0.083

287 NY CCI Roseton LLC 8006 2 D080062 0.204 0.013 0.004 0.204 0.017 0.083

288 MA Canal Station 1599 1 D015991 0.173 0.011 0.001 0.134 0.011 0.054 0.013 0.001 0.158 0.013 0.064 0.013 0.002 0.173 0.014 0.070

289 MA Brayton Point 1619 4 x07 0.171 0.012 0.002 0.154 0.013 0.062 0.007 0.001 0.098 0.008 0.040 0.012 0.003 0.171 0.014 0.069

290 NY Northport 2516 3 D025163 0.170 0.013 0.002 0.170 0.014 0.069

291 CT Middletown 562 4 0.158 0.011 0.003 0.158 0.013 0.064

292 SC Winyah 6249 2,3,4 x23 0.156 0.012 0.002 0.156 0.013 0.063

293 CT New Haven Harbor 6156 NHB1 0.154 0.011 0.003 0.154 0.013 0.062

294 NJ Mercer Generating Station 2408 1 D024081 0.145 0.009 0.004 0.145 0.012 0.059

295 MA Canal Station 1599 2 D015992 0.130 0.008 0.001 0.111 0.009 0.045 0.006 0.001 0.087 0.007 0.035 0.009 0.002 0.130 0.011 0.053

296 NJ Mercer Generating Station 2408 2 D024082 0.129 0.008 0.003 0.129 0.011 0.052

297 KS Tecumseh Energy Center 1252 10 0.120 0.007 0.004 0.120 0.010 0.049

298 MA Salem Harbor Station 1626 1 0.115 0.004 0.000 0.053 0.004 0.021 0.007 0.000 0.082 0.007 0.033 0.008 0.002 0.115 0.009 0.047

299 KS Quindaro 1295 2 0.109 0.005 0.004 0.109 0.009 0.044

300 NH Schiller 2367 6 0.108 0.002 0.000 0.031 0.003 0.012 0.004 0.000 0.048 0.004 0.020 0.007 0.002 0.108 0.009 0.044

301 NH Schiller 2367 4 0.107 0.002 0.000 0.030 0.002 0.012 0.004 0.000 0.048 0.004 0.019 0.007 0.002 0.107 0.009 0.043

302 DE Edge Moor 593 5 D005935 0.101 0.006 0.003 0.101 0.008 0.041

303 SC Williams 3298 WIL1 D03298WL1 0.071 0.004 0.002 0.071 0.006 0.029

304 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.057 0.005 0.000 0.057 0.005 0.023

305 SC Winyah 6249 1 D062491 0.021 0.001 0.001 0.021 0.002 0.009

306 ME William F Wyman 1507 3 0.006 0.000 0.000 0.006 0.000 0.002

307 ME William F Wyman 1507 1 0.003 0.000 0.000 0.003 0.000 0.001

308 ME William F Wyman 1507 2 0.003 0.000 0.000 0.003 0.000 0.001

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

154

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 MO Thomas Hill Energy Center MB3 D02168MB3 0.569 0.040 0.009 0.569 0.047 0.229

242 NC Belews Creek 8042 2 D080422 0.555 0.022 0.026 0.555 0.045 0.223

243 NC Belews Creek 8042 1 D080421 0.552 0.021 0.027 0.552 0.045 0.222

244 WI Genoa 4143 1 0.543 0.034 0.013 0.543 0.044 0.218

245 NY Huntley Power 2549 67,68 D02549C01 0.537 0.038 0.008 0.537 0.044 0.216

246 GA Bowen 703 2BLR D007032LR 0.528 0.009 0.036 0.528 0.043 0.212

247 NC Riverbend 2732 9 0.515 0.042 0.003 0.515 0.042 0.207

248 GA Bowen 703 1BLR D007031LR 0.514 0.020 0.025 0.514 0.042 0.207

249 NC Marshall 2727 1,2 x11 0.512 0.022 0.022 0.512 0.042 0.206

250 NC Roxboro 2712 1 D027121 0.511 0.030 0.014 0.511 0.042 0.205

251 IL Joppa Steam 1, 2 D00887CS1 0.499 0.032 0.011 0.499 0.041 0.201

252 VA Chesterfield Power Station 3797 6 D037976 0.495 0.023 0.020 0.495 0.040 0.199

253 IL Joppa Steam 3, 4 D00887CS2 0.489 0.032 0.010 0.489 0.040 0.197

254 NY NRG Dunkirk Power 3 D02554C03 0.483 0.033 0.009 0.483 0.039 0.194

255 GA Bowen 703 4BLR D007034LR 0.478 0.011 0.030 0.478 0.039 0.192

256 NC Marshall 2727 4 D027274 0.476 0.018 0.023 0.476 0.039 0.191

257 KS Nearman Creek 6064 N1 0.447 0.019 0.020 0.447 0.037 0.180

258 AR Flint Creek Power Plant 6138 1 0.445 0.019 0.019 0.445 0.036 0.179

259 NH Newington 8002 1 D080021 0.445 0.009 0.001 0.119 0.010 0.048 0.012 0.001 0.144 0.012 0.058 0.033 0.006 0.445 0.036 0.179

260 ME William F Wyman 1507 4 D015074 0.432 0.004 0.001 0.057 0.005 0.023 0.012 0.001 0.147 0.012 0.060 0.030 0.007 0.432 0.035 0.174

261 TX Welsh Power Plant 6139 3 0.431 0.029 0.008 0.431 0.035 0.173

262 KS La Cygne 1241 1 0.417 0.022 0.014 0.417 0.034 0.168 0.023 0.008 0.360 0.029 0.145 0.018 0.008 0.297 0.024 0.120

263 TX Welsh Power Plant 6139 1 0.412 0.028 0.008 0.412 0.034 0.166

264 TX Welsh Power Plant 6139 2 0.409 0.029 0.007 0.409 0.033 0.165

265 OK Muskogee 2952 4 0.377 0.016 0.016 0.377 0.031 0.152

266 IL Wood River Power Station 5 D008985 0.371 0.024 0.008 0.371 0.030 0.149

267 OK Hugo 1 D067721 0.361 0.024 0.007 0.361 0.030 0.145

268 MO Meramec 3 D021043 0.352 0.024 0.007 0.352 0.029 0.142

269 OK Sooner 6095 1 0.351 0.019 0.011 0.351 0.029 0.141

270 OK Sooner 2 D060952 0.347 0.018 0.012 0.347 0.028 0.140

271 OK Muskogee 5 D029525 0.338 0.015 0.014 0.338 0.028 0.136

272 SC Urquhart URQ3 D03295UQ3 0.335 0.028 0.002 0.335 0.027 0.135

273 MA Brayton Point 1619 2 D016192 0.335 0.027 0.002 0.335 0.027 0.135 0.019 0.002 0.248 0.020 0.100 0.024 0.004 0.319 0.026 0.129

274 IN Alcoa Allowance Management Inc 6705 4 D067054 0.326 0.013 0.015 0.326 0.027 0.131

275 NY Northport 2516 1,2,4,ugt001 x14 0.317 0.022 0.005 0.317 0.026 0.128 0.016 0.007 0.268 0.022 0.108

276 MO Sikeston 1 D067681 0.309 0.016 0.011 0.309 0.025 0.125

277 NY Dynegy Danskammer 2480 1,2,3 x13 0.304 0.024 0.003 0.304 0.025 0.123

278 MA Brayton Point 1619 1 D016191 0.302 0.025 0.001 0.302 0.025 0.122 0.018 0.002 0.219 0.018 0.088 0.021 0.003 0.273 0.022 0.110

279 NJ Hudson Generating Station 2403 2 D024032 0.302 0.019 0.007 0.302 0.025 0.122 0.011 0.005 0.190 0.016 0.077 0.011 0.006 0.194 0.016 0.079

280 NC Marshall 2727 3 D027273 0.282 0.018 0.006 0.282 0.023 0.114

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

155

F.16 2015 EGU Ranking Visibility Impairing Sources to Dolly Sods

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 PA Homer City 3122 1 D031221 16.288 1.196 0.131 16.288 1.209 4.932 1.134 0.226 16.066 1.236 5.023 0.953 0.192 13.465 1.046 4.362

2 PA Homer City 3122 2 D031222 14.256 1.055 0.117 14.256 1.072 4.455 1.000 0.205 14.191 1.099 4.550 0.840 0.174 11.897 0.930 3.942

3 OH Avon Lake Power Plant 2836 12 D0283612 13.698 0.896 0.231 13.351 1.030 4.304 0.595 0.229 9.909 0.759 3.299 0.958 0.206 13.698 1.063 4.423

4 OH Muskingum River 2872 5 D028725 12.152 0.806 0.081 10.469 0.816 3.520 0.603 0.039 7.486 0.595 2.654 0.959 0.074 12.152 0.949 4.012

5 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 11.424 0.354 0.613 11.424 0.892 3.802 0.186 0.581 9.051 0.715 3.129 0.173 0.649 9.722 0.766 3.328

6 KY Big Sandy 1353 BSU1,BSU2 D01353C02 10.265 0.781 0.094 10.265 0.805 3.478 0.712 0.105 9.595 0.753 3.277 0.545 0.059 7.027 0.559 2.511

7 WV Kammer 3947 1,2,3 D03947C03 7.414 0.464 0.076 6.220 0.501 2.270 0.523 0.114 7.414 0.590 2.634 0.507 0.113 7.206 0.573 2.567

8 OH Conesville 2840 5,6 D02840C06 7.005 0.148 0.144 2.954 0.275 1.294 0.129 0.194 3.490 0.304 1.424 0.156 0.439 7.005 0.558 2.504

9 OH Gen J M Gavin 8102 1 D081021 6.786 0.366 0.162 6.786 0.490 2.225 0.255 0.155 5.065 0.383 1.770 0.292 0.268 6.531 0.521 2.353

10 OH Muskingum River 2872 1,2,3,4 D02872C04 6.334 0.372 0.168 6.147 0.501 2.271 0.311 0.085 4.612 0.369 1.710 0.408 0.137 6.334 0.506 2.289

11 IN Rockport 6166 MB1,MB2 D06166C02 6.300 0.324 0.144 5.467 0.436 1.995 0.373 0.165 6.300 0.500 2.264 0.287 0.143 5.000 0.401 1.849

12 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 6.266 0.414 0.038 5.242 0.420 1.928 0.498 0.041 6.266 0.500 2.264 0.404 0.034 5.082 0.408 1.876

13 OH Gen J M Gavin 8102 2 D081022 6.200 0.343 0.145 6.200 0.453 2.069 0.239 0.139 4.631 0.353 1.639 0.273 0.240 5.978 0.478 2.174

14 PA Keystone 3136 1 D031361 6.101 0.277 0.166 5.271 0.413 1.900 0.245 0.224 5.387 0.438 2.004 0.293 0.231 6.101 0.488 2.214

15 PA Keystone 3136 2 D031362 5.906 0.265 0.163 5.104 0.400 1.842 0.234 0.220 5.214 0.424 1.948 0.281 0.226 5.906 0.472 2.150

16 WV Kanawha River 3936 1,2 D03936C02 5.766 0.284 0.195 5.483 0.446 2.040 0.262 0.140 4.617 0.375 1.737 0.395 0.102 5.766 0.461 2.104

17 IN Tanners Creek 988 U4 D00988U4 5.732 0.410 0.078 5.732 0.453 2.071 0.221 0.055 3.205 0.258 1.217 0.150 0.048 2.297 0.186 0.892

18 OH W H Zimmer Generating Station 6019 1 D060191 5.504 0.233 0.208 5.504 0.412 1.896 0.220 0.202 5.238 0.394 1.816 0.124 0.265 4.546 0.366 1.694

19 PA Homer City 3 D031223 5.367 0.139 0.146 3.580 0.268 1.264 0.133 0.338 5.367 0.442 2.022 0.116 0.232 4.067 0.328 1.529

20 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 5.064 0.213 0.083 5.064 0.277 1.304 0.165 0.106 4.013 0.254 1.199 0.119 0.159 3.238 0.262 1.236

21 GA Harllee Branch 709 3&4 D00709C02 4.923 0.355 0.068 4.923 0.394 1.816 0.228 0.033 3.004 0.243 1.153 0.147 0.023 1.969 0.160 0.769

22 OH Killen Station 6031 2 D060312 4.810 0.152 0.156 3.761 0.289 1.359 0.175 0.145 4.002 0.299 1.404 0.166 0.246 4.810 0.386 1.785

23 PA Brunner Island 3140 1,2 D03140C12 4.584 0.150 0.238 4.584 0.365 1.692 0.114 0.130 2.854 0.230 1.090 0.073 0.040 1.315 0.107 0.520

24 VA Yorktown Power Station 3809 3 D038093 4.415 0.190 0.188 4.415 0.354 1.644 0.291 0.073 4.213 0.340 1.581 0.218 0.051 3.116 0.252 1.192

25 MI Trenton Channel 1745 9A D017459A 4.221 0.192 0.058 2.903 0.234 1.109 0.309 0.055 4.221 0.339 1.581 0.192 0.030 2.557 0.207 0.988

26 PA Shawville 3131 3,4 D03131CS1 4.204 0.210 0.052 3.011 0.246 1.163 0.280 0.088 4.204 0.343 1.596 0.259 0.042 3.473 0.280 1.319

27 WV Pleasants Power Station 6004 1 D060041 4.128 0.123 0.176 3.631 0.281 1.324 0.118 0.146 3.236 0.248 1.175 0.103 0.249 4.128 0.332 1.550

28 PA Cheswick 8226 1 D082261 4.117 0.090 0.219 4.117 0.291 1.369 0.082 0.207 3.755 0.273 1.285 0.065 0.205 3.160 0.255 1.208

29 PA Brunner Island 3140 3 D031403 3.930 0.140 0.195 3.930 0.314 1.470 0.206 0.099 3.675 0.285 1.340 0.076 0.138 2.501 0.203 0.967

30 MI J H Campbell 3 (50%) D01710M3A 3.771 0.056 0.009 0.764 0.060 0.296 0.187 0.027 2.492 0.199 0.952 0.288 0.038 3.771 0.304 1.425

31 WV Mitchell (WV) 3948 1,2 D03948C02 3.523 0.144 0.100 2.956 0.229 1.087 0.134 0.133 3.094 0.250 1.183 0.152 0.151 3.523 0.284 1.337

32 MI St. Clair 1743 7 D017437 3.488 0.270 0.023 3.488 0.273 1.286 0.228 0.049 3.187 0.258 1.219 0.166 0.034 2.299 0.187 0.893

33 MI St. Clair 1743 6 D017436 3.400 0.288 0.013 3.400 0.280 1.319 0.262 0.026 3.331 0.269 1.269 0.190 0.019 2.405 0.195 0.932

34 KY Mill Creek 1364 1,2,3 x05 3.364 0.160 0.041 2.179 0.188 0.901 0.241 0.067 3.364 0.288 1.354 0.119 0.091 2.436 0.198 0.943

35 MI Belle River 2 D060342 3.124 0.219 0.048 3.124 0.249 1.179 0.167 0.099 3.076 0.249 1.180 0.145 0.077 2.565 0.208 0.991

36 PA Montour 3149 1 D031491 3.006 0.078 0.180 3.006 0.244 1.155 0.082 0.040 1.488 0.115 0.556 0.071 0.150 2.571 0.208 0.993

37 MI J H Campbell A,B,1,2 D01710C09 2.902 0.041 0.009 0.597 0.047 0.231 0.146 0.033 2.137 0.167 0.801 0.215 0.036 2.902 0.235 1.114

38 MI Belle River 1 D060341 2.887 0.194 0.048 2.887 0.226 1.075 0.148 0.099 2.851 0.232 1.101 0.129 0.077 2.376 0.193 0.921

39 PA Montour 3149 2 D031492 2.822 0.064 0.179 2.822 0.230 1.094 0.067 0.040 1.453 0.101 0.490 0.058 0.149 2.415 0.196 0.936

40 MI St. Clair 1743 1,2,3,4,...6 x09 2.711 0.156 0.045 2.411 0.188 0.899 0.134 0.102 2.711 0.221 1.051 0.103 0.070 2.003 0.163 0.782

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

156

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.703 0.162 0.067 2.703 0.214 1.021 0.089 0.049 1.616 0.130 0.630 0.062 0.043 1.216 0.099 0.482

42 TN Johnsonville 3406 1 thru 10 D03406C10 2.694 0.185 0.019 2.428 0.191 0.915 0.226 0.013 2.694 0.223 1.060 0.128 0.010 1.590 0.129 0.626

43 MD Herbert A Wagner 1554 3 D015543 2.633 0.111 0.012 1.786 0.116 0.561 0.132 0.007 1.722 0.130 0.629 0.221 0.007 2.633 0.213 1.016

44 IN Whitewater Valley 1, 2 D01040C12 2.625 0.209 0.019 2.625 0.213 1.014 0.110 0.023 1.524 0.124 0.602 0.150 0.010 1.844 0.150 0.722

45 GA Yates Y6BR D00728Y6R 2.593 0.218 0.005 2.593 0.209 0.994 0.115 0.016 1.488 0.123 0.595 0.161 0.010 1.975 0.160 0.771

46 IL Powerton 51,52,61,62 D00879C06 2.491 0.069 0.043 1.244 0.106 0.514 0.160 0.061 2.491 0.206 0.983 0.137 0.026 1.871 0.152 0.732

47 KY Ghent 1356 3,4 … (2,3) D01356C02 2.303 0.130 0.073 2.303 0.191 0.912 0.134 0.062 2.208 0.184 0.879 0.078 0.094 1.994 0.162 0.779

48 VA Yorktown Power Station 3809 1,2 D03809CS0 2.270 0.154 0.042 2.270 0.183 0.878 0.131 0.029 1.837 0.149 0.719 0.130 0.028 1.822 0.148 0.714

49 IN Michigan City Generating Station 12 D0099712 2.149 0.133 0.014 1.640 0.137 0.662 0.157 0.018 1.981 0.164 0.790 0.156 0.030 2.149 0.174 0.837

50 NC Roxboro 2712 3A,3B D02712C03 2.091 0.076 0.024 1.098 0.094 0.458 0.099 0.074 2.091 0.163 0.783 0.052 0.027 0.915 0.075 0.365

51 AL E C Gaston 26 1, 2 D00026CAN 2.090 0.139 0.013 1.746 0.142 0.686 0.166 0.015 2.090 0.170 0.815 0.101 0.013 1.310 0.107 0.518

52 NY Somerset Operating Company (Kintigh) 1 D060821 2.049 0.051 0.013 0.694 0.060 0.292 0.142 0.041 2.049 0.171 0.822 0.058 0.020 0.898 0.073 0.358

53 NC Roxboro 2712 4A,4B D02712C04 2.001 0.079 0.021 1.124 0.094 0.459 0.103 0.065 2.001 0.159 0.763 0.054 0.024 0.903 0.074 0.360

54 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.999 0.160 0.013 1.999 0.161 0.775 0.122 0.011 1.539 0.124 0.600 0.132 0.006 1.591 0.129 0.626

55 WV John E Amos 3935 1,2 D03935C02 1.997 0.091 0.066 1.974 0.148 0.713 0.042 0.106 1.449 0.140 0.675 0.082 0.090 1.997 0.162 0.780

56 IN IPL - Harding Street Station (EW Stout) 60 D0099060 1.813 0.145 0.011 1.813 0.146 0.705 0.111 0.009 1.395 0.112 0.546 0.121 0.005 1.445 0.118 0.570

57 IN IPL - Petersburg Generating Station 3 D009943 1.769 0.077 0.050 1.442 0.119 0.578 0.077 0.068 1.568 0.136 0.656 0.097 0.056 1.769 0.144 0.694

58 IN Gibson 6113 1,2,3 D06113C03 1.722 0.080 0.043 1.464 0.115 0.558 0.056 0.061 1.722 0.110 0.535 0.083 0.040 1.419 0.116 0.560

59 IN Clifty Creek 983 4,5,6 D00983C02 1.703 0.025 0.056 1.349 0.077 0.377 0.033 0.063 1.703 0.091 0.442 0.021 0.090 1.294 0.105 0.512

60 MD C P Crane 1552 2 D015522 1.526 0.045 0.046 1.057 0.086 0.419 0.049 0.073 1.299 0.115 0.560 0.065 0.067 1.526 0.124 0.601

61 OH Cardinal 2828 3 D028283 1.426 0.043 0.048 1.426 0.086 0.419 0.022 0.070 0.828 0.088 0.429 0.038 0.077 1.343 0.109 0.531

62 GA Harllee Branch 709 1,2 D00709C01 1.379 0.110 0.011 1.379 0.113 0.547 0.081 0.008 1.029 0.084 0.410 0.045 0.005 0.573 0.047 0.230

63 IN Clifty Creek 983 1,2,3 D00983C01 1.378 0.028 0.040 1.088 0.065 0.317 0.036 0.045 1.378 0.077 0.375 0.023 0.063 1.004 0.082 0.400

64 MD Morgantown 1573 1 D015731 1.332 0.094 0.009 1.332 0.096 0.469 0.043 0.014 0.641 0.054 0.263 0.029 0.008 0.428 0.035 0.172

65 MI Trenton Channel 1745 16,17,18,19 x10 1.290 0.052 0.031 1.005 0.079 0.384 0.082 0.030 1.290 0.105 0.510 0.043 0.015 0.675 0.055 0.270

66 MD Brandon Shores 602 2 D006022 1.277 0.030 0.044 1.277 0.070 0.344 0.034 0.032 0.987 0.062 0.304 0.060 0.025 0.975 0.080 0.388

67 TX Big Brown 3497 1 1.238 0.099 0.007 1.209 0.099 0.481 0.050 0.002 0.592 0.048 0.237 0.103 0.004 1.238 0.101 0.491

68 MD Brandon Shores 602 1 D006021 1.235 0.032 0.033 1.235 0.062 0.305 0.037 0.024 0.958 0.057 0.280 0.065 0.018 0.961 0.078 0.383

69 OH J M Stuart 2850 4 D028404 1.197 0.054 0.040 1.179 0.089 0.432 0.061 0.030 1.197 0.085 0.416 0.044 0.055 1.146 0.093 0.455

70 TX Big Brown 3497 2 1.191 0.095 0.007 1.162 0.095 0.464 0.048 0.002 0.570 0.046 0.228 0.099 0.005 1.191 0.097 0.472

71 IN IPL - Petersburg Generating Station 4 D009944 1.182 0.055 0.029 0.955 0.079 0.387 0.055 0.040 1.020 0.090 0.437 0.069 0.033 1.182 0.096 0.469

72 KY Mill Creek 1364 4 D013644 1.126 0.009 0.026 0.752 0.034 0.167 0.014 0.040 1.126 0.051 0.253 0.007 0.053 0.709 0.058 0.284

73 MD Chalk Point 1571 1,2 D01571CE2 1.126 0.105 0.001 1.126 0.100 0.485 0.061 0.002 0.735 0.059 0.291 0.075 0.002 0.883 0.072 0.352

74 KY Paradise 1378 2 D013782 1.117 0.039 0.020 0.657 0.055 0.270 0.075 0.018 1.117 0.087 0.424 0.044 0.018 0.713 0.058 0.285

75 MI Monroe 1733 1,2 D01733C12 1.064 0.015 0.033 0.782 0.046 0.224 0.019 0.055 1.060 0.070 0.340 0.015 0.076 1.064 0.087 0.423

76 MI J C Weadock 7, 8 D01720C09 1.061 0.076 0.015 1.048 0.086 0.418 0.073 0.019 1.061 0.086 0.421 0.071 0.016 1.010 0.082 0.402

77 KY John S. Cooper 1384 1,2 D01384CS1 1.029 0.071 0.016 1.029 0.082 0.402 0.055 0.009 0.758 0.060 0.295 0.032 0.011 0.491 0.040 0.197

78 NJ B L England 2378 2,3 x12 1.015 0.015 0.014 0.324 0.027 0.132 0.027 0.064 1.015 0.086 0.421 0.018 0.014 0.371 0.030 0.150

79 IA George Neal South 4 D073434 0.992 0.044 0.029 0.847 0.069 0.339 0.058 0.024 0.992 0.077 0.376 0.024 0.015 0.451 0.037 0.182

80 OK Northeastern 3313, 3314 D02963C10 0.988 0.046 0.013 0.592 0.055 0.271 0.075 0.022 0.988 0.091 0.444 0.027 0.015 0.479 0.039 0.193

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

157

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 MO Sibley 1, 2, 3 D02094C01 0.919 0.051 0.039 0.919 0.085 0.413 0.044 0.026 0.756 0.066 0.322 0.031 0.013 0.499 0.041 0.201

82 NY Oswego Harbor Power 2594 6 x15 0.899 0.020 0.009 0.340 0.027 0.134 0.045 0.034 0.899 0.074 0.363 0.030 0.019 0.572 0.047 0.230

83 KY Paradise 1378 1 D01720C09 0.892 0.031 0.017 0.531 0.044 0.219 0.060 0.015 0.892 0.070 0.341 0.035 0.015 0.574 0.047 0.230

84 MD C P Crane 1552 1 D015521 0.887 0.023 0.030 0.614 0.050 0.245 0.024 0.048 0.753 0.069 0.336 0.032 0.044 0.887 0.072 0.354

85 ME William F Wyman 1507 4 D015074 0.884 0.008 0.002 0.116 0.009 0.046 0.022 0.003 0.302 0.024 0.117 0.058 0.019 0.884 0.072 0.353

86 TX Martin Lake 6146 1 0.853 0.064 0.010 0.853 0.070 0.343 0.032 0.003 0.404 0.033 0.163 0.067 0.007 0.851 0.069 0.340

87 KY Paradise 1378 3 D013783 0.844 0.025 0.033 0.693 0.055 0.271 0.048 0.031 0.837 0.075 0.365 0.034 0.039 0.844 0.069 0.337

88 MO Labadie 4 D021034 0.835 0.026 0.006 0.356 0.029 0.145 0.064 0.009 0.835 0.068 0.332 0.035 0.006 0.473 0.039 0.190

89 TX Monticello 6147 1 0.828 0.066 0.006 0.818 0.067 0.326 0.033 0.002 0.394 0.032 0.159 0.068 0.004 0.828 0.068 0.331

90 IA Ottumwa 1 D062541 0.826 0.024 0.018 0.465 0.039 0.193 0.042 0.032 0.826 0.070 0.343 0.027 0.017 0.508 0.041 0.204

91 TX Martin Lake 6146 3 0.809 0.061 0.010 0.809 0.066 0.325 0.031 0.003 0.383 0.031 0.154 0.063 0.007 0.806 0.066 0.322

92 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.696 0.015 0.004 0.217 0.018 0.087 0.044 0.018 0.696 0.059 0.288 0.043 0.012 0.630 0.051 0.253

93 TX Martin Lake 6146 2 0.663 0.049 0.010 0.662 0.055 0.271 0.025 0.003 0.315 0.026 0.127 0.051 0.007 0.663 0.054 0.266

94 PA Martins Creek 3148 3,4 x21 0.637 0.001 0.076 0.637 0.074 0.362 0.001 0.049 0.472 0.048 0.238 0.002 0.029 0.360 0.029 0.145

95 IL Kincaid Generating Station 1, 2 D00876C02 0.579 0.013 0.008 0.228 0.019 0.094 0.042 0.015 0.579 0.054 0.264 0.017 0.011 0.327 0.027 0.132

96 IL Baldwin Energy Complex 1,2 D008892 0.533 0.019 0.014 0.346 0.031 0.151 0.029 0.021 0.533 0.047 0.231 0.019 0.011 0.336 0.027 0.135

97 MA Brayton Point 1619 4 x07 0.527 0.035 0.006 0.474 0.039 0.190 0.021 0.005 0.301 0.025 0.121 0.037 0.009 0.527 0.043 0.212

98 MN Sherburne County 1, 2 D06090CS1 0.500 0.005 0.029 0.404 0.033 0.162 0.007 0.034 0.500 0.039 0.192 0.002 0.014 0.186 0.015 0.075

99 NH Newington 8002 1 D080021 0.459 0.007 0.002 0.123 0.009 0.044 0.009 0.002 0.149 0.010 0.051 0.024 0.016 0.459 0.038 0.185

100 TN Kingston 3407 1,2,3,4,5 D03407C15 0.447 0.017 0.007 0.447 0.023 0.112 0.010 0.018 0.285 0.027 0.131 0.012 0.017 0.331 0.027 0.133

101 OK Grand River Dam Authority 1 D001651 0.442 0.022 0.000 0.211 0.021 0.102 0.052 0.000 0.442 0.049 0.242 0.021 0.000 0.247 0.020 0.100

102 TN Kingston 3407 6,7,8,9 D03407C69 0.437 0.018 0.006 0.437 0.023 0.111 0.010 0.017 0.274 0.026 0.126 0.012 0.016 0.320 0.026 0.129

103 IN R M Schahfer Generating Station 14 D0608514 0.389 0.004 0.022 0.389 0.025 0.121 0.003 0.024 0.355 0.026 0.126 0.003 0.029 0.381 0.031 0.153

104 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.373 0.027 0.006 0.373 0.031 0.152 0.023 0.006 0.337 0.027 0.135 0.023 0.006 0.324 0.026 0.131

105 IN R M Schahfer Generating Station 15 D0608515 0.371 0.003 0.023 0.371 0.025 0.121 0.002 0.024 0.311 0.025 0.122 0.002 0.025 0.321 0.026 0.129

106 GA Scherer 4 D062574 0.366 0.004 0.014 0.366 0.017 0.082 0.002 0.013 0.248 0.015 0.074 0.002 0.013 0.165 0.013 0.067

107 GA Scherer 1 D062571 0.364 0.003 0.015 0.364 0.016 0.081 0.002 0.014 0.248 0.015 0.073 0.001 0.013 0.165 0.014 0.067

108 VA Bremo Power Station 4 D037964 0.337 0.000 0.031 0.337 0.030 0.147 0.000 0.016 0.244 0.015 0.074 0.000 0.013 0.154 0.013 0.062

109 DE Indian River 594 4 D005944 0.319 0.008 0.002 0.121 0.009 0.046 0.026 0.002 0.319 0.026 0.127 0.021 0.001 0.243 0.020 0.098

110 NH Merrimack 2364 2 D023642 0.317 0.004 0.002 0.113 0.006 0.030 0.007 0.003 0.192 0.010 0.047 0.011 0.016 0.317 0.026 0.128

111 CT Bridgeport Harbor Station 568 BHB3 0.305 0.023 0.005 0.305 0.026 0.127 0.014 0.006 0.242 0.019 0.096 0.016 0.006 0.251 0.021 0.102

112 GA Scherer 2 D062572 0.281 0.002 0.011 0.281 0.012 0.061 0.001 0.011 0.191 0.011 0.055 0.001 0.010 0.127 0.010 0.051

113 VA Chesterfield Power Station 3797 5 D037975 0.270 0.014 0.011 0.270 0.024 0.119 0.011 0.005 0.183 0.015 0.072 0.010 0.005 0.176 0.014 0.071

114 MA Canal Station 1599 1 D015991 0.247 0.015 0.002 0.192 0.016 0.077 0.018 0.002 0.226 0.018 0.090 0.019 0.003 0.247 0.020 0.100

115 MA Canal Station 1599 2 D015992 0.228 0.014 0.003 0.194 0.016 0.078 0.010 0.003 0.152 0.012 0.061 0.015 0.005 0.228 0.019 0.092

116 NJ Hudson Generating Station 2403 2 D024032 0.220 0.014 0.005 0.220 0.018 0.088 0.008 0.004 0.139 0.011 0.056 0.008 0.005 0.142 0.012 0.057

117 WI Columbia 1 D080231 0.179 0.005 0.014 0.155 0.018 0.088 0.006 0.015 0.179 0.020 0.098 0.006 0.008 0.158 0.013 0.064

118 VA Chesterfield Power Station 3797 4 D037974 0.175 0.010 0.006 0.175 0.015 0.072 0.008 0.003 0.129 0.011 0.052 0.008 0.003 0.125 0.010 0.051

119 WI Columbia 2 D080232 0.173 0.005 0.012 0.157 0.016 0.080 0.006 0.013 0.173 0.017 0.085 0.006 0.008 0.164 0.013 0.066

120 GA Yates Y7BR D00728Y7R 0.159 0.000 0.005 0.159 0.005 0.026 0.000 0.017 0.092 0.016 0.079 0.000 0.010 0.122 0.010 0.049

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

158

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 NH Merrimack 2364 1 D023641 0.120 0.002 0.001 0.043 0.002 0.011 0.003 0.001 0.073 0.003 0.017 0.004 0.006 0.120 0.010 0.049

122 MA Brayton Point 1619 2 D016192 0.093 0.004 0.003 0.093 0.006 0.030 0.003 0.003 0.069 0.005 0.025 0.003 0.004 0.089 0.007 0.036

123 NH Schiller 2367 4 0.091 0.002 0.000 0.026 0.002 0.010 0.003 0.000 0.040 0.003 0.016 0.006 0.002 0.091 0.007 0.037

124 NH Schiller 2367 6 0.088 0.002 0.000 0.025 0.002 0.010 0.003 0.000 0.039 0.003 0.016 0.006 0.002 0.088 0.007 0.036

125 SC Wateree 3297 WAT1 D03297WT1 0.078 0.002 0.003 0.060 0.004 0.021 0.002 0.005 0.074 0.007 0.034 0.002 0.004 0.078 0.006 0.032

126 MA Brayton Point 1619 3 D016193 0.073 0.004 0.001 0.072 0.005 0.025 0.003 0.001 0.047 0.004 0.019 0.004 0.002 0.073 0.006 0.030

127 SC Wateree 3297 WAT2 D03297WT2 0.067 0.002 0.002 0.053 0.004 0.019 0.002 0.004 0.063 0.006 0.030 0.002 0.003 0.067 0.005 0.027

128 MA Brayton Point 1619 1 D016191 0.058 0.004 0.001 0.058 0.004 0.021 0.003 0.001 0.042 0.003 0.016 0.003 0.001 0.052 0.004 0.021

129 KS La Cygne 1241 1 0.051 0.004 0.000 0.051 0.004 0.019 0.004 0.000 0.044 0.004 0.019 0.003 0.000 0.036 0.003 0.015

130 KS La Cygne 2 D012412 0.014 0.001 0.000 0.011 0.001 0.004 0.001 0.000 0.014 0.001 0.006 0.001 0.000 0.013 0.001 0.005

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

159

F.17 2011 EGU Ranking Visibility Impairing Sources to James River Face

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 80.720 2.322 0.525 32.940 2.500 6.950 5.597 0.834 80.720 5.267 12.412 4.025 0.697 57.032 3.991 10.072

2 OH Muskingum River 2872 1,2,3,4 D02872C04 32.355 1.617 0.158 20.211 1.598 4.799 1.624 0.206 20.826 1.645 4.914 2.596 0.171 32.355 2.445 6.861

3 VA Chesterfield Power Station 3797 5 D037975 18.466 1.292 0.135 16.102 1.294 3.992 1.301 0.335 18.466 1.480 4.464 0.788 0.295 12.082 0.997 3.135

4 OH Walter C Beckford Generating Station 6 D028306 17.150 1.266 0.132 15.772 1.269 3.925 1.018 0.092 12.431 1.013 3.212 1.407 0.108 17.150 1.371 4.204

5 PA Homer City 3122 2 D031222 9.719 0.292 0.054 3.808 0.323 1.098 0.830 0.042 9.719 0.799 2.594 0.590 0.051 7.096 0.591 1.958

6 PA Homer City 3122 1 D031221 9.622 0.292 0.044 3.695 0.313 1.067 0.829 0.034 9.622 0.791 2.571 0.589 0.042 6.982 0.581 1.929

7 OH Muskingum River 2872 5 D028725 9.121 0.476 0.023 5.500 0.460 1.550 0.476 0.027 5.550 0.464 1.563 0.792 0.027 9.121 0.751 2.453

8 GA Harllee Branch 709 3&4 D00709C02 9.034 0.737 0.076 9.034 0.747 2.432 0.265 0.087 3.871 0.330 1.115 0.361 0.057 4.604 0.388 1.313

9 KY Big Sandy 1353 BSU1,BSU2 D01353C02 8.994 0.572 0.097 7.412 0.619 2.036 0.711 0.099 8.994 0.745 2.422 0.286 0.104 4.295 0.366 1.230

10 OH Avon Lake Power Plant 2836 12 D0283612 8.934 0.687 0.117 8.934 0.741 2.408 0.376 0.125 5.535 0.469 1.559 0.486 0.102 6.500 0.545 1.807

11 MI Monroe 1733 1,2 D01733C12 8.644 0.557 0.165 7.994 0.669 2.180 0.558 0.213 8.550 0.716 2.316 0.467 0.312 8.644 0.729 2.338

12 IN Tanners Creek 988 U4 D00988U4 8.258 0.640 0.105 8.258 0.687 2.245 0.294 0.077 4.082 0.347 1.172 0.445 0.067 5.658 0.475 1.591

13 OH W H Zimmer Generating Station 6019 1 D060191 8.055 0.416 0.291 7.840 0.664 2.142 0.453 0.213 7.366 0.622 2.025 0.466 0.261 8.055 0.679 2.195

14 OH Eastlake 5 D028375 7.562 0.593 0.090 7.562 0.630 2.074 0.301 0.071 4.092 0.347 1.175 0.378 0.123 5.526 0.468 1.556

15 IN Clifty Creek 983 4,5,6 D00983C02 7.518 0.566 0.088 7.231 0.603 1.991 0.430 0.078 5.598 0.471 1.575 0.598 0.081 7.518 0.626 2.063

16 PA Cheswick 8226 1 D082261 7.255 0.254 0.109 4.005 0.342 1.151 0.584 0.072 7.255 0.604 1.997 0.238 0.095 3.665 0.313 1.059

17 IN Rockport 6166 MB1,MB2 D06166C02 6.977 0.314 0.120 4.788 0.407 1.362 0.396 0.147 5.994 0.507 1.678 0.506 0.124 6.977 0.585 1.928

18 OH Walter C Beckford Generating Station 5 (50%) D02830M51 6.799 0.511 0.057 6.284 0.525 1.752 0.411 0.039 4.956 0.416 1.407 0.568 0.047 6.799 0.566 1.883

19 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 6.680 0.255 0.329 6.494 0.558 1.806 0.081 0.274 3.963 0.349 1.140 0.165 0.434 6.680 0.579 1.853

20 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 6.651 0.540 0.038 6.394 0.533 1.780 0.529 0.073 6.651 0.556 1.845 0.447 0.050 5.481 0.460 1.545

21 OH Gen J M Gavin 8102 2 D081022 5.766 0.210 0.040 2.740 0.233 0.802 0.445 0.077 5.766 0.485 1.619 0.424 0.053 5.253 0.441 1.485

22 OH Gen J M Gavin 8102 1 D081021 5.681 0.207 0.039 2.699 0.230 0.790 0.439 0.076 5.681 0.478 1.597 0.418 0.052 5.178 0.435 1.465

23 IN Clifty Creek 983 1,2,3 D00983C01 5.556 0.434 0.048 5.314 0.446 1.501 0.330 0.044 4.108 0.347 1.180 0.459 0.045 5.556 0.466 1.564

24 PA Keystone 3136 1 D031361 5.437 0.165 0.115 3.088 0.267 0.899 0.404 0.089 5.437 0.458 1.533 0.257 0.145 4.432 0.380 1.267

25 PA Keystone 3136 2 D031362 5.412 0.164 0.114 3.072 0.265 0.895 0.402 0.088 5.412 0.456 1.526 0.256 0.144 4.409 0.378 1.261

26 WV Kammer 3947 1,2,3 D03947C03 5.367 0.220 0.037 2.818 0.240 0.824 0.189 0.061 2.749 0.235 0.805 0.352 0.135 5.367 0.455 1.515

27 MD Chalk Point 1571 1,2 D01571CE2 4.990 0.400 0.053 4.990 0.420 1.416 0.369 0.049 4.596 0.387 1.311 0.325 0.074 4.390 0.372 1.255

28 VA Chesterfield Power Station 3797 3,7,8A x28 4.615 0.346 0.073 4.615 0.390 1.316 0.320 0.090 4.517 0.383 1.290

29 VA Bremo Power Station 4 D037964 4.591 0.172 0.096 2.950 0.254 0.861 0.290 0.126 4.591 0.392 1.309 0.168 0.060 2.495 0.214 0.733

30 TN Johnsonville 3406 1 thru 10 D03406C10 4.469 0.287 0.038 3.572 0.302 1.033 0.347 0.059 4.469 0.378 1.277 0.204 0.062 2.915 0.249 0.851

31 GA Harllee Branch 709 1,2 D00709C01 4.443 0.360 0.044 4.443 0.374 1.270 0.117 0.047 1.800 0.155 0.534 0.179 0.038 2.378 0.203 0.700

32 NC Mayo 6250 1A,1B D06250C05 4.288 0.179 0.035 2.345 0.200 0.690 0.244 0.065 3.399 0.290 0.985 0.285 0.105 4.288 0.365 1.228

33 IL Kincaid Generating Station 1, 2 D00876C02 4.243 0.057 0.112 1.862 0.164 0.552 0.138 0.244 4.243 0.370 1.216 0.093 0.133 2.495 0.219 0.733

34 OH Cardinal 2828 3 D028283 4.189 0.279 0.020 3.279 0.277 0.952 0.249 0.027 3.036 0.257 0.885 0.348 0.033 4.189 0.353 1.201

35 IL Baldwin Energy Complex 1,2 D008892 4.093 0.053 0.009 0.683 0.059 0.206 0.355 0.017 4.093 0.344 1.175 0.138 0.012 1.647 0.140 0.490

36 WV Pleasants Power Station 6004 1 D060041 4.022 0.133 0.111 2.686 0.233 0.787 0.122 0.113 2.586 0.225 0.758 0.196 0.168 4.022 0.347 1.156

37 VA Yorktown Power Station 3809 1,2 D03809CS0 3.914 0.235 0.059 3.228 0.275 0.938 0.234 0.121 3.914 0.336 1.127 0.156 0.051 2.269 0.195 0.669

38 MD Morgantown 1573 1 D015731 3.704 0.324 0.013 3.704 0.312 1.069 0.306 0.012 3.488 0.294 1.010 0.313 0.014 3.596 0.303 1.040

39 KY Mill Creek 1364 1,2,3 x05 3.652 0.117 0.083 2.204 0.191 0.650 0.183 0.079 2.885 0.248 0.843 0.201 0.130 3.652 0.314 1.055

40 NC L V Sutton 3 D027133 3.581 0.244 0.082 3.581 0.306 1.036 0.093 0.036 1.416 0.122 0.422 0.069 0.018 0.955 0.082 0.287

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

160

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 TN Kingston 3407 6,7,8,9 D03407C69 3.554 0.318 0.006 3.554 0.299 1.028 0.310 0.006 3.471 0.292 1.006 0.220 0.005 2.461 0.208 0.723

42 WV Albright Power Station 3942 3 D039423 3.360 0.274 0.032 3.360 0.284 0.975 0.107 0.032 1.521 0.131 0.453 0.152 0.030 1.994 0.170 0.590

43 TN Kingston 3407 1,2,3,4,5 D03407C15 3.285 0.293 0.006 3.285 0.277 0.954 0.286 0.007 3.210 0.270 0.933 0.203 0.006 2.278 0.193 0.671

44 WV Pleasants Power Station 6004 2 D060042 3.227 0.118 0.078 2.162 0.187 0.638 0.109 0.079 2.062 0.179 0.609 0.174 0.118 3.227 0.279 0.938

45 AL E C Gaston 26 1, 2 D00026CAN 3.166 0.237 0.025 2.872 0.243 0.839 0.231 0.026 2.819 0.239 0.824 0.261 0.027 3.166 0.268 0.921

46 WV Kanawha River 3936 1,2 D03936C02 3.107 0.187 0.095 3.107 0.267 0.905 0.184 0.097 3.095 0.266 0.901 0.190 0.068 2.838 0.243 0.829

47 IN Gibson 6113 1,2,3 D06113C03 3.089 0.050 0.163 2.362 0.209 0.695 0.092 0.187 3.089 0.271 0.900 0.055 0.198 2.812 0.249 0.822

48 PA Brunner Island 3140 1,2 D03140C12 3.069 0.197 0.076 3.008 0.258 0.877 0.116 0.040 1.707 0.147 0.507 0.084 0.193 3.069 0.270 0.894

49 MD C P Crane 1552 2 D015522 3.028 0.085 0.021 1.157 0.100 0.347 0.179 0.096 3.028 0.261 0.883 0.053 0.023 0.827 0.072 0.249

50 PA Portland 3 (2) d031132 3.023 0.068 0.008 0.821 0.070 0.247 0.071 0.010 0.892 0.076 0.268 0.230 0.046 3.023 0.257 0.881

51 MI St. Clair 1743 7 D017437 3.019 0.246 0.029 3.019 0.256 0.880 0.218 0.031 2.731 0.232 0.799 0.162 0.029 2.091 0.179 0.618

52 GA Yates Y6BR D00728Y6R 3.007 0.263 0.011 3.007 0.254 0.877 0.179 0.008 2.049 0.174 0.606 0.249 0.010 2.839 0.240 0.830

53 MI St. Clair 1743 1,2,3,4,...6 x09 2.977 0.190 0.081 2.977 0.256 0.868 0.151 0.080 2.547 0.220 0.748 0.136 0.096 2.561 0.222 0.751

54 KY Paradise 1378 3 D013783 2.964 0.045 0.080 1.380 0.122 0.412 0.145 0.123 2.964 0.257 0.865 0.072 0.119 2.113 0.186 0.624

55 IN IPL - Petersburg Generating Station 4 D009944 2.959 0.107 0.032 1.520 0.131 0.453 0.227 0.043 2.959 0.252 0.863 0.135 0.036 1.877 0.161 0.556

56 MI Trenton Channel 1745 9A D017459A 2.913 0.226 0.040 2.913 0.248 0.851 0.181 0.033 2.340 0.200 0.689 0.193 0.053 2.701 0.231 0.791

57 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.909 0.198 0.066 2.909 0.249 0.849 0.091 0.051 1.554 0.135 0.463 0.144 0.046 2.083 0.179 0.615

58 KY Paradise 1378 2 D013782 2.886 0.074 0.016 0.987 0.085 0.296 0.242 0.022 2.886 0.244 0.843 0.122 0.017 1.520 0.130 0.453

59 AL E C Gaston 26 3, 4 D00026CBN 2.819 0.228 0.027 2.795 0.237 0.817 0.204 0.025 2.505 0.213 0.736 0.228 0.029 2.819 0.239 0.824

60 PA Brunner Island 3140 3 D031403 2.792 0.199 0.055 2.792 0.239 0.817 0.119 0.038 1.727 0.149 0.513 0.075 0.117 2.124 0.187 0.627

61 MD C P Crane 1552 1 D015521 2.723 0.077 0.019 1.044 0.090 0.313 0.162 0.085 2.723 0.235 0.797 0.048 0.020 0.745 0.065 0.224

62 IL Powerton 51,52,61,62 D00879C06 2.663 0.099 0.053 1.677 0.145 0.498 0.172 0.070 2.663 0.229 0.780 0.131 0.037 1.834 0.157 0.544

63 PA Shawville 3131 3,4 D03131CS1 2.610 0.135 0.032 1.832 0.157 0.543 0.218 0.020 2.610 0.221 0.765 0.139 0.035 1.907 0.163 0.565

64 VA Chesterfield Power Station 3797 4 D037974 2.604 0.162 0.035 2.151 0.184 0.635 0.167 0.070 2.604 0.224 0.764 0.108 0.073 1.991 0.173 0.589

65 NC Roxboro 2712 3A,3B D02712C03 2.600 0.073 0.073 1.613 0.141 0.480 0.101 0.126 2.517 0.220 0.739 0.094 0.141 2.600 0.228 0.762

66 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 2.591 0.109 0.013 1.337 0.114 0.399 0.204 0.032 2.591 0.220 0.760 0.139 0.014 1.675 0.143 0.498

67 KY Paradise 1378 1 D01720C09 2.542 0.065 0.016 0.879 0.076 0.264 0.211 0.021 2.542 0.216 0.746 0.106 0.017 1.345 0.115 0.402

68 GA Scherer 4 D062574 2.504 0.208 0.020 2.504 0.212 0.735 0.081 0.021 1.122 0.096 0.336 0.117 0.023 1.535 0.131 0.457

69 OH Killen Station 6031 2 D060312 2.494 0.150 0.072 2.441 0.210 0.717 0.133 0.054 2.051 0.177 0.606 0.127 0.099 2.494 0.216 0.733

70 GA Jack McDonough MB1, MB2 D00710C01 2.489 0.214 0.013 2.489 0.211 0.731 0.116 0.014 1.415 0.121 0.422 0.195 0.015 2.296 0.195 0.676

71 GA Scherer 1 D062571 2.455 0.202 0.022 2.455 0.209 0.721 0.079 0.023 1.122 0.097 0.336 0.114 0.026 1.526 0.131 0.454

72 MD Herbert A Wagner 1554 3 D015543 2.454 0.079 0.019 1.071 0.092 0.321 0.172 0.051 2.454 0.210 0.721 0.066 0.015 0.888 0.076 0.267

73 VA Chesapeake Energy Center 4 D038034 2.438 0.145 0.035 1.980 0.170 0.586 0.147 0.074 2.438 0.210 0.717 0.129 0.036 1.811 0.155 0.537

74 GA Scherer 2 D062572 2.434 0.202 0.021 2.434 0.207 0.715 0.079 0.022 1.102 0.095 0.330 0.114 0.024 1.503 0.129 0.448

75 KY John S. Cooper 1384 1,2 D01384CS1 2.425 0.140 0.027 1.828 0.156 0.542 0.181 0.041 2.425 0.207 0.713 0.112 0.045 1.723 0.149 0.512

76 NC Roxboro 2712 4A,4B D02712C04 2.407 0.082 0.059 1.546 0.135 0.460 0.114 0.100 2.361 0.205 0.695 0.106 0.112 2.407 0.210 0.708

77 MD Brandon Shores 602 2 D006022 2.393 0.026 0.061 0.955 0.085 0.287 0.057 0.158 2.393 0.212 0.704 0.020 0.056 0.834 0.074 0.251

78 PA Armstrong Power Station 1 D031781 2.377 0.093 0.015 1.185 0.102 0.355 0.202 0.015 2.377 0.202 0.699

79 PA Armstrong Power Station 2 D031782 2.346 0.091 0.016 1.176 0.101 0.352 0.198 0.017 2.346 0.199 0.690

80 MD Brandon Shores 602 1 D006021 2.301 0.026 0.057 0.922 0.082 0.277 0.059 0.149 2.301 0.203 0.678 0.020 0.052 0.802 0.071 0.242

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

161

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 WV Mitchell (WV) 3948 1,2 D03948C02 2.247 0.092 0.024 1.266 0.109 0.378 0.062 0.052 1.258 0.110 0.376 0.119 0.085 2.247 0.195 0.662

82 GA Yates Y7BR D00728Y7R 2.229 0.195 0.009 2.229 0.189 0.657 0.133 0.007 1.521 0.129 0.453 0.184 0.008 2.105 0.178 0.622

83 KY Ghent 1356 3,4 … (2,3) D01356C02 2.214 0.134 0.067 2.207 0.191 0.651 0.090 0.056 1.611 0.140 0.479 0.146 0.056 2.214 0.190 0.653

84 MI Belle River 2 D060342 2.209 0.148 0.053 2.209 0.190 0.651 0.117 0.054 1.877 0.162 0.556 0.109 0.059 1.845 0.160 0.547

85 IN IPL - Petersburg Generating Station 3 D009943 2.186 0.074 0.032 1.163 0.101 0.348 0.156 0.043 2.186 0.187 0.645 0.094 0.034 1.403 0.121 0.419

86 MI Belle River 1 D060341 2.178 0.145 0.053 2.178 0.187 0.643 0.115 0.054 1.852 0.160 0.549 0.107 0.059 1.822 0.158 0.540

87 VA Yorktown Power Station 3809 3 D038093 2.144 0.109 0.028 1.505 0.129 0.448 0.142 0.053 2.144 0.184 0.633 0.071 0.039 1.211 0.105 0.362

88 IA Ottumwa 1 D062541 2.134 0.053 0.018 0.773 0.067 0.233 0.151 0.044 2.134 0.183 0.630 0.074 0.015 0.975 0.084 0.293

89 NC Cape Fear 2708 6 2.128 0.153 0.041 2.128 0.182 0.628 0.100 0.085 2.044 0.178 0.604 0.117 0.032 1.639 0.141 0.487

90 OH Conesville 2840 5,6 D02840C06 2.120 0.054 0.108 1.796 0.159 0.533 0.042 0.149 2.120 0.188 0.626 0.039 0.111 1.659 0.147 0.493

91 TN John Sevier 3405 1,2 D03405C12 2.112 0.140 0.013 1.674 0.143 0.498 0.169 0.024 2.112 0.180 0.624 0.141 0.022 1.776 0.152 0.527

92 WV Fort Martin Power Station 3943 1 D039431 2.086 0.070 0.118 2.086 0.183 0.616

93 PA Hatfield's Ferry Power Station 3179 3 x20 2.070 0.018 0.168 2.070 0.185 0.612

94 TN John Sevier 3405 3,4 D03405C34 2.067 0.136 0.013 1.636 0.139 0.487 0.165 0.024 2.067 0.176 0.611 0.137 0.022 1.739 0.148 0.516

95 MI J H Campbell 3 (50%) D01710M3A 2.066 0.080 0.031 1.218 0.105 0.365 0.154 0.035 2.066 0.177 0.611 0.094 0.034 1.400 0.121 0.418

96 PA Montour 3149 1 D031491 2.039 0.056 0.047 1.129 0.099 0.338 0.086 0.065 1.670 0.145 0.496 0.093 0.092 2.039 0.178 0.603

97 VA Chesapeake Energy Center 3 D038033 1.986 0.101 0.035 1.491 0.129 0.444 0.103 0.077 1.986 0.173 0.588 0.089 0.037 1.387 0.120 0.414

98 OH J M Stuart 2850 4 D028404 1.980 0.126 0.042 1.841 0.158 0.546 0.143 0.038 1.980 0.170 0.586 0.115 0.050 1.811 0.156 0.537

99 PA Montour 3149 2 D031492 1.950 0.056 0.043 1.087 0.095 0.326 0.087 0.059 1.607 0.140 0.478 0.094 0.083 1.950 0.170 0.577

100 KY Mill Creek 1364 4 D013644 1.931 0.081 0.025 1.159 0.100 0.347 0.125 0.024 1.633 0.140 0.486 0.138 0.038 1.931 0.166 0.572

101 PA Homer City 3 D031223 1.904 0.037 0.070 1.184 0.105 0.354 0.110 0.063 1.904 0.165 0.564 0.057 0.056 1.243 0.109 0.372

102 MI J H Campbell A,B,1,2 D01710C09 1.900 0.070 0.022 1.009 0.087 0.303 0.145 0.029 1.900 0.162 0.563 0.084 0.027 1.215 0.105 0.363

103 WV Phil Sporn 3938 11,21,31,41 D03938C04 1.887 0.138 0.034 1.887 0.162 0.559

104 NC Marshall 2727 1,2 x11 1.864 0.041 0.127 1.864 0.165 0.552

105 IN Whitewater Valley 1, 2 D01040C12 1.853 0.158 0.011 1.853 0.157 0.549 0.112 0.011 1.347 0.115 0.402 0.083 0.006 0.977 0.083 0.293

106 PA Portland 2 (1) d031131 1.849 0.043 0.003 0.504 0.043 0.152 0.045 0.004 0.538 0.046 0.163 0.151 0.018 1.849 0.158 0.548

107 WV Fort Martin Power Station 3943 2 D039432 1.849 0.064 0.103 1.849 0.163 0.548

108 NC Marshall 2727 4 D027274 1.844 0.033 0.133 1.844 0.164 0.547

109 VA Clinch River 3775 1,2 D03775C02 1.816 0.136 0.030 1.816 0.155 0.539

110 OK Northeastern 3313, 3314 D02963C10 1.813 0.054 0.034 0.971 0.085 0.291 0.098 0.067 1.813 0.157 0.538 0.081 0.048 1.413 0.123 0.422

111 NC H F Lee Steam Electric Plant 3 D027093 1.775 0.125 0.037 1.775 0.152 0.527 0.102 0.038 1.527 0.132 0.455 0.119 0.034 1.680 0.144 0.499

112 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 1.717 0.021 0.133 1.717 0.153 0.510

113 AL Colbert 47 1, 2, 3, 4 D00047C14 1.709 0.133 0.023 1.709 0.146 0.508

114 IA George Neal South 4 D073434 1.708 0.049 0.022 0.778 0.068 0.234 0.118 0.038 1.708 0.147 0.507 0.044 0.016 0.660 0.057 0.199

115 NC L V Sutton 1, 2 D02713C02 1.707 0.126 0.030 1.707 0.146 0.507 0.059 0.018 0.841 0.073 0.253 0.041 0.008 0.533 0.046 0.161

116 WV John E Amos 3935 1,2 D03935C02 1.695 0.075 0.046 1.321 0.115 0.395 0.104 0.050 1.695 0.147 0.504 0.088 0.044 1.448 0.125 0.432

117 MI St. Clair 1743 6 D017436 1.666 0.135 0.017 1.666 0.142 0.495 0.130 0.020 1.637 0.140 0.487 0.092 0.021 1.237 0.106 0.370

118 OH Eastlake 2837 1 D028371 1.632 0.132 0.017 1.632 0.139 0.485

119 NH Merrimack 2364 2 D023642 1.622 0.043 0.003 0.503 0.043 0.152 0.051 0.003 0.583 0.050 0.176 0.136 0.012 1.622 0.138 0.483

120 SC Wateree 3297 WAT1 D03297WT1 1.590 0.138 0.008 1.590 0.135 0.473 0.116 0.025 1.548 0.133 0.461 0.092 0.035 1.395 0.120 0.416

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

162

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 OH Miami Fort Generating Station 2832 7 D028327 1.577 0.073 0.071 1.577 0.138 0.469

122 OH Eastlake 2837 2 D028372 1.563 0.128 0.015 1.563 0.133 0.465

123 MI Trenton Channel 1745 16,17,18,19 x10 1.554 0.090 0.045 1.481 0.128 0.441 0.073 0.036 1.192 0.103 0.357 0.081 0.060 1.554 0.135 0.463

124 PA Sunbury 4 D031524 1.547 0.052 0.006 0.626 0.054 0.189 0.078 0.007 0.934 0.080 0.281 0.128 0.014 1.547 0.132 0.461

125 IN R M Schahfer Generating Station 14 D0608514 1.526 0.122 0.018 1.526 0.130 0.455 0.108 0.026 1.471 0.126 0.439 0.083 0.022 1.148 0.099 0.344

126 TX Big Brown 3497 2 1.522 0.133 0.006 1.522 0.129 0.453 0.076 0.007 0.909 0.078 0.273 0.115 0.002 1.282 0.109 0.383

127 NC Roxboro 2712 1 D027121 1.480 0.067 0.068 1.480 0.130 0.441

128 OH Miami Fort Power Station 8 D028328 1.474 0.064 0.070 1.474 0.129 0.439

129 TX Big Brown 3497 1 1.453 0.127 0.006 1.453 0.124 0.433 0.072 0.007 0.869 0.074 0.261 0.110 0.002 1.222 0.104 0.366

130 SC H B Robinson 1 D032511 1.435 0.072 0.026 1.074 0.093 0.322 0.089 0.042 1.435 0.124 0.428 0.066 0.034 1.096 0.095 0.329

131 WV Mount Storm Power Station 3954 1,2 D03954CS0 1.424 0.087 0.043 1.424 0.123 0.425

132 MI River Rouge 3 D017403 1.421 0.089 0.040 1.421 0.123 0.424

133 PA Sunbury 3 D031523 1.417 0.045 0.005 0.546 0.047 0.165 0.064 0.007 0.780 0.067 0.235 0.116 0.013 1.417 0.121 0.423

134 TN Gallatin 3403 3,4 D03403C34 1.394 0.114 0.013 1.394 0.119 0.416

135 IN Gibson 6113 4 D061135 1.362 0.025 0.098 1.362 0.121 0.407

136 OH Eastlake 2837 3 D028373 1.356 0.110 0.014 1.356 0.116 0.405

137 NC Roxboro 2712 2 D027122 1.340 0.077 0.045 1.340 0.116 0.400

138 IN R M Schahfer Generating Station 15 D0608515 1.331 0.086 0.023 1.194 0.103 0.357 0.089 0.032 1.331 0.115 0.398 0.073 0.031 1.135 0.098 0.340

139 SC Wateree 3297 WAT2 D03297WT2 1.330 0.116 0.005 1.330 0.113 0.397 0.089 0.019 1.189 0.102 0.356 0.065 0.026 0.999 0.086 0.300

140 IN Michigan City Generating Station 12 D0099712 1.318 0.078 0.008 0.938 0.080 0.282 0.105 0.016 1.318 0.113 0.394 0.082 0.013 1.041 0.089 0.312

141 MO Labadie 4 D021034 1.272 0.042 0.007 0.537 0.046 0.162 0.107 0.010 1.272 0.108 0.380 0.084 0.010 1.032 0.088 0.310

142 IN Merom 2SG1 D062132G1 1.270 0.107 0.009 1.270 0.108 0.380

143 WV Longview Power 56671 1 1.252 0.088 0.027 1.252 0.108 0.374

144 IN Gibson 6113 5 D061135 1.248 0.073 0.041 1.248 0.108 0.373

145 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.245 0.106 0.008 1.245 0.106 0.372 0.087 0.008 1.038 0.089 0.311 0.072 0.008 0.874 0.075 0.263

146 VA Chesapeake Energy Center 2 D038032 1.239 0.065 0.021 0.944 0.081 0.283 0.066 0.047 1.239 0.108 0.371 0.058 0.023 0.883 0.076 0.266

147 KY Ghent 1356 1,2 … (1,4) D01356C01 1.237 0.057 0.056 1.237 0.108 0.370

148 TN Gallatin 3403 1,2 D03403C12 1.234 0.102 0.011 1.234 0.105 0.369

149 SC Jefferies 3319 3 1.189 0.105 0.004 1.189 0.101 0.356 0.064 0.009 0.804 0.069 0.242 0.056 0.036 1.018 0.089 0.305

150 SC Jefferies 3319 4 1.188 0.105 0.004 1.188 0.101 0.356 0.064 0.010 0.802 0.069 0.241 0.056 0.037 1.023 0.089 0.307

151 NY Oswego Harbor Power 2594 5 D025945 1.186 0.085 0.023 1.186 0.102 0.355

152 OH Eastlake 2837 4,6, (5) x17 1.179 0.081 0.026 1.179 0.102 0.353

153 TX Martin Lake 6146 1 1.175 0.095 0.013 1.175 0.100 0.352 0.054 0.014 0.748 0.064 0.225 0.082 0.005 0.947 0.081 0.285

154 PA Sunbury 1A, 1B D03152CS1 1.128 0.036 0.004 0.435 0.037 0.132 0.053 0.006 0.636 0.054 0.192 0.093 0.010 1.128 0.096 0.338

155 IN IPL - Harding Street Station (EW Stout) 60 D0099060 1.128 0.096 0.007 1.128 0.096 0.338 0.079 0.007 0.939 0.080 0.282 0.066 0.007 0.792 0.068 0.238

156 MO Sibley 1, 2, 3 D02094C01 1.122 0.068 0.013 0.885 0.076 0.266 0.086 0.016 1.122 0.096 0.336 0.065 0.009 0.808 0.069 0.243

157 DE Indian River 594 4 D005944 1.109 0.031 0.008 0.421 0.036 0.127 0.040 0.010 0.549 0.047 0.166 0.094 0.008 1.109 0.095 0.332

158 NC Riverbend 2732 9 1.092 0.087 0.013 1.092 0.094 0.327

159 OK Grand River Dam Authority 1 D001651 1.087 0.033 0.013 0.507 0.044 0.153 0.071 0.028 1.087 0.094 0.326 0.050 0.023 0.805 0.070 0.242

160 TX Martin Lake 6146 2 1.083 0.089 0.010 1.083 0.093 0.325 0.051 0.012 0.682 0.059 0.206 0.077 0.004 0.881 0.075 0.265

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

163

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 VA Chesapeake Energy Center 1 D038031 1.083 0.047 0.023 0.766 0.067 0.231 0.048 0.051 1.083 0.095 0.325 0.042 0.025 0.730 0.064 0.220

162 AR Independence 1 D066411 1.061 0.078 0.018 1.061 0.091 0.318

163 AR Independence 2 D066412 1.048 0.079 0.016 1.048 0.090 0.314

164 SC Canadys Steam CAN3 D03280CN3 1.043 0.072 0.005 0.843 0.072 0.254 0.086 0.009 1.043 0.089 0.313 0.066 0.014 0.876 0.075 0.263

165 NJ B L England 2378 1 1.036 0.051 0.010 0.660 0.057 0.199 0.074 0.021 1.036 0.089 0.311 0.062 0.012 0.803 0.069 0.242

166 MO New Madrid Power Plant 1 D021671 1.028 0.023 0.070 1.028 0.092 0.308

167 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 1.014 0.081 0.012 1.014 0.087 0.304

168 KS La Cygne 2 D012412 1.007 0.041 0.015 0.611 0.053 0.184 0.054 0.038 1.007 0.088 0.302 0.037 0.018 0.605 0.053 0.183

169 TX Martin Lake 6146 3 1.005 0.081 0.011 1.005 0.086 0.302 0.046 0.012 0.640 0.055 0.193 0.070 0.004 0.811 0.069 0.244

170 AR White Bluff 1 D060091 0.973 0.061 0.028 0.973 0.084 0.292

171 WI Columbia 2 D080232 0.971 0.072 0.017 0.971 0.083 0.292 0.064 0.016 0.877 0.076 0.264 0.037 0.009 0.502 0.043 0.152

172 MI Monroe 1733 3,4 D01733C34 0.965 0.041 0.046 0.965 0.085 0.290

173 AR White Bluff 2 D060092 0.965 0.059 0.029 0.965 0.084 0.290

174 NC Belews Creek 8042 2 D080422 0.961 0.032 0.055 0.961 0.085 0.289

175 NC Belews Creek 8042 1 D080421 0.959 0.032 0.055 0.959 0.085 0.288

176 MN Sherburne County 1, 2 D06090CS1 0.957 0.054 0.034 0.957 0.083 0.288 0.045 0.026 0.784 0.068 0.236 0.028 0.016 0.479 0.042 0.145

177 KY East Bend 6018 2 D060182 0.957 0.033 0.054 0.957 0.085 0.287

178 WI Columbia 1 D080231 0.957 0.072 0.015 0.957 0.082 0.287 0.057 0.017 0.815 0.070 0.245 0.034 0.006 0.439 0.038 0.133

179 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.945 0.052 0.024 0.832 0.072 0.251 0.047 0.016 0.686 0.059 0.207 0.055 0.032 0.945 0.082 0.284

180 PA Martins Creek 3148 3,4 x21 0.943 0.022 0.016 0.417 0.036 0.126 0.016 0.036 0.578 0.051 0.175 0.025 0.061 0.943 0.084 0.283

181 KY E W Brown 1355 2,3 D01355C03 0.937 0.024 0.061 0.937 0.083 0.282

182 NY Somerset Operating Company (Kintigh) 1 D060821 0.914 0.057 0.026 0.914 0.079 0.275 0.046 0.013 0.647 0.056 0.195 0.050 0.020 0.765 0.066 0.230

183 KY Shawnee 1,2,3,4,5 D01379C15 0.913 0.050 0.034 0.913 0.080 0.274

184 IN IPL - Harding Street Station (EW Stout) 990 70 D0099070 0.897 0.062 0.020 0.897 0.077 0.270

185 OH J M Stuart 2850 3 D028503 0.895 0.047 0.034 0.895 0.078 0.269

186 NE Nebraska City Station 1 D060961 0.895 0.069 0.013 0.895 0.077 0.269

187 MD Dickerson 1572 1,2,3 D01572C23 0.894 0.045 0.036 0.894 0.078 0.269

188 MI J C Weadock 7, 8 D01720C09 0.893 0.058 0.018 0.833 0.072 0.251 0.047 0.013 0.655 0.057 0.198 0.056 0.025 0.893 0.077 0.268

189 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 0.885 0.053 0.027 0.885 0.077 0.266

190 IL Joliet 29 81, 82 D00384C82 0.884 0.067 0.014 0.884 0.076 0.266

191 OH Cardinal 2828 1 D028281 0.883 0.068 0.013 0.883 0.076 0.266

192 TX Monticello 6147 1 0.880 0.074 0.006 0.880 0.075 0.265 0.042 0.007 0.543 0.047 0.164 0.064 0.002 0.727 0.062 0.219

193 WV John E Amos 3935 3 D039353 0.864 0.031 0.048 0.864 0.076 0.260

194 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.850 0.068 0.010 0.850 0.073 0.256

195 NY Oswego Harbor Power 2594 6 x15 0.845 0.057 0.020 0.845 0.073 0.254 0.049 0.014 0.697 0.060 0.210 0.037 0.018 0.605 0.053 0.183

196 IN R Gallagher 1008 1,2 D01008C01 0.842 0.053 0.023 0.842 0.073 0.253

197 TX Monticello 6147 2 0.825 0.070 0.005 0.825 0.070 0.248

198 MD Herbert A Wagner 1554 1,2,4 x08 0.803 0.043 0.030 0.803 0.070 0.242

199 NH Merrimack 2364 1 D023641 0.801 0.021 0.001 0.249 0.021 0.076 0.025 0.001 0.290 0.025 0.088 0.068 0.005 0.801 0.068 0.241

200 TX Monticello 6147 3 0.790 0.062 0.010 0.790 0.068 0.238

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

164

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 OH J M Stuart 2850 1 D028501 0.786 0.045 0.026 0.786 0.068 0.237

202 MA Brayton Point 1619 3 D016193 0.766 0.037 0.005 0.458 0.039 0.139 0.067 0.002 0.751 0.064 0.226 0.063 0.007 0.766 0.066 0.231

203 NC Marshall 2727 3 D027273 0.764 0.034 0.035 0.764 0.067 0.230

204 IN R Gallagher 1008 3,4 D01008C02 0.763 0.047 0.022 0.763 0.066 0.230

205 NY Huntley Power 2549 67,68 D02549C01 0.757 0.055 0.014 0.757 0.065 0.228

206 TX H W Pirkey Power Plant 7902 1 0.755 0.060 0.010 0.755 0.065 0.227

207 TX Limestone 298 LIM2 0.749 0.054 0.015 0.749 0.065 0.226

208 KY Shawnee 6,7,8,9,10 D01379C60 0.741 0.044 0.024 0.741 0.064 0.223

209 VA Chesterfield Power Station 3797 6 D037976 0.735 0.046 0.022 0.735 0.064 0.222

210 MO New Madrid Power Plant 2 D021672 0.727 0.022 0.044 0.727 0.065 0.219

211 IA Louisa 101 D06664101 0.726 0.036 0.030 0.726 0.064 0.219

212 AL Greene County 10 1 0.708 0.060 0.005 0.708 0.061 0.214

213 IN Cayuga 1001 2 D010012 0.705 0.029 0.035 0.705 0.062 0.212

214 WV Mountaineer (1301) 6264 1 D062641 0.704 0.037 0.027 0.704 0.061 0.212

215 TX Limestone 298 LIM1 0.696 0.050 0.014 0.696 0.060 0.210

216 OH Cardinal 2828 2 D028282 0.690 0.049 0.014 0.690 0.060 0.208

217 OH Conesville 2840 4 D028504 0.678 0.041 0.021 0.678 0.059 0.204

218 MD Morgantown 1573 2 D015732 0.677 0.052 0.010 0.677 0.058 0.204

219 OH J M Stuart 2850 2 D028502 0.671 0.027 0.034 0.671 0.059 0.202

220 WI South Oak Creek 7, 8 D04041CS4 0.665 0.053 0.008 0.665 0.057 0.201

221 MN Black Dog 3, 4 D01904CS1 0.664 0.026 0.034 0.664 0.059 0.200

222 KY H L Spurlock 6041 2 D060412 0.655 0.042 0.018 0.655 0.057 0.198

223 GA Yates Y5BR D00728Y5R 0.654 0.056 0.004 0.654 0.056 0.197

224 IN Cayuga 1001 1 D010011 0.636 0.025 0.033 0.636 0.056 0.192

225 MN Sherburne County 3 D060903 0.630 0.041 0.017 0.630 0.055 0.190

226 KY H L Spurlock 6041 1 D060411 0.627 0.047 0.010 0.627 0.054 0.189

227 OH W H Sammis 2866 7 D028667 0.602 0.019 0.036 0.602 0.053 0.182

228 IA Walter Scott Jr. Energy Center 3 D010823 0.595 0.034 0.020 0.595 0.052 0.180

229 WI Nelson Dewey 4054 2 0.592 0.048 0.007 0.592 0.051 0.179

230 NJ B L England 2378 2,3 x12 0.585 0.016 0.014 0.328 0.029 0.100 0.023 0.030 0.585 0.052 0.177 0.019 0.017 0.394 0.035 0.119

231 IL Newton 2 D060172 0.582 0.043 0.010 0.582 0.050 0.176

232 AL E C Gaston 26 5 0.580 0.024 0.028 0.580 0.051 0.175

233 OH W H Sammis 2866 1,2 D02866C01 0.567 0.013 0.038 0.567 0.051 0.171

234 TN Cumberland 3399 1 0.562 0.039 0.012 0.562 0.049 0.170

235 OH W H Sammis 2866 3,4 D02866C02 0.560 0.012 0.038 0.560 0.050 0.169

236 MO Labadie 3 D021033 0.547 0.043 0.007 0.547 0.047 0.165

237 OH W H Sammis 2866 6 D02866M6A 0.544 0.020 0.030 0.544 0.048 0.165

238 MO Thomas Hill Energy Center MB3 D02168MB3 0.540 0.042 0.007 0.540 0.046 0.163

239 MO Labadie 1 D021031 0.518 0.040 0.007 0.518 0.045 0.157

240 GA Bowen 703 1BLR D007031LR 0.494 0.024 0.021 0.494 0.043 0.149

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

165

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 KS Nearman Creek 6064 N1 0.489 0.021 0.024 0.489 0.043 0.148

242 MA Brayton Point 1619 2 D016192 0.463 0.020 0.004 0.267 0.023 0.081 0.025 0.001 0.289 0.025 0.088 0.038 0.004 0.463 0.040 0.140

243 KY Green River 5 D013575 0.459 0.037 0.005 0.459 0.039 0.139

244 KY D B Wilson W1 D06823W1 0.447 0.035 0.006 0.447 0.038 0.135

245 IA George Neal North 3 D010913 0.445 0.025 0.016 0.445 0.039 0.135

246 SC Urquhart URQ3 D03295UQ3 0.430 0.037 0.002 0.430 0.037 0.130

247 WI Edgewater (4050) 4050 5 0.430 0.034 0.006 0.430 0.037 0.130

248 ME William F Wyman 1507 4 D015074 0.426 0.010 0.001 0.112 0.010 0.034 0.012 0.001 0.135 0.012 0.041 0.032 0.007 0.426 0.037 0.129

249 NH Newington 8002 1 D080021 0.426 0.013 0.002 0.159 0.014 0.048 0.015 0.001 0.169 0.014 0.051 0.034 0.005 0.426 0.037 0.129

250 TX Welsh Power Plant 6139 3 0.423 0.030 0.009 0.423 0.037 0.128

251 GA Bowen 703 4BLR D007034LR 0.410 0.013 0.024 0.410 0.036 0.124

252 NC Cliffside 2721 5 D027215 0.407 0.017 0.020 0.407 0.036 0.123

253 OH W H Sammis 2866 5 D028665 0.407 0.008 0.029 0.407 0.036 0.123

254 MA Brayton Point 1619 1 D016191 0.407 0.019 0.003 0.233 0.020 0.071 0.023 0.001 0.259 0.022 0.079 0.034 0.003 0.407 0.035 0.123

255 DE Edge Moor 593 5 D005935 0.406 0.026 0.011 0.406 0.035 0.123

256 KS La Cygne 1241 1 0.400 0.018 0.010 0.307 0.027 0.093 0.026 0.011 0.400 0.035 0.121 0.018 0.006 0.257 0.022 0.078

257 TX Welsh Power Plant 6139 1 0.398 0.029 0.008 0.398 0.034 0.121

258 MO Rush Island 2 D061552 0.398 0.031 0.006 0.398 0.034 0.121

259 TX Welsh Power Plant 6139 2 0.395 0.029 0.007 0.395 0.034 0.120

260 KY Green River 4 D013574 0.394 0.032 0.004 0.394 0.034 0.119

261 SC McMeekin MCM2 D03287MM2 0.389 0.032 0.004 0.389 0.033 0.118

262 SC McMeekin MCM1 D03287MM1 0.377 0.031 0.004 0.377 0.032 0.114

263 IL Joppa Steam 1, 2 D00887CS1 0.369 0.029 0.005 0.369 0.032 0.112

264 IL Joppa Steam 3, 4 D00887CS2 0.366 0.029 0.004 0.366 0.031 0.111

265 PA Shawville 3131 1 D031311 0.364 0.022 0.011 0.364 0.032 0.110

266 IL Wood River Power Station 5 D008985 0.364 0.024 0.009 0.364 0.032 0.110

267 IN Alcoa Allowance Management Inc 6705 4 D067054 0.357 0.013 0.020 0.357 0.032 0.108

268 PA Shawville 3131 2 D031312 0.354 0.022 0.010 0.354 0.031 0.107

269 MO Sikeston 1 D067681 0.354 0.022 0.010 0.354 0.031 0.107

270 MO Rush Island 1 D061551 0.352 0.027 0.005 0.352 0.030 0.107

271 IL Marion 4 D009764 0.345 0.022 0.010 0.345 0.030 0.105

272 GA Bowen 703 2BLR D007032LR 0.327 0.011 0.018 0.327 0.029 0.099

273 OK Muskogee 2952 4 0.325 0.019 0.011 0.325 0.028 0.099

274 IN Alcoa Allowance Management Inc 6705 3 x02 0.319 0.005 0.024 0.319 0.029 0.097

275 OK Sooner 6095 1 0.317 0.023 0.006 0.317 0.027 0.096

276 SC Winyah 6249 2,3,4 x23 0.315 0.025 0.004 0.315 0.027 0.096

277 OK Sooner 2 D060952 0.311 0.022 0.007 0.311 0.027 0.094

278 NY NRG Dunkirk Power 3 D02554C03 0.300 0.022 0.006 0.300 0.026 0.091

279 OK Muskogee 5 D029525 0.295 0.018 0.009 0.295 0.026 0.090

280 OK Hugo 1 D067721 0.272 0.019 0.006 0.272 0.024 0.083

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

166

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 WI Genoa 4143 1 0.272 0.019 0.006 0.272 0.024 0.082

282 GA Bowen 703 3BLR D007033LR 0.255 0.014 0.010 0.255 0.022 0.077

283 AR Flint Creek Power Plant 6138 1 0.237 0.013 0.008 0.237 0.021 0.072

284 MO Meramec 3 D021043 0.203 0.014 0.005 0.203 0.018 0.062

285 MA Canal Station 1599 1 D015991 0.195 0.011 0.001 0.129 0.011 0.039 0.017 0.001 0.195 0.017 0.059 0.014 0.002 0.166 0.014 0.051

286 NJ Hudson Generating Station 2403 2 D024032 0.180 0.008 0.004 0.137 0.012 0.042 0.007 0.008 0.169 0.015 0.051 0.011 0.006 0.180 0.016 0.055

287 CT Bridgeport Harbor Station 568 BHB3 0.176 0.008 0.008 0.176 0.015 0.053 0.008 0.006 0.153 0.013 0.047 0.009 0.007 0.176 0.015 0.053

288 SC Williams 3298 WIL1 D03298WL1 0.172 0.009 0.007 0.172 0.015 0.052

289 NY Dynegy Danskammer 2480 1,2,3 x13 0.165 0.012 0.003 0.165 0.014 0.050

290 NY Northport 2516 1,2,4,ugt001 x14 0.160 0.008 0.007 0.160 0.014 0.049 0.006 0.004 0.115 0.010 0.035

291 KS Tecumseh Energy Center 1252 10 0.148 0.010 0.004 0.148 0.013 0.045

292 MA Canal Station 1599 2 D015992 0.134 0.007 0.002 0.099 0.009 0.030 0.009 0.001 0.105 0.009 0.032 0.009 0.003 0.134 0.012 0.041

293 MA Brayton Point 1619 4 x07 0.129 0.005 0.001 0.071 0.006 0.022 0.009 0.001 0.115 0.010 0.035 0.009 0.003 0.129 0.011 0.039

294 MA Salem Harbor Station 1626 1 0.120 0.005 0.001 0.058 0.005 0.018 0.009 0.000 0.105 0.009 0.032 0.009 0.002 0.120 0.010 0.036

295 KS Quindaro 1295 2 0.117 0.006 0.005 0.117 0.010 0.036

296 NY CCI Roseton LLC 8006 2 D080062 0.115 0.007 0.004 0.115 0.010 0.035

297 CT Middletown 562 4 0.106 0.005 0.005 0.106 0.009 0.032

298 NH Schiller 2367 6 0.106 0.003 0.001 0.045 0.004 0.014 0.005 0.000 0.056 0.005 0.017 0.008 0.002 0.106 0.009 0.032

299 NH Schiller 2367 4 0.104 0.003 0.001 0.044 0.004 0.013 0.005 0.000 0.055 0.005 0.017 0.008 0.002 0.104 0.009 0.032

300 NJ Mercer Generating Station 2408 1 D024081 0.096 0.005 0.003 0.096 0.008 0.029

301 CT New Haven Harbor 6156 NHB1 0.089 0.005 0.003 0.089 0.008 0.027

302 NJ Mercer Generating Station 2408 2 D024082 0.086 0.005 0.003 0.086 0.008 0.026

303 NY Northport 2516 3 D025163 0.079 0.004 0.003 0.079 0.007 0.024

304 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.070 0.006 0.000 0.070 0.006 0.021

305 SC Winyah 6249 1 D062491 0.042 0.003 0.001 0.042 0.004 0.013

306 ME William F Wyman 1507 3 0.013 0.001 0.000 0.013 0.001 0.004

307 ME William F Wyman 1507 1 0.007 0.001 0.000 0.007 0.001 0.002

308 ME William F Wyman 1507 2 0.007 0.001 0.000 0.007 0.001 0.002

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

167

F.18 2015 EGU Ranking Visibility Impairing Sources to James River Face

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Muskingum River 2872 5 D028725 14.891 0.772 0.028 8.979 0.732 2.400 0.772 0.034 9.061 0.736 2.414 1.286 0.033 14.891 1.197 3.742

2 PA Homer City 3122 1 D031221 13.790 0.387 0.125 5.296 0.471 1.590 1.100 0.097 13.790 1.084 3.431 0.781 0.117 10.006 0.825 2.661

3 PA Homer City 3122 2 D031222 12.089 0.342 0.112 4.736 0.417 1.417 0.970 0.087 12.089 0.961 3.077 0.689 0.105 8.826 0.732 2.382

4 OH Avon Lake Power Plant 2836 12 D0283612 11.414 0.909 0.122 11.414 0.936 3.006 0.498 0.130 7.071 0.575 1.919 0.643 0.106 8.305 0.690 2.256

5 GA Harllee Branch 709 3&4 D00709C02 7.903 0.657 0.059 7.903 0.655 2.167 0.236 0.067 3.386 0.281 0.968 0.322 0.044 4.027 0.340 1.158

6 KY Big Sandy 1353 BSU1,BSU2 D01353C02 7.648 0.505 0.074 6.302 0.532 1.783 0.628 0.076 7.648 0.643 2.131 0.252 0.080 3.652 0.311 1.055

7 OH Muskingum River 2872 1,2,3,4 D02872C04 7.590 0.393 0.051 4.741 0.408 1.387 0.394 0.066 4.885 0.423 1.437 0.630 0.055 7.590 0.630 2.081

8 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 7.065 0.266 0.350 6.868 0.567 1.894 0.085 0.292 4.192 0.351 1.203 0.171 0.461 7.065 0.611 1.950

9 VA Yorktown Power Station 3809 3 D038093 6.775 0.354 0.084 4.756 0.403 1.372 0.461 0.158 6.775 0.568 1.895 0.232 0.116 3.827 0.328 1.103

10 OH Gen J M Gavin 8102 1 D081021 6.579 0.218 0.077 3.125 0.273 0.943 0.462 0.151 6.579 0.562 1.878 0.440 0.103 5.996 0.505 1.678

11 IN Tanners Creek 988 U4 D00988U4 6.388 0.488 0.090 6.388 0.530 1.779 0.224 0.066 3.158 0.269 0.928 0.340 0.058 4.377 0.370 1.252

12 OH Gen J M Gavin 8102 2 D081022 6.103 0.204 0.069 2.900 0.253 0.875 0.433 0.135 6.103 0.521 1.748 0.412 0.092 5.560 0.469 1.565

13 OH W H Zimmer Generating Station 6019 1 D060191 5.635 0.258 0.246 5.485 0.465 1.571 0.280 0.180 5.153 0.425 1.441 0.289 0.221 5.635 0.482 1.585

14 WV Kammer 3947 1,2,3 D03947C03 5.110 0.220 0.031 2.683 0.232 0.804 0.189 0.051 2.618 0.222 0.772 0.352 0.112 5.110 0.433 1.447

15 IN Rockport 6166 MB1,MB2 D06166C02 4.805 0.207 0.099 3.297 0.283 0.977 0.260 0.121 4.128 0.352 1.206 0.333 0.103 4.805 0.408 1.366

16 OH Killen Station 6031 2 D060312 4.522 0.207 0.168 4.425 0.347 1.190 0.183 0.126 3.719 0.287 0.989 0.175 0.233 4.522 0.392 1.291

17 PA Keystone 3136 1 D031361 4.207 0.110 0.111 2.389 0.206 0.716 0.270 0.085 4.207 0.328 1.126 0.172 0.139 3.429 0.297 0.994

18 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 4.084 0.092 0.077 1.667 0.157 0.552 0.222 0.122 4.084 0.319 1.095 0.160 0.102 2.885 0.249 0.843

19 PA Keystone 3136 2 D031362 4.075 0.106 0.109 2.313 0.199 0.695 0.259 0.084 4.075 0.316 1.087 0.164 0.137 3.320 0.287 0.964

20 WV Pleasants Power Station 6004 1 D060041 3.857 0.108 0.125 2.575 0.217 0.754 0.099 0.127 2.479 0.210 0.733 0.159 0.190 3.857 0.335 1.111

21 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 3.775 0.313 0.019 3.629 0.306 1.053 0.306 0.036 3.775 0.316 1.085 0.259 0.025 3.112 0.263 0.906

22 VA Yorktown Power Station 3809 1,2 D03809CS0 3.531 0.217 0.049 2.912 0.246 0.854 0.217 0.100 3.531 0.294 1.012 0.145 0.042 2.047 0.176 0.605

23 KY Mill Creek 1364 1,2,3 x05 3.521 0.125 0.068 2.125 0.179 0.624 0.194 0.065 2.781 0.240 0.832 0.214 0.106 3.521 0.302 1.019

24 NC Roxboro 2712 3A,3B D02712C03 3.347 0.121 0.076 2.077 0.184 0.642 0.169 0.131 3.241 0.278 0.961 0.157 0.146 3.347 0.290 0.971

25 PA Homer City 3 D031223 3.284 0.049 0.148 2.042 0.185 0.645 0.145 0.133 3.284 0.259 0.896 0.075 0.119 2.145 0.189 0.633

26 NC Roxboro 2712 4A,4B D02712C04 3.232 0.126 0.068 2.076 0.180 0.630 0.176 0.116 3.171 0.270 0.934 0.163 0.130 3.232 0.280 0.939

27 PA Brunner Island 3140 1,2 D03140C12 3.075 0.203 0.076 3.015 0.258 0.892 0.119 0.039 1.710 0.147 0.516 0.086 0.191 3.075 0.270 0.896

28 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.975 0.194 0.077 2.975 0.251 0.869 0.089 0.059 1.589 0.137 0.483 0.141 0.053 2.130 0.183 0.629

29 WV Kanawha River 3936 1,2 D03936C02 2.966 0.175 0.096 2.966 0.251 0.870 0.172 0.098 2.954 0.250 0.868 0.178 0.069 2.708 0.233 0.793

30 MI Trenton Channel 1745 9A D017459A 2.751 0.215 0.036 2.751 0.233 0.808 0.173 0.029 2.210 0.187 0.654 0.185 0.048 2.551 0.218 0.749

31 MD Herbert A Wagner 1554 3 D015543 2.691 0.102 0.005 1.175 0.099 0.348 0.222 0.013 2.691 0.218 0.757 0.085 0.004 0.973 0.083 0.292

32 GA Yates Y6BR D00728Y6R 2.656 0.230 0.012 2.656 0.224 0.778 0.157 0.009 1.810 0.153 0.537 0.218 0.011 2.508 0.212 0.736

33 PA Cheswick 8226 1 D082261 2.638 0.028 0.108 1.456 0.128 0.449 0.065 0.070 2.638 0.126 0.445 0.026 0.094 1.333 0.119 0.398

34 WV Mitchell (WV) 3948 1,2 D03948C02 2.585 0.082 0.035 1.456 0.109 0.385 0.055 0.078 1.447 0.125 0.440 0.106 0.128 2.585 0.226 0.758

35 PA Brunner Island 3140 3 D031403 2.559 0.169 0.053 2.559 0.206 0.717 0.102 0.037 1.583 0.128 0.451 0.064 0.112 1.946 0.171 0.576

36 PA Shawville 3131 3,4 D03131CS1 2.533 0.128 0.034 1.778 0.150 0.527 0.205 0.022 2.533 0.210 0.731 0.131 0.038 1.851 0.159 0.549

37 KY Ghent 1356 3,4 … (2,3) D01356C02 2.461 0.153 0.069 2.454 0.206 0.717 0.103 0.058 1.791 0.150 0.526 0.167 0.057 2.461 0.211 0.723

38 GA Harllee Branch 709 1,2 D00709C01 2.427 0.208 0.017 2.427 0.209 0.727 0.068 0.019 0.983 0.080 0.285 0.104 0.015 1.299 0.111 0.388

39 TN Johnsonville 3406 1 thru 10 D03406C10 2.308 0.172 0.010 1.845 0.168 0.589 0.208 0.015 2.308 0.206 0.718 0.122 0.015 1.505 0.129 0.449

40 MI Belle River 2 D060342 2.257 0.146 0.058 2.257 0.189 0.660 0.116 0.058 1.917 0.162 0.566 0.108 0.064 1.885 0.163 0.559

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

168

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 MD C P Crane 1552 2 D015522 2.224 0.042 0.027 0.850 0.064 0.228 0.089 0.123 2.224 0.197 0.688 0.026 0.029 0.607 0.053 0.183

42 IN Whitewater Valley 1, 2 D01040C12 2.218 0.189 0.014 2.218 0.187 0.654 0.134 0.014 1.612 0.137 0.480 0.099 0.008 1.169 0.100 0.350

43 MI St. Clair 1743 7 D017437 2.185 0.166 0.029 2.185 0.181 0.631 0.148 0.030 1.976 0.165 0.577 0.109 0.029 1.513 0.130 0.451

44 MI Belle River 1 D060341 2.094 0.130 0.058 2.094 0.174 0.608 0.103 0.058 1.781 0.150 0.525 0.096 0.064 1.752 0.152 0.520

45 IN IPL - Petersburg Generating Station 3 D009943 2.078 0.057 0.046 1.106 0.096 0.339 0.120 0.062 2.078 0.169 0.592 0.072 0.049 1.334 0.116 0.398

46 MI St. Clair 1743 6 D017436 2.007 0.173 0.015 2.007 0.174 0.607 0.165 0.018 1.972 0.169 0.593 0.118 0.018 1.491 0.127 0.444

47 OH Conesville 2840 5,6 D02840C06 1.948 0.077 0.081 1.651 0.148 0.518 0.060 0.112 1.948 0.160 0.562 0.054 0.084 1.525 0.134 0.454

48 IL Powerton 51,52,61,62 D00879C06 1.893 0.067 0.044 1.192 0.104 0.366 0.117 0.058 1.893 0.162 0.568 0.089 0.030 1.304 0.112 0.390

49 MI St. Clair 1743 1,2,3,4,...6 x09 1.886 0.109 0.058 1.886 0.155 0.544 0.087 0.058 1.614 0.135 0.473 0.078 0.069 1.623 0.142 0.483

50 PA Montour 3149 1 D031491 1.816 0.046 0.045 1.006 0.085 0.300 0.071 0.063 1.487 0.125 0.439 0.076 0.088 1.816 0.159 0.539

51 PA Montour 3149 2 D031492 1.661 0.037 0.045 0.926 0.077 0.273 0.058 0.062 1.369 0.113 0.397 0.063 0.088 1.661 0.146 0.494

52 IN Michigan City Generating Station 12 D0099712 1.603 0.098 0.007 1.140 0.098 0.346 0.132 0.014 1.603 0.136 0.477 0.104 0.012 1.267 0.108 0.379

53 MI J H Campbell 3 (50%) D01710M3A 1.510 0.072 0.008 0.890 0.075 0.264 0.138 0.009 1.510 0.137 0.480 0.085 0.009 1.023 0.087 0.307

54 AL E C Gaston 26 1, 2 D00026CAN 1.485 0.113 0.011 1.347 0.114 0.402 0.110 0.011 1.322 0.112 0.395 0.124 0.011 1.485 0.127 0.443

55 IN IPL - Petersburg Generating Station 4 D009944 1.435 0.041 0.028 0.737 0.064 0.227 0.086 0.038 1.435 0.115 0.406 0.051 0.032 0.910 0.079 0.274

56 IN Gibson 6113 1,2,3 D06113C03 1.418 0.052 0.050 1.084 0.095 0.335 0.095 0.057 1.418 0.141 0.496 0.057 0.060 1.291 0.113 0.386

57 KY Paradise 1378 2 D013782 1.333 0.031 0.012 0.456 0.040 0.143 0.103 0.016 1.333 0.110 0.387 0.052 0.013 0.702 0.060 0.212

58 IA Ottumwa 1 D062541 1.332 0.028 0.019 0.482 0.044 0.157 0.079 0.048 1.332 0.119 0.418 0.039 0.017 0.608 0.053 0.184

59 WV John E Amos 3935 1,2 D03935C02 1.310 0.039 0.057 1.022 0.090 0.319 0.055 0.062 1.310 0.110 0.387 0.046 0.055 1.120 0.098 0.336

60 MD C P Crane 1552 1 D015521 1.294 0.021 0.018 0.496 0.036 0.128 0.045 0.080 1.294 0.117 0.411 0.013 0.019 0.354 0.031 0.107

61 MI J H Campbell A,B,1,2 D01710C09 1.243 0.053 0.007 0.660 0.057 0.201 0.110 0.010 1.243 0.111 0.390 0.063 0.009 0.795 0.068 0.239

62 OH J M Stuart 2850 4 D028404 1.216 0.062 0.037 1.131 0.092 0.326 0.070 0.034 1.216 0.097 0.341 0.056 0.045 1.112 0.097 0.333

63 TX Big Brown 3497 1 1.187 0.103 0.006 1.187 0.101 0.357 0.059 0.007 0.710 0.061 0.217 0.089 0.002 0.999 0.085 0.300

64 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.184 0.103 0.007 1.184 0.101 0.356 0.084 0.006 0.987 0.084 0.297 0.070 0.006 0.832 0.071 0.250

65 MD Brandon Shores 602 2 D006022 1.156 0.027 0.017 0.461 0.042 0.148 0.061 0.045 1.156 0.099 0.348 0.021 0.016 0.403 0.035 0.122

66 TX Big Brown 3497 2 1.139 0.099 0.006 1.139 0.098 0.344 0.056 0.007 0.680 0.059 0.210 0.086 0.002 0.960 0.082 0.288

67 MD Brandon Shores 602 1 D006021 1.084 0.030 0.013 0.434 0.040 0.141 0.066 0.034 1.084 0.093 0.328 0.023 0.012 0.378 0.033 0.115

68 IN IPL - Harding Street Station (EW Stout) 60 D0099060 1.075 0.093 0.006 1.075 0.092 0.324 0.077 0.005 0.895 0.076 0.270 0.064 0.005 0.755 0.064 0.227

69 KY Paradise 1378 1 D01720C09 1.064 0.025 0.010 0.368 0.032 0.116 0.081 0.013 1.064 0.088 0.310 0.041 0.010 0.563 0.049 0.170

70 OK Northeastern 3313, 3314 D02963C10 1.052 0.041 0.010 0.563 0.047 0.169 0.074 0.020 1.052 0.087 0.308 0.061 0.014 0.820 0.071 0.247

71 IA George Neal South 4 D073434 1.033 0.025 0.019 0.471 0.041 0.146 0.059 0.033 1.033 0.086 0.304 0.022 0.014 0.399 0.035 0.121

72 IN Clifty Creek 983 4,5,6 D00983C02 1.000 0.035 0.058 0.962 0.087 0.308 0.027 0.051 0.745 0.073 0.259 0.037 0.053 1.000 0.088 0.300

73 KY Paradise 1378 3 D013783 0.966 0.020 0.020 0.450 0.038 0.135 0.066 0.031 0.966 0.090 0.319 0.033 0.030 0.689 0.060 0.208

74 MD Chalk Point 1571 1,2 D01571CE2 0.906 0.087 0.002 0.906 0.082 0.291 0.080 0.002 0.835 0.076 0.268 0.071 0.002 0.797 0.068 0.240

75 IN Clifty Creek 983 1,2,3 D00983C01 0.869 0.039 0.040 0.831 0.074 0.262 0.030 0.037 0.642 0.062 0.220 0.041 0.038 0.869 0.076 0.261

76 ME William F Wyman 1507 4 D015074 0.865 0.018 0.002 0.228 0.019 0.067 0.022 0.002 0.275 0.023 0.080 0.062 0.017 0.865 0.075 0.260

77 MI Trenton Channel 1745 16,17,18,19 x10 0.840 0.056 0.019 0.800 0.070 0.249 0.046 0.015 0.644 0.057 0.201 0.051 0.026 0.840 0.073 0.253

78 TX Martin Lake 6146 1 0.833 0.067 0.010 0.833 0.071 0.253 0.038 0.012 0.530 0.046 0.164 0.058 0.004 0.672 0.057 0.203

79 KY Mill Creek 1364 4 D013644 0.822 0.007 0.040 0.493 0.045 0.159 0.011 0.039 0.695 0.047 0.168 0.013 0.061 0.822 0.074 0.247

80 TX Monticello 6147 1 0.805 0.068 0.005 0.805 0.068 0.241 0.039 0.006 0.496 0.042 0.148 0.059 0.002 0.665 0.057 0.201

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

169

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.798 0.032 0.006 0.412 0.035 0.126 0.060 0.015 0.798 0.070 0.246 0.041 0.007 0.516 0.044 0.156

82 IL Baldwin Energy Complex 1,2 D008892 0.791 0.007 0.008 0.132 0.014 0.051 0.046 0.015 0.791 0.057 0.202 0.018 0.011 0.318 0.028 0.097

83 TX Martin Lake 6146 3 0.789 0.063 0.010 0.789 0.068 0.240 0.036 0.011 0.502 0.044 0.156 0.055 0.004 0.637 0.054 0.192

84 MD Morgantown 1573 1 D015731 0.772 0.060 0.010 0.772 0.065 0.229 0.056 0.009 0.727 0.061 0.215 0.058 0.011 0.750 0.064 0.226

85 MI Monroe 1733 1,2 D01733C12 0.762 0.016 0.029 0.705 0.043 0.152 0.016 0.037 0.754 0.051 0.180 0.014 0.055 0.762 0.068 0.230

86 NY Somerset Operating Company (Kintigh) 1 D060821 0.752 0.055 0.012 0.752 0.063 0.222 0.045 0.006 0.532 0.047 0.167 0.048 0.009 0.629 0.054 0.190

87 MI J C Weadock 7, 8 D01720C09 0.752 0.050 0.014 0.701 0.060 0.213 0.041 0.010 0.552 0.047 0.169 0.049 0.019 0.752 0.065 0.226

88 MO Sibley 1, 2, 3 D02094C01 0.737 0.036 0.020 0.582 0.053 0.187 0.046 0.026 0.737 0.067 0.237 0.035 0.014 0.531 0.046 0.161

89 OH Cardinal 2828 3 D028283 0.734 0.022 0.024 0.575 0.043 0.154 0.020 0.032 0.532 0.049 0.174 0.028 0.039 0.734 0.065 0.221

90 KY John S. Cooper 1384 1,2 D01384CS1 0.727 0.039 0.010 0.548 0.045 0.160 0.050 0.015 0.727 0.060 0.212 0.031 0.016 0.517 0.045 0.156

91 MO Labadie 4 D021034 0.720 0.023 0.005 0.304 0.026 0.093 0.059 0.007 0.720 0.061 0.216 0.046 0.007 0.584 0.050 0.176

92 NY Oswego Harbor Power 2594 6 x15 0.670 0.040 0.020 0.670 0.056 0.198 0.035 0.014 0.552 0.045 0.161 0.026 0.018 0.480 0.042 0.145

93 TX Martin Lake 6146 2 0.639 0.051 0.009 0.639 0.056 0.199 0.029 0.011 0.402 0.037 0.132 0.044 0.004 0.520 0.044 0.157

94 VA Chesterfield Power Station 3797 5 D037975 0.601 0.027 0.009 0.524 0.033 0.119 0.027 0.022 0.601 0.046 0.163 0.017 0.019 0.393 0.035 0.119

95 OK Grand River Dam Authority 1 D001651 0.572 0.026 0.000 0.267 0.024 0.086 0.055 0.000 0.572 0.051 0.181 0.039 0.000 0.424 0.036 0.128

96 GA Scherer 4 D062574 0.550 0.006 0.024 0.550 0.028 0.098 0.002 0.025 0.246 0.026 0.091 0.003 0.027 0.337 0.030 0.102

97 GA Scherer 1 D062571 0.544 0.004 0.024 0.544 0.027 0.095 0.002 0.026 0.249 0.026 0.092 0.002 0.028 0.338 0.031 0.103

98 NJ B L England 2378 2,3 x12 0.538 0.013 0.014 0.302 0.026 0.092 0.019 0.030 0.538 0.047 0.165 0.016 0.017 0.362 0.032 0.110

99 IL Kincaid Generating Station 1, 2 D00876C02 0.489 0.010 0.008 0.214 0.017 0.060 0.025 0.017 0.489 0.039 0.140 0.017 0.009 0.287 0.025 0.087

100 PA Martins Creek 3148 3,4 x21 0.465 0.001 0.011 0.206 0.011 0.039 0.001 0.024 0.285 0.023 0.084 0.001 0.041 0.465 0.042 0.141

101 NH Newington 8002 1 D080021 0.425 0.010 0.004 0.159 0.013 0.046 0.011 0.002 0.169 0.012 0.043 0.025 0.014 0.425 0.037 0.129

102 GA Scherer 2 D062572 0.415 0.002 0.019 0.415 0.020 0.072 0.001 0.020 0.188 0.020 0.070 0.001 0.022 0.256 0.023 0.078

103 MA Brayton Point 1619 4 x07 0.396 0.015 0.005 0.218 0.019 0.066 0.027 0.005 0.352 0.030 0.106 0.027 0.009 0.396 0.034 0.120

104 DE Indian River 594 4 D005944 0.368 0.010 0.002 0.140 0.012 0.041 0.014 0.003 0.182 0.015 0.054 0.032 0.002 0.368 0.031 0.112

105 IN R M Schahfer Generating Station 14 D0608514 0.349 0.004 0.017 0.349 0.020 0.071 0.003 0.025 0.336 0.027 0.097 0.003 0.021 0.262 0.024 0.080

106 VA Bremo Power Station 4 D037964 0.341 0.000 0.027 0.219 0.025 0.091 0.000 0.035 0.341 0.033 0.119 0.000 0.017 0.186 0.017 0.056

107 VA Chesterfield Power Station 3797 4 D037974 0.333 0.018 0.005 0.275 0.022 0.078 0.019 0.010 0.333 0.027 0.098 0.012 0.011 0.255 0.022 0.077

108 MN Sherburne County 1, 2 D06090CS1 0.316 0.005 0.025 0.316 0.028 0.101 0.004 0.020 0.259 0.022 0.079 0.002 0.012 0.158 0.014 0.048

109 TN Kingston 3407 6,7,8,9 D03407C69 0.313 0.022 0.005 0.313 0.025 0.090 0.021 0.006 0.306 0.025 0.090 0.015 0.005 0.217 0.019 0.066

110 TN Kingston 3407 1,2,3,4,5 D03407C15 0.312 0.021 0.005 0.312 0.025 0.089 0.021 0.006 0.305 0.025 0.089 0.015 0.005 0.216 0.019 0.066

111 IN R M Schahfer Generating Station 15 D0608515 0.304 0.003 0.016 0.273 0.017 0.062 0.003 0.022 0.304 0.024 0.084 0.002 0.021 0.259 0.023 0.079

112 SC Wateree 3297 WAT1 D03297WT1 0.285 0.004 0.005 0.285 0.008 0.027 0.003 0.014 0.278 0.017 0.059 0.002 0.020 0.250 0.023 0.076

113 SC Wateree 3297 WAT2 D03297WT2 0.283 0.004 0.004 0.283 0.007 0.024 0.003 0.013 0.253 0.015 0.052 0.002 0.017 0.213 0.019 0.065

114 NH Merrimack 2364 2 D023642 0.282 0.004 0.004 0.087 0.007 0.025 0.004 0.003 0.101 0.007 0.025 0.012 0.014 0.282 0.025 0.086

115 MA Canal Station 1599 1 D015991 0.279 0.015 0.002 0.186 0.016 0.056 0.024 0.001 0.279 0.023 0.083 0.019 0.003 0.238 0.021 0.072

116 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.244 0.015 0.005 0.215 0.019 0.066 0.013 0.003 0.177 0.016 0.056 0.016 0.007 0.244 0.021 0.074

117 MA Canal Station 1599 2 D015992 0.238 0.012 0.003 0.175 0.015 0.052 0.015 0.002 0.185 0.015 0.054 0.015 0.006 0.238 0.021 0.072

118 CT Bridgeport Harbor Station 568 BHB3 0.234 0.012 0.009 0.233 0.019 0.069 0.013 0.006 0.204 0.018 0.063 0.014 0.008 0.234 0.020 0.071

119 WI Columbia 1 D080231 0.189 0.006 0.012 0.189 0.017 0.061 0.005 0.013 0.161 0.017 0.061 0.003 0.005 0.086 0.008 0.026

120 WI Columbia 2 D080232 0.179 0.006 0.010 0.179 0.015 0.054 0.005 0.010 0.162 0.014 0.051 0.003 0.005 0.093 0.008 0.028

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

170

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 GA Yates Y7BR D00728Y7R 0.139 0.000 0.012 0.139 0.012 0.042 0.000 0.009 0.095 0.009 0.031 0.000 0.012 0.131 0.012 0.040

122 NJ Hudson Generating Station 2403 2 D024032 0.131 0.006 0.003 0.100 0.008 0.030 0.005 0.006 0.123 0.011 0.038 0.008 0.004 0.131 0.011 0.040

123 MA Brayton Point 1619 2 D016192 0.111 0.003 0.005 0.064 0.007 0.025 0.004 0.001 0.069 0.005 0.016 0.005 0.005 0.111 0.010 0.034

124 NH Merrimack 2364 1 D023641 0.106 0.001 0.002 0.033 0.003 0.009 0.002 0.001 0.038 0.003 0.009 0.004 0.006 0.106 0.009 0.032

125 NH Schiller 2367 4 0.088 0.003 0.001 0.037 0.003 0.011 0.004 0.000 0.047 0.004 0.014 0.006 0.002 0.088 0.008 0.027

126 NH Schiller 2367 6 0.086 0.003 0.001 0.036 0.003 0.011 0.004 0.000 0.045 0.004 0.014 0.006 0.002 0.086 0.007 0.026

127 MA Brayton Point 1619 1 D016191 0.074 0.003 0.001 0.042 0.004 0.014 0.004 0.000 0.047 0.004 0.013 0.005 0.001 0.074 0.006 0.023

128 MA Brayton Point 1619 3 D016193 0.066 0.002 0.002 0.040 0.004 0.013 0.004 0.001 0.065 0.004 0.014 0.003 0.003 0.066 0.006 0.020

129 KS La Cygne 1241 1 0.052 0.003 0.000 0.040 0.003 0.011 0.004 0.000 0.052 0.004 0.015 0.003 0.000 0.033 0.003 0.010

130 KS La Cygne 2 D012412 0.017 0.001 0.000 0.010 0.001 0.003 0.001 0.000 0.017 0.001 0.005 0.001 0.000 0.010 0.001 0.003

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

171

F.19 2011 EGU Ranking Visibility Impairing Sources to Otter Creek

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 76.552 5.180 0.546 76.552 4.867 14.132 4.533 0.821 70.260 4.545 13.490 3.154 0.916 51.682 3.529 11.311

2 OH Muskingum River 2872 1,2,3,4 D02872C04 34.235 2.218 0.535 34.235 2.471 8.715 1.330 0.287 19.689 1.495 5.876 1.557 0.404 24.018 1.796 6.808

3 OH Walter C Beckford Generating Station 6 D028306 14.957 1.089 0.094 14.318 1.109 4.584 1.131 0.103 14.957 1.155 4.747 0.601 0.108 8.482 0.672 2.960

4 PA Homer City 3122 2 D031222 13.998 1.056 0.101 13.998 1.085 4.501 0.949 0.137 13.106 1.020 4.268 0.624 0.074 8.352 0.662 2.921

5 PA Homer City 3122 1 D031221 13.762 1.055 0.083 13.762 1.068 4.440 0.948 0.112 12.789 0.996 4.183 0.623 0.061 8.188 0.649 2.871

6 PA Cheswick 8226 1 D082261 13.489 0.903 0.216 13.489 1.048 4.369 0.770 0.235 12.081 0.943 3.992 0.531 0.236 9.192 0.726 3.172

7 KY Big Sandy 1353 BSU1,BSU2 D01353C02 12.741 0.870 0.151 12.304 0.960 4.053 0.926 0.131 12.741 0.992 4.170 0.713 0.085 9.563 0.754 3.281

8 MI Monroe 1733 1,2 D01733C12 11.990 0.555 0.219 9.269 0.732 3.195 0.632 0.365 11.990 0.937 3.967 0.561 0.386 11.382 0.891 3.800

9 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 11.515 0.716 0.092 9.694 0.764 3.320 0.862 0.095 11.515 0.901 3.837 0.698 0.074 9.247 0.730 3.189

10 OH Avon Lake Power Plant 2836 12 D0283612 11.338 0.609 0.335 11.338 0.888 3.788 0.525 0.189 8.541 0.676 2.978 0.690 0.250 11.295 0.885 3.776

11 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 10.608 0.322 0.557 10.608 0.833 3.583 0.233 0.544 9.398 0.741 3.233 0.333 0.531 10.422 0.819 3.530

12 OH Muskingum River 2872 5 D028725 9.458 0.716 0.072 9.458 0.746 3.251 0.419 0.038 5.438 0.436 1.996 0.545 0.060 7.223 0.575 2.572

13 VA Chesterfield Power Station 3797 5 D037975 9.427 0.614 0.173 9.427 0.744 3.242 0.650 0.074 8.664 0.685 3.015 0.420 0.074 5.888 0.471 2.144

14 IN Rockport 6166 MB1,MB2 D06166C02 9.414 0.523 0.181 8.418 0.667 2.941 0.587 0.199 9.414 0.743 3.238 0.463 0.196 7.883 0.626 2.778

15 OH W H Zimmer Generating Station 6019 1 D060191 8.987 0.360 0.258 7.394 0.588 2.626 0.466 0.284 8.987 0.710 3.111 0.206 0.327 6.398 0.511 2.310

16 OH Eastlake 5 D028375 8.981 0.624 0.127 8.981 0.710 3.110 0.388 0.178 6.753 0.538 2.424 0.482 0.144 7.481 0.595 2.653

17 WV Kammer 3947 1,2,3 D03947C03 8.765 0.393 0.134 6.283 0.502 2.273 0.443 0.120 6.723 0.536 2.414 0.589 0.143 8.765 0.693 3.045

18 OH Conesville 2840 5,6 D02840C06 8.370 0.105 0.168 3.267 0.264 1.246 0.096 0.293 4.688 0.377 1.743 0.111 0.578 8.370 0.663 2.926

19 WV Albright Power Station 3942 3 D039423 8.050 0.447 0.144 7.059 0.562 2.521 0.517 0.156 8.050 0.638 2.829 0.476 0.166 7.679 0.610 2.715

20 PA Keystone 3136 1 D031361 7.934 0.480 0.183 7.934 0.629 2.793 0.376 0.276 7.807 0.620 2.754 0.428 0.206 7.583 0.602 2.685

21 IN Tanners Creek 988 U4 D00988U4 7.910 0.564 0.098 7.910 0.628 2.786 0.370 0.065 5.178 0.415 1.909 0.251 0.060 3.696 0.298 1.399

22 PA Keystone 3136 2 D031362 7.895 0.478 0.182 7.895 0.626 2.781 0.375 0.274 7.764 0.616 2.741 0.427 0.205 7.546 0.600 2.673

23 WV Fort Martin Power Station 3943 1 D039431 7.787 0.102 0.540 7.787 0.618 2.748

24 OH Cardinal 2828 3 D028283 7.355 0.462 0.058 6.202 0.495 2.246 0.318 0.064 4.535 0.365 1.690 0.527 0.089 7.355 0.585 2.614

25 IN Clifty Creek 983 4,5,6 D00983C02 7.263 0.446 0.101 6.525 0.521 2.351 0.507 0.101 7.263 0.578 2.585 0.341 0.142 5.761 0.461 2.103

26 WV Kanawha River 3936 1,2 D03936C02 7.256 0.330 0.251 6.948 0.553 2.486 0.294 0.152 5.314 0.426 1.954 0.522 0.086 7.256 0.577 2.583

27 WV Fort Martin Power Station 3943 2 D039432 6.857 0.093 0.473 6.857 0.546 2.457

28 MD Morgantown 1573 1 D015731 6.348 0.519 0.014 6.348 0.507 2.294 0.169 0.015 2.176 0.177 0.847 0.184 0.018 2.386 0.194 0.925

29 MD Chalk Point 1571 1,2 D01571CE2 6.243 0.494 0.030 6.243 0.499 2.260 0.251 0.074 3.869 0.312 1.460 0.276 0.068 4.084 0.329 1.535

30 OH Walter C Beckford Generating Station 5 (50%) D02830M51 5.966 0.440 0.040 5.705 0.457 2.084 0.457 0.044 5.966 0.477 2.170 0.243 0.046 3.427 0.277 1.303

31 WV Pleasants Power Station 6004 1 D060041 5.724 0.181 0.296 5.724 0.458 2.090 0.163 0.175 4.030 0.325 1.516 0.138 0.243 4.571 0.367 1.703

32 IL Kincaid Generating Station 1, 2 D00876C02 5.676 0.070 0.100 2.018 0.164 0.788 0.238 0.237 5.676 0.454 2.074 0.086 0.160 2.949 0.239 1.131

33 GA Harllee Branch 709 3&4 D00709C02 5.654 0.384 0.091 5.654 0.453 2.067 0.222 0.043 3.140 0.254 1.200 0.140 0.027 1.975 0.160 0.771

34 OH Gen J M Gavin 8102 2 D081022 5.519 0.365 0.099 5.519 0.442 2.023 0.282 0.093 4.459 0.359 1.665 0.279 0.157 5.200 0.417 1.916

35 OH Gen J M Gavin 8102 1 D081021 5.434 0.360 0.096 5.434 0.435 1.994 0.278 0.091 4.388 0.353 1.640 0.275 0.153 5.111 0.410 1.886

36 IN Clifty Creek 983 1,2,3 D00983C01 5.311 0.342 0.057 4.743 0.381 1.762 0.389 0.057 5.311 0.426 1.953 0.262 0.079 4.049 0.326 1.522

37 PA Shawville 3131 3,4 D03131CS1 5.253 0.190 0.028 2.580 0.209 0.997 0.342 0.099 5.253 0.421 1.934 0.289 0.039 3.885 0.313 1.465

38 TN Johnsonville 3406 1 thru 10 D03406C10 5.198 0.319 0.077 4.709 0.378 1.750 0.385 0.052 5.198 0.417 1.915 0.237 0.048 3.383 0.273 1.287

39 PA Hatfield's Ferry Power Station 3179 3 x20 5.111 0.033 0.389 5.111 0.410 1.886

40 MI J H Campbell A,B,1,2 D01710C09 4.959 0.059 0.030 1.058 0.086 0.421 0.203 0.103 3.639 0.294 1.379 0.304 0.113 4.959 0.398 1.835

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

172

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 MI J H Campbell 3 (50%) D01710M3A 4.824 0.067 0.037 1.240 0.101 0.491 0.215 0.100 3.740 0.302 1.414 0.281 0.124 4.824 0.387 1.789

42 AL E C Gaston 26 1, 2 D00026CAN 4.799 0.310 0.034 4.080 0.329 1.533 0.366 0.038 4.799 0.386 1.781 0.210 0.035 2.902 0.235 1.114

43 MI St. Clair 1743 7 D017437 4.767 0.372 0.029 4.767 0.383 1.770 0.319 0.050 4.392 0.353 1.641 0.254 0.033 3.406 0.275 1.295

44 AL E C Gaston 26 3, 4 D00026CBN 4.697 0.300 0.036 3.987 0.321 1.501 0.354 0.041 4.697 0.377 1.746 0.190 0.033 2.633 0.213 1.016

45 WV Pleasants Power Station 6004 2 D060042 4.422 0.161 0.208 4.422 0.356 1.652 0.145 0.123 3.195 0.258 1.220 0.123 0.172 3.521 0.284 1.337

46 PA Brunner Island 3140 3 D031403 4.399 0.149 0.218 4.399 0.354 1.644 0.213 0.096 3.675 0.296 1.391 0.079 0.060 1.650 0.134 0.649

47 MI St. Clair 1743 1,2,3,4,...6 x09 4.375 0.274 0.094 4.375 0.352 1.636 0.223 0.141 4.338 0.349 1.623 0.189 0.094 3.364 0.272 1.281

48 MI Trenton Channel 1745 9A D017459A 4.315 0.233 0.085 3.779 0.305 1.428 0.308 0.056 4.315 0.347 1.615 0.182 0.034 2.550 0.207 0.986

49 WV Phil Sporn 3938 11,21,31,41 D03938C04 3.899 0.225 0.103 3.899 0.314 1.470

50 IL Powerton 51,52,61,62 D00879C06 3.821 0.112 0.054 1.978 0.161 0.773 0.237 0.085 3.821 0.308 1.443 0.197 0.035 2.741 0.222 1.055

51 PA Brunner Island 3140 1,2 D03140C12 3.783 0.132 0.185 3.783 0.305 1.429 0.102 0.112 2.557 0.207 0.988 0.062 0.046 1.277 0.104 0.506

52 KY Mill Creek 1364 1,2,3 x05 3.774 0.154 0.058 2.515 0.204 0.972 0.224 0.093 3.774 0.304 1.426 0.125 0.112 2.814 0.228 1.082

53 PA Homer City 3 D031223 3.632 0.110 0.113 2.652 0.215 1.023 0.106 0.197 3.632 0.293 1.376 0.069 0.091 1.898 0.154 0.743

54 KY John S. Cooper 1384 1,2 D01384CS1 3.525 0.246 0.051 3.525 0.285 1.338 0.215 0.027 2.867 0.232 1.101 0.106 0.030 1.613 0.131 0.635

55 MI Belle River 2 D060342 3.503 0.227 0.068 3.503 0.283 1.330 0.165 0.088 3.013 0.244 1.154 0.154 0.065 2.592 0.210 1.001

56 PA Montour 3149 1 D031491 3.468 0.090 0.200 3.468 0.280 1.318 0.091 0.029 1.421 0.116 0.561 0.117 0.115 2.769 0.224 1.066

57 MI Belle River 1 D060341 3.452 0.223 0.068 3.452 0.279 1.312 0.162 0.088 2.974 0.241 1.140 0.151 0.065 2.557 0.207 0.988

58 IN Gibson 6113 1,2,3 D06113C03 3.407 0.085 0.177 3.140 0.254 1.200 0.053 0.231 3.407 0.275 1.296 0.086 0.140 2.705 0.219 1.043

59 GA Yates Y6BR D00728Y6R 3.261 0.271 0.005 3.261 0.264 1.244 0.140 0.018 1.861 0.151 0.729 0.194 0.011 2.422 0.196 0.938

60 WV Mitchell (WV) 3948 1,2 D03948C02 3.258 0.126 0.069 2.319 0.188 0.900 0.118 0.070 2.225 0.181 0.865 0.194 0.081 3.258 0.263 1.243

61 PA Montour 3149 2 D031492 3.251 0.090 0.181 3.251 0.263 1.240 0.092 0.026 1.397 0.114 0.552 0.118 0.104 2.652 0.215 1.023

62 WV Longview Power 56671 1 3.195 0.133 0.135 3.195 0.258 1.220

63 WV John E Amos 3935 1,2 D03935C02 3.157 0.204 0.062 3.157 0.255 1.207 0.090 0.109 2.370 0.192 0.919 0.170 0.060 2.736 0.222 1.054

64 IL Baldwin Energy Complex 1,2 D008892 3.129 0.154 0.016 2.001 0.163 0.781 0.238 0.026 3.129 0.253 1.196 0.129 0.012 1.668 0.136 0.655

65 VA Bremo Power Station 4 D037964 3.024 0.141 0.113 3.024 0.245 1.158 0.105 0.045 1.786 0.145 0.700 0.063 0.043 1.260 0.103 0.499

66 PA Armstrong Power Station 1 D031781 2.924 0.223 0.023 2.924 0.237 1.122 0.128 0.031 1.877 0.153 0.734

67 OH Killen Station 6031 2 D060312 2.922 0.103 0.087 2.262 0.184 0.879 0.169 0.077 2.922 0.236 1.121 0.130 0.115 2.921 0.236 1.121

68 PA Armstrong Power Station 2 D031782 2.890 0.219 0.025 2.890 0.234 1.110 0.125 0.033 1.870 0.152 0.732

69 TN John Sevier 3405 1,2 D03405C12 2.887 0.203 0.022 2.661 0.216 1.026 0.102 0.041 1.689 0.137 0.664 0.210 0.034 2.887 0.234 1.109

70 KY Paradise 1378 3 D013783 2.886 0.056 0.150 2.478 0.201 0.959 0.099 0.142 2.886 0.234 1.108 0.067 0.151 2.603 0.211 1.005

71 IN IPL - Petersburg Generating Station 4 D009944 2.879 0.163 0.036 2.359 0.191 0.915 0.148 0.052 2.375 0.193 0.921 0.202 0.041 2.879 0.233 1.106

72 TN Kingston 3407 6,7,8,9 D03407C69 2.851 0.233 0.008 2.851 0.231 1.096 0.161 0.019 2.119 0.172 0.825 0.188 0.018 2.440 0.198 0.945

73 NY Somerset Operating Company (Kintigh) 1 D060821 2.851 0.047 0.029 0.904 0.074 0.360 0.148 0.091 2.851 0.231 1.096 0.070 0.037 1.262 0.103 0.500

74 TN John Sevier 3405 3,4 D03405C34 2.826 0.198 0.022 2.601 0.211 1.004 0.099 0.041 1.662 0.135 0.653 0.204 0.034 2.826 0.229 1.087

75 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.790 0.174 0.061 2.790 0.226 1.074 0.119 0.043 1.925 0.156 0.753 0.081 0.040 1.426 0.116 0.563

76 VA Yorktown Power Station 3809 1,2 D03809CS0 2.752 0.165 0.067 2.752 0.223 1.059 0.152 0.041 2.285 0.185 0.887 0.117 0.027 1.702 0.138 0.669

77 MI St. Clair 1743 6 D017436 2.644 0.203 0.018 2.610 0.211 1.008 0.193 0.030 2.644 0.214 1.020 0.151 0.025 2.076 0.169 0.810

78 TN Kingston 3407 1,2,3,4,5 D03407C15 2.644 0.215 0.009 2.644 0.214 1.020 0.148 0.020 1.992 0.162 0.778 0.174 0.020 2.286 0.185 0.888

79 VA Chesterfield Power Station 3797 3,7,8A x28 2.634 0.167 0.037 2.412 0.196 0.934 0.196 0.027 2.634 0.213 1.016

80 IN IPL - Harding Street Station (EW Stout) 50 D0099050 2.560 0.197 0.020 2.560 0.207 0.989 0.120 0.014 1.584 0.129 0.623 0.139 0.009 1.749 0.142 0.686

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

173

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 GA Harllee Branch 709 1,2 D00709C01 2.489 0.182 0.028 2.489 0.202 0.963 0.115 0.023 1.626 0.132 0.640 0.065 0.016 0.956 0.078 0.381

82 TN Gallatin 3403 3,4 D03403C34 2.440 0.179 0.027 2.440 0.198 0.945

83 OH J M Stuart 2850 4 D028404 2.436 0.102 0.057 1.884 0.153 0.737 0.165 0.040 2.436 0.198 0.943 0.099 0.064 1.937 0.157 0.757

84 KY Ghent 1356 3,4 … (2,3) D01356C02 2.436 0.115 0.071 2.210 0.179 0.859 0.129 0.076 2.436 0.198 0.943 0.070 0.097 1.995 0.162 0.779

85 GA Yates Y7BR D00728Y7R 2.413 0.200 0.004 2.413 0.196 0.935 0.104 0.014 1.388 0.113 0.548 0.144 0.008 1.798 0.146 0.705

86 WV Mount Storm Power Station 3954 1,2 D03954CS0 2.409 0.120 0.082 2.409 0.195 0.933

87 IN IPL - Harding Street Station (EW Stout) 60 D0099060 2.316 0.179 0.017 2.316 0.188 0.899 0.109 0.013 1.432 0.117 0.565 0.126 0.008 1.584 0.129 0.624

88 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 2.305 0.053 0.009 0.741 0.061 0.297 0.094 0.024 1.394 0.114 0.551 0.167 0.027 2.305 0.187 0.895

89 NC Mayo 6250 1A,1B D06250C05 2.274 0.121 0.039 1.900 0.154 0.743 0.161 0.031 2.274 0.185 0.883 0.113 0.026 1.654 0.135 0.650

90 KY Paradise 1378 2 D013782 2.269 0.093 0.029 1.453 0.118 0.573 0.166 0.026 2.269 0.184 0.881 0.106 0.028 1.583 0.129 0.623

91 GA Jack McDonough MB1, MB2 D00710C01 2.261 0.176 0.015 2.261 0.183 0.878 0.127 0.015 1.680 0.137 0.660 0.133 0.019 1.798 0.146 0.705

92 MI Trenton Channel 1745 16,17,18,19 x10 2.245 0.093 0.093 2.216 0.180 0.862 0.126 0.063 2.245 0.182 0.873 0.060 0.037 1.157 0.094 0.459

93 IN IPL - Harding Street Station (EW Stout)990 70 D0099070 2.234 0.132 0.056 2.234 0.181 0.869

94 OK Northeastern 3313, 3314 D02963C10 2.226 0.063 0.045 1.273 0.104 0.504 0.107 0.080 2.226 0.181 0.865 0.038 0.047 1.012 0.083 0.403

95 TN Gallatin 3403 1,2 D03403C12 2.160 0.159 0.024 2.160 0.175 0.841

96 VA Clinch River 3775 1,2 D03775C02 2.146 0.151 0.030 2.146 0.174 0.836

97 IN IPL - Petersburg Generating Station 3 D009943 2.146 0.113 0.036 1.767 0.144 0.693 0.102 0.052 1.833 0.149 0.718 0.140 0.041 2.146 0.174 0.836

98 KY Mill Creek 1364 4 D013644 2.140 0.106 0.018 1.464 0.119 0.578 0.153 0.028 2.140 0.174 0.834 0.086 0.033 1.410 0.115 0.557

99 IN Whitewater Valley 1, 2 D01040C12 2.136 0.166 0.015 2.136 0.173 0.832 0.095 0.018 1.337 0.109 0.529 0.132 0.010 1.677 0.136 0.659

100 MI River Rouge 3 D017403 2.099 0.106 0.071 2.099 0.170 0.818

101 IN Gibson 6113 5 D061135 2.071 0.129 0.046 2.071 0.168 0.808

102 MD Brandon Shores 602 2 D006022 2.023 0.028 0.136 1.967 0.160 0.768 0.024 0.144 2.023 0.164 0.790 0.042 0.075 1.390 0.113 0.549

103 KY Paradise 1378 1 D01720C09 2.009 0.082 0.028 1.301 0.106 0.515 0.145 0.025 2.009 0.163 0.785 0.093 0.027 1.413 0.115 0.558

104 IN Merom 2SG1 D062132G1 1.985 0.155 0.013 1.985 0.161 0.775

105 WV John E Amos 3935 3 D039353 1.955 0.098 0.066 1.955 0.159 0.764

106 MD Brandon Shores 602 1 D006021 1.923 0.029 0.128 1.877 0.153 0.735 0.025 0.135 1.923 0.156 0.752 0.043 0.070 1.349 0.110 0.533

107 GA Scherer 4 D062574 1.911 0.147 0.015 1.911 0.155 0.747 0.094 0.012 1.252 0.102 0.496 0.047 0.009 0.660 0.054 0.264

108 PA Portland 3 (2) d031132 1.909 0.122 0.013 1.604 0.131 0.631 0.144 0.018 1.909 0.155 0.747 0.139 0.011 1.765 0.144 0.692

109 IN Gibson 6113 4 D061135 1.907 0.044 0.116 1.907 0.155 0.746

110 OH Eastlake 2837 1 D028371 1.904 0.137 0.024 1.904 0.155 0.745

111 IN R M Schahfer Generating Station 14 D0608514 1.899 0.134 0.026 1.899 0.154 0.743 0.105 0.025 1.537 0.125 0.605 0.108 0.032 1.658 0.135 0.652

112 GA Scherer 1 D062571 1.876 0.142 0.017 1.876 0.152 0.734 0.091 0.014 1.236 0.101 0.490 0.045 0.010 0.656 0.054 0.263

113 GA Scherer 2 D062572 1.859 0.142 0.015 1.859 0.151 0.728 0.091 0.013 1.222 0.100 0.484 0.045 0.009 0.646 0.053 0.259

114 OH Eastlake 2837 2 D028372 1.820 0.132 0.022 1.820 0.148 0.713

115 OH Cardinal 2828 1 D028281 1.819 0.120 0.034 1.819 0.148 0.713

116 TX Big Brown 3497 2 1.816 0.146 0.007 1.816 0.148 0.712 0.070 0.002 0.852 0.069 0.340 0.131 0.005 1.607 0.131 0.632

117 AL Colbert 47 1, 2, 3, 4 D00047C14 1.804 0.118 0.035 1.804 0.147 0.707

118 IN Michigan City Generating Station 12 D0099712 1.800 0.105 0.017 1.440 0.117 0.569 0.129 0.023 1.800 0.146 0.706 0.118 0.033 1.791 0.146 0.702

119 IA George Neal South 4 D073434 1.798 0.088 0.035 1.461 0.119 0.576 0.122 0.030 1.798 0.146 0.705 0.047 0.019 0.780 0.064 0.312

120 MD C P Crane 1552 2 D015522 1.792 0.093 0.036 1.521 0.124 0.600 0.075 0.056 1.549 0.126 0.610 0.106 0.045 1.792 0.146 0.703

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

174

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 OH W H Sammis 2866 7 D028667 1.765 0.036 0.112 1.765 0.143 0.692

122 IN R M Schahfer Generating Station 15 D0608515 1.747 0.110 0.037 1.747 0.142 0.686 0.085 0.034 1.402 0.114 0.554 0.084 0.042 1.493 0.122 0.589

123 MO New Madrid Power Plant 1 D021671 1.742 0.032 0.114 1.742 0.142 0.684

124 OH W H Sammis 2866 1,2 D02866C01 1.735 0.024 0.120 1.735 0.141 0.681

125 TX Big Brown 3497 1 1.733 0.139 0.007 1.733 0.141 0.680 0.067 0.002 0.812 0.066 0.324 0.125 0.005 1.533 0.125 0.604

126 OH W H Sammis 2866 3,4 D02866C02 1.719 0.023 0.120 1.719 0.140 0.675

127 MD Herbert A Wagner 1554 3 D015543 1.715 0.086 0.041 1.502 0.122 0.592 0.078 0.033 1.320 0.107 0.522 0.126 0.019 1.715 0.139 0.673

128 MO Labadie 4 D021034 1.691 0.049 0.009 0.687 0.056 0.275 0.129 0.014 1.691 0.138 0.664 0.064 0.009 0.853 0.070 0.341

129 MD C P Crane 1552 1 D015521 1.614 0.084 0.032 1.371 0.112 0.542 0.068 0.049 1.389 0.113 0.549 0.096 0.040 1.614 0.131 0.635

130 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 1.593 0.024 0.108 1.593 0.130 0.627

131 VA Chesapeake Energy Center 4 D038034 1.582 0.106 0.027 1.582 0.129 0.623 0.077 0.017 1.109 0.090 0.441 0.081 0.011 1.084 0.088 0.431

132 OH Eastlake 2837 3 D028373 1.582 0.114 0.020 1.582 0.129 0.623

133 NH Merrimack 2364 2 D023642 1.578 0.049 0.002 0.598 0.049 0.240 0.061 0.002 0.752 0.061 0.301 0.122 0.012 1.578 0.128 0.621

134 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 1.566 0.120 0.013 1.566 0.127 0.617

135 OH W H Sammis 2866 6 D02866M6A 1.555 0.037 0.093 1.555 0.127 0.613

136 NJ B L England 2378 1 1.529 0.055 0.007 0.727 0.059 0.291 0.090 0.039 1.529 0.124 0.602 0.060 0.009 0.810 0.066 0.324

137 OH Miami Fort Generating Station 2832 7 D028327 1.518 0.066 0.061 1.518 0.124 0.598

138 KY Shawnee 1,2,3,4,5 D01379C15 1.513 0.055 0.072 1.513 0.123 0.596

139 OH Eastlake 2837 4,6, (5) x17 1.461 0.086 0.038 1.461 0.119 0.577

140 OH Cardinal 2828 2 D028282 1.458 0.087 0.036 1.458 0.119 0.575

141 IA Ottumwa 1 D062541 1.434 0.046 0.016 0.736 0.060 0.295 0.092 0.029 1.434 0.117 0.566 0.055 0.016 0.841 0.069 0.336

142 NY Oswego Harbor Power 2594 6 x15 1.434 0.032 0.010 0.502 0.041 0.202 0.080 0.041 1.434 0.117 0.566 0.044 0.019 0.741 0.060 0.297

143 PA Martins Creek 3148 3,4 x21 1.424 0.029 0.090 1.424 0.116 0.562 0.024 0.071 1.146 0.093 0.455 0.032 0.038 0.841 0.069 0.336

144 VA Yorktown Power Station 3809 3 D038093 1.422 0.058 0.052 1.310 0.107 0.519 0.097 0.023 1.422 0.116 0.562 0.054 0.012 0.775 0.063 0.310

145 OH Miami Fort Power Station 8 D028328 1.416 0.058 0.061 1.416 0.115 0.559

146 WV Mountaineer (1301) 6264 1 D062641 1.415 0.066 0.053 1.415 0.115 0.559

147 MN Sherburne County 1, 2 D06090CS1 1.412 0.059 0.043 1.212 0.099 0.481 0.073 0.046 1.412 0.115 0.558 0.026 0.019 0.531 0.043 0.213

148 PA Sunbury 4 D031524 1.411 0.092 0.009 1.194 0.097 0.474 0.108 0.012 1.411 0.115 0.557 0.081 0.022 1.217 0.099 0.483

149 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 1.410 0.103 0.016 1.410 0.115 0.557

150 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.404 0.083 0.026 1.280 0.104 0.507 0.084 0.034 1.404 0.114 0.554 0.074 0.031 1.250 0.102 0.495

151 TX Martin Lake 6146 1 1.402 0.105 0.014 1.402 0.114 0.554 0.050 0.004 0.637 0.052 0.255 0.094 0.009 1.217 0.099 0.482

152 VA Chesterfield Power Station 3797 4 D037974 1.395 0.078 0.039 1.395 0.114 0.551 0.089 0.015 1.226 0.100 0.486 0.056 0.017 0.861 0.070 0.344

153 MO Sibley 1, 2, 3 D02094C01 1.377 0.092 0.024 1.377 0.112 0.544 0.079 0.016 1.122 0.092 0.446 0.057 0.008 0.774 0.063 0.309

154 MI J C Weadock 7, 8 D01720C09 1.370 0.084 0.019 1.220 0.099 0.484 0.089 0.027 1.370 0.112 0.541 0.076 0.024 1.184 0.096 0.470

155 MO New Madrid Power Plant 2 D021672 1.368 0.030 0.084 1.368 0.111 0.541

156 SC Wateree 3297 WAT1 D03297WT1 1.327 0.070 0.005 0.880 0.072 0.351 0.065 0.008 0.869 0.071 0.347 0.105 0.007 1.327 0.108 0.525

157 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 1.326 0.081 0.031 1.326 0.108 0.524

158 OH Conesville 2840 4 D028504 1.310 0.077 0.033 1.310 0.107 0.519

159 TX Martin Lake 6146 2 1.293 0.098 0.012 1.293 0.105 0.512 0.047 0.003 0.590 0.048 0.237 0.088 0.008 1.126 0.092 0.447

160 MI Monroe 1733 3,4 D01733C34 1.288 0.041 0.067 1.288 0.105 0.510

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

175

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 IL Joliet 29 81, 82 D00384C82 1.265 0.083 0.024 1.265 0.103 0.501

162 OH W H Sammis 2866 5 D028665 1.261 0.015 0.090 1.261 0.103 0.500

163 IL Newton 2 D060172 1.260 0.092 0.015 1.260 0.103 0.499

164 OK Grand River Dam Authority 1 D001651 1.245 0.032 0.019 0.607 0.050 0.243 0.072 0.033 1.245 0.101 0.493 0.027 0.026 0.626 0.051 0.251

165 VA Chesapeake Energy Center 3 D038033 1.233 0.076 0.028 1.233 0.100 0.488 0.055 0.018 0.857 0.070 0.342 0.057 0.011 0.801 0.065 0.320

166 AL Greene County 10 1 1.223 0.095 0.009 1.223 0.100 0.485

167 MO Rush Island 2 D061552 1.205 0.095 0.008 1.205 0.098 0.478

168 TX Martin Lake 6146 3 1.200 0.090 0.012 1.200 0.098 0.476 0.043 0.003 0.545 0.045 0.219 0.080 0.008 1.042 0.085 0.414

169 KY Shawnee 6,7,8,9,10 D01379C60 1.184 0.048 0.051 1.184 0.096 0.470

170 KY Ghent 1356 1,2 … (1,4) D01356C01 1.182 0.050 0.049 1.182 0.096 0.469

171 NC Roxboro 2712 3A,3B D02712C03 1.174 0.031 0.033 0.758 0.062 0.303 0.049 0.050 1.174 0.096 0.466 0.037 0.037 0.885 0.072 0.353

172 MO Rush Island 1 D061551 1.170 0.090 0.009 1.170 0.095 0.464

173 WI Nelson Dewey 4054 2 1.168 0.081 0.018 1.168 0.095 0.464

174 PA Portland 2 (1) d031131 1.161 0.077 0.005 0.967 0.079 0.385 0.091 0.007 1.161 0.095 0.461 0.087 0.005 1.086 0.089 0.432

175 NC Roxboro 2712 4A,4B D02712C04 1.121 0.034 0.026 0.720 0.059 0.288 0.055 0.039 1.121 0.091 0.445 0.042 0.029 0.843 0.069 0.337

176 MD Morgantown 1573 2 D015732 1.100 0.082 0.011 1.100 0.090 0.437

177 MD Dickerson 1572 1,2,3 D01572C23 1.093 0.027 0.065 1.093 0.089 0.434

178 SC Wateree 3297 WAT2 D03297WT2 1.080 0.060 0.004 0.748 0.061 0.299 0.053 0.006 0.699 0.057 0.280 0.086 0.006 1.080 0.088 0.429

179 IN Cayuga 1001 2 D010012 1.073 0.033 0.057 1.073 0.087 0.427

180 PA Sunbury 3 D031523 1.065 0.079 0.009 1.044 0.085 0.415 0.079 0.011 1.065 0.087 0.424 0.073 0.014 1.026 0.084 0.408

181 AR Independence 1 D066411 1.059 0.050 0.039 1.059 0.086 0.421

182 SC Jefferies 3319 4 1.057 0.034 0.001 0.421 0.034 0.170 0.059 0.005 0.758 0.062 0.303 0.087 0.003 1.057 0.086 0.420

183 SC Jefferies 3319 3 1.057 0.035 0.001 0.426 0.035 0.171 0.059 0.005 0.753 0.061 0.301 0.087 0.003 1.057 0.086 0.420

184 TX Monticello 6147 1 1.052 0.082 0.007 1.052 0.086 0.418 0.039 0.002 0.485 0.040 0.195 0.073 0.005 0.922 0.075 0.368

185 IN R Gallagher 1008 1,2 D01008C01 1.041 0.068 0.020 1.041 0.085 0.414

186 NC L V Sutton 3 D027133 1.035 0.068 0.019 1.035 0.084 0.412 0.060 0.012 0.844 0.069 0.337 0.057 0.015 0.848 0.069 0.339

187 KY E W Brown 1355 2,3 D01355C03 1.030 0.028 0.058 1.030 0.084 0.410

188 NJ B L England 2378 2,3 x12 1.016 0.017 0.010 0.320 0.026 0.129 0.028 0.057 1.016 0.083 0.405 0.018 0.012 0.368 0.030 0.148

189 OH J M Stuart 2850 3 D028503 1.016 0.038 0.047 1.016 0.083 0.404

190 MD Herbert A Wagner 1554 1,2,4 x08 1.015 0.047 0.038 1.015 0.083 0.404

191 WI Columbia 2 D080232 1.015 0.062 0.020 0.973 0.079 0.388 0.059 0.019 0.932 0.076 0.371 0.070 0.016 1.015 0.083 0.404

192 AR Independence 2 D066412 1.012 0.051 0.034 1.012 0.083 0.403

193 AR White Bluff 1 D060091 1.009 0.052 0.033 1.009 0.082 0.402

194 AR White Bluff 2 D060092 1.007 0.050 0.034 1.007 0.082 0.401

195 NC Cape Fear 2708 6 1.002 0.055 0.007 0.722 0.059 0.289 0.052 0.033 1.002 0.082 0.399 0.048 0.009 0.671 0.055 0.269

196 NC H F Lee Steam Electric Plant 3 D027093 0.992 0.050 0.017 0.798 0.065 0.319 0.046 0.011 0.678 0.055 0.271 0.077 0.007 0.992 0.081 0.395

197 TX Monticello 6147 2 0.985 0.077 0.006 0.985 0.080 0.392

198 IN Cayuga 1001 1 D010011 0.977 0.029 0.053 0.977 0.080 0.389

199 MN Sherburne County 3 D060903 0.948 0.056 0.024 0.948 0.077 0.378

200 KS La Cygne 2 D012412 0.945 0.034 0.022 0.671 0.055 0.269 0.057 0.023 0.945 0.077 0.377 0.043 0.029 0.850 0.069 0.339

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

176

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 TX Monticello 6147 3 0.945 0.069 0.011 0.945 0.077 0.377

202 IN R Gallagher 1008 3,4 D01008C02 0.938 0.060 0.019 0.938 0.077 0.374

203 KY East Bend 6018 2 D060182 0.937 0.032 0.047 0.937 0.076 0.374

204 WI Columbia 1 D080231 0.935 0.061 0.018 0.935 0.076 0.373 0.058 0.017 0.891 0.073 0.355 0.067 0.011 0.928 0.076 0.370

205 TX H W Pirkey Power Plant 7902 1 0.910 0.066 0.011 0.910 0.074 0.363

206 PA Sunbury 1A, 1B D03152CS1 0.900 0.065 0.007 0.851 0.069 0.340 0.068 0.009 0.900 0.073 0.359 0.057 0.013 0.823 0.067 0.329

207 TX Limestone 298 LIM2 0.900 0.059 0.017 0.900 0.073 0.359

208 SC H B Robinson 1 D032511 0.898 0.052 0.004 0.662 0.054 0.265 0.063 0.013 0.898 0.073 0.358 0.039 0.017 0.664 0.054 0.266

209 IA Louisa 101 D06664101 0.896 0.046 0.029 0.896 0.073 0.358

210 IA George Neal North 3 D010913 0.891 0.048 0.027 0.891 0.073 0.355

211 IA Walter Scott Jr. Energy Center 3 D010823 0.878 0.043 0.031 0.878 0.072 0.350

212 OH J M Stuart 2850 1 D028501 0.871 0.037 0.037 0.871 0.071 0.348

213 WI South Oak Creek 7, 8 D04041CS4 0.869 0.061 0.013 0.869 0.071 0.347

214 MA Brayton Point 1619 3 D016193 0.868 0.071 0.003 0.868 0.071 0.347 0.036 0.004 0.473 0.039 0.190 0.066 0.005 0.838 0.068 0.335

215 AL E C Gaston 26 5 0.857 0.032 0.040 0.857 0.070 0.342

216 TX Limestone 298 LIM1 0.837 0.055 0.016 0.837 0.068 0.334

217 OH J M Stuart 2850 2 D028502 0.822 0.021 0.047 0.822 0.067 0.328

218 MN Black Dog 3, 4 D01904CS1 0.812 0.021 0.047 0.812 0.066 0.324

219 SC Canadys Steam CAN3 D03280CN3 0.800 0.050 0.001 0.611 0.050 0.245 0.035 0.006 0.484 0.040 0.195 0.061 0.007 0.800 0.065 0.320

220 NH Merrimack 2364 1 D023641 0.779 0.025 0.001 0.298 0.024 0.120 0.031 0.001 0.373 0.031 0.150 0.061 0.005 0.779 0.064 0.311

221 VA Chesapeake Energy Center 2 D038032 0.773 0.048 0.017 0.773 0.063 0.309 0.036 0.011 0.555 0.045 0.223 0.037 0.007 0.510 0.042 0.205

222 DE Indian River 594 4 D005944 0.765 0.021 0.006 0.323 0.026 0.130 0.060 0.005 0.765 0.062 0.306 0.058 0.002 0.714 0.058 0.286

223 WI Edgewater (4050) 4050 5 0.752 0.053 0.010 0.752 0.061 0.301

224 KY H L Spurlock 6041 2 D060412 0.746 0.036 0.027 0.746 0.061 0.298

225 KY Green River 5 D013575 0.718 0.051 0.010 0.718 0.059 0.288

226 NY Oswego Harbor Power 2594 5 D025945 0.709 0.049 0.012 0.709 0.058 0.284

227 GA Yates Y5BR D00728Y5R 0.699 0.058 0.002 0.699 0.057 0.280

228 MO Labadie 3 D021033 0.694 0.050 0.009 0.694 0.057 0.278

229 NE Nebraska City Station 1 D060961 0.674 0.044 0.013 0.674 0.055 0.270

230 MO Labadie 1 D021031 0.665 0.048 0.008 0.665 0.054 0.266

231 KY Green River 4 D013574 0.662 0.046 0.010 0.662 0.054 0.265

232 KY H L Spurlock 6041 1 D060411 0.661 0.041 0.015 0.661 0.054 0.265

233 TN Cumberland 3399 1 0.660 0.030 0.026 0.660 0.054 0.264

234 IL Marion 4 D009764 0.649 0.035 0.020 0.649 0.053 0.260

235 VA Chesapeake Energy Center 1 D038031 0.630 0.035 0.018 0.630 0.051 0.253 0.026 0.012 0.448 0.037 0.180 0.026 0.007 0.397 0.032 0.160

236 KY D B Wilson W1 D06823W1 0.630 0.043 0.010 0.630 0.051 0.253

237 NC Roxboro 2712 2 D027122 0.604 0.031 0.020 0.604 0.049 0.243

238 NY Huntley Power 2549 67,68 D02549C01 0.604 0.040 0.011 0.604 0.049 0.242

239 GA Bowen 703 2BLR D007032LR 0.587 0.009 0.040 0.587 0.048 0.236

240 MO Thomas Hill Energy Center MB3 D02168MB3 0.579 0.040 0.009 0.579 0.047 0.232

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

177

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 WI Genoa 4143 1 0.572 0.035 0.013 0.572 0.047 0.230

242 NC Marshall 2727 1,2 x11 0.564 0.022 0.026 0.564 0.046 0.227

243 NY NRG Dunkirk Power 3 D02554C03 0.564 0.037 0.011 0.564 0.046 0.227

244 NC L V Sutton 1, 2 D02713C02 0.557 0.039 0.008 0.557 0.046 0.224 0.037 0.006 0.504 0.041 0.203 0.040 0.007 0.555 0.045 0.223

245 NC Marshall 2727 4 D027274 0.530 0.017 0.027 0.530 0.043 0.213

246 NC Riverbend 2732 9 0.529 0.042 0.003 0.529 0.043 0.213

247 IL Joppa Steam 1, 2 D00887CS1 0.529 0.033 0.012 0.529 0.043 0.213

248 NC Belews Creek 8042 2 D080422 0.521 0.018 0.026 0.521 0.043 0.209

249 GA Bowen 703 4BLR D007034LR 0.520 0.012 0.032 0.520 0.042 0.209

250 PA Shawville 3131 1 D031311 0.519 0.028 0.016 0.519 0.042 0.209

251 NC Belews Creek 8042 1 D080421 0.519 0.018 0.026 0.519 0.042 0.208

252 IL Joppa Steam 3, 4 D00887CS2 0.518 0.033 0.011 0.518 0.042 0.208

253 KS Nearman Creek 6064 N1 0.511 0.020 0.023 0.511 0.042 0.205

254 TX Welsh Power Plant 6139 3 0.505 0.034 0.009 0.505 0.041 0.203

255 PA Shawville 3131 2 D031312 0.503 0.027 0.015 0.503 0.041 0.202

256 GA Bowen 703 1BLR D007031LR 0.498 0.021 0.021 0.498 0.041 0.200

257 VA Chesterfield Power Station 3797 6 D037976 0.491 0.021 0.020 0.491 0.040 0.197

258 AR Flint Creek Power Plant 6138 1 0.486 0.021 0.020 0.486 0.040 0.195

259 TX Welsh Power Plant 6139 1 0.483 0.032 0.009 0.483 0.039 0.194

260 TX Welsh Power Plant 6139 2 0.479 0.033 0.008 0.479 0.039 0.193

261 KS La Cygne 1241 1 0.414 0.021 0.013 0.414 0.034 0.167 0.025 0.008 0.383 0.031 0.154 0.018 0.008 0.316 0.026 0.127

262 OK Muskogee 2952 4 0.410 0.017 0.018 0.410 0.034 0.165

263 NH Newington 8002 1 D080021 0.402 0.009 0.001 0.118 0.010 0.048 0.010 0.001 0.129 0.011 0.052 0.029 0.005 0.402 0.033 0.162

264 OK Hugo 1 D067721 0.402 0.026 0.008 0.402 0.033 0.162

265 ME William F Wyman 1507 4 D015074 0.397 0.004 0.001 0.055 0.004 0.022 0.010 0.002 0.138 0.011 0.056 0.027 0.006 0.397 0.032 0.160

266 IL Wood River Power Station 5 D008985 0.394 0.025 0.008 0.394 0.032 0.159

267 MO Meramec 3 D021043 0.379 0.026 0.007 0.379 0.031 0.153

268 OK Sooner 6095 1 0.379 0.020 0.012 0.379 0.031 0.153

269 OK Sooner 2 D060952 0.375 0.020 0.012 0.375 0.031 0.151

270 IN Alcoa Allowance Management Inc 6705 4 D067054 0.370 0.015 0.016 0.370 0.030 0.149

271 OK Muskogee 5 D029525 0.368 0.016 0.015 0.368 0.030 0.148

272 SC Urquhart URQ3 D03295UQ3 0.367 0.030 0.002 0.367 0.030 0.148

273 NC Roxboro 2712 1 D027121 0.362 0.019 0.011 0.362 0.030 0.146

274 MO Sikeston 1 D067681 0.361 0.018 0.012 0.361 0.030 0.146

275 MA Brayton Point 1619 2 D016192 0.311 0.024 0.002 0.311 0.025 0.125 0.014 0.002 0.185 0.015 0.075 0.023 0.003 0.302 0.025 0.122

276 NY Dynegy Danskammer 2480 1,2,3 x13 0.309 0.024 0.002 0.309 0.025 0.125

277 IN Alcoa Allowance Management Inc 6705 3 x02 0.305 0.006 0.020 0.305 0.025 0.123

278 NY Northport 2516 1,2,4,ugt001 x14 0.303 0.022 0.004 0.303 0.025 0.122 0.016 0.007 0.274 0.022 0.111

279 NJ Hudson Generating Station 2403 2 D024032 0.297 0.019 0.006 0.297 0.024 0.120 0.009 0.006 0.171 0.014 0.069 0.008 0.005 0.160 0.013 0.065

280 NC Marshall 2727 3 D027273 0.296 0.018 0.007 0.296 0.024 0.120

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

178

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 MA Brayton Point 1619 1 D016191 0.282 0.023 0.001 0.282 0.023 0.114 0.013 0.001 0.163 0.013 0.066 0.020 0.002 0.259 0.021 0.105

282 GA Bowen 703 3BLR D007033LR 0.257 0.012 0.010 0.257 0.021 0.104

283 SC McMeekin MCM2 D03287MM2 0.242 0.019 0.002 0.242 0.020 0.098

284 SC McMeekin MCM1 D03287MM1 0.233 0.018 0.002 0.233 0.019 0.094

285 NC Cliffside 2721 5 D027215 0.225 0.009 0.010 0.225 0.018 0.091

286 CT Bridgeport Harbor Station 568 BHB3 0.206 0.014 0.004 0.206 0.017 0.083 0.009 0.005 0.166 0.014 0.067 0.008 0.004 0.142 0.012 0.057

287 NY CCI Roseton LLC 8006 2 D080062 0.192 0.013 0.003 0.192 0.016 0.078

288 SC Winyah 6249 2,3,4 x23 0.180 0.013 0.002 0.180 0.015 0.073

289 MA Canal Station 1599 1 D015991 0.170 0.010 0.001 0.122 0.010 0.050 0.011 0.001 0.150 0.012 0.061 0.013 0.002 0.170 0.014 0.069

290 NY Northport 2516 3 D025163 0.164 0.012 0.002 0.164 0.013 0.066

291 MA Brayton Point 1619 4 x07 0.157 0.010 0.001 0.138 0.011 0.056 0.005 0.002 0.079 0.006 0.032 0.011 0.002 0.157 0.013 0.064

292 NJ Mercer Generating Station 2408 1 D024081 0.153 0.010 0.003 0.153 0.012 0.062

293 CT Middletown 562 4 0.151 0.011 0.002 0.151 0.012 0.061

294 CT New Haven Harbor 6156 NHB1 0.147 0.010 0.002 0.147 0.012 0.060

295 NJ Mercer Generating Station 2408 2 D024082 0.136 0.008 0.003 0.136 0.011 0.055

296 KS Tecumseh Energy Center 1252 10 0.134 0.008 0.004 0.134 0.011 0.054

297 MA Canal Station 1599 2 D015992 0.129 0.007 0.001 0.100 0.008 0.040 0.005 0.002 0.084 0.007 0.034 0.009 0.002 0.129 0.011 0.052

298 DE Edge Moor 593 5 D005935 0.124 0.007 0.003 0.124 0.010 0.050

299 KS Quindaro 1295 2 0.123 0.006 0.005 0.123 0.010 0.050

300 MA Salem Harbor Station 1626 1 0.110 0.004 0.000 0.051 0.004 0.021 0.006 0.000 0.076 0.006 0.031 0.008 0.002 0.110 0.009 0.045

301 NH Schiller 2367 6 0.100 0.002 0.000 0.030 0.002 0.012 0.003 0.000 0.042 0.003 0.017 0.007 0.002 0.100 0.008 0.041

302 NH Schiller 2367 4 0.099 0.002 0.000 0.030 0.002 0.012 0.003 0.000 0.041 0.003 0.017 0.007 0.002 0.099 0.008 0.040

303 SC Williams 3298 WIL1 D03298WL1 0.069 0.003 0.002 0.069 0.006 0.028

304 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.058 0.005 0.000 0.058 0.005 0.023

305 SC Winyah 6249 1 D062491 0.026 0.001 0.001 0.026 0.002 0.010

306 ME William F Wyman 1507 3 0.006 0.000 0.000 0.006 0.000 0.002

307 ME William F Wyman 1507 1 0.003 0.000 0.000 0.003 0.000 0.001

308 ME William F Wyman 1507 2 0.003 0.000 0.000 0.003 0.000 0.001

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

179

F.20 2015 EGU Ranking Visibility Impairing Sources to Otter Creek

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 PA Homer City 3122 1 D031221 19.981 1.399 0.217 19.981 1.497 5.884 1.258 0.294 18.569 1.437 5.690 0.826 0.162 11.889 0.929 3.940

2 PA Homer City 3122 2 D031222 17.613 1.235 0.199 17.613 1.333 5.350 1.110 0.270 16.490 1.283 5.182 0.729 0.146 10.508 0.826 3.554

3 OH Muskingum River 2872 5 D028725 15.101 1.162 0.088 15.101 1.171 4.800 0.680 0.046 8.683 0.688 3.026 0.885 0.073 11.532 0.902 3.842

4 OH Avon Lake Power Plant 2836 12 D0283612 14.196 0.805 0.347 14.196 1.077 4.473 0.694 0.196 10.694 0.839 3.604 0.913 0.259 14.143 1.096 4.539

5 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 11.177 0.335 0.590 11.177 0.876 3.744 0.243 0.577 9.902 0.781 3.385 0.347 0.563 10.980 0.861 3.688

6 KY Big Sandy 1353 BSU1,BSU2 D01353C02 11.069 0.768 0.116 10.690 0.834 3.588 0.817 0.101 11.069 0.865 3.704 0.629 0.065 8.308 0.658 2.907

7 OH Muskingum River 2872 1,2,3,4 D02872C04 8.692 0.539 0.176 8.692 0.677 2.982 0.323 0.095 4.999 0.399 1.838 0.378 0.133 6.098 0.487 2.213

8 WV Kammer 3947 1,2,3 D03947C03 8.478 0.393 0.112 6.077 0.481 2.185 0.443 0.100 6.503 0.517 2.337 0.589 0.119 8.478 0.671 2.959

9 OH Gen J M Gavin 8102 1 D081021 7.552 0.379 0.190 7.552 0.541 2.437 0.293 0.179 6.098 0.451 2.060 0.290 0.303 7.102 0.565 2.534

10 OH Conesville 2840 5,6 D02840C06 7.179 0.149 0.127 2.802 0.266 1.253 0.136 0.222 4.021 0.345 1.606 0.157 0.438 7.179 0.571 2.559

11 OH Gen J M Gavin 8102 2 D081022 6.890 0.355 0.170 6.890 0.500 2.266 0.274 0.161 5.567 0.416 1.910 0.271 0.271 6.492 0.518 2.340

12 WV Kanawha River 3936 1,2 D03936C02 6.852 0.308 0.253 6.561 0.536 2.413 0.275 0.153 5.018 0.409 1.883 0.488 0.087 6.852 0.546 2.455

13 OH W H Zimmer Generating Station 6019 1 D060191 6.836 0.223 0.219 5.624 0.424 1.945 0.289 0.241 6.836 0.506 2.290 0.128 0.278 4.867 0.391 1.804

14 IN Rockport 6166 MB1,MB2 D06166C02 6.659 0.344 0.150 5.955 0.471 2.146 0.386 0.165 6.659 0.525 2.369 0.305 0.163 5.577 0.447 2.042

15 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 6.521 0.414 0.046 5.490 0.438 2.007 0.499 0.047 6.521 0.519 2.345 0.404 0.036 5.237 0.420 1.928

16 IN Tanners Creek 988 U4 D00988U4 6.173 0.430 0.084 6.173 0.490 2.222 0.282 0.056 4.041 0.324 1.511 0.192 0.052 2.884 0.233 1.108

17 PA Homer City 3 D031223 6.149 0.145 0.221 4.490 0.353 1.639 0.141 0.386 6.149 0.507 2.294 0.090 0.178 3.213 0.260 1.227

18 PA Keystone 3136 1 D031361 6.055 0.321 0.176 6.055 0.475 2.160 0.252 0.265 5.958 0.494 2.242 0.286 0.198 5.787 0.463 2.111

19 PA Keystone 3136 2 D031362 5.859 0.307 0.173 5.859 0.459 2.094 0.241 0.261 5.762 0.480 2.182 0.274 0.195 5.600 0.448 2.049

20 WV Pleasants Power Station 6004 1 D060041 5.810 0.147 0.334 5.810 0.462 2.108 0.132 0.197 4.090 0.317 1.483 0.112 0.274 4.639 0.373 1.726

21 OH Killen Station 6031 2 D060312 5.328 0.142 0.201 4.124 0.330 1.540 0.233 0.178 5.328 0.393 1.814 0.179 0.265 5.327 0.427 1.959

22 PA Cheswick 8226 1 D082261 5.145 0.100 0.213 5.145 0.303 1.419 0.086 0.231 4.608 0.306 1.435 0.059 0.232 3.506 0.283 1.331

23 PA Shawville 3131 3,4 D03131CS1 5.036 0.179 0.030 2.474 0.201 0.959 0.322 0.108 5.036 0.410 1.888 0.272 0.042 3.725 0.300 1.409

24 GA Harllee Branch 709 3&4 D00709C02 4.925 0.342 0.070 4.925 0.394 1.815 0.198 0.033 2.735 0.221 1.053 0.125 0.021 1.720 0.140 0.675

25 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 4.872 0.206 0.089 4.872 0.283 1.332 0.180 0.134 4.472 0.302 1.417 0.125 0.150 3.289 0.266 1.254

26 VA Yorktown Power Station 3809 3 D038093 4.612 0.187 0.168 4.249 0.341 1.586 0.316 0.073 4.612 0.372 1.721 0.174 0.038 2.515 0.204 0.973

27 MI Trenton Channel 1745 9A D017459A 4.088 0.223 0.077 3.580 0.287 1.350 0.294 0.050 4.088 0.329 1.536 0.173 0.031 2.416 0.196 0.936

28 PA Brunner Island 3140 3 D031403 3.945 0.127 0.209 3.945 0.324 1.514 0.181 0.092 3.295 0.262 1.238 0.067 0.058 1.480 0.120 0.584

29 PA Brunner Island 3140 1,2 D03140C12 3.829 0.135 0.183 3.829 0.307 1.438 0.105 0.111 2.588 0.209 0.996 0.063 0.046 1.293 0.105 0.512

30 KY Mill Creek 1364 1,2,3 x05 3.566 0.163 0.047 2.376 0.203 0.967 0.238 0.076 3.566 0.301 1.412 0.132 0.091 2.659 0.215 1.026

31 MI Belle River 2 D060342 3.562 0.225 0.074 3.562 0.286 1.344 0.163 0.095 3.064 0.249 1.178 0.152 0.070 2.636 0.214 1.017

32 WV Mitchell (WV) 3948 1,2 D03948C02 3.474 0.112 0.102 2.473 0.207 0.988 0.105 0.103 2.373 0.201 0.958 0.173 0.119 3.474 0.281 1.320

33 MI J H Campbell 3 (50%) D01710M3A 3.393 0.061 0.010 0.872 0.068 0.333 0.194 0.027 2.632 0.211 1.007 0.253 0.033 3.393 0.274 1.291

34 MI St. Clair 1743 7 D017437 3.393 0.252 0.028 3.393 0.268 1.265 0.216 0.050 3.126 0.255 1.205 0.172 0.033 2.424 0.197 0.939

35 MI Belle River 1 D060341 3.284 0.199 0.074 3.284 0.262 1.236 0.145 0.095 2.829 0.231 1.099 0.135 0.070 2.433 0.197 0.942

36 MI St. Clair 1743 6 D017436 3.230 0.259 0.016 3.189 0.263 1.240 0.247 0.027 3.230 0.262 1.236 0.193 0.022 2.537 0.206 0.981

37 MI J H Campbell A,B,1,2 D01710C09 3.189 0.045 0.010 0.681 0.053 0.262 0.154 0.035 2.340 0.182 0.871 0.230 0.039 3.189 0.258 1.218

38 PA Montour 3149 1 D031491 3.090 0.073 0.192 3.090 0.257 1.216 0.075 0.027 1.266 0.099 0.481 0.096 0.111 2.467 0.200 0.955

39 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.903 0.170 0.071 2.903 0.232 1.101 0.116 0.051 2.002 0.161 0.773 0.079 0.046 1.484 0.121 0.585

40 GA Yates Y6BR D00728Y6R 2.889 0.237 0.005 2.889 0.232 1.100 0.122 0.019 1.649 0.136 0.658 0.170 0.012 2.146 0.174 0.836

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

180

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 TN Johnsonville 3406 1 thru 10 D03406C10 2.808 0.192 0.020 2.544 0.203 0.968 0.231 0.013 2.808 0.234 1.111 0.143 0.012 1.828 0.149 0.716

42 PA Montour 3149 2 D031492 2.766 0.060 0.191 2.766 0.244 1.157 0.062 0.027 1.189 0.086 0.418 0.079 0.110 2.256 0.183 0.877

43 MI St. Clair 1743 1,2,3,4,...6 x09 2.715 0.157 0.067 2.715 0.216 1.027 0.128 0.101 2.692 0.221 1.050 0.108 0.067 2.087 0.169 0.814

44 IL Powerton 51,52,61,62 D00879C06 2.676 0.076 0.045 1.385 0.117 0.567 0.161 0.070 2.676 0.222 1.055 0.134 0.028 1.920 0.156 0.751

45 KY Ghent 1356 3,4 … (2,3) D01356C02 2.622 0.131 0.073 2.379 0.197 0.941 0.147 0.078 2.622 0.217 1.034 0.080 0.100 2.148 0.174 0.836

46 IN Whitewater Valley 1, 2 D01040C12 2.555 0.198 0.018 2.555 0.207 0.988 0.113 0.023 1.600 0.131 0.631 0.158 0.012 2.006 0.163 0.783

47 VA Yorktown Power Station 3809 1,2 D03809CS0 2.500 0.153 0.055 2.500 0.200 0.956 0.141 0.034 2.076 0.168 0.807 0.109 0.022 1.547 0.126 0.609

48 IN IPL - Harding Street Station (EW Stout) 50 D0099050 2.454 0.191 0.015 2.454 0.198 0.944 0.116 0.011 1.518 0.122 0.593 0.135 0.007 1.677 0.136 0.659

49 NY Somerset Operating Company (Kintigh) 1 D060821 2.273 0.046 0.014 0.721 0.058 0.282 0.144 0.044 2.273 0.181 0.865 0.068 0.018 1.007 0.082 0.401

50 WV John E Amos 3935 1,2 D03935C02 2.262 0.108 0.076 2.262 0.178 0.854 0.048 0.134 1.698 0.177 0.849 0.090 0.075 1.959 0.159 0.766

51 AL E C Gaston 26 1, 2 D00026CAN 2.244 0.148 0.014 1.908 0.156 0.749 0.174 0.016 2.244 0.183 0.875 0.100 0.015 1.357 0.111 0.537

52 IN IPL - Harding Street Station (EW Stout) 60 D0099060 2.225 0.174 0.013 2.225 0.179 0.860 0.106 0.010 1.376 0.111 0.539 0.123 0.006 1.522 0.124 0.600

53 IN Michigan City Generating Station 12 D0099712 2.136 0.133 0.015 1.709 0.142 0.687 0.164 0.021 2.136 0.177 0.849 0.149 0.030 2.125 0.172 0.828

54 IN IPL - Petersburg Generating Station 3 D009943 1.996 0.087 0.053 1.643 0.135 0.652 0.078 0.077 1.704 0.150 0.724 0.107 0.061 1.996 0.162 0.779

55 MD Herbert A Wagner 1554 3 D015543 1.982 0.111 0.011 1.736 0.116 0.564 0.101 0.008 1.525 0.105 0.512 0.163 0.005 1.982 0.161 0.774

56 IN Gibson 6113 1,2,3 D06113C03 1.949 0.088 0.052 1.797 0.136 0.655 0.054 0.068 1.949 0.119 0.577 0.089 0.041 1.548 0.126 0.610

57 OH Cardinal 2828 3 D028283 1.760 0.037 0.068 1.484 0.102 0.498 0.025 0.075 1.085 0.098 0.476 0.042 0.105 1.760 0.143 0.690

58 IN Clifty Creek 983 4,5,6 D00983C02 1.736 0.028 0.066 1.560 0.092 0.447 0.032 0.066 1.736 0.096 0.465 0.021 0.094 1.377 0.112 0.544

59 OH J M Stuart 2850 4 D028404 1.589 0.050 0.051 1.229 0.098 0.476 0.081 0.036 1.589 0.113 0.548 0.048 0.058 1.264 0.103 0.501

60 NC Roxboro 2712 3A,3B D02712C03 1.585 0.051 0.035 1.024 0.083 0.404 0.082 0.052 1.585 0.129 0.623 0.062 0.039 1.195 0.097 0.474

61 NC Roxboro 2712 4A,4B D02712C04 1.553 0.053 0.031 0.998 0.081 0.395 0.085 0.046 1.553 0.126 0.611 0.064 0.034 1.169 0.095 0.464

62 MD Morgantown 1573 1 D015731 1.496 0.095 0.011 1.496 0.102 0.495 0.031 0.011 0.513 0.041 0.202 0.034 0.014 0.562 0.046 0.226

63 TX Big Brown 3497 1 1.421 0.113 0.007 1.421 0.116 0.562 0.055 0.002 0.666 0.054 0.266 0.102 0.005 1.257 0.102 0.498

64 IN Clifty Creek 983 1,2,3 D00983C01 1.402 0.031 0.047 1.252 0.076 0.371 0.035 0.048 1.402 0.080 0.392 0.024 0.066 1.069 0.087 0.425

65 TX Big Brown 3497 2 1.366 0.109 0.007 1.366 0.112 0.542 0.052 0.002 0.641 0.052 0.256 0.098 0.005 1.209 0.099 0.479

66 GA Harllee Branch 709 1,2 D00709C01 1.354 0.105 0.012 1.354 0.112 0.545 0.066 0.009 0.885 0.073 0.356 0.038 0.006 0.520 0.043 0.209

67 IN IPL - Petersburg Generating Station 4 D009944 1.334 0.062 0.031 1.093 0.090 0.439 0.056 0.046 1.100 0.099 0.480 0.077 0.036 1.334 0.109 0.527

68 MD C P Crane 1552 2 D015522 1.312 0.046 0.045 1.114 0.089 0.432 0.037 0.071 1.134 0.105 0.511 0.052 0.058 1.312 0.107 0.519

69 MI Trenton Channel 1745 16,17,18,19 x10 1.233 0.058 0.040 1.217 0.095 0.463 0.078 0.027 1.233 0.102 0.497 0.037 0.016 0.636 0.052 0.255

70 MI J C Weadock 7, 8 D01720C09 1.160 0.074 0.014 1.033 0.085 0.414 0.077 0.021 1.160 0.095 0.461 0.066 0.019 1.002 0.082 0.399

71 MD Brandon Shores 602 2 D006022 1.133 0.030 0.039 1.102 0.067 0.326 0.026 0.041 1.133 0.065 0.319 0.045 0.021 0.779 0.064 0.311

72 OK Northeastern 3313, 3314 D02963C10 1.130 0.047 0.014 0.646 0.059 0.289 0.081 0.025 1.130 0.102 0.496 0.029 0.014 0.514 0.042 0.207

73 MD Chalk Point 1571 1,2 D01571CE2 1.122 0.108 0.001 1.122 0.104 0.507 0.055 0.002 0.696 0.055 0.270 0.060 0.002 0.734 0.060 0.294

74 NY Oswego Harbor Power 2594 6 x15 1.121 0.023 0.010 0.393 0.031 0.155 0.056 0.039 1.121 0.093 0.451 0.031 0.018 0.579 0.047 0.233

75 KY Mill Creek 1364 4 D013644 1.120 0.010 0.029 0.766 0.038 0.187 0.014 0.046 1.120 0.058 0.285 0.008 0.054 0.738 0.060 0.295

76 KY Paradise 1378 2 D013782 1.103 0.040 0.021 0.706 0.059 0.288 0.071 0.018 1.103 0.086 0.419 0.045 0.020 0.769 0.063 0.308

77 IA George Neal South 4 D073434 1.093 0.045 0.030 0.888 0.073 0.355 0.062 0.026 1.093 0.085 0.412 0.024 0.016 0.474 0.039 0.191

78 MD Brandon Shores 602 1 D006021 1.083 0.032 0.029 1.057 0.060 0.292 0.028 0.031 1.083 0.057 0.281 0.048 0.016 0.759 0.062 0.304

79 MI Monroe 1733 1,2 D01733C12 1.062 0.016 0.038 0.821 0.053 0.262 0.019 0.064 1.062 0.081 0.394 0.017 0.068 1.008 0.082 0.401

80 KY John S. Cooper 1384 1,2 D01384CS1 1.029 0.068 0.018 1.029 0.083 0.403 0.059 0.010 0.837 0.066 0.324 0.029 0.011 0.471 0.039 0.190

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

181

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 TX Martin Lake 6146 1 1.000 0.074 0.012 1.000 0.082 0.400 0.035 0.003 0.454 0.037 0.182 0.066 0.008 0.868 0.071 0.347

82 MO Labadie 4 D021034 0.961 0.027 0.006 0.390 0.032 0.159 0.071 0.010 0.961 0.078 0.380 0.035 0.006 0.485 0.040 0.195

83 TX Monticello 6147 1 0.959 0.075 0.006 0.959 0.078 0.381 0.036 0.002 0.443 0.036 0.178 0.067 0.004 0.841 0.069 0.336

84 TX Martin Lake 6146 3 0.948 0.070 0.011 0.948 0.078 0.380 0.033 0.003 0.431 0.035 0.173 0.062 0.007 0.823 0.067 0.329

85 IA Ottumwa 1 D062541 0.940 0.024 0.018 0.483 0.041 0.200 0.048 0.032 0.940 0.078 0.380 0.029 0.018 0.552 0.045 0.222

86 NJ B L England 2378 2,3 x12 0.926 0.014 0.010 0.291 0.024 0.117 0.024 0.057 0.926 0.079 0.384 0.016 0.012 0.335 0.027 0.135

87 MO Sibley 1, 2, 3 D02094C01 0.919 0.049 0.038 0.919 0.085 0.413 0.042 0.025 0.749 0.065 0.319 0.031 0.013 0.516 0.042 0.208

88 KY Paradise 1378 3 D013783 0.882 0.026 0.036 0.757 0.060 0.296 0.045 0.034 0.882 0.077 0.377 0.030 0.036 0.795 0.065 0.318

89 KY Paradise 1378 1 D01720C09 0.881 0.031 0.018 0.571 0.048 0.233 0.056 0.015 0.881 0.069 0.337 0.036 0.017 0.620 0.051 0.249

90 ME William F Wyman 1507 4 D015074 0.812 0.008 0.002 0.112 0.009 0.044 0.019 0.005 0.283 0.023 0.112 0.052 0.017 0.812 0.066 0.325

91 TX Martin Lake 6146 2 0.779 0.056 0.011 0.779 0.064 0.316 0.027 0.003 0.355 0.029 0.142 0.050 0.007 0.678 0.055 0.272

92 MD C P Crane 1552 1 D015521 0.765 0.023 0.030 0.650 0.051 0.253 0.019 0.046 0.659 0.063 0.310 0.026 0.038 0.765 0.062 0.306

93 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.729 0.016 0.004 0.235 0.019 0.095 0.027 0.011 0.441 0.037 0.184 0.049 0.013 0.729 0.060 0.292

94 IL Kincaid Generating Station 1, 2 D00876C02 0.629 0.013 0.007 0.224 0.019 0.096 0.044 0.017 0.629 0.059 0.289 0.016 0.012 0.327 0.027 0.132

95 IL Baldwin Energy Complex 1,2 D008892 0.616 0.020 0.014 0.394 0.033 0.162 0.031 0.024 0.616 0.053 0.259 0.017 0.011 0.328 0.027 0.132

96 PA Martins Creek 3148 3,4 x21 0.540 0.001 0.059 0.540 0.059 0.291 0.001 0.047 0.435 0.047 0.232 0.001 0.025 0.319 0.026 0.129

97 MN Sherburne County 1, 2 D06090CS1 0.526 0.005 0.032 0.451 0.037 0.181 0.007 0.034 0.526 0.040 0.195 0.002 0.014 0.198 0.016 0.080

98 OK Grand River Dam Authority 1 D001651 0.487 0.025 0.000 0.238 0.024 0.118 0.056 0.000 0.487 0.054 0.263 0.021 0.000 0.245 0.020 0.099

99 MA Brayton Point 1619 4 x07 0.482 0.031 0.005 0.423 0.034 0.169 0.015 0.005 0.244 0.020 0.099 0.033 0.008 0.482 0.039 0.194

100 IN R M Schahfer Generating Station 14 D0608514 0.472 0.004 0.025 0.472 0.029 0.144 0.003 0.024 0.382 0.027 0.134 0.003 0.031 0.412 0.034 0.166

101 IN R M Schahfer Generating Station 15 D0608515 0.440 0.003 0.026 0.440 0.029 0.141 0.003 0.023 0.353 0.025 0.125 0.003 0.029 0.376 0.031 0.152

102 NH Newington 8002 1 D080021 0.413 0.007 0.002 0.121 0.009 0.042 0.007 0.002 0.133 0.009 0.047 0.021 0.014 0.413 0.034 0.166

103 TN Kingston 3407 1,2,3,4,5 D03407C15 0.413 0.016 0.008 0.413 0.023 0.111 0.011 0.018 0.311 0.028 0.139 0.013 0.017 0.357 0.029 0.144

104 GA Scherer 4 D062574 0.412 0.004 0.017 0.412 0.021 0.102 0.003 0.014 0.270 0.017 0.082 0.001 0.011 0.142 0.012 0.058

105 GA Scherer 1 D062571 0.410 0.003 0.018 0.410 0.021 0.102 0.002 0.015 0.270 0.017 0.082 0.001 0.011 0.143 0.012 0.058

106 TN Kingston 3407 6,7,8,9 D03407C69 0.404 0.016 0.007 0.404 0.022 0.111 0.011 0.017 0.300 0.027 0.133 0.013 0.016 0.346 0.028 0.139

107 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.366 0.024 0.005 0.334 0.028 0.137 0.024 0.007 0.366 0.030 0.148 0.021 0.006 0.326 0.027 0.131

108 VA Bremo Power Station 4 D037964 0.349 0.000 0.031 0.349 0.031 0.153 0.000 0.013 0.206 0.012 0.062 0.000 0.012 0.146 0.012 0.059

109 GA Scherer 2 D062572 0.316 0.002 0.014 0.316 0.016 0.077 0.001 0.012 0.208 0.013 0.062 0.001 0.009 0.110 0.009 0.044

110 NH Merrimack 2364 2 D023642 0.290 0.004 0.002 0.110 0.006 0.029 0.005 0.003 0.138 0.008 0.038 0.010 0.014 0.290 0.024 0.117

111 CT Bridgeport Harbor Station 568 BHB3 0.282 0.021 0.004 0.282 0.024 0.120 0.014 0.005 0.228 0.019 0.092 0.012 0.005 0.194 0.016 0.079

112 DE Indian River 594 4 D005944 0.256 0.007 0.001 0.108 0.008 0.042 0.020 0.001 0.256 0.021 0.102 0.020 0.001 0.239 0.020 0.097

113 VA Chesterfield Power Station 3797 5 D037975 0.246 0.013 0.010 0.246 0.022 0.108 0.014 0.004 0.226 0.017 0.085 0.009 0.004 0.154 0.013 0.062

114 MA Canal Station 1599 1 D015991 0.244 0.013 0.001 0.175 0.014 0.070 0.016 0.003 0.215 0.018 0.087 0.018 0.003 0.244 0.020 0.099

115 MA Canal Station 1599 2 D015992 0.225 0.012 0.002 0.175 0.014 0.069 0.009 0.004 0.147 0.012 0.060 0.014 0.005 0.225 0.018 0.091

116 NJ Hudson Generating Station 2403 2 D024032 0.217 0.014 0.004 0.217 0.018 0.087 0.006 0.004 0.125 0.010 0.051 0.006 0.004 0.117 0.010 0.047

117 GA Yates Y7BR D00728Y7R 0.193 0.000 0.005 0.193 0.005 0.027 0.000 0.020 0.111 0.019 0.096 0.000 0.012 0.144 0.012 0.058

118 WI Columbia 2 D080232 0.184 0.005 0.012 0.176 0.017 0.085 0.005 0.012 0.169 0.016 0.081 0.006 0.010 0.184 0.015 0.074

119 WI Columbia 1 D080231 0.176 0.005 0.014 0.176 0.019 0.094 0.005 0.013 0.168 0.018 0.089 0.006 0.009 0.175 0.014 0.071

120 VA Chesterfield Power Station 3797 4 D037974 0.168 0.009 0.006 0.168 0.014 0.070 0.010 0.002 0.147 0.012 0.058 0.006 0.002 0.104 0.008 0.042

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

182

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 NH Merrimack 2364 1 D023641 0.109 0.001 0.001 0.042 0.002 0.011 0.002 0.001 0.052 0.003 0.014 0.004 0.006 0.109 0.009 0.044

122 NH Schiller 2367 4 0.084 0.002 0.000 0.025 0.002 0.010 0.003 0.000 0.035 0.003 0.014 0.006 0.002 0.084 0.007 0.034

123 SC Wateree 3297 WAT1 D03297WT1 0.083 0.002 0.003 0.055 0.005 0.022 0.002 0.005 0.054 0.006 0.031 0.003 0.004 0.083 0.007 0.034

124 NH Schiller 2367 6 0.082 0.002 0.000 0.025 0.002 0.010 0.003 0.000 0.034 0.003 0.014 0.006 0.001 0.082 0.007 0.033

125 MA Brayton Point 1619 2 D016192 0.078 0.003 0.002 0.078 0.005 0.027 0.002 0.002 0.046 0.004 0.019 0.003 0.003 0.076 0.006 0.031

126 SC Wateree 3297 WAT2 D03297WT2 0.077 0.002 0.002 0.053 0.004 0.021 0.002 0.004 0.050 0.005 0.026 0.003 0.004 0.077 0.006 0.031

127 MA Brayton Point 1619 3 D016193 0.066 0.004 0.001 0.066 0.005 0.023 0.002 0.001 0.036 0.003 0.016 0.004 0.002 0.064 0.005 0.026

128 MA Brayton Point 1619 1 D016191 0.052 0.004 0.001 0.052 0.004 0.020 0.002 0.001 0.030 0.002 0.012 0.003 0.001 0.048 0.004 0.019

129 KS La Cygne 1241 1 0.050 0.004 0.000 0.050 0.004 0.019 0.004 0.000 0.047 0.004 0.020 0.003 0.000 0.038 0.003 0.016

130 KS La Cygne 2 D012412 0.015 0.001 0.000 0.011 0.001 0.004 0.001 0.000 0.015 0.001 0.007 0.001 0.000 0.014 0.001 0.006

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

183

F.21 2011 EGU Ranking Visibility Impairing Sources to Shenandoah

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 62.649 4.298 0.780 61.715 4.535 13.111 3.319 0.592 46.419 3.588 11.113 4.322 0.832 62.649 4.590 13.221

2 OH Muskingum River 2872 1,2,3,4 D02872C04 32.903 1.944 0.221 24.860 2.079 7.380 2.085 0.354 28.080 2.320 8.034 2.587 0.230 32.903 2.669 8.940

3 VA Chesterfield Power Station 3797 5 D037975 23.637 1.338 0.410 19.743 1.685 6.243 1.745 0.326 23.637 1.987 7.120 1.449 0.333 20.182 1.720 6.346

4 OH Walter C Beckford Generating Station 6 D028306 17.333 1.424 0.106 17.333 1.494 5.660 0.916 0.080 11.123 0.984 3.977 0.806 0.094 10.020 0.891 3.647

5 MI Monroe 1733 1,2 D01733C12 14.783 0.398 0.116 5.676 0.514 2.226 0.883 0.438 14.783 1.288 5.003 0.424 0.302 8.057 0.722 3.029

6 MD Chalk Point 1571 1,2 D01571CE2 11.669 0.626 0.076 7.774 0.698 2.937 0.769 0.199 10.785 0.956 3.877 0.832 0.214 11.669 1.030 4.137

7 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 11.625 0.644 0.045 7.636 0.686 2.892 0.956 0.084 11.625 1.026 4.124 0.529 0.058 6.492 0.586 2.508

8 PA Homer City 3122 2 D031222 9.422 0.605 0.079 7.579 0.681 2.873 0.623 0.094 7.949 0.713 2.994 0.744 0.104 9.422 0.840 3.462

9 OH W H Zimmer Generating Station 6019 1 D060191 9.347 0.535 0.306 9.347 0.833 3.439 0.399 0.219 6.847 0.617 2.629 0.236 0.260 5.495 0.498 2.162

10 OH Muskingum River 2872 5 D028725 9.313 0.622 0.030 7.228 0.650 2.757 0.699 0.051 8.326 0.746 3.116 0.803 0.033 9.313 0.830 3.428

11 PA Homer City 3122 1 D031221 9.197 0.605 0.064 7.412 0.666 2.818 0.623 0.076 7.745 0.695 2.928 0.743 0.084 9.197 0.820 3.392

12 OH Avon Lake Power Plant 2836 12 D0283612 9.161 0.619 0.114 8.129 0.729 3.053 0.431 0.145 6.358 0.574 2.462 0.731 0.093 9.161 0.817 3.381

13 KY Big Sandy 1353 BSU1,BSU2 D01353C02 8.781 0.694 0.096 8.781 0.785 3.261 0.538 0.106 7.130 0.642 2.724 0.371 0.149 5.747 0.521 2.250

14 MD Morgantown 1573 1 D015731 8.743 0.431 0.020 4.962 0.451 1.971 0.750 0.037 8.743 0.782 3.249 0.511 0.056 6.260 0.566 2.429

15 IN Rockport 6166 MB1,MB2 D06166C02 8.632 0.349 0.098 4.933 0.448 1.961 0.569 0.210 8.632 0.772 3.214 0.462 0.174 7.029 0.633 2.690

16 PA Cheswick 8226 1 D082261 7.830 0.534 0.173 7.830 0.703 2.955 0.477 0.223 7.754 0.696 2.931 0.431 0.194 6.919 0.624 2.653

17 OH Eastlake 5 D028375 7.346 0.511 0.122 7.007 0.631 2.683 0.374 0.105 5.279 0.479 2.085 0.560 0.103 7.346 0.661 2.796

18 GA Harllee Branch 709 3&4 D00709C02 7.320 0.589 0.072 7.320 0.658 2.787 0.271 0.060 3.629 0.332 1.479 0.312 0.068 4.183 0.382 1.686

19 IN Tanners Creek 988 U4 D00988U4 6.879 0.541 0.081 6.879 0.620 2.640 0.340 0.068 4.493 0.409 1.801 0.321 0.050 4.077 0.372 1.647

20 PA Keystone 3136 1 D031361 6.868 0.289 0.195 5.351 0.486 2.111 0.341 0.240 6.438 0.581 2.490 0.358 0.262 6.868 0.619 2.636

21 PA Brunner Island 3140 1,2 D03140C12 6.867 0.165 0.097 2.879 0.264 1.191 0.302 0.317 6.867 0.619 2.636 0.138 0.374 5.713 0.518 2.238

22 OH Walter C Beckford Generating Station 5 (50%) D02830M51 6.862 0.575 0.045 6.862 0.619 2.634 0.370 0.035 4.449 0.405 1.784 0.325 0.040 4.019 0.367 1.625

23 PA Keystone 3136 2 D031362 6.830 0.288 0.194 5.323 0.483 2.100 0.340 0.238 6.402 0.578 2.478 0.357 0.260 6.830 0.616 2.623

24 IN Clifty Creek 983 4,5,6 D00983C02 6.744 0.459 0.073 5.880 0.532 2.297 0.516 0.094 6.744 0.608 2.594 0.403 0.116 5.732 0.519 2.245

25 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 6.581 0.172 0.366 5.993 0.542 2.336 0.135 0.313 4.981 0.453 1.978 0.162 0.428 6.581 0.594 2.539

26 VA Chesterfield Power Station 3797 3,7,8A x28 6.458 0.391 0.136 5.828 0.528 2.279 0.502 0.083 6.458 0.583 2.497

27 WV Kammer 3947 1,2,3 D03947C03 6.143 0.442 0.114 6.143 0.555 2.388 0.438 0.108 6.032 0.546 2.350 0.472 0.079 6.086 0.550 2.369

28 VA Bremo Power Station 4 D037964 6.059 0.248 0.172 4.639 0.422 1.854 0.287 0.142 4.730 0.430 1.887 0.280 0.267 6.059 0.548 2.359

29 PA Brunner Island 3140 3 D031403 5.952 0.135 0.109 2.689 0.247 1.116 0.328 0.210 5.952 0.539 2.322 0.107 0.212 3.546 0.324 1.447

30 OH Cardinal 2828 3 D028283 5.761 0.441 0.033 5.223 0.474 2.065 0.435 0.036 5.200 0.472 2.057 0.477 0.045 5.761 0.522 2.255

31 VA Yorktown Power Station 3809 1,2 D03809CS0 5.534 0.268 0.157 4.696 0.427 1.875 0.378 0.124 5.534 0.502 2.175 0.264 0.093 3.932 0.359 1.593

32 PA Shawville 3131 3,4 D03131CS1 5.306 0.263 0.023 3.136 0.287 1.290 0.422 0.060 5.306 0.482 2.095 0.246 0.050 3.246 0.297 1.333

33 MD Brandon Shores 602 2 D006022 4.965 0.060 0.137 2.185 0.201 0.916 0.078 0.216 3.270 0.299 1.342 0.098 0.347 4.965 0.451 1.972

34 IN Clifty Creek 983 1,2,3 D00983C01 4.948 0.353 0.040 4.321 0.394 1.737 0.396 0.053 4.948 0.450 1.966 0.309 0.065 4.118 0.376 1.662

35 OH Gen J M Gavin 8102 2 D081022 4.790 0.302 0.063 4.011 0.366 1.623 0.294 0.059 3.879 0.354 1.573 0.345 0.090 4.790 0.436 1.909

36 WV Pleasants Power Station 6004 1 D060041 4.775 0.189 0.130 3.524 0.322 1.439 0.173 0.257 4.775 0.434 1.904 0.181 0.164 3.816 0.349 1.549

37 TN Johnsonville 3406 1 thru 10 D03406C10 4.775 0.267 0.048 3.452 0.316 1.411 0.386 0.048 4.775 0.434 1.903 0.203 0.047 2.742 0.252 1.137

38 MD Brandon Shores 602 1 D006021 4.760 0.061 0.129 2.103 0.194 0.883 0.080 0.203 3.145 0.288 1.294 0.100 0.327 4.760 0.433 1.898

39 NC Mayo 6250 1A,1B D06250C05 4.722 0.205 0.050 2.794 0.256 1.157 0.321 0.108 4.722 0.430 1.884 0.175 0.049 2.458 0.226 1.025

40 OH Gen J M Gavin 8102 1 D081021 4.716 0.298 0.061 3.951 0.361 1.600 0.290 0.058 3.821 0.349 1.551 0.341 0.087 4.716 0.429 1.882

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

184

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 WV Kanawha River 3936 1,2 D03936C02 4.615 0.309 0.110 4.615 0.420 1.845 0.192 0.077 2.961 0.272 1.222 0.170 0.083 2.789 0.256 1.155

42 OH Conesville 2840 5,6 D02840C06 4.522 0.069 0.156 2.498 0.230 1.041 0.081 0.202 3.135 0.287 1.290 0.124 0.282 4.522 0.412 1.811

43 MI J H Campbell 3 (50%) D01710M3A 4.492 0.078 0.030 1.175 0.109 0.503 0.194 0.057 2.758 0.253 1.143 0.287 0.120 4.492 0.409 1.800

44 IL Kincaid Generating Station 1, 2 D00876C02 4.435 0.066 0.125 2.118 0.195 0.889 0.173 0.228 4.435 0.404 1.779 0.128 0.147 3.042 0.279 1.254

45 MI St. Clair 1743 7 D017437 4.426 0.306 0.024 3.626 0.332 1.477 0.359 0.044 4.426 0.403 1.776 0.210 0.032 2.660 0.244 1.105

46 MD Herbert A Wagner 1554 3 D015543 4.422 0.185 0.043 2.502 0.230 1.043 0.243 0.067 3.400 0.311 1.391 0.305 0.096 4.422 0.403 1.775

47 MD C P Crane 1552 2 D015522 4.330 0.215 0.057 2.984 0.274 1.231 0.239 0.080 3.511 0.321 1.434 0.266 0.127 4.330 0.395 1.741

48 PA Montour 3149 1 D031491 4.170 0.183 0.111 3.245 0.297 1.332 0.143 0.233 4.170 0.380 1.682 0.077 0.142 2.423 0.223 1.011

49 MI Trenton Channel 1745 9A D017459A 4.019 0.166 0.035 2.198 0.202 0.921 0.313 0.053 4.019 0.367 1.625 0.228 0.050 3.054 0.280 1.259

50 MI St. Clair 1743 1,2,3,4,...6 x09 3.962 0.201 0.069 2.967 0.272 1.225 0.244 0.115 3.962 0.362 1.604 0.125 0.097 2.443 0.225 1.019

51 KY Mill Creek 1364 1,2,3 x05 3.960 0.139 0.058 2.162 0.199 0.907 0.293 0.067 3.960 0.362 1.603 0.136 0.099 2.583 0.237 1.074

52 PA Montour 3149 2 D031492 3.932 0.185 0.101 3.148 0.288 1.295 0.145 0.210 3.932 0.359 1.593 0.078 0.128 2.279 0.210 0.954

53 AL E C Gaston 26 3, 4 D00026CBN 3.919 0.229 0.035 2.895 0.266 1.197 0.317 0.040 3.919 0.358 1.588 0.209 0.047 2.804 0.257 1.161

54 AL E C Gaston 26 1, 2 D00026CAN 3.910 0.238 0.028 2.919 0.268 1.206 0.316 0.040 3.910 0.357 1.584 0.223 0.045 2.940 0.270 1.214

55 MD C P Crane 1552 1 D015521 3.896 0.194 0.051 2.691 0.247 1.117 0.217 0.071 3.162 0.290 1.300 0.241 0.113 3.896 0.356 1.579

56 TN Kingston 3407 6,7,8,9 D03407C69 3.851 0.345 0.005 3.851 0.352 1.563 0.260 0.009 2.950 0.271 1.218 0.200 0.010 2.302 0.212 0.963

57 WV Pleasants Power Station 6004 2 D060042 3.701 0.168 0.092 2.865 0.263 1.185 0.154 0.181 3.701 0.338 1.506 0.161 0.116 3.056 0.280 1.259

58 GA Harllee Branch 709 1,2 D00709C01 3.629 0.291 0.039 3.629 0.332 1.479 0.121 0.034 1.691 0.156 0.716 0.157 0.052 2.286 0.210 0.957

59 VA Chesapeake Energy Center 4 D038034 3.581 0.231 0.095 3.581 0.328 1.460 0.192 0.042 2.570 0.236 1.069 0.228 0.062 3.192 0.292 1.312

60 TN Kingston 3407 1,2,3,4,5 D03407C15 3.558 0.318 0.006 3.558 0.325 1.452 0.240 0.010 2.736 0.251 1.135 0.185 0.011 2.141 0.197 0.898

61 VA Chesterfield Power Station 3797 4 D037974 3.525 0.176 0.111 3.160 0.290 1.299 0.241 0.080 3.525 0.322 1.439 0.196 0.086 3.109 0.285 1.280

62 VA Yorktown Power Station 3809 3 D038093 3.270 0.149 0.088 2.614 0.240 1.087 0.227 0.071 3.270 0.299 1.342 0.106 0.042 1.624 0.150 0.689

63 IN Gibson 6113 1,2,3 D06113C03 3.092 0.054 0.141 2.163 0.199 0.907 0.070 0.171 2.679 0.246 1.112 0.066 0.212 3.092 0.283 1.273

64 WV Fort Martin Power Station 3943 1 D039431 3.088 0.057 0.221 3.088 0.283 1.272

65 NC Roxboro 2712 3A,3B D02712C03 3.067 0.070 0.099 1.869 0.172 0.789 0.116 0.161 3.067 0.281 1.264 0.066 0.083 1.652 0.152 0.701

66 PA Sunbury 4 D031524 3.030 0.207 0.017 2.450 0.225 1.022 0.245 0.031 3.030 0.278 1.249 0.080 0.023 1.129 0.104 0.484

67 KY Paradise 1378 3 D013783 2.998 0.041 0.111 1.691 0.156 0.716 0.110 0.138 2.745 0.252 1.138 0.092 0.178 2.998 0.275 1.237

68 IL Baldwin Energy Complex 1,2 D008892 2.964 0.098 0.013 1.203 0.111 0.515 0.255 0.015 2.964 0.272 1.224 0.198 0.016 2.339 0.215 0.978

69 IL Powerton 51,52,61,62 D00879C06 2.961 0.080 0.043 1.352 0.125 0.577 0.190 0.079 2.961 0.272 1.222 0.198 0.030 2.495 0.229 1.040

70 NC Cape Fear 2708 6 2.943 0.090 0.041 1.440 0.133 0.613 0.188 0.080 2.943 0.270 1.215 0.107 0.026 1.450 0.134 0.617

71 PA Portland 3 (2) d031132 2.924 0.229 0.038 2.924 0.268 1.208 0.200 0.021 2.425 0.223 1.012 0.132 0.028 1.749 0.161 0.740

72 KY John S. Cooper 1384 1,2 D01384CS1 2.911 0.243 0.023 2.911 0.267 1.203 0.168 0.030 2.166 0.199 0.909 0.155 0.052 2.275 0.209 0.952

73 VA Chesapeake Energy Center 3 D038033 2.881 0.164 0.098 2.881 0.264 1.191 0.133 0.042 1.922 0.177 0.810 0.160 0.064 2.453 0.226 1.023

74 WV Albright Power Station 3942 3 D039423 2.853 0.217 0.043 2.853 0.262 1.180 0.199 0.061 2.846 0.261 1.178 0.181 0.046 2.487 0.229 1.037

75 NC Roxboro 2712 4A,4B D02712C04 2.851 0.079 0.079 1.740 0.160 0.736 0.131 0.128 2.851 0.262 1.180 0.075 0.066 1.551 0.143 0.659

76 PA Sunbury 3 D031523 2.850 0.180 0.018 2.167 0.200 0.909 0.231 0.029 2.850 0.261 1.179 0.075 0.025 1.094 0.101 0.469

77 WV Phil Sporn 3938 11,21,31,41 D03938C04 2.823 0.200 0.057 2.823 0.259 1.168

78 OH Killen Station 6031 2 D060312 2.812 0.176 0.080 2.812 0.258 1.164 0.170 0.077 2.718 0.250 1.128 0.101 0.083 2.033 0.187 0.855

79 MI Belle River 2 D060342 2.798 0.163 0.064 2.493 0.229 1.039 0.176 0.078 2.798 0.257 1.159 0.102 0.068 1.873 0.173 0.790

80 MI Belle River 1 D060341 2.761 0.160 0.064 2.458 0.226 1.025 0.173 0.078 2.761 0.253 1.144 0.100 0.068 1.850 0.171 0.781

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

185

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 MI St. Clair 1743 6 D017436 2.756 0.184 0.015 2.178 0.200 0.913 0.222 0.029 2.756 0.253 1.142 0.130 0.021 1.650 0.152 0.699

82 WV Fort Martin Power Station 3943 2 D039432 2.722 0.052 0.193 2.722 0.250 1.129

83 GA Yates Y6BR D00728Y6R 2.700 0.237 0.010 2.700 0.248 1.121 0.151 0.016 1.833 0.169 0.774 0.186 0.016 2.214 0.204 0.928

84 IN IPL - Petersburg Generating Station 4 D009944 2.647 0.123 0.038 1.759 0.162 0.744 0.207 0.034 2.647 0.243 1.099 0.152 0.038 2.085 0.192 0.876

85 OH J M Stuart 2850 4 D028404 2.559 0.175 0.058 2.559 0.235 1.065 0.156 0.042 2.175 0.200 0.912 0.075 0.050 1.368 0.126 0.583

86 MI J H Campbell A,B,1,2 D01710C09 2.493 0.068 0.025 1.020 0.094 0.438 0.180 0.048 2.493 0.229 1.039 0.166 0.058 2.458 0.226 1.025

87 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 2.472 0.103 0.007 1.210 0.112 0.518 0.186 0.040 2.472 0.227 1.031 0.130 0.023 1.671 0.154 0.708

88 NC L V Sutton 3 D027133 2.460 0.092 0.043 1.478 0.137 0.629 0.166 0.059 2.460 0.226 1.026 0.097 0.024 1.319 0.122 0.563

89 NJ B L England 2378 1 2.452 0.089 0.023 1.225 0.113 0.524 0.163 0.060 2.452 0.225 1.023 0.181 0.024 2.247 0.207 0.941

90 KY Ghent 1356 3,4 … (2,3) D01356C02 2.417 0.141 0.078 2.417 0.222 1.009 0.133 0.057 2.079 0.191 0.874 0.089 0.073 1.786 0.165 0.755

91 KY Mill Creek 1364 4 D013644 2.413 0.096 0.017 1.234 0.114 0.528 0.200 0.020 2.413 0.222 1.007 0.093 0.030 1.345 0.124 0.574

92 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.386 0.167 0.051 2.386 0.219 0.996 0.108 0.045 1.682 0.155 0.712 0.104 0.032 1.486 0.137 0.632

93 NC H F Lee Steam Electric Plant 3 D027093 2.386 0.170 0.048 2.386 0.219 0.996 0.170 0.034 2.242 0.206 0.939 0.107 0.025 1.444 0.133 0.615

94 WV Mitchell (WV) 3948 1,2 D03948C02 2.331 0.145 0.067 2.331 0.214 0.975 0.130 0.072 2.219 0.204 0.930 0.145 0.058 2.234 0.206 0.936

95 GA Jack McDonough MB1, MB2 D00710C01 2.323 0.196 0.016 2.323 0.214 0.971 0.089 0.021 1.202 0.111 0.514 0.149 0.023 1.879 0.173 0.793

96 PA Homer City 3 D031223 2.301 0.084 0.094 1.969 0.181 0.829 0.081 0.127 2.301 0.212 0.963 0.086 0.116 2.235 0.206 0.936

97 KY Paradise 1378 2 D013782 2.299 0.070 0.021 1.003 0.093 0.431 0.187 0.023 2.299 0.211 0.962 0.121 0.023 1.580 0.146 0.671

98 PA Armstrong Power Station 1 D031781 2.245 0.123 0.030 1.680 0.155 0.712 0.160 0.045 2.245 0.207 0.940

99 PA Armstrong Power Station 2 D031782 2.244 0.121 0.032 1.676 0.155 0.710 0.157 0.048 2.244 0.206 0.940

100 PA Sunbury 1A, 1B D03152CS1 2.243 0.145 0.013 1.729 0.160 0.732 0.182 0.023 2.243 0.206 0.939 0.057 0.018 0.819 0.076 0.353

101 TN John Sevier 3405 1,2 D03405C12 2.037 0.152 0.019 1.873 0.173 0.790 0.163 0.023 2.037 0.188 0.857 0.151 0.024 1.917 0.177 0.808

102 WV Mount Storm Power Station 3954 1,2 D03954CS0 2.031 0.125 0.060 2.031 0.187 0.854

103 KY Paradise 1378 1 D01720C09 2.031 0.061 0.021 0.898 0.083 0.387 0.163 0.022 2.031 0.187 0.854 0.106 0.022 1.403 0.130 0.598

104 GA Yates Y7BR D00728Y7R 2.002 0.175 0.008 2.002 0.184 0.843 0.112 0.013 1.366 0.126 0.583 0.138 0.013 1.646 0.152 0.698

105 TN John Sevier 3405 3,4 D03405C34 1.994 0.148 0.019 1.832 0.169 0.774 0.159 0.023 1.994 0.184 0.839 0.147 0.024 1.877 0.173 0.792

106 MI Trenton Channel 1745 16,17,18,19 x10 1.985 0.068 0.039 1.173 0.108 0.502 0.124 0.057 1.985 0.183 0.836 0.089 0.058 1.620 0.150 0.687

107 IN IPL - Petersburg Generating Station 3 D009943 1.946 0.085 0.038 1.350 0.125 0.576 0.143 0.035 1.946 0.179 0.820 0.105 0.038 1.578 0.146 0.670

108 PA Hatfield's Ferry Power Station 3179 3 x20 1.942 0.023 0.152 1.942 0.179 0.818

109 GA Scherer 4 D062574 1.878 0.155 0.016 1.878 0.173 0.792 0.091 0.021 1.226 0.113 0.524 0.090 0.027 1.279 0.118 0.547

110 MD Dickerson 1572 1,2,3 D01572C23 1.870 0.056 0.113 1.870 0.172 0.789

111 IA Ottumwa 1 D062541 1.867 0.051 0.018 0.747 0.069 0.323 0.132 0.038 1.867 0.172 0.788 0.059 0.015 0.805 0.075 0.348

112 VA Chesapeake Energy Center 2 D038032 1.843 0.107 0.060 1.843 0.170 0.778 0.083 0.026 1.189 0.110 0.509 0.103 0.038 1.546 0.143 0.657

113 GA Scherer 1 D062571 1.843 0.150 0.018 1.843 0.170 0.778 0.089 0.023 1.227 0.113 0.525 0.087 0.029 1.278 0.118 0.546

114 WV John E Amos 3935 1,2 D03935C02 1.830 0.121 0.046 1.830 0.169 0.773 0.090 0.052 1.561 0.144 0.663 0.073 0.076 1.653 0.153 0.701

115 IN Whitewater Valley 1, 2 D01040C12 1.828 0.155 0.012 1.828 0.169 0.772 0.104 0.017 1.322 0.122 0.564 0.111 0.006 1.274 0.118 0.544

116 MI Dan E Karn 1702 3,4 (1,2) D01702C09 1.826 0.129 0.038 1.826 0.168 0.771 0.079 0.023 1.120 0.104 0.480 0.062 0.042 1.142 0.106 0.489

117 GA Scherer 2 D062572 1.825 0.150 0.017 1.825 0.168 0.771 0.089 0.021 1.207 0.112 0.516 0.087 0.027 1.253 0.116 0.536

118 MA Brayton Point 1619 3 D016193 1.811 0.084 0.007 0.992 0.092 0.426 0.156 0.009 1.811 0.167 0.765 0.131 0.014 1.586 0.146 0.673

119 IA George Neal South 4 D073434 1.773 0.073 0.028 1.098 0.102 0.471 0.123 0.039 1.773 0.163 0.750 0.050 0.018 0.742 0.069 0.321

120 OK Northeastern 3313, 3314 D02963C10 1.761 0.054 0.033 0.954 0.088 0.410 0.085 0.075 1.761 0.162 0.745 0.064 0.044 1.184 0.109 0.507

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

186

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 PA Portland 2 (1) d031131 1.759 0.144 0.017 1.759 0.162 0.744 0.124 0.009 1.451 0.134 0.618 0.086 0.011 1.050 0.097 0.451

122 SC Wateree 3297 WAT1 D03297WT1 1.743 0.117 0.006 1.346 0.124 0.574 0.141 0.018 1.743 0.161 0.738 0.086 0.021 1.168 0.108 0.500

123 DE Indian River 594 4 D005944 1.731 0.058 0.014 0.782 0.072 0.337 0.140 0.019 1.731 0.160 0.732 0.074 0.006 0.873 0.081 0.376

124 OH Miami Fort Generating Station 2832 7 D028327 1.716 0.086 0.070 1.716 0.158 0.727

125 MI J C Weadock 7, 8 D01720C09 1.707 0.128 0.028 1.707 0.157 0.723 0.078 0.019 1.060 0.098 0.455 0.064 0.033 1.058 0.098 0.454

126 NY Somerset Operating Company (Kintigh) 1 D060821 1.674 0.069 0.032 1.104 0.102 0.474 0.099 0.048 1.616 0.149 0.686 0.081 0.071 1.674 0.154 0.709

127 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.674 0.114 0.010 1.347 0.124 0.574 0.136 0.017 1.674 0.154 0.709 0.112 0.007 1.297 0.120 0.554

128 TN Gallatin 3403 3,4 D03403C34 1.656 0.134 0.018 1.656 0.153 0.702

129 VA Clinch River 3775 1,2 D03775C02 1.632 0.117 0.032 1.632 0.151 0.692

130 SC Jefferies 3319 4 1.622 0.076 0.004 0.868 0.080 0.374 0.137 0.011 1.622 0.150 0.688 0.076 0.022 1.080 0.100 0.463

131 SC Jefferies 3319 3 1.615 0.076 0.003 0.868 0.080 0.374 0.137 0.011 1.615 0.149 0.685 0.076 0.021 1.061 0.098 0.455

132 NH Merrimack 2364 2 D023642 1.604 0.053 0.005 0.628 0.058 0.272 0.143 0.004 1.604 0.148 0.681 0.133 0.014 1.603 0.148 0.680

133 OH Miami Fort Power Station 8 D028328 1.595 0.075 0.070 1.595 0.147 0.677

134 VA Chesapeake Energy Center 1 D038031 1.576 0.077 0.066 1.576 0.145 0.669 0.060 0.028 0.961 0.089 0.413 0.074 0.041 1.268 0.117 0.542

135 AL Colbert 47 1, 2, 3, 4 D00047C14 1.570 0.109 0.034 1.570 0.145 0.667

136 IN Gibson 6113 4 D061135 1.569 0.027 0.114 1.569 0.145 0.666

137 MD Herbert A Wagner 1554 1,2,4 x08 1.568 0.101 0.042 1.568 0.145 0.666

138 PA Martins Creek 3148 3,4 x21 1.547 0.056 0.084 1.540 0.142 0.654 0.047 0.046 1.021 0.094 0.439 0.033 0.107 1.547 0.143 0.657

139 NJ B L England 2378 2,3 x12 1.535 0.027 0.033 0.669 0.062 0.290 0.050 0.089 1.535 0.142 0.652 0.056 0.035 1.000 0.093 0.430

140 IN IPL - Harding Street Station (EW Stout) 60 D0099060 1.513 0.103 0.009 1.219 0.113 0.522 0.123 0.015 1.513 0.140 0.643 0.101 0.006 1.176 0.109 0.504

141 IN Michigan City Generating Station 12 D0099712 1.510 0.106 0.012 1.286 0.119 0.549 0.118 0.020 1.510 0.139 0.642 0.094 0.022 1.265 0.117 0.541

142 SC H B Robinson 1 D032511 1.507 0.064 0.013 0.841 0.078 0.362 0.104 0.033 1.507 0.139 0.641 0.058 0.063 1.330 0.123 0.568

143 TX Big Brown 3497 2 1.503 0.111 0.005 1.262 0.117 0.539 0.057 0.006 0.677 0.063 0.293 0.134 0.004 1.503 0.139 0.639

144 SC Canadys Steam CAN3 D03280CN3 1.491 0.065 0.004 0.751 0.070 0.324 0.129 0.008 1.491 0.138 0.634 0.073 0.018 0.995 0.092 0.428

145 OH Eastlake 2837 1 D028371 1.489 0.113 0.023 1.489 0.137 0.633

146 TN Gallatin 3403 1,2 D03403C12 1.465 0.118 0.016 1.465 0.135 0.624

147 IN Merom 2SG1 D062132G1 1.458 0.122 0.012 1.458 0.135 0.621

148 NC Roxboro 2712 2 D027122 1.441 0.072 0.059 1.441 0.133 0.614

149 TX Big Brown 3497 1 1.433 0.105 0.005 1.204 0.111 0.515 0.054 0.006 0.647 0.060 0.280 0.127 0.004 1.433 0.132 0.610

150 SC Wateree 3297 WAT2 D03297WT2 1.424 0.097 0.004 1.095 0.101 0.470 0.116 0.014 1.424 0.132 0.607 0.072 0.015 0.946 0.088 0.407

151 OH Eastlake 2837 2 D028372 1.421 0.109 0.021 1.421 0.131 0.605

152 IN Gibson 6113 5 D061135 1.405 0.080 0.048 1.405 0.130 0.599

153 OH Cardinal 2828 1 D028281 1.404 0.106 0.022 1.404 0.130 0.598

154 WV Longview Power 56671 1 1.399 0.081 0.047 1.399 0.129 0.596

155 NC L V Sutton 1, 2 D02713C02 1.397 0.062 0.019 0.893 0.083 0.384 0.099 0.029 1.397 0.129 0.595 0.057 0.010 0.733 0.068 0.317

156 IN R M Schahfer Generating Station 14 D0608514 1.393 0.099 0.018 1.280 0.118 0.547 0.102 0.025 1.393 0.129 0.594 0.099 0.026 1.371 0.127 0.584

157 MO Sibley 1, 2, 3 D02094C01 1.341 0.098 0.023 1.324 0.122 0.565 0.104 0.018 1.341 0.124 0.572 0.058 0.009 0.728 0.067 0.315

158 NC Marshall 2727 1,2 x11 1.325 0.035 0.085 1.325 0.122 0.566

159 NC Belews Creek 8042 1 D080421 1.304 0.031 0.087 1.304 0.121 0.557

160 NC Belews Creek 8042 2 D080422 1.302 0.031 0.086 1.302 0.120 0.556

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

187

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

161 NC Marshall 2727 4 D027274 1.297 0.028 0.089 1.297 0.120 0.554

162 WI Columbia 2 D080232 1.256 0.058 0.019 0.850 0.079 0.367 0.089 0.026 1.256 0.116 0.537 0.052 0.012 0.702 0.065 0.303

163 OH J M Stuart 2850 3 D028503 1.244 0.066 0.047 1.244 0.115 0.532

164 MN Sherburne County 1, 2 D06090CS1 1.242 0.059 0.033 1.008 0.093 0.433 0.071 0.042 1.242 0.115 0.531 0.030 0.015 0.501 0.047 0.218

165 OH Eastlake 2837 3 D028373 1.237 0.094 0.019 1.237 0.114 0.529

166 MO New Madrid Power Plant 1 D021671 1.233 0.024 0.087 1.233 0.114 0.527

167 IN R M Schahfer Generating Station 15 D0608515 1.228 0.076 0.028 1.142 0.106 0.489 0.079 0.033 1.228 0.114 0.525 0.077 0.033 1.206 0.112 0.516

168 MI River Rouge 3 D017403 1.214 0.066 0.045 1.214 0.112 0.519

169 WV Mountaineer (1301) 6264 1 D062641 1.180 0.061 0.046 1.180 0.109 0.505

170 KY Shawnee 1,2,3,4,5 D01379C15 1.177 0.055 0.052 1.177 0.109 0.504

171 WI Columbia 1 D080231 1.177 0.058 0.017 0.821 0.076 0.354 0.084 0.024 1.177 0.109 0.504 0.049 0.011 0.662 0.061 0.287

172 OH Eastlake 2837 4,6, (5) x17 1.167 0.070 0.036 1.167 0.108 0.500

173 VA Chesterfield Power Station 3797 6 D037976 1.154 0.056 0.049 1.154 0.107 0.494

174 IN IPL - Petersburg Generating Station 1 (50%) D00994M1B 1.134 0.087 0.016 1.134 0.105 0.486

175 TX Martin Lake 6146 1 1.124 0.079 0.009 0.967 0.089 0.416 0.040 0.010 0.556 0.052 0.241 0.096 0.007 1.124 0.104 0.482

176 AR Independence 1 D066411 1.113 0.072 0.030 1.113 0.103 0.477

177 OH Cardinal 2828 2 D028282 1.101 0.077 0.024 1.101 0.102 0.472

178 NY Oswego Harbor Power 2594 6 x15 1.098 0.046 0.016 0.680 0.063 0.294 0.071 0.029 1.098 0.102 0.471 0.058 0.028 0.941 0.087 0.405

179 NC Roxboro 2712 1 D027121 1.095 0.042 0.057 1.095 0.101 0.470

180 OH J M Stuart 2850 1 D028501 1.094 0.063 0.037 1.094 0.101 0.469

181 MO Labadie 4 D021034 1.093 0.040 0.008 0.532 0.049 0.231 0.088 0.012 1.093 0.101 0.469 0.081 0.011 1.014 0.094 0.435

182 KY East Bend 6018 2 D060182 1.086 0.043 0.056 1.086 0.101 0.466

183 AR Independence 2 D066412 1.085 0.073 0.026 1.085 0.100 0.465

184 IN Alcoa Allowance Management Inc 6705 1,2 D06705C02 1.072 0.020 0.077 1.072 0.099 0.460

185 IN IPL - Harding Street Station (EW Stout)990 70 D0099070 1.071 0.072 0.026 1.071 0.099 0.460

186 WV John E Amos 3935 3 D039353 1.059 0.055 0.041 1.059 0.098 0.455

187 OK Grand River Dam Authority 1 D001651 1.055 0.027 0.013 0.431 0.040 0.188 0.065 0.031 1.055 0.098 0.453 0.033 0.026 0.652 0.060 0.282

188 TX Martin Lake 6146 2 1.042 0.074 0.008 0.893 0.083 0.384 0.038 0.009 0.507 0.047 0.220 0.089 0.006 1.042 0.096 0.448

189 KY Ghent 1356 1,2 … (1,4) D01356C01 1.037 0.050 0.044 1.037 0.096 0.445

190 IN IPL - Petersburg Generating Station 2(50%) D00994M2B 1.028 0.059 0.035 1.028 0.095 0.442

191 TX Martin Lake 6146 3 0.962 0.068 0.008 0.827 0.077 0.357 0.035 0.009 0.475 0.044 0.207 0.082 0.006 0.962 0.089 0.414

192 NY Oswego Harbor Power 2594 5 D025945 0.954 0.069 0.019 0.954 0.088 0.411

193 KS La Cygne 2 D012412 0.939 0.040 0.032 0.786 0.073 0.339 0.051 0.035 0.939 0.087 0.404 0.041 0.024 0.711 0.066 0.307

194 KY Shawnee 6,7,8,9,10 D01379C60 0.937 0.048 0.037 0.937 0.087 0.403

195 OH J M Stuart 2850 2 D028502 0.932 0.037 0.048 0.932 0.086 0.401

196 KY H L Spurlock 6041 2 D060412 0.928 0.059 0.026 0.928 0.086 0.400

197 IN IPL - Eagle Valley Generating Station 5, 6 D00991C56 0.923 0.073 0.012 0.923 0.085 0.397

198 MD Morgantown 1573 2 D015732 0.922 0.068 0.016 0.922 0.085 0.397

199 IN R Gallagher 1008 1,2 D01008C01 0.919 0.063 0.021 0.919 0.085 0.396

200 MO New Madrid Power Plant 2 D021672 0.912 0.022 0.060 0.912 0.084 0.393

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

188

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

201 WI Nelson Dewey 4054 2 0.896 0.069 0.013 0.896 0.083 0.386

202 OH Conesville 2840 4 D028504 0.895 0.051 0.031 0.895 0.083 0.385

203 KY H L Spurlock 6041 1 D060411 0.890 0.067 0.014 0.890 0.082 0.383

204 AR White Bluff 1 D060091 0.871 0.058 0.022 0.871 0.081 0.375

205 AR White Bluff 2 D060092 0.860 0.055 0.023 0.860 0.080 0.371

206 IL Joliet 29 81, 82 D00384C82 0.858 0.062 0.016 0.858 0.079 0.370

207 TX Monticello 6147 1 0.857 0.062 0.005 0.728 0.067 0.315 0.032 0.005 0.404 0.037 0.176 0.075 0.004 0.857 0.079 0.370

208 IN R Gallagher 1008 3,4 D01008C02 0.830 0.056 0.020 0.830 0.077 0.358

209 NY Huntley Power 2549 67,68 D02549C01 0.819 0.060 0.015 0.819 0.076 0.353

210 NC Riverbend 2732 9 0.815 0.065 0.009 0.815 0.075 0.352

211 NH Merrimack 2364 1 D023641 0.798 0.027 0.002 0.311 0.029 0.136 0.072 0.002 0.798 0.074 0.344 0.066 0.006 0.791 0.073 0.341

212 IL Newton 2 D060172 0.784 0.058 0.014 0.784 0.073 0.339

213 MN Sherburne County 3 D060903 0.765 0.051 0.019 0.765 0.071 0.331

214 WI South Oak Creek 7, 8 D04041CS4 0.726 0.052 0.014 0.726 0.067 0.314

215 AL Greene County 10 1 0.716 0.061 0.004 0.716 0.066 0.309

216 MO Rush Island 2 D061552 0.715 0.060 0.006 0.715 0.066 0.309

217 IN Cayuga 1001 2 D010012 0.711 0.034 0.031 0.711 0.066 0.307

218 OH W H Sammis 2866 7 D028667 0.699 0.026 0.037 0.699 0.065 0.302

219 MO Rush Island 1 D061551 0.697 0.057 0.007 0.697 0.065 0.302

220 MA Brayton Point 1619 2 D016192 0.696 0.027 0.006 0.357 0.033 0.155 0.058 0.006 0.696 0.064 0.301 0.049 0.008 0.618 0.057 0.268

221 MI Monroe 1733 3,4 D01733C34 0.695 0.030 0.034 0.695 0.064 0.300

222 KY E W Brown 1355 2,3 D01355C03 0.688 0.019 0.044 0.688 0.064 0.298

223 TX Monticello 6147 2 0.682 0.058 0.004 0.682 0.063 0.295

224 NE Nebraska City Station 1 D060961 0.672 0.052 0.009 0.672 0.062 0.291

225 AL E C Gaston 26 5 0.671 0.025 0.036 0.671 0.062 0.291

226 IA George Neal North 3 D010913 0.666 0.039 0.022 0.666 0.062 0.288

227 IA Louisa 101 D06664101 0.650 0.032 0.027 0.650 0.060 0.282

228 TX Monticello 6147 3 0.649 0.052 0.008 0.649 0.060 0.281

229 OH W H Sammis 2866 1,2 D02866C01 0.640 0.018 0.040 0.640 0.059 0.277

230 OH W H Sammis 2866 6 D02866M6A 0.640 0.027 0.031 0.640 0.059 0.277

231 IN Cayuga 1001 1 D010011 0.637 0.029 0.029 0.637 0.059 0.276

232 MN Black Dog 3, 4 D01904CS1 0.637 0.020 0.037 0.637 0.059 0.276

233 OH W H Sammis 2866 3,4 D02866C02 0.630 0.017 0.040 0.630 0.058 0.273

234 IA Walter Scott Jr. Energy Center 3 D010823 0.623 0.033 0.023 0.623 0.058 0.270

235 TX Limestone 298 LIM2 0.622 0.045 0.012 0.622 0.058 0.270

236 TX H W Pirkey Power Plant 7902 1 0.620 0.049 0.007 0.620 0.057 0.268

237 KY Green River 5 D013575 0.618 0.049 0.008 0.618 0.057 0.268

238 WI Edgewater (4050) 4050 5 0.608 0.047 0.008 0.608 0.056 0.263

239 MA Brayton Point 1619 1 D016191 0.600 0.025 0.004 0.309 0.029 0.135 0.051 0.004 0.600 0.056 0.260 0.043 0.005 0.524 0.049 0.228

240 MO Thomas Hill Energy Center MB3 D02168MB3 0.598 0.044 0.010 0.598 0.055 0.259

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

189

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

241 GA Yates Y5BR D00728Y5R 0.589 0.051 0.003 0.589 0.055 0.255

242 TX Limestone 298 LIM1 0.579 0.041 0.012 0.579 0.054 0.251

243 NC Marshall 2727 3 D027273 0.576 0.029 0.023 0.576 0.053 0.250

244 PA Shawville 3131 1 D031311 0.568 0.044 0.008 0.568 0.053 0.246

245 GA Bowen 703 1BLR D007031LR 0.559 0.022 0.029 0.559 0.052 0.243

246 PA Shawville 3131 2 D031312 0.557 0.044 0.007 0.557 0.052 0.242

247 IL Marion 4 D009764 0.557 0.034 0.017 0.557 0.052 0.242

248 SC Urquhart URQ3 D03295UQ3 0.553 0.048 0.002 0.553 0.051 0.240

249 KY Green River 4 D013574 0.547 0.042 0.008 0.547 0.051 0.237

250 MO Labadie 3 D021033 0.534 0.040 0.008 0.534 0.049 0.232

251 TN Cumberland 3399 1 0.533 0.032 0.016 0.533 0.049 0.231

252 MO Labadie 1 D021031 0.507 0.039 0.008 0.507 0.047 0.220

253 GA Bowen 703 4BLR D007034LR 0.496 0.012 0.033 0.496 0.046 0.216

254 GA Bowen 703 2BLR D007032LR 0.483 0.010 0.033 0.483 0.045 0.210

255 IL Joppa Steam 1, 2 D00887CS1 0.469 0.035 0.008 0.469 0.044 0.204

256 IL Joppa Steam 3, 4 D00887CS2 0.464 0.036 0.007 0.464 0.043 0.202

257 KY D B Wilson W1 D06823W1 0.454 0.034 0.008 0.454 0.042 0.198

258 OH W H Sammis 2866 5 D028665 0.453 0.011 0.030 0.453 0.042 0.197

259 NH Newington 8002 1 D080021 0.446 0.016 0.002 0.202 0.019 0.089 0.040 0.001 0.446 0.041 0.194 0.034 0.007 0.446 0.041 0.194

260 ME William F Wyman 1507 4 D015074 0.431 0.010 0.001 0.125 0.012 0.055 0.034 0.002 0.393 0.037 0.171 0.032 0.008 0.431 0.040 0.187

261 KS Nearman Creek 6064 N1 0.429 0.020 0.019 0.429 0.040 0.187

262 KS La Cygne 1241 1 0.426 0.025 0.014 0.426 0.040 0.185 0.025 0.011 0.392 0.036 0.171 0.018 0.006 0.266 0.025 0.116

263 WI Genoa 4143 1 0.418 0.029 0.010 0.418 0.039 0.182

264 MO Sikeston 1 D067681 0.404 0.024 0.013 0.404 0.038 0.176

265 SC McMeekin MCM2 D03287MM2 0.377 0.032 0.002 0.377 0.035 0.164

266 IL Wood River Power Station 5 D008985 0.366 0.024 0.010 0.366 0.034 0.159

267 SC McMeekin MCM1 D03287MM1 0.363 0.031 0.003 0.363 0.034 0.158

268 OK Muskogee 2952 4 0.343 0.020 0.011 0.343 0.032 0.150

269 TX Welsh Power Plant 6139 3 0.342 0.025 0.006 0.342 0.032 0.149

270 OK Sooner 6095 1 0.330 0.022 0.009 0.330 0.031 0.144

271 OK Sooner 2 D060952 0.325 0.021 0.009 0.325 0.030 0.142

272 TX Welsh Power Plant 6139 1 0.320 0.024 0.006 0.320 0.030 0.140

273 TX Welsh Power Plant 6139 2 0.319 0.024 0.005 0.319 0.030 0.139

274 SC Winyah 6249 2,3,4 x23 0.315 0.024 0.005 0.315 0.029 0.138

275 NY Northport 2516 1,2,4,ugt001 x14 0.314 0.021 0.008 0.314 0.029 0.137 0.017 0.006 0.255 0.024 0.112

276 NJ Hudson Generating Station 2403 2 D024032 0.313 0.016 0.008 0.266 0.025 0.116 0.021 0.007 0.313 0.029 0.137 0.017 0.009 0.294 0.027 0.128

277 OK Muskogee 5 D029525 0.312 0.019 0.010 0.312 0.029 0.136

278 CT Bridgeport Harbor Station 568 BHB3 0.309 0.016 0.008 0.263 0.024 0.115 0.016 0.011 0.299 0.028 0.130 0.017 0.011 0.309 0.029 0.135

279 NY NRG Dunkirk Power 3 D02554C03 0.308 0.019 0.009 0.308 0.029 0.134

280 OK Hugo 1 D067721 0.299 0.022 0.006 0.299 0.028 0.130

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

190

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

281 AR Flint Creek Power Plant 6138 1 0.297 0.015 0.012 0.297 0.028 0.129

282 MA Brayton Point 1619 4 x07 0.288 0.015 0.003 0.199 0.018 0.087 0.022 0.004 0.283 0.026 0.124 0.021 0.006 0.288 0.027 0.125

283 GA Bowen 703 3BLR D007033LR 0.284 0.012 0.014 0.284 0.026 0.124

284 NY Dynegy Danskammer 2480 1,2,3 x13 0.273 0.020 0.005 0.273 0.025 0.119

285 MA Canal Station 1599 1 D015991 0.266 0.018 0.002 0.225 0.021 0.098 0.022 0.003 0.266 0.025 0.116 0.019 0.004 0.256 0.024 0.112

286 IN Alcoa Allowance Management Inc 6705 4 D067054 0.259 0.012 0.012 0.259 0.024 0.113

287 NC Cliffside 2721 5 D027215 0.253 0.014 0.009 0.253 0.023 0.110

288 MO Meramec 3 D021043 0.246 0.016 0.006 0.246 0.023 0.107

289 NY CCI Roseton LLC 8006 2 D080062 0.232 0.012 0.009 0.232 0.022 0.101

290 MA Canal Station 1599 2 D015992 0.210 0.014 0.004 0.200 0.019 0.087 0.013 0.004 0.186 0.017 0.081 0.013 0.006 0.210 0.020 0.092

291 IN Alcoa Allowance Management Inc 6705 3 x02 0.208 0.005 0.014 0.208 0.019 0.091

292 MA Salem Harbor Station 1626 1 0.186 0.006 0.001 0.075 0.007 0.033 0.016 0.001 0.186 0.017 0.081 0.010 0.003 0.141 0.013 0.062

293 NJ Mercer Generating Station 2408 1 D024081 0.180 0.008 0.008 0.180 0.017 0.079

294 DE Edge Moor 593 5 D005935 0.175 0.012 0.004 0.175 0.016 0.076

295 NY Northport 2516 3 D025163 0.165 0.012 0.003 0.165 0.015 0.072

296 CT Middletown 562 4 0.163 0.009 0.006 0.163 0.015 0.071

297 NJ Mercer Generating Station 2408 2 D024082 0.162 0.007 0.008 0.162 0.015 0.071

298 CT New Haven Harbor 6156 NHB1 0.148 0.011 0.003 0.148 0.014 0.065

299 NH Schiller 2367 6 0.139 0.004 0.001 0.057 0.005 0.025 0.012 0.001 0.139 0.013 0.061 0.009 0.003 0.124 0.011 0.054

300 NH Schiller 2367 4 0.137 0.004 0.001 0.057 0.005 0.025 0.012 0.001 0.137 0.013 0.060 0.008 0.003 0.122 0.011 0.054

301 SC Williams 3298 WIL1 D03298WL1 0.129 0.007 0.005 0.129 0.012 0.056

302 KS Tecumseh Energy Center 1252 10 0.121 0.008 0.003 0.121 0.011 0.053

303 KS Quindaro 1295 2 0.108 0.006 0.004 0.108 0.010 0.047

304 OH Miami Fort Generating Station 2832 5-1, 5-2, 6 D02832C06 0.059 0.005 0.000 0.059 0.005 0.026

305 SC Winyah 6249 1 D062491 0.045 0.003 0.001 0.045 0.004 0.020

306 ME William F Wyman 1507 3 0.013 0.001 0.000 0.013 0.001 0.006

307 ME William F Wyman 1507 1 0.007 0.001 0.000 0.007 0.001 0.003

308 ME William F Wyman 1507 2 0.007 0.001 0.000 0.007 0.001 0.003

309 IL Newton 1 D060171 0.000

310 MA Salem Harbor Station 1626 3 D016263 0.000

311 NY CCI Roseton LLC 8006 1 D080061 0.000 0.000 0.000 0.000 0.000 0.000

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

191

F.22 2015 EGU Ranking Visibility Impairing Sources to Shenandoah

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 OH Muskingum River 2872 5 D028725 15.180 1.010 0.037 11.781 1.035 4.153 1.134 0.062 13.572 1.178 4.641 1.303 0.041 15.180 1.320 5.108

2 PA Homer City 3122 1 D031221 13.635 0.802 0.177 10.989 0.967 3.916 0.826 0.210 11.483 1.020 4.103 0.985 0.233 13.635 1.194 4.692

3 PA Homer City 3122 2 D031222 12.044 0.708 0.159 9.689 0.858 3.529 0.729 0.189 10.161 0.907 3.705 0.869 0.210 12.044 1.061 4.245

4 OH Avon Lake Power Plant 2836 12 D0283612 11.893 0.819 0.118 10.554 0.926 3.774 0.570 0.150 8.255 0.715 3.002 0.967 0.097 11.893 1.049 4.202

5 VA Yorktown Power Station 3809 3 D038093 10.549 0.484 0.275 8.433 0.754 3.148 0.735 0.221 10.549 0.943 3.834 0.343 0.131 5.238 0.476 2.070

6 OH Muskingum River 2872 1,2,3,4 D02872C04 7.774 0.472 0.071 5.873 0.542 2.336 0.506 0.113 6.634 0.617 2.629 0.628 0.073 7.774 0.698 2.937

7 KY Big Sandy 1353 BSU1,BSU2 D01353C02 7.448 0.613 0.074 7.448 0.684 2.883 0.475 0.082 6.048 0.556 2.389 0.328 0.114 4.875 0.443 1.940

8 WV Harrison Power Station 1 (25%), 2 (20%)D03944C01 6.978 0.179 0.390 6.354 0.573 2.458 0.140 0.334 5.281 0.479 2.084 0.169 0.456 6.978 0.629 2.673

9 OH W H Zimmer Generating Station 6019 1 D060191 6.904 0.332 0.259 6.904 0.591 2.527 0.247 0.186 5.058 0.436 1.908 0.147 0.220 4.059 0.370 1.640

10 PA Brunner Island 3140 1,2 D03140C12 6.873 0.169 0.096 2.882 0.268 1.207 0.310 0.314 6.873 0.624 2.656 0.142 0.371 5.718 0.518 2.240

11 IN Wabash River Gen Station 1010 2,3,4,5,6 D01010C05 6.597 0.373 0.023 4.333 0.396 1.747 0.553 0.042 6.597 0.594 2.539 0.306 0.029 3.684 0.337 1.500

12 GA Harllee Branch 709 3&4 D00709C02 6.352 0.526 0.055 6.352 0.579 2.482 0.241 0.045 3.149 0.289 1.295 0.278 0.052 3.630 0.332 1.479

13 IN Rockport 6166 MB1,MB2 D06166C02 6.061 0.230 0.081 3.464 0.313 1.400 0.374 0.173 6.061 0.547 2.356 0.304 0.144 4.936 0.449 1.962

14 WV Kammer 3947 1,2,3 D03947C03 5.989 0.442 0.095 5.989 0.536 2.312 0.438 0.090 5.881 0.527 2.277 0.472 0.066 5.933 0.537 2.316

15 OH Gen J M Gavin 8102 1 D081021 5.893 0.314 0.122 4.938 0.437 1.915 0.305 0.115 4.775 0.422 1.853 0.359 0.175 5.893 0.533 2.301

16 PA Brunner Island 3140 3 D031403 5.492 0.115 0.104 2.481 0.222 1.009 0.279 0.201 5.492 0.482 2.095 0.091 0.204 3.272 0.300 1.343

17 PA Keystone 3136 1 D031361 5.432 0.193 0.187 4.232 0.383 1.694 0.228 0.230 5.092 0.461 2.012 0.239 0.251 5.432 0.493 2.139

18 OH Gen J M Gavin 8102 2 D081022 5.428 0.294 0.109 4.547 0.404 1.781 0.286 0.103 4.397 0.390 1.723 0.336 0.156 5.428 0.492 2.138

19 IN Tanners Creek 988 U4 D00988U4 5.321 0.412 0.070 5.321 0.482 2.097 0.259 0.058 3.476 0.319 1.426 0.245 0.043 3.154 0.289 1.297

20 PA Keystone 3136 2 D031362 5.267 0.185 0.183 4.104 0.372 1.646 0.219 0.226 4.937 0.447 1.956 0.229 0.246 5.267 0.478 2.081

21 OH Killen Station 6031 2 D060312 5.147 0.242 0.188 5.147 0.433 1.898 0.235 0.182 4.977 0.419 1.840 0.140 0.197 3.723 0.340 1.514

22 PA Shawville 3131 3,4 D03131CS1 5.127 0.248 0.025 3.030 0.274 1.234 0.397 0.065 5.127 0.463 2.018 0.232 0.054 3.137 0.287 1.291

23 VA Yorktown Power Station 3809 1,2 D03809CS0 4.986 0.249 0.131 4.232 0.381 1.686 0.350 0.103 4.986 0.454 1.982 0.245 0.077 3.543 0.324 1.446

24 MD Herbert A Wagner 1554 3 D015543 4.605 0.238 0.011 2.606 0.251 1.134 0.313 0.017 3.540 0.332 1.478 0.394 0.025 4.605 0.419 1.842

25 WV Pleasants Power Station 6004 1 D060041 4.598 0.153 0.147 3.393 0.304 1.359 0.140 0.290 4.598 0.435 1.907 0.147 0.186 3.674 0.336 1.496

26 WV Kanawha River 3936 1,2 D03936C02 4.428 0.289 0.111 4.428 0.401 1.768 0.179 0.078 2.841 0.260 1.172 0.159 0.084 2.677 0.246 1.111

27 OH Conesville 2840 5,6 D02840C06 4.292 0.098 0.117 2.372 0.218 0.992 0.114 0.151 2.976 0.269 1.212 0.176 0.212 4.292 0.391 1.727

28 PA Homer City 3 D031223 4.046 0.111 0.195 3.463 0.311 1.389 0.107 0.262 4.046 0.375 1.659 0.114 0.240 3.930 0.359 1.592

29 NC Roxboro 2712 3A,3B D02712C03 4.031 0.117 0.103 2.457 0.223 1.012 0.193 0.167 4.031 0.364 1.613 0.111 0.087 2.172 0.200 0.911

30 NC Roxboro 2712 4A,4B D02712C04 3.880 0.122 0.091 2.367 0.216 0.982 0.201 0.148 3.880 0.352 1.564 0.115 0.077 2.111 0.194 0.886

31 PA Montour 3149 1 D031491 3.804 0.150 0.107 2.960 0.260 1.174 0.118 0.224 3.804 0.346 1.538 0.063 0.136 2.210 0.203 0.926

32 MI Trenton Channel 1745 9A D017459A 3.802 0.159 0.031 2.079 0.192 0.874 0.299 0.048 3.802 0.348 1.547 0.218 0.045 2.889 0.265 1.195

33 KY Mill Creek 1364 1,2,3 x05 3.795 0.147 0.048 2.072 0.197 0.898 0.311 0.055 3.795 0.367 1.627 0.144 0.081 2.475 0.228 1.032

34 PA Montour 3149 2 D031492 3.585 0.124 0.106 2.870 0.233 1.056 0.097 0.222 3.585 0.324 1.444 0.052 0.136 2.078 0.191 0.873

35 MI St. Clair 1743 6 D017436 3.369 0.235 0.013 2.663 0.250 1.127 0.283 0.026 3.369 0.311 1.390 0.166 0.018 2.017 0.186 0.849

36 MD C P Crane 1552 2 D015522 3.249 0.106 0.073 2.239 0.182 0.831 0.119 0.102 2.634 0.224 1.015 0.132 0.162 3.249 0.298 1.334

37 OH Kyger Creek 2876 1,2,3,4,5 D02876C01 3.222 0.171 0.113 3.174 0.287 1.287 0.132 0.086 2.388 0.220 1.000 0.172 0.121 3.222 0.295 1.323

38 MI J H Campbell 3 (50%) D01710M3A 3.196 0.070 0.008 0.836 0.079 0.367 0.175 0.015 1.963 0.192 0.875 0.259 0.032 3.196 0.293 1.313

39 MI St. Clair 1743 7 D017437 3.175 0.207 0.024 2.601 0.232 1.053 0.242 0.043 3.175 0.287 1.290 0.142 0.032 1.908 0.176 0.805

40 PA Cheswick 8226 1 D082261 3.005 0.059 0.170 3.005 0.234 1.060 0.053 0.219 2.976 0.278 1.248 0.048 0.191 2.656 0.244 1.103

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

192

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 MI Belle River 2 D060342 2.871 0.161 0.069 2.557 0.233 1.054 0.174 0.085 2.871 0.261 1.178 0.101 0.073 1.922 0.177 0.810

42 MI Belle River 1 D060341 2.681 0.143 0.069 2.387 0.214 0.975 0.155 0.085 2.681 0.242 1.094 0.090 0.074 1.797 0.166 0.760

43 KY Ghent 1356 3,4 … (2,3) D01356C02 2.638 0.162 0.081 2.638 0.245 1.107 0.151 0.058 2.269 0.212 0.964 0.102 0.075 1.949 0.180 0.821

44 TN Johnsonville 3406 1 thru 10 D03406C10 2.548 0.160 0.012 1.842 0.174 0.795 0.232 0.012 2.548 0.245 1.110 0.122 0.012 1.463 0.135 0.623

45 MI St. Clair 1743 1,2,3,4,...6 x09 2.519 0.115 0.050 1.886 0.167 0.764 0.140 0.083 2.519 0.225 1.022 0.072 0.069 1.553 0.143 0.660

46 WV Mitchell (WV) 3948 1,2 D03948C02 2.482 0.129 0.101 2.482 0.232 1.053 0.116 0.107 2.363 0.226 1.025 0.130 0.086 2.379 0.219 0.994

47 IN Tanners Creek 988 U1,U2,U3 D00988C03 2.442 0.163 0.059 2.442 0.224 1.018 0.106 0.053 1.722 0.161 0.737 0.101 0.038 1.521 0.140 0.647

48 GA Yates Y6BR D00728Y6R 2.410 0.207 0.011 2.410 0.219 0.996 0.132 0.018 1.635 0.152 0.697 0.163 0.018 1.975 0.182 0.832

49 MD Brandon Shores 602 2 D006022 2.245 0.064 0.039 0.988 0.105 0.484 0.083 0.062 1.478 0.147 0.678 0.104 0.099 2.245 0.207 0.940

50 IN Whitewater Valley 1, 2 D01040C12 2.185 0.185 0.015 2.185 0.201 0.917 0.124 0.021 1.581 0.146 0.673 0.132 0.007 1.522 0.141 0.647

51 MD Morgantown 1573 1 D015731 2.100 0.079 0.015 1.192 0.096 0.444 0.138 0.029 2.100 0.168 0.769 0.094 0.043 1.503 0.139 0.639

52 IL Powerton 51,52,61,62 D00879C06 2.066 0.055 0.035 0.943 0.091 0.424 0.129 0.065 2.066 0.197 0.897 0.135 0.024 1.741 0.161 0.737

53 MD Brandon Shores 602 1 D006021 2.065 0.069 0.029 0.913 0.100 0.462 0.090 0.046 1.364 0.139 0.638 0.113 0.074 2.065 0.190 0.868

54 MD Chalk Point 1571 1,2 D01571CE2 2.048 0.136 0.002 1.364 0.140 0.642 0.167 0.006 1.893 0.174 0.798 0.181 0.006 2.048 0.189 0.861

55 GA Harllee Branch 709 1,2 D00709C01 1.939 0.169 0.016 1.939 0.186 0.849 0.070 0.014 0.903 0.084 0.393 0.091 0.021 1.221 0.113 0.522

56 MD C P Crane 1552 1 D015521 1.905 0.053 0.048 1.315 0.103 0.477 0.060 0.067 1.546 0.129 0.593 0.066 0.106 1.905 0.176 0.803

57 IN IPL - Petersburg Generating Station 3 D009943 1.852 0.065 0.055 1.285 0.122 0.565 0.110 0.050 1.852 0.162 0.742 0.081 0.056 1.503 0.139 0.639

58 AL E C Gaston 26 1, 2 D00026CAN 1.834 0.113 0.012 1.369 0.127 0.586 0.150 0.018 1.834 0.169 0.776 0.106 0.020 1.379 0.127 0.588

59 IN Michigan City Generating Station 12 D0099712 1.808 0.133 0.011 1.539 0.146 0.670 0.149 0.018 1.808 0.169 0.773 0.119 0.020 1.515 0.140 0.644

60 OH J M Stuart 2850 4 D028404 1.676 0.086 0.052 1.676 0.140 0.643 0.076 0.038 1.424 0.116 0.536 0.037 0.045 0.896 0.083 0.386

61 WV John E Amos 3935 1,2 D03935C02 1.637 0.064 0.057 1.637 0.123 0.567 0.048 0.064 1.397 0.114 0.528 0.039 0.095 1.479 0.137 0.629

62 MI J H Campbell A,B,1,2 D01710C09 1.617 0.052 0.009 0.662 0.061 0.285 0.136 0.016 1.617 0.154 0.707 0.126 0.020 1.594 0.147 0.677

63 IN IPL - Harding Street Station (EW Stout) 50 D0099050 1.605 0.110 0.008 1.291 0.119 0.549 0.132 0.013 1.605 0.147 0.674 0.108 0.006 1.244 0.115 0.532

64 IN Gibson 6113 1,2,3 D06113C03 1.471 0.056 0.043 1.029 0.101 0.469 0.073 0.053 1.275 0.127 0.587 0.069 0.065 1.471 0.136 0.626

65 IN IPL - Harding Street Station (EW Stout) 60 D0099060 1.454 0.100 0.007 1.172 0.108 0.500 0.120 0.012 1.454 0.133 0.613 0.099 0.005 1.130 0.105 0.484

66 MI J C Weadock 7, 8 D01720C09 1.432 0.111 0.022 1.432 0.135 0.620 0.068 0.015 0.889 0.084 0.389 0.056 0.025 0.888 0.082 0.383

67 NJ B L England 2378 2,3 x12 1.396 0.023 0.033 0.608 0.058 0.270 0.043 0.088 1.396 0.134 0.617 0.048 0.035 0.909 0.084 0.391

68 MI Monroe 1733 1,2 D01733C12 1.348 0.012 0.021 0.518 0.033 0.156 0.026 0.078 1.348 0.107 0.493 0.013 0.054 0.735 0.068 0.317

69 IN Clifty Creek 983 4,5,6 D00983C02 1.328 0.029 0.048 1.158 0.079 0.367 0.032 0.062 1.328 0.096 0.447 0.025 0.077 1.129 0.104 0.484

70 IN IPL - Petersburg Generating Station 4 D009944 1.269 0.047 0.033 0.843 0.081 0.377 0.078 0.030 1.269 0.110 0.510 0.058 0.033 1.000 0.093 0.430

71 NY Somerset Operating Company (Kintigh) 1 D060821 1.222 0.067 0.015 0.806 0.083 0.385 0.096 0.022 1.180 0.120 0.554 0.078 0.033 1.222 0.113 0.523

72 IA Ottumwa 1 D062541 1.197 0.027 0.020 0.479 0.047 0.220 0.069 0.042 1.197 0.113 0.524 0.031 0.016 0.516 0.048 0.224

73 TX Big Brown 3497 1 1.173 0.086 0.005 0.985 0.091 0.425 0.044 0.005 0.530 0.050 0.233 0.104 0.004 1.173 0.108 0.502

74 TX Big Brown 3497 2 1.128 0.082 0.005 0.947 0.088 0.409 0.042 0.006 0.508 0.048 0.225 0.099 0.004 1.128 0.104 0.483

75 KY Mill Creek 1364 4 D013644 1.112 0.009 0.028 0.569 0.037 0.175 0.018 0.032 1.112 0.051 0.240 0.008 0.047 0.620 0.057 0.269

76 IN Clifty Creek 983 1,2,3 D00983C01 1.090 0.032 0.034 0.952 0.067 0.311 0.036 0.044 1.090 0.082 0.380 0.028 0.054 0.907 0.084 0.391

77 KY Paradise 1378 2 D013782 1.088 0.030 0.016 0.475 0.046 0.216 0.079 0.017 1.088 0.097 0.451 0.051 0.017 0.748 0.069 0.323

78 MI Trenton Channel 1745 16,17,18,19 x10 1.083 0.043 0.017 0.640 0.060 0.280 0.077 0.024 1.083 0.103 0.478 0.056 0.025 0.884 0.082 0.381

79 IA George Neal South 4 D073434 1.068 0.037 0.024 0.662 0.062 0.288 0.062 0.034 1.068 0.097 0.451 0.025 0.016 0.447 0.042 0.195

80 OH Cardinal 2828 3 D028283 1.007 0.035 0.039 0.913 0.076 0.354 0.035 0.043 0.909 0.079 0.369 0.038 0.053 1.007 0.093 0.433

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

193

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 OK Northeastern 3313, 3314 D02963C10 0.995 0.041 0.010 0.539 0.051 0.240 0.064 0.022 0.995 0.088 0.407 0.048 0.013 0.669 0.062 0.289

82 KY Paradise 1378 3 D013783 0.931 0.019 0.026 0.525 0.046 0.217 0.050 0.033 0.852 0.085 0.394 0.042 0.042 0.931 0.086 0.401

83 MO Sibley 1, 2, 3 D02094C01 0.908 0.052 0.036 0.897 0.090 0.417 0.055 0.029 0.908 0.086 0.400 0.031 0.014 0.493 0.046 0.214

84 ME William F Wyman 1507 4 D015074 0.884 0.019 0.004 0.256 0.023 0.109 0.065 0.005 0.807 0.071 0.330 0.060 0.020 0.884 0.082 0.381

85 MA Brayton Point 1619 4 x07 0.881 0.046 0.009 0.608 0.056 0.263 0.067 0.012 0.867 0.080 0.372 0.063 0.018 0.881 0.082 0.379

86 KY Paradise 1378 1 D01720C09 0.870 0.024 0.013 0.385 0.037 0.175 0.063 0.014 0.870 0.078 0.363 0.041 0.014 0.601 0.056 0.261

87 NY Oswego Harbor Power 2594 6 x15 0.869 0.032 0.016 0.538 0.049 0.229 0.050 0.028 0.869 0.080 0.371 0.041 0.027 0.744 0.069 0.322

88 KY John S. Cooper 1384 1,2 D01384CS1 0.865 0.067 0.008 0.865 0.076 0.353 0.046 0.011 0.643 0.058 0.270 0.043 0.019 0.676 0.063 0.292

89 VA Bremo Power Station 4 D037964 0.851 0.000 0.049 0.652 0.051 0.238 0.000 0.041 0.665 0.042 0.197 0.000 0.076 0.851 0.079 0.367

90 PA Martins Creek 3148 3,4 x21 0.809 0.002 0.056 0.806 0.060 0.280 0.002 0.031 0.534 0.034 0.158 0.001 0.071 0.809 0.075 0.349

91 TX Martin Lake 6146 1 0.799 0.056 0.008 0.687 0.064 0.299 0.028 0.008 0.395 0.037 0.176 0.067 0.006 0.799 0.074 0.345

92 NY Cayuga Operating Company, LLC 1 (33%), 2 (33%)D02535C01 0.791 0.030 0.004 0.387 0.034 0.160 0.054 0.019 0.791 0.074 0.346 0.038 0.011 0.535 0.050 0.232

93 TX Monticello 6147 1 0.782 0.057 0.004 0.665 0.061 0.287 0.029 0.004 0.369 0.034 0.159 0.069 0.003 0.782 0.072 0.338

94 TX Martin Lake 6146 3 0.758 0.053 0.007 0.651 0.061 0.284 0.027 0.008 0.374 0.036 0.167 0.064 0.006 0.758 0.070 0.327

95 VA Chesterfield Power Station 3797 5 D037975 0.650 0.028 0.025 0.543 0.054 0.252 0.037 0.020 0.650 0.057 0.268 0.030 0.020 0.555 0.051 0.241

96 MO Labadie 4 D021034 0.621 0.022 0.006 0.302 0.028 0.133 0.049 0.008 0.621 0.058 0.269 0.045 0.008 0.576 0.053 0.250

97 TX Martin Lake 6146 2 0.621 0.043 0.007 0.532 0.050 0.235 0.022 0.008 0.302 0.030 0.141 0.051 0.006 0.621 0.058 0.269

98 DE Indian River 594 4 D005944 0.576 0.020 0.004 0.260 0.023 0.110 0.047 0.005 0.576 0.053 0.247 0.025 0.001 0.290 0.027 0.127

99 IL Baldwin Energy Complex 1,2 D008892 0.551 0.013 0.011 0.224 0.024 0.114 0.033 0.014 0.551 0.048 0.222 0.026 0.014 0.435 0.040 0.189

100 IL Kincaid Generating Station 1, 2 D00876C02 0.551 0.012 0.009 0.263 0.022 0.103 0.032 0.017 0.551 0.049 0.232 0.023 0.011 0.378 0.035 0.165

101 GA Scherer 4 D062574 0.547 0.004 0.019 0.547 0.024 0.112 0.002 0.024 0.357 0.028 0.129 0.002 0.031 0.373 0.035 0.162

102 GA Scherer 1 D062571 0.546 0.003 0.020 0.546 0.024 0.111 0.002 0.025 0.363 0.028 0.130 0.002 0.032 0.379 0.035 0.165

103 MI Dan E Karn 1702 3,4 (1,2) D01702C09 0.469 0.037 0.008 0.469 0.045 0.213 0.023 0.005 0.287 0.028 0.131 0.018 0.009 0.293 0.027 0.128

104 NH Newington 8002 1 D080021 0.468 0.012 0.006 0.212 0.018 0.085 0.029 0.004 0.468 0.033 0.155 0.025 0.017 0.468 0.043 0.203

105 OK Grand River Dam Authority 1 D001651 0.459 0.021 0.000 0.187 0.021 0.098 0.050 0.000 0.459 0.051 0.239 0.026 0.000 0.283 0.026 0.124

106 VA Chesterfield Power Station 3797 4 D037974 0.432 0.020 0.016 0.387 0.037 0.172 0.027 0.012 0.432 0.039 0.185 0.022 0.012 0.381 0.035 0.166

107 TN Kingston 3407 1,2,3,4,5 D03407C15 0.422 0.023 0.005 0.422 0.029 0.135 0.017 0.009 0.325 0.027 0.127 0.013 0.010 0.254 0.024 0.111

108 GA Scherer 2 D062572 0.421 0.002 0.015 0.421 0.018 0.083 0.001 0.019 0.279 0.021 0.100 0.001 0.025 0.289 0.027 0.126

109 TN Kingston 3407 6,7,8,9 D03407C69 0.419 0.024 0.005 0.419 0.029 0.136 0.018 0.008 0.321 0.027 0.126 0.014 0.009 0.250 0.023 0.109

110 CT Bridgeport Harbor Station 568 BHB3 0.416 0.024 0.009 0.355 0.034 0.158 0.025 0.012 0.402 0.037 0.176 0.026 0.012 0.416 0.039 0.181

111 MN Sherburne County 1, 2 D06090CS1 0.391 0.005 0.025 0.317 0.031 0.144 0.006 0.031 0.391 0.039 0.182 0.003 0.012 0.158 0.015 0.069

112 MA Canal Station 1599 1 D015991 0.389 0.025 0.004 0.329 0.030 0.141 0.030 0.005 0.389 0.035 0.166 0.027 0.007 0.373 0.035 0.163

113 MA Canal Station 1599 2 D015992 0.376 0.024 0.008 0.357 0.032 0.152 0.022 0.008 0.333 0.030 0.142 0.022 0.012 0.376 0.035 0.164

114 IN R M Schahfer Generating Station 14 D0608514 0.320 0.003 0.017 0.294 0.021 0.100 0.003 0.024 0.320 0.028 0.133 0.003 0.025 0.314 0.029 0.137

115 NH Merrimack 2364 2 D023642 0.304 0.005 0.005 0.119 0.010 0.048 0.012 0.005 0.304 0.017 0.081 0.011 0.016 0.304 0.028 0.133

116 IN R M Schahfer Generating Station 15 D0608515 0.283 0.002 0.020 0.263 0.023 0.106 0.002 0.023 0.283 0.026 0.123 0.002 0.023 0.278 0.026 0.121

117 WI Columbia 1 D080231 0.255 0.005 0.013 0.178 0.019 0.088 0.007 0.018 0.255 0.026 0.122 0.004 0.009 0.143 0.013 0.063

118 GA Yates Y7BR D00728Y7R 0.243 0.000 0.011 0.243 0.012 0.055 0.000 0.018 0.166 0.019 0.090 0.000 0.018 0.200 0.019 0.087

119 SC Wateree 3297 WAT1 D03297WT1 0.236 0.003 0.003 0.182 0.007 0.032 0.004 0.011 0.236 0.015 0.069 0.002 0.012 0.158 0.015 0.069

120 WI Columbia 2 D080232 0.231 0.005 0.012 0.157 0.017 0.080 0.007 0.016 0.231 0.024 0.111 0.004 0.007 0.129 0.012 0.057

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

194

State Facility Name

Facility/

ORIS ID Unit IDs

Stack CEMS

Unit

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 NJ Hudson Generating Station 2403 2 D024032 0.228 0.012 0.006 0.193 0.018 0.084 0.015 0.006 0.228 0.021 0.099 0.012 0.007 0.214 0.020 0.094

122 SC Wateree 3297 WAT2 D03297WT2 0.198 0.003 0.002 0.153 0.006 0.026 0.004 0.009 0.198 0.013 0.063 0.002 0.010 0.132 0.012 0.058

123 MA Brayton Point 1619 2 D016192 0.191 0.004 0.006 0.098 0.010 0.048 0.008 0.007 0.191 0.015 0.071 0.007 0.009 0.170 0.016 0.074

124 MA Brayton Point 1619 3 D016193 0.151 0.004 0.002 0.083 0.007 0.034 0.008 0.003 0.151 0.012 0.056 0.007 0.005 0.132 0.012 0.058

125 NH Schiller 2367 4 0.117 0.004 0.001 0.048 0.004 0.021 0.010 0.001 0.117 0.011 0.050 0.007 0.002 0.104 0.010 0.045

126 NH Merrimack 2364 1 D023641 0.116 0.002 0.002 0.045 0.004 0.018 0.004 0.002 0.116 0.006 0.029 0.004 0.007 0.115 0.011 0.050

127 MA Brayton Point 1619 1 D016191 0.113 0.004 0.002 0.058 0.006 0.026 0.008 0.002 0.113 0.010 0.047 0.007 0.002 0.099 0.009 0.043

128 NH Schiller 2367 6 0.113 0.004 0.001 0.047 0.004 0.021 0.010 0.001 0.113 0.011 0.050 0.007 0.002 0.101 0.009 0.044

129 KS La Cygne 1241 1 0.056 0.004 0.000 0.056 0.005 0.021 0.004 0.000 0.051 0.005 0.021 0.003 0.000 0.035 0.003 0.015

130 KS La Cygne 2 D012412 0.015 0.001 0.000 0.013 0.001 0.005 0.001 0.000 0.015 0.001 0.006 0.001 0.000 0.012 0.001 0.005

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

Rank

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

195

F.23 2011 ICI Ranking Visibility Impairing Sources to Acadia

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 ME THE JACKSON LABORATORY 7945211 S 9.00 0.027 0.643 9.002 1.24 3.54 0.02 0.41 5.70 0.80 2.38 0.02 0.42 5.83 0.82 2.43

2 ME SAPPI - SOMERSET 8200111 1 L 2.90 0.040 0.086 1.658 0.24 0.75 0.03 0.13 2.09 0.30 0.94 0.03 0.18 2.90 0.42 1.28

3 MD Luke Paper Company 7763811 001-0011-3-0018 L 2.54 0.180 0.013 2.505 0.36 1.12 0.13 0.03 2.14 0.31 0.96 0.17 0.02 2.54 0.37 1.13

4 MD Luke Paper Company 7763811 001-0011-3-0019 L 2.50 0.177 0.012 2.466 0.36 1.10 0.13 0.03 2.09 0.30 0.94 0.17 0.02 2.50 0.36 1.11

5 ME WOODLAND PULP LLC 5974211 S 2.41 0.015 0.065 1.059 0.15 0.49 0.02 0.16 2.41 0.35 1.08 0.01 0.15 2.14 0.31 0.96

6 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 1.70 0.067 0.062 1.697 0.25 0.77 0.06 0.05 1.36 0.20 0.62 0.04 0.03 0.95 0.14 0.44

7 ME FMC BIOPOLYMER 5692011 S 1.68 0.076 0.052 1.682 0.24 0.76 0.07 0.05 1.56 0.23 0.71 0.06 0.05 1.41 0.20 0.64

8 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.19 0.089 0.002 1.188 0.17 0.55 0.05 0.00 0.71 0.10 0.33 0.04 0.00 0.61 0.09 0.28

9 ME SAPPI - SOMERSET 8200111 37 L 0.91 0.001 0.049 0.675 0.10 0.31 0.00 0.07 0.91 0.13 0.42 0.00 0.05 0.71 0.10 0.33

10 NY ALCOA MASSENA OPERATIONS (WEST PLANT) 7968211 SA398 L 0.64 0.025 0.000 0.330 0.05 0.15 0.03 0.00 0.42 0.06 0.20 0.05 0.00 0.64 0.09 0.30

11 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 0.62 0.040 0.007 0.616 0.09 0.29 0.02 0.01 0.44 0.06 0.20 0.03 0.01 0.48 0.07 0.22

12 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.59 0.012 0.031 0.564 0.08 0.26 0.00 0.04 0.55 0.08 0.26 0.01 0.04 0.59 0.09 0.27

13 NY KODAK PARK DIVISION 8091511 4 L 0.57 0.016 0.009 0.325 0.05 0.15 0.02 0.01 0.44 0.06 0.20 0.03 0.02 0.57 0.08 0.27

14 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.55 0.019 0.012 0.404 0.06 0.19 0.02 0.02 0.55 0.08 0.25 0.02 0.02 0.49 0.07 0.23

15 MD Sparrows Point, LLC 8239711 S 0.50 0.008 0.009 0.230 0.03 0.11 0.01 0.01 0.30 0.04 0.14 0.01 0.03 0.50 0.07 0.23

16 NY FINCH PAPER LLC 8325211 12 L 0.43 0.003 0.023 0.345 0.05 0.16 0.00 0.02 0.29 0.04 0.14 0.00 0.03 0.43 0.06 0.20

17 ME Madison Paper 5253911 S 0.39 0.021 0.009 0.391 0.06 0.18 0.02 0.01 0.39 0.06 0.18 0.02 0.01 0.36 0.05 0.17

18 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.38 0.015 0.003 0.233 0.03 0.11 0.03 0.00 0.38 0.06 0.18 0.02 0.00 0.31 0.05 0.15

19 MA SOLUTIA INCORPORATED 7236411 5 L 0.34 0.012 0.014 0.342 0.05 0.16 0.01 0.01 0.32 0.05 0.15 0.01 0.01 0.22 0.03 0.11

20 NY INTERNATIONAL PAPER TICONDEROGA MILL 7991711 44 L 0.33 0.013 0.005 0.238 0.03 0.11 0.01 0.01 0.28 0.04 0.13 0.01 0.01 0.33 0.05 0.16

21 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.33 0.003 0.013 0.205 0.03 0.10 0.00 0.01 0.20 0.03 0.10 0.00 0.02 0.33 0.05 0.15

22 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.33 0.007 0.003 0.130 0.02 0.06 0.02 0.00 0.33 0.05 0.15 0.01 0.00 0.22 0.03 0.11

23 IN Indiana Harbor East 3986511 S 0.32 0.005 0.011 0.204 0.03 0.10 0.01 0.01 0.19 0.03 0.09 0.01 0.02 0.32 0.05 0.15

24 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN 6582211 S73 L 0.31 0.011 0.006 0.229 0.03 0.11 0.01 0.01 0.30 0.04 0.14 0.01 0.01 0.31 0.05 0.15

25 PA HERCULES CEMENT CO LP/STOCKERTOWN 3881611 S03 L 0.30 0.011 0.005 0.205 0.03 0.10 0.01 0.01 0.30 0.04 0.14 0.01 0.01 0.28 0.04 0.13

26 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.30 0.010 0.004 0.180 0.03 0.08 0.01 0.01 0.22 0.03 0.11 0.02 0.01 0.30 0.04 0.14

27 WV CAPITOL CEMENT - ESSROC MARTINSBURG 4987611 71 L 0.29 0.010 0.007 0.216 0.03 0.10 0.01 0.01 0.29 0.04 0.14 0.01 0.01 0.21 0.03 0.10

28 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.29 0.009 0.002 0.143 0.02 0.07 0.02 0.00 0.26 0.04 0.12 0.02 0.00 0.29 0.04 0.13

29 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.27 0.008 0.007 0.197 0.03 0.09 0.01 0.01 0.27 0.04 0.13 0.01 0.00 0.14 0.02 0.06

30 PA Penn State Univ 3186811 S01 L 0.26 0.018 0.002 0.265 0.04 0.12 0.01 0.00 0.18 0.03 0.09 0.01 0.00 0.14 0.02 0.06

31 IL Aventine Renewable Energy Inc 8065311 49 L 0.26 0.017 0.002 0.252 0.04 0.12 0.01 0.00 0.16 0.02 0.07 0.02 0.00 0.26 0.04 0.12

32 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.25 0.006 0.005 0.137 0.02 0.06 0.01 0.01 0.25 0.04 0.12 0.01 0.00 0.10 0.02 0.05

33 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.25 0.002 0.008 0.129 0.02 0.06 0.00 0.02 0.25 0.04 0.12 0.00 0.01 0.14 0.02 0.06

34 NY FINCH PAPER LLC 8325211 S 0.25 0.001 0.013 0.185 0.03 0.09 0.00 0.01 0.16 0.02 0.08 0.00 0.02 0.25 0.04 0.12

35 IN US STEEL GARY WORKS 8192011 S 0.24 0.003 0.005 0.115 0.02 0.05 0.01 0.00 0.14 0.02 0.06 0.00 0.02 0.24 0.04 0.11

36 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.24 0.002 0.008 0.125 0.02 0.06 0.00 0.02 0.24 0.04 0.11 0.00 0.01 0.13 0.02 0.06

37 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.24 0.016 0.002 0.238 0.03 0.11 0.01 0.00 0.18 0.03 0.09 0.01 0.00 0.19 0.03 0.09

38 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.23 0.016 0.002 0.235 0.03 0.11 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.12 0.02 0.06

39 IL Aventine Renewable Energy Inc 8065311 48 L 0.23 0.016 0.002 0.231 0.03 0.11 0.01 0.00 0.13 0.02 0.06 0.02 0.00 0.23 0.03 0.11

40 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.23 0.003 0.009 0.163 0.02 0.08 0.01 0.01 0.23 0.03 0.11 0.01 0.01 0.22 0.03 0.10

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

196

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 OH The Medical Center Company (1318003059) 8252111 184509 L 0.22 0.014 0.001 0.196 0.03 0.09 0.01 0.00 0.17 0.02 0.08 0.02 0.00 0.22 0.03 0.10

42 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.21 0.011 0.005 0.210 0.03 0.10 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.21 0.03 0.10

43 NH DARTMOUTH COLLEGE 7199811 S 0.19 0.006 0.003 0.119 0.02 0.06 0.01 0.00 0.14 0.02 0.06 0.01 0.01 0.19 0.03 0.09

44 IN ESSROC Cement Corp 8198511 15 L 0.19 0.008 0.003 0.140 0.02 0.07 0.01 0.01 0.19 0.03 0.09 0.01 0.00 0.10 0.02 0.05

45 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.18 0.007 0.002 0.113 0.02 0.05 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.18 0.03 0.08

46 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.17 0.008 0.000 0.108 0.02 0.05 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.17 0.03 0.08

47 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.17 0.010 0.003 0.171 0.03 0.08 0.01 0.01 0.16 0.02 0.08 0.01 0.00 0.17 0.03 0.08

48 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.17 0.013 0.000 0.172 0.03 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.13 0.02 0.06

49 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.17 0.013 0.000 0.170 0.02 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.13 0.02 0.06

50 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.17 0.004 0.004 0.098 0.01 0.05 0.01 0.01 0.17 0.02 0.08 0.00 0.00 0.08 0.01 0.04

51 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.17 0.012 0.001 0.168 0.02 0.08 0.01 0.00 0.10 0.01 0.05 0.01 0.00 0.10 0.01 0.05

52 WV BAYER CROPSCIENCE 5782411 8 L 0.17 0.009 0.002 0.151 0.02 0.07 0.01 0.01 0.17 0.02 0.08 0.00 0.00 0.10 0.02 0.05

53 PA USS/CLAIRTON WORKS 8204511 S 0.17 0.006 0.005 0.152 0.02 0.07 0.00 0.01 0.17 0.02 0.08 0.00 0.01 0.13 0.02 0.06

54 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.16 0.003 0.004 0.096 0.01 0.05 0.01 0.01 0.16 0.02 0.08 0.00 0.00 0.07 0.01 0.03

55 VA GP Big Island LLC 4183311 1 L 0.16 0.007 0.002 0.122 0.02 0.06 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.16 0.02 0.08

56 OH AK Steel Corporation (1409010006) 8008811 S 0.16 0.009 0.004 0.160 0.02 0.08 0.01 0.00 0.15 0.02 0.07 0.01 0.00 0.11 0.02 0.05

57 NY MORTON SALT DIV 7814711 1 L 0.16 0.010 0.000 0.135 0.02 0.06 0.01 0.00 0.16 0.02 0.08 0.01 0.00 0.10 0.01 0.05

58 VA Roanoke Cement Company 5039811 4 L 0.15 0.005 0.003 0.115 0.02 0.05 0.00 0.01 0.14 0.02 0.07 0.01 0.00 0.15 0.02 0.07

59 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.15 0.010 0.002 0.149 0.02 0.07 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.08 0.01 0.04

60 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.15 0.004 0.000 0.062 0.01 0.03 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.15 0.02 0.07

61 IN BALL STATE UNIVERSITY 4873211 1 L 0.15 0.007 0.000 0.094 0.01 0.04 0.01 0.00 0.15 0.02 0.07 0.01 0.00 0.13 0.02 0.06

62 IN BALL STATE UNIVERSITY 4873211 2 L 0.15 0.007 0.000 0.094 0.01 0.04 0.01 0.00 0.15 0.02 0.07 0.01 0.00 0.13 0.02 0.06

63 VA Radford Army Ammunition Plant 5748611 1 L 0.14 0.008 0.002 0.125 0.02 0.06 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.13 0.02 0.06

64 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.14 0.010 0.001 0.142 0.02 0.07 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.12 0.02 0.06

65 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.14 0.005 0.001 0.077 0.01 0.04 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.12 0.02 0.06

66 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.14 0.003 0.003 0.077 0.01 0.04 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.13 0.02 0.06

67 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.14 0.010 0.000 0.138 0.02 0.06 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.08 0.01 0.04

68 IN Citizens Thermal 4885311 4 L 0.14 0.007 0.002 0.106 0.02 0.05 0.01 0.00 0.14 0.02 0.06 0.01 0.00 0.10 0.01 0.05

69 IN Citizens Thermal 4885311 1 L 0.13 0.007 0.001 0.102 0.01 0.05 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.10 0.01 0.05

70 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.13 0.002 0.004 0.078 0.01 0.04 0.00 0.01 0.13 0.02 0.06 0.00 0.00 0.12 0.02 0.06

71 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.13 0.010 0.000 0.129 0.02 0.06 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.08 0.01 0.04

72 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.13 0.010 0.000 0.129 0.02 0.06 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.08 0.01 0.04

73 OH City of Akron Steam Generating (1677010757) 8170411 253630 L 0.13 0.009 0.001 0.129 0.02 0.06 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05

74 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.13 0.010 0.000 0.125 0.02 0.06 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.01 0.04

75 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.12 0.008 0.001 0.121 0.02 0.06 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.04

76 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.12 0.008 0.002 0.123 0.02 0.06 0.01 0.00 0.11 0.02 0.05 0.01 0.00 0.11 0.02 0.05

77 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.11 0.004 0.000 0.057 0.01 0.03 0.01 0.00 0.11 0.02 0.05 0.01 0.00 0.11 0.02 0.05

78 KY E I Dupont Inc 6096411 1 L 0.11 0.009 0.000 0.113 0.02 0.05 0.01 0.00 0.07 0.01 0.03 0.01 0.00 0.11 0.02 0.05

79 IN US STEEL GARY WORKS 8192011 0 L 0.11 0.004 0.003 0.088 0.01 0.04 0.01 0.00 0.11 0.02 0.05 0.00 0.00 0.11 0.02 0.05

80 NC DAK Americas LLC 8122511 ES-01 L 0.11 0.007 0.001 0.111 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.03

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

197

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 NC DAK Americas LLC 8122511 ES-02 L 0.11 0.007 0.001 0.111 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.03

82 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.11 0.005 0.001 0.067 0.01 0.03 0.01 0.00 0.11 0.02 0.05 0.01 0.00 0.10 0.01 0.05

83 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.11 0.008 0.000 0.109 0.02 0.05 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.06 0.01 0.03

84 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.11 0.006 0.001 0.094 0.01 0.04 0.01 0.00 0.11 0.02 0.05 0.00 0.00 0.06 0.01 0.03

85 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.10 0.007 0.000 0.100 0.01 0.05 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.01 0.04

86 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.10 0.007 0.001 0.099 0.01 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.02

87 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.10 0.007 0.001 0.099 0.01 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.02

88 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.10 0.000 0.004 0.059 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.10 0.01 0.05

89 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.10 0.006 0.001 0.089 0.01 0.04 0.01 0.00 0.10 0.01 0.05 0.00 0.00 0.08 0.01 0.04

90 KY Isp Chemicals Inc. 7365311 0AA L 0.10 0.007 0.001 0.095 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.09 0.01 0.04

91 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.09 0.004 0.002 0.077 0.01 0.04 0.00 0.00 0.09 0.01 0.04 0.00 0.00 0.06 0.01 0.03

92 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.09 0.001 0.005 0.070 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.01 0.09 0.01 0.04

93 OH Youngstown Thermal (0250110024) 7219511 S 0.09 0.006 0.001 0.085 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

94 IN Indiana Harbor East 3986511 134 L 0.08 0.002 0.003 0.063 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.08 0.01 0.04

95 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.08 0.005 0.001 0.081 0.01 0.04 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.04 0.01 0.02

96 IN INDIANA UNIVERSITY 4553211 3 L 0.08 0.006 0.000 0.080 0.01 0.04 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

97 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.08 0.006 0.000 0.079 0.01 0.04 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.03

98 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.08 0.003 0.001 0.064 0.01 0.03 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.08 0.01 0.04

99 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.08 0.004 0.002 0.076 0.01 0.04 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.07 0.01 0.03

100 NJ Gerresheimer Moulded Glass 12804611 S 0.07 0.002 0.002 0.046 0.01 0.02 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.07 0.01 0.03

101 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.07 0.005 0.000 0.072 0.01 0.03 0.01 0.00 0.07 0.01 0.03 0.00 0.00 0.04 0.01 0.02

102 IN US STEEL GARY WORKS 8192011 301 L 0.07 0.001 0.004 0.056 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.03

103 VA Smurfit Stone Container Corporation - West Point4182011 S 0.07 0.000 0.004 0.058 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.07 0.01 0.03

104 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.07 0.004 0.001 0.057 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.03

105 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.07 0.001 0.002 0.047 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.03

106 IN INDIANA UNIVERSITY 4553211 2 L 0.07 0.005 0.000 0.068 0.01 0.03 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

107 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.07 0.005 0.000 0.067 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

108 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.07 0.005 0.000 0.067 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

109 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.07 0.002 0.000 0.033 0.00 0.02 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.06 0.01 0.03

110 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.06 0.003 0.002 0.064 0.01 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

111 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.06 0.001 0.002 0.047 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.02

112 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.06 0.001 0.002 0.047 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.02

113 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.06 0.002 0.001 0.033 0.00 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

114 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.06 0.005 0.000 0.063 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

115 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.06 0.004 0.000 0.061 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.03 0.00 0.02

116 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.06 0.005 0.000 0.061 0.01 0.03 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.01 0.02

117 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.06 0.002 0.000 0.029 0.00 0.01 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

118 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.06 0.003 0.000 0.046 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

119 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.06 0.002 0.000 0.028 0.00 0.01 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03

120 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.05 0.004 0.000 0.053 0.01 0.03 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.04 0.01 0.02

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

198

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 WV DUPONT WASHINGTON WORKS 4878911 S 0.05 0.003 0.001 0.046 0.01 0.02 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.00 0.01

122 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.05 0.003 0.001 0.047 0.01 0.02 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

123 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.05 0.002 0.002 0.047 0.01 0.02 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.04 0.01 0.02

124 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.05 0.003 0.000 0.047 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

125 NY NORLITE CORP 8090911 S 0.04 0.001 0.001 0.035 0.01 0.02 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.04 0.01 0.02

126 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.04 0.001 0.002 0.042 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

127 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.04 0.001 0.001 0.023 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.01

128 TN Cargill Corn Milling 5723011 8001 L 0.03 0.002 0.000 0.032 0.00 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.00 0.01

129 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.03 0.001 0.001 0.031 0.00 0.01 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.00 0.01

130 TN Cargill Corn Milling 5723011 8301 L 0.03 0.002 0.000 0.029 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 NC KapStone Kraft Paper Corporation 8048011 S 0.02 0.001 0.001 0.022 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.02 0.001 0.000 0.022 0.00 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

133 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.02 0.001 0.000 0.012 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

134 PA PPG IND INC/WORKS NO 6 6463511 S 0.02 0.000 0.001 0.011 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.000 0.000 0.001 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.000 0.000 0.001 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

199

F.24 2011 ICI Ranking Visibility Impairing Sources to Brigantine

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 MD Luke Paper Company 7763811 001-0011-3-0018 L 6.04 0.28 0.02 3.40 0.56 1.71 0.40 0.14 6.04 0.98 2.86 0.28 0.06 3.82 0.63 1.90

2 MD Luke Paper Company 7763811 001-0011-3-0019 L 5.92 0.28 0.02 3.34 0.55 1.68 0.39 0.13 5.92 0.96 2.81 0.28 0.05 3.75 0.62 1.87

3 MD Sparrows Point, LLC 8239711 S 1.96 0.01 0.03 0.48 0.08 0.26 0.03 0.14 1.96 0.33 1.02 0.02 0.07 1.05 0.18 0.56

4 NJ Atlantic County Utilities Authority Landfill 8093211 S 1.67 0.01 0.07 0.88 0.15 0.47 0.02 0.13 1.67 0.28 0.88 0.01 0.05 0.59 0.10 0.32

5 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.48 0.12 0.00 1.33 0.23 0.71 0.11 0.02 1.48 0.25 0.78 0.09 0.01 1.06 0.18 0.56

6 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 1.40 0.07 0.01 0.90 0.15 0.48 0.04 0.02 0.66 0.11 0.36 0.08 0.05 1.40 0.24 0.74

7 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 1.13 0.05 0.03 0.90 0.15 0.48 0.06 0.04 1.13 0.19 0.60 0.04 0.04 0.83 0.14 0.44

8 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 1.07 0.02 0.03 0.62 0.10 0.33 0.03 0.05 0.94 0.16 0.50 0.04 0.06 1.07 0.18 0.57

9 PA PHILA ENERGY SOL REF/ PES 6652211 S 1.05 0.01 0.07 0.89 0.15 0.48 0.01 0.08 1.05 0.18 0.56 0.01 0.07 0.89 0.15 0.48

10 NJ Gerresheimer Moulded Glass 12804611 S 1.00 0.01 0.03 0.49 0.08 0.27 0.01 0.07 1.00 0.17 0.53 0.01 0.07 0.96 0.16 0.51

11 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 1.00 0.02 0.02 0.53 0.09 0.29 0.05 0.04 1.00 0.17 0.53 0.05 0.04 0.96 0.16 0.52

12 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.96 0.02 0.02 0.47 0.08 0.26 0.02 0.04 0.77 0.13 0.41 0.04 0.05 0.96 0.16 0.51

13 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.84 0.03 0.02 0.59 0.10 0.32 0.04 0.03 0.82 0.14 0.44 0.03 0.04 0.84 0.14 0.45

14 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.72 0.01 0.01 0.20 0.03 0.11 0.02 0.05 0.72 0.12 0.39 0.01 0.02 0.36 0.06 0.20

15 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.69 0.00 0.03 0.34 0.06 0.19 0.00 0.06 0.69 0.12 0.37 0.00 0.05 0.53 0.09 0.29

16 VA Smurfit Stone Container Corporation - West Point4182011 S 0.67 0.00 0.04 0.49 0.08 0.27 0.00 0.06 0.67 0.11 0.36 0.00 0.05 0.61 0.10 0.33

17 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.57 0.00 0.03 0.39 0.07 0.21 0.00 0.04 0.55 0.09 0.30 0.00 0.05 0.57 0.10 0.31

18 NY KODAK PARK DIVISION 8091511 4 L 0.56 0.02 0.01 0.44 0.07 0.24 0.03 0.02 0.56 0.09 0.30 0.02 0.02 0.46 0.08 0.25

19 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.54 0.00 0.03 0.38 0.06 0.20 0.00 0.04 0.53 0.09 0.29 0.00 0.04 0.54 0.09 0.29

20 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.54 0.03 0.00 0.35 0.06 0.19 0.02 0.01 0.25 0.04 0.14 0.03 0.02 0.54 0.09 0.29

21 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.51 0.01 0.00 0.22 0.04 0.12 0.02 0.03 0.51 0.09 0.27 0.01 0.02 0.34 0.06 0.19

22 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.46 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.15 0.03 0.08 0.03 0.01 0.46 0.08 0.25

23 PA Penn State Univ 3186811 S01 L 0.45 0.01 0.01 0.20 0.03 0.11 0.03 0.01 0.45 0.08 0.25 0.03 0.01 0.44 0.07 0.24

24 NY FINCH PAPER LLC 8325211 12 L 0.44 0.00 0.01 0.08 0.01 0.05 0.00 0.02 0.25 0.04 0.13 0.00 0.04 0.44 0.08 0.24

25 PA USS/CLAIRTON WORKS 8204511 S 0.44 0.01 0.01 0.17 0.03 0.09 0.01 0.03 0.44 0.07 0.24 0.01 0.02 0.36 0.06 0.19

26 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.43 0.00 0.01 0.18 0.03 0.10 0.00 0.04 0.43 0.07 0.23 0.00 0.03 0.32 0.05 0.17

27 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.41 0.02 0.00 0.25 0.04 0.14 0.03 0.01 0.41 0.07 0.22 0.01 0.00 0.14 0.02 0.08

28 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.41 0.02 0.00 0.25 0.04 0.14 0.01 0.01 0.17 0.03 0.09 0.02 0.01 0.41 0.07 0.22

29 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.38 0.01 0.01 0.19 0.03 0.10 0.02 0.01 0.36 0.06 0.20 0.03 0.01 0.38 0.06 0.20

30 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.37 0.01 0.00 0.16 0.03 0.09 0.02 0.01 0.33 0.06 0.18 0.03 0.00 0.37 0.06 0.20

31 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.37 0.01 0.00 0.10 0.02 0.05 0.02 0.01 0.37 0.06 0.20 0.02 0.01 0.26 0.04 0.14

32 VA GP Big Island LLC 4183311 1 L 0.36 0.02 0.01 0.36 0.06 0.20 0.01 0.01 0.19 0.03 0.10 0.02 0.01 0.25 0.04 0.14

33 IL Aventine Renewable Energy Inc 8065311 49 L 0.36 0.02 0.00 0.23 0.04 0.13 0.03 0.01 0.36 0.06 0.19 0.02 0.00 0.28 0.05 0.15

34 WV BAYER CROPSCIENCE 5782411 8 L 0.36 0.02 0.01 0.30 0.05 0.16 0.02 0.01 0.28 0.05 0.15 0.02 0.01 0.36 0.06 0.19

35 OH AK Steel Corporation (1409010006) 8008811 S 0.34 0.01 0.00 0.17 0.03 0.09 0.01 0.02 0.34 0.06 0.19 0.01 0.01 0.16 0.03 0.09

36 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.33 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.02 0.05 0.02 0.01 0.33 0.06 0.18

37 VA Radford Army Ammunition Plant 5748611 1 L 0.32 0.02 0.01 0.30 0.05 0.16 0.01 0.01 0.22 0.04 0.12 0.02 0.01 0.32 0.06 0.18

38 VA Roanoke Cement Company 5039811 4 L 0.32 0.02 0.01 0.32 0.05 0.17 0.01 0.01 0.27 0.05 0.15 0.01 0.01 0.31 0.05 0.17

39 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.31 0.00 0.01 0.16 0.03 0.09 0.00 0.01 0.19 0.03 0.10 0.00 0.02 0.31 0.05 0.17

40 IL Aventine Renewable Energy Inc 8065311 48 L 0.31 0.02 0.00 0.20 0.03 0.11 0.02 0.00 0.31 0.05 0.17 0.02 0.00 0.24 0.04 0.13

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

200

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 IN Indiana Harbor East 3986511 S 0.31 0.01 0.01 0.21 0.04 0.11 0.01 0.02 0.31 0.05 0.17 0.01 0.01 0.21 0.04 0.11

42 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.29 0.02 0.00 0.27 0.05 0.15 0.02 0.00 0.29 0.05 0.16 0.02 0.00 0.21 0.04 0.11

43 MA SOLUTIA INCORPORATED 7236411 5 L 0.28 0.01 0.01 0.18 0.03 0.10 0.01 0.01 0.24 0.04 0.13 0.01 0.02 0.28 0.05 0.15

44 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.28 0.01 0.00 0.13 0.02 0.07 0.01 0.01 0.28 0.05 0.15 0.01 0.01 0.18 0.03 0.10

45 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.28 0.01 0.01 0.16 0.03 0.09 0.01 0.02 0.28 0.05 0.15 0.01 0.01 0.20 0.03 0.11

46 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.28 0.02 0.00 0.21 0.04 0.12 0.02 0.01 0.28 0.05 0.15 0.01 0.00 0.11 0.02 0.06

47 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.28 0.01 0.01 0.22 0.04 0.12 0.01 0.01 0.24 0.04 0.13 0.01 0.02 0.28 0.05 0.15

48 ME SAPPI - SOMERSET 8200111 1 L 0.27 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.16 0.03 0.09 0.01 0.01 0.27 0.05 0.15

49 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.27 0.01 0.00 0.12 0.02 0.06 0.02 0.00 0.24 0.04 0.13 0.02 0.01 0.27 0.05 0.14

50 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.26 0.01 0.00 0.17 0.03 0.09 0.02 0.01 0.26 0.05 0.14 0.02 0.00 0.23 0.04 0.12

51 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.26 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.11 0.02 0.06 0.01 0.01 0.26 0.04 0.14

52 IN ESSROC Cement Corp 8198511 15 L 0.25 0.01 0.01 0.22 0.04 0.12 0.01 0.01 0.25 0.04 0.14 0.01 0.01 0.19 0.03 0.10

53 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.25 0.01 0.00 0.13 0.02 0.07 0.02 0.00 0.25 0.04 0.13 0.02 0.00 0.20 0.03 0.11

54 NY FINCH PAPER LLC 8325211 S 0.24 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.13 0.02 0.07 0.00 0.02 0.24 0.04 0.13

55 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.24 0.01 0.00 0.11 0.02 0.06 0.00 0.01 0.10 0.02 0.06 0.01 0.01 0.24 0.04 0.13

56 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.23 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.08 0.01 0.05 0.01 0.01 0.23 0.04 0.13

57 IN US STEEL GARY WORKS 8192011 S 0.22 0.01 0.01 0.14 0.02 0.07 0.01 0.01 0.19 0.03 0.10 0.01 0.01 0.22 0.04 0.12

58 KY E I Dupont Inc 6096411 1 L 0.22 0.02 0.00 0.22 0.04 0.12 0.02 0.00 0.20 0.03 0.11 0.01 0.00 0.14 0.02 0.08

59 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.21 0.01 0.00 0.15 0.02 0.08 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.17 0.03 0.09

60 OH The Medical Center Company (1318003059)8252111 184509 L 0.21 0.01 0.00 0.09 0.02 0.05 0.02 0.00 0.21 0.04 0.11 0.02 0.00 0.20 0.03 0.11

61 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.20 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.02 0.00 0.20 0.03 0.11

62 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.20 0.01 0.01 0.19 0.03 0.10 0.01 0.00 0.15 0.03 0.08 0.01 0.01 0.20 0.03 0.11

63 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.20 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.16 0.03 0.09 0.01 0.01 0.20 0.03 0.11

64 IN Citizens Thermal 4885311 4 L 0.20 0.01 0.00 0.15 0.03 0.08 0.01 0.01 0.20 0.03 0.11 0.01 0.00 0.12 0.02 0.07

65 NY MORTON SALT DIV 7814711 1 L 0.19 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.18 0.03 0.10 0.02 0.00 0.19 0.03 0.10

66 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.18 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.18 0.03 0.10 0.01 0.00 0.18 0.03 0.10

67 KY Isp Chemicals Inc. 7365311 0AA L 0.18 0.01 0.00 0.09 0.02 0.05 0.02 0.00 0.18 0.03 0.10 0.01 0.00 0.12 0.02 0.07

68 IN BALL STATE UNIVERSITY 4873211 1 L 0.17 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.17 0.03 0.09 0.00 0.00 0.06 0.01 0.03

69 IN BALL STATE UNIVERSITY 4873211 2 L 0.17 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.17 0.03 0.09 0.00 0.00 0.06 0.01 0.03

70 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.17 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.17 0.03 0.09

71 IN Citizens Thermal 4885311 1 L 0.17 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.10 0.02 0.06

72 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.17 0.01 0.01 0.17 0.03 0.09 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.08

73 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.16 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.16 0.03 0.09

74 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.16 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.16 0.03 0.09

75 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.16 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.16 0.03 0.09

76 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.16 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.10 0.02 0.05

77 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.15 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.13 0.02 0.07

78 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.15 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.11 0.02 0.06

79 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.15 0.00 0.00 0.09 0.02 0.05 0.01 0.01 0.15 0.03 0.08 0.01 0.00 0.11 0.02 0.06

80 ME FMC BIOPOLYMER 5692011 S 0.15 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.15 0.03 0.08

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

201

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.15 0.01 0.00 0.10 0.02 0.06 0.01 0.01 0.15 0.03 0.08 0.01 0.00 0.13 0.02 0.07

82 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.14 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.14 0.02 0.08

83 IN US STEEL GARY WORKS 8192011 0 L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.01 0.14 0.02 0.08 0.01 0.00 0.14 0.02 0.08

84 NC DAK Americas LLC 8122511 ES-01 L 0.14 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.12 0.02 0.06

85 NC DAK Americas LLC 8122511 ES-02 L 0.14 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.12 0.02 0.06

86 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.10 0.02 0.05

87 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.02 0.07

88 WV DUPONT WASHINGTON WORKS 4878911 S 0.13 0.00 0.00 0.06 0.01 0.04 0.01 0.01 0.13 0.02 0.07 0.00 0.00 0.09 0.02 0.05

89 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.13 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.02 0.05

90 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.13 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.13 0.02 0.07

91 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.13 0.01 0.00 0.12 0.02 0.07 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.13 0.02 0.07

92 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.13 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06

93 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.12 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.12 0.02 0.07

94 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.12 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.12 0.02 0.07

95 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.12 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.12 0.02 0.07

96 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06

97 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.06 0.01 0.03

98 ME WOODLAND PULP LLC 5974211 S 0.11 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.11 0.02 0.06 0.00 0.00 0.07 0.01 0.04

99 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.11 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.11 0.02 0.06

100 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.11 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.11 0.02 0.06

101 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.06 0.01 0.03

102 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.10 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.10 0.02 0.06

103 OH Youngstown Thermal (0250110024) 7219511 S 0.10 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.10 0.02 0.05

104 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.10 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.06 0.01 0.03 0.01 0.00 0.10 0.02 0.05

105 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.09 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.09 0.02 0.05

106 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.09 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.04 0.01 0.00 0.09 0.02 0.05

107 IN INDIANA UNIVERSITY 4553211 3 L 0.09 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.05 0.01 0.03

108 IN US STEEL GARY WORKS 8192011 301 L 0.09 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.09 0.02 0.05 0.00 0.00 0.06 0.01 0.03

109 ME Madison Paper 5253911 S 0.09 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.09 0.01 0.05

110 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.09 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.03

111 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.09 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.03

112 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.09 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.07 0.01 0.04

113 IN Indiana Harbor East 3986511 134 L 0.08 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.08 0.01 0.05 0.00 0.00 0.06 0.01 0.03

114 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.08 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.08 0.01 0.05

115 IN INDIANA UNIVERSITY 4553211 2 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02

116 TN Cargill Corn Milling 5723011 8001 L 0.07 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.07 0.01 0.04

117 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.07 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.04

118 NC KapStone Kraft Paper Corporation 8048011 S 0.07 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.04 0.00 0.00 0.07 0.01 0.04

119 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.07 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.02 0.00 0.01 0.01 0.00 0.07 0.01 0.04

120 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.07 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.04

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

202

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 TN Cargill Corn Milling 5723011 8301 L 0.07 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.07 0.01 0.04

122 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.07 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.04

123 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.07 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

124 ME SAPPI - SOMERSET 8200111 37 L 0.06 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

125 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.06 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

126 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.06 0.01 0.03

127 NH DARTMOUTH COLLEGE 7199811 S 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

128 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.05 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03

129 NY NORLITE CORP 8090911 S 0.05 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.05 0.01 0.03

130 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.05 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03

131 PA PPG IND INC/WORKS NO 6 6463511 S 0.04 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

132 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.03 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02

133 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01

134 ME THE JACKSON LABORATORY 7945211 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01

136 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

203

F.25 2011 ICI Ranking Visibility Impairing Sources to Campobello

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 ME WOODLAND PULP LLC 5974211 S 2.66 0.03 0.19 2.66 0.41 1.28 0.02 0.11 1.68 0.26 0.82 0.01 0.18 2.39 0.37 1.15

2 MD Luke Paper Company 7763811 001-0011-3-0018 L 1.96 0.15 0.01 1.93 0.30 0.94 0.14 0.03 1.96 0.31 0.95 0.10 0.02 1.49 0.23 0.73

3 MD Luke Paper Company 7763811 001-0011-3-0019 L 1.92 0.15 0.01 1.90 0.30 0.93 0.13 0.03 1.92 0.30 0.94 0.10 0.02 1.46 0.23 0.72

4 ME SAPPI - SOMERSET 8200111 1 L 1.84 0.04 0.11 1.84 0.29 0.90 0.02 0.07 1.01 0.16 0.50 0.01 0.04 0.62 0.10 0.31

5 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 1.28 0.06 0.05 1.28 0.20 0.63 0.05 0.03 0.97 0.15 0.48 0.04 0.02 0.71 0.11 0.36

6 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.06 0.09 0.00 1.06 0.17 0.53 0.05 0.00 0.63 0.10 0.31 0.04 0.00 0.57 0.09 0.29

7 ME THE JACKSON LABORATORY 7945211 S 0.72 0.00 0.05 0.60 0.10 0.30 0.00 0.05 0.65 0.10 0.33 0.00 0.06 0.72 0.11 0.36

8 ME FMC BIOPOLYMER 5692011 S 0.70 0.03 0.02 0.64 0.10 0.32 0.04 0.01 0.70 0.11 0.35 0.04 0.02 0.69 0.11 0.35

9 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 0.57 0.04 0.01 0.57 0.09 0.29 0.02 0.01 0.39 0.06 0.20 0.02 0.01 0.35 0.06 0.18

10 ME SAPPI - SOMERSET 8200111 37 L 0.45 0.00 0.04 0.45 0.07 0.23 0.00 0.03 0.44 0.07 0.22 0.00 0.03 0.32 0.05 0.16

11 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.42 0.03 0.00 0.31 0.05 0.16 0.02 0.00 0.22 0.04 0.11 0.03 0.00 0.42 0.07 0.21

12 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.41 0.03 0.01 0.41 0.07 0.21 0.01 0.01 0.21 0.03 0.11 0.01 0.00 0.17 0.03 0.08

13 MD Sparrows Point, LLC 8239711 S 0.41 0.01 0.01 0.17 0.03 0.09 0.01 0.01 0.32 0.05 0.16 0.01 0.02 0.41 0.07 0.21

14 NY KODAK PARK DIVISION 8091511 4 L 0.33 0.02 0.01 0.29 0.05 0.15 0.01 0.01 0.33 0.05 0.17 0.01 0.01 0.31 0.05 0.16

15 IN Indiana Harbor East 3986511 S 0.32 0.00 0.01 0.17 0.03 0.09 0.01 0.01 0.21 0.03 0.10 0.01 0.02 0.32 0.05 0.16

16 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.30 0.01 0.00 0.13 0.02 0.07 0.02 0.01 0.30 0.05 0.15 0.01 0.01 0.24 0.04 0.12

17 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.30 0.01 0.01 0.25 0.04 0.13 0.01 0.02 0.30 0.05 0.15 0.01 0.02 0.29 0.05 0.15

18 IL Aventine Renewable Energy Inc 8065311 49 L 0.29 0.02 0.00 0.21 0.03 0.11 0.01 0.00 0.13 0.02 0.06 0.02 0.00 0.29 0.05 0.15

19 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.29 0.01 0.01 0.18 0.03 0.09 0.01 0.01 0.24 0.04 0.12 0.01 0.01 0.29 0.05 0.15

20 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.27 0.01 0.00 0.17 0.03 0.08 0.01 0.01 0.23 0.04 0.12 0.01 0.01 0.27 0.04 0.14

21 MA SOLUTIA INCORPORATED 7236411 5 L 0.27 0.01 0.01 0.27 0.04 0.13 0.01 0.01 0.21 0.03 0.10 0.01 0.01 0.21 0.03 0.11

22 IL Aventine Renewable Energy Inc 8065311 48 L 0.25 0.01 0.00 0.20 0.03 0.10 0.01 0.00 0.11 0.02 0.05 0.02 0.00 0.25 0.04 0.13

23 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.25 0.01 0.00 0.18 0.03 0.09 0.01 0.01 0.25 0.04 0.13 0.01 0.01 0.25 0.04 0.13

24 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.25 0.01 0.00 0.18 0.03 0.09 0.01 0.00 0.20 0.03 0.10 0.01 0.01 0.25 0.04 0.12

25 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.25 0.00 0.01 0.13 0.02 0.07 0.01 0.01 0.22 0.04 0.11 0.00 0.02 0.25 0.04 0.12

26 ME Madison Paper 5253911 S 0.23 0.01 0.01 0.19 0.03 0.10 0.01 0.01 0.23 0.04 0.12 0.01 0.01 0.15 0.02 0.08

27 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.22 0.00 0.00 0.12 0.02 0.06 0.01 0.01 0.22 0.04 0.11 0.01 0.01 0.16 0.03 0.08

28 PA Penn State Univ 3186811 S01 L 0.22 0.02 0.00 0.22 0.04 0.11 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.11 0.02 0.06

29 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.22 0.02 0.00 0.22 0.04 0.11 0.01 0.00 0.17 0.03 0.08 0.01 0.00 0.14 0.02 0.07

30 IN US STEEL GARY WORKS 8192011 S 0.22 0.00 0.00 0.09 0.01 0.04 0.01 0.01 0.13 0.02 0.07 0.00 0.01 0.22 0.04 0.11

31 NY FINCH PAPER LLC 8325211 12 L 0.22 0.00 0.01 0.17 0.03 0.09 0.00 0.01 0.20 0.03 0.10 0.00 0.02 0.22 0.03 0.11

32 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.22 0.01 0.00 0.14 0.02 0.07 0.02 0.00 0.22 0.03 0.11 0.01 0.00 0.17 0.03 0.08

33 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.21 0.00 0.01 0.12 0.02 0.06 0.01 0.01 0.18 0.03 0.09 0.01 0.01 0.21 0.03 0.11

34 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.21 0.02 0.00 0.21 0.03 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.11 0.02 0.06

35 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.21 0.00 0.00 0.07 0.01 0.04 0.02 0.00 0.21 0.03 0.10 0.01 0.00 0.15 0.02 0.07

36 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.20 0.00 0.00 0.07 0.01 0.04 0.00 0.02 0.20 0.03 0.10 0.00 0.01 0.09 0.01 0.05

37 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.19 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.19 0.03 0.10 0.00 0.01 0.09 0.01 0.04

38 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.19 0.01 0.00 0.19 0.03 0.10 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.07

39 OH The Medical Center Company (1318003059)8252111 184509 L 0.19 0.01 0.00 0.19 0.03 0.09 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.17 0.03 0.08

40 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.18 0.01 0.01 0.18 0.03 0.09 0.01 0.00 0.13 0.02 0.07 0.01 0.01 0.17 0.03 0.09

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

204

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 WV BAYER CROPSCIENCE 5782411 8 L 0.18 0.01 0.00 0.11 0.02 0.06 0.01 0.01 0.18 0.03 0.09 0.01 0.00 0.09 0.01 0.05

42 PA USS/CLAIRTON WORKS 8204511 S 0.16 0.01 0.00 0.12 0.02 0.06 0.00 0.01 0.16 0.03 0.08 0.00 0.01 0.10 0.02 0.05

43 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.15 0.01 0.00 0.13 0.02 0.07 0.01 0.01 0.15 0.02 0.08 0.00 0.00 0.10 0.02 0.05

44 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.15 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.15 0.02 0.08

45 OH AK Steel Corporation (1409010006) 8008811 S 0.15 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.12 0.02 0.06 0.00 0.00 0.08 0.01 0.04

46 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.14 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.01 0.05

47 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.10 0.02 0.05

48 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.14 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.07 0.01 0.03 0.01 0.00 0.09 0.01 0.04

49 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.13 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.08 0.01 0.04

50 VA Radford Army Ammunition Plant 5748611 1 L 0.13 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.01 0.04

51 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.13 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.13 0.02 0.07

52 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.13 0.01 0.00 0.13 0.02 0.07 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.07 0.01 0.04

53 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.13 0.01 0.00 0.13 0.02 0.07 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.04

54 IN ESSROC Cement Corp 8198511 15 L 0.13 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.01 0.04

55 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.13 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.09 0.01 0.05

56 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.12 0.01 0.00 0.12 0.02 0.06 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.08 0.01 0.04

57 NY FINCH PAPER LLC 8325211 S 0.12 0.00 0.01 0.09 0.01 0.05 0.00 0.01 0.11 0.02 0.05 0.00 0.01 0.12 0.02 0.06

58 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.12 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.04

59 VA Roanoke Cement Company 5039811 4 L 0.12 0.01 0.00 0.10 0.02 0.05 0.00 0.01 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.05

60 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.12 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05

61 NY MORTON SALT DIV 7814711 1 L 0.11 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.11 0.02 0.06

62 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.11 0.00 0.00 0.10 0.02 0.05 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.11 0.02 0.06

63 NC DAK Americas LLC 8122511 ES-01 L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

64 NC DAK Americas LLC 8122511 ES-02 L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

65 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.11 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.11 0.02 0.06

66 IN BALL STATE UNIVERSITY 4873211 1 L 0.11 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.07 0.01 0.04

67 IN BALL STATE UNIVERSITY 4873211 2 L 0.11 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.07 0.01 0.04

68 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.04

69 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.11 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.04

70 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.08 0.01 0.04

71 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.11 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.11 0.02 0.05 0.00 0.00 0.11 0.02 0.06

72 IN Citizens Thermal 4885311 4 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.03

73 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.11 0.01 0.00 0.11 0.02 0.05 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.06 0.01 0.03

74 IN Citizens Thermal 4885311 1 L 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.06 0.01 0.03

75 IN US STEEL GARY WORKS 8192011 0 L 0.10 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.10 0.02 0.05

76 NH DARTMOUTH COLLEGE 7199811 S 0.10 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.09 0.01 0.05

77 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.05 0.01 0.03

78 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.10 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.07 0.01 0.04

79 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.10 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.10 0.02 0.05 0.00 0.00 0.09 0.01 0.05

80 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.09 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.08 0.01 0.04

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

205

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 VA GP Big Island LLC 4183311 1 L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.09 0.01 0.05

82 NJ Gerresheimer Moulded Glass 12804611 S 0.09 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.04 0.01 0.02

83 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.03

84 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.02

85 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.09 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

86 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.09 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03

87 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.09 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03

88 KY Isp Chemicals Inc. 7365311 0AA L 0.09 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.08 0.01 0.04

89 IN Indiana Harbor East 3986511 134 L 0.08 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.08 0.01 0.04

90 KY E I Dupont Inc 6096411 1 L 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.03

91 OH Youngstown Thermal (0250110024) 7219511 S 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.02

92 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

93 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.08 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.02

94 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.02

95 IN INDIANA UNIVERSITY 4553211 3 L 0.07 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

96 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.07 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

97 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.07 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

98 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.07 0.01 0.00 0.07 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

99 IN US STEEL GARY WORKS 8192011 301 L 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

100 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03

101 IN INDIANA UNIVERSITY 4553211 2 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.03 0.00 0.01

102 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

103 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

104 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.06 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

105 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02

106 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

107 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.06 0.01 0.03

108 VA Smurfit Stone Container Corporation - West Point4182011 S 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

109 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

110 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02

111 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02

112 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02

113 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.01

114 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

115 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.05 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.02

116 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.05 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.02

117 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.05 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

118 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

119 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

120 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.00 0.01

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

206

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.00 0.01

122 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.04 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

123 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

124 WV DUPONT WASHINGTON WORKS 4878911 S 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.01

125 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

126 TN Cargill Corn Milling 5723011 8001 L 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

127 NY NORLITE CORP 8090911 S 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

128 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

129 TN Cargill Corn Milling 5723011 8301 L 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

130 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01

132 NC KapStone Kraft Paper Corporation 8048011 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01

133 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01

134 PA PPG IND INC/WORKS NO 6 6463511 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.00

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

207

F.26 2011 ICI Ranking Visibility Impairing Sources to Great Gulf

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 MD Luke Paper Company 7763811 001-0011-3-0018 L 3.39 0.18 0.02 2.25 0.37 1.14 0.19 0.05 2.78 0.45 1.39 0.27 0.03 3.39 0.55 1.67

2 MD Luke Paper Company 7763811 001-0011-3-0019 L 3.34 0.18 0.02 2.22 0.36 1.12 0.19 0.05 2.72 0.44 1.36 0.27 0.03 3.34 0.54 1.65

3 ME SAPPI - SOMERSET 8200111 1 L 2.23 0.00 0.03 0.36 0.06 0.19 0.02 0.17 2.23 0.37 1.13 0.01 0.04 0.56 0.09 0.30

4 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 1.44 0.08 0.04 1.39 0.23 0.72 0.04 0.04 0.88 0.15 0.46 0.06 0.07 1.44 0.24 0.75

5 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 1.44 0.00 0.03 0.36 0.06 0.19 0.01 0.11 1.44 0.24 0.74 0.00 0.01 0.22 0.04 0.12

6 NY FINCH PAPER LLC 8325211 12 L 1.12 0.00 0.03 0.33 0.05 0.18 0.01 0.09 1.12 0.19 0.58 0.00 0.07 0.82 0.14 0.43

7 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.07 0.09 0.00 1.07 0.18 0.56 0.07 0.01 0.96 0.16 0.50 0.06 0.01 0.70 0.12 0.37

8 NY KODAK PARK DIVISION 8091511 4 L 0.87 0.02 0.01 0.32 0.05 0.17 0.02 0.02 0.45 0.07 0.24 0.03 0.04 0.87 0.14 0.46

9 ME SAPPI - SOMERSET 8200111 37 L 0.82 0.00 0.01 0.14 0.02 0.07 0.00 0.07 0.82 0.14 0.43 0.00 0.01 0.15 0.02 0.08

10 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.81 0.01 0.01 0.20 0.03 0.11 0.04 0.03 0.81 0.13 0.43 0.02 0.02 0.47 0.08 0.25

11 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.66 0.01 0.02 0.39 0.07 0.21 0.02 0.04 0.66 0.11 0.35 0.01 0.02 0.38 0.06 0.20

12 NY FINCH PAPER LLC 8325211 S 0.61 0.00 0.02 0.19 0.03 0.10 0.00 0.05 0.61 0.10 0.32 0.00 0.04 0.44 0.07 0.23

13 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.59 0.02 0.00 0.22 0.04 0.12 0.05 0.00 0.59 0.10 0.31 0.03 0.00 0.36 0.06 0.19

14 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 0.56 0.03 0.00 0.43 0.07 0.23 0.03 0.01 0.51 0.09 0.27 0.04 0.01 0.56 0.09 0.30

15 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.52 0.01 0.00 0.21 0.04 0.11 0.04 0.01 0.52 0.09 0.27 0.03 0.01 0.39 0.06 0.21

16 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.41 0.01 0.01 0.14 0.02 0.08 0.02 0.02 0.41 0.07 0.22 0.01 0.01 0.24 0.04 0.13

17 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.39 0.00 0.01 0.10 0.02 0.06 0.00 0.03 0.39 0.06 0.21 0.00 0.01 0.13 0.02 0.07

18 WV BAYER CROPSCIENCE 5782411 8 L 0.37 0.01 0.00 0.15 0.03 0.08 0.01 0.02 0.37 0.06 0.20 0.01 0.01 0.16 0.03 0.08

19 IL Aventine Renewable Energy Inc 8065311 49 L 0.37 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.18 0.03 0.10 0.03 0.00 0.37 0.06 0.19

20 IN US STEEL GARY WORKS 8192011 S 0.36 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.12 0.02 0.06 0.00 0.03 0.36 0.06 0.19

21 IN Indiana Harbor East 3986511 S 0.35 0.00 0.01 0.11 0.02 0.06 0.01 0.01 0.18 0.03 0.09 0.01 0.02 0.35 0.06 0.19

22 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.34 0.00 0.00 0.08 0.01 0.04 0.01 0.02 0.34 0.06 0.18 0.01 0.01 0.19 0.03 0.10

23 IL Aventine Renewable Energy Inc 8065311 48 L 0.32 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.16 0.03 0.08 0.03 0.00 0.32 0.05 0.17

24 ME Madison Paper 5253911 S 0.30 0.00 0.00 0.06 0.01 0.03 0.01 0.01 0.30 0.05 0.16 0.01 0.01 0.20 0.03 0.11

25 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.29 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.29 0.05 0.16 0.00 0.01 0.11 0.02 0.06

26 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.29 0.00 0.01 0.10 0.02 0.05 0.01 0.01 0.21 0.03 0.11 0.01 0.02 0.29 0.05 0.15

27 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.28 0.00 0.00 0.06 0.01 0.03 0.01 0.01 0.28 0.05 0.15 0.00 0.01 0.12 0.02 0.06

28 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.28 0.02 0.00 0.22 0.04 0.12 0.01 0.00 0.19 0.03 0.10 0.02 0.01 0.28 0.05 0.15

29 PA USS/CLAIRTON WORKS 8204511 S 0.28 0.01 0.01 0.19 0.03 0.10 0.00 0.02 0.28 0.05 0.15 0.01 0.01 0.14 0.02 0.07

30 MD Sparrows Point, LLC 8239711 S 0.27 0.01 0.01 0.12 0.02 0.07 0.00 0.02 0.27 0.04 0.14 0.01 0.01 0.18 0.03 0.10

31 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.26 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.26 0.04 0.14 0.01 0.01 0.16 0.03 0.09

32 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.26 0.01 0.00 0.15 0.03 0.08 0.01 0.01 0.26 0.04 0.14 0.01 0.01 0.20 0.03 0.11

33 PA Penn State Univ 3186811 S01 L 0.25 0.01 0.00 0.17 0.03 0.09 0.01 0.01 0.25 0.04 0.13 0.01 0.00 0.18 0.03 0.10

34 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.25 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.16 0.03 0.08 0.02 0.00 0.25 0.04 0.13

35 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.23 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.23 0.04 0.12 0.01 0.00 0.14 0.02 0.07

36 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.23 0.01 0.00 0.13 0.02 0.07 0.01 0.01 0.18 0.03 0.10 0.01 0.01 0.23 0.04 0.12

37 OH The Medical Center Company (1318003059)8252111 184509 L 0.23 0.01 0.00 0.14 0.02 0.08 0.02 0.00 0.23 0.04 0.12 0.01 0.00 0.16 0.03 0.08

38 NH DARTMOUTH COLLEGE 7199811 S 0.22 0.01 0.01 0.14 0.02 0.07 0.01 0.01 0.22 0.04 0.12 0.01 0.01 0.20 0.03 0.11

39 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.22 0.01 0.00 0.12 0.02 0.07 0.02 0.00 0.22 0.04 0.12 0.01 0.01 0.20 0.03 0.10

40 MA SOLUTIA INCORPORATED 7236411 5 L 0.21 0.00 0.01 0.10 0.02 0.05 0.01 0.01 0.14 0.02 0.07 0.01 0.01 0.21 0.04 0.11

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

208

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.21 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.18 0.03 0.09 0.02 0.00 0.21 0.04 0.11

42 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.20 0.00 0.01 0.11 0.02 0.06 0.01 0.01 0.20 0.03 0.10 0.01 0.01 0.14 0.02 0.07

43 NY MORTON SALT DIV 7814711 1 L 0.18 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.18 0.03 0.10

44 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.18 0.01 0.00 0.18 0.03 0.09 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06

45 VA GP Big Island LLC 4183311 1 L 0.17 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.17 0.03 0.09

46 ME FMC BIOPOLYMER 5692011 S 0.17 0.00 0.00 0.10 0.02 0.05 0.01 0.01 0.17 0.03 0.09 0.01 0.00 0.17 0.03 0.09

47 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.17 0.00 0.00 0.05 0.01 0.02 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.17 0.03 0.09

48 VA Radford Army Ammunition Plant 5748611 1 L 0.17 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.17 0.03 0.09

49 ME WOODLAND PULP LLC 5974211 S 0.16 0.00 0.01 0.10 0.02 0.05 0.00 0.01 0.16 0.03 0.09 0.00 0.01 0.13 0.02 0.07

50 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.16 0.01 0.00 0.06 0.01 0.03 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.16 0.03 0.09

51 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.16 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.16 0.03 0.09

52 VA Roanoke Cement Company 5039811 4 L 0.16 0.01 0.00 0.10 0.02 0.05 0.00 0.01 0.10 0.02 0.05 0.01 0.01 0.16 0.03 0.08

53 IN Citizens Thermal 4885311 4 L 0.16 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.16 0.03 0.08

54 IN Citizens Thermal 4885311 1 L 0.15 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.15 0.03 0.08

55 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.15 0.00 0.00 0.05 0.01 0.03 0.00 0.01 0.11 0.02 0.06 0.01 0.01 0.15 0.03 0.08

56 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.15 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.12 0.02 0.06 0.01 0.01 0.15 0.03 0.08

57 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.15 0.01 0.00 0.08 0.01 0.04 0.01 0.01 0.15 0.03 0.08 0.00 0.00 0.07 0.01 0.04

58 IN US STEEL GARY WORKS 8192011 0 L 0.15 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.02 0.05 0.01 0.01 0.15 0.03 0.08

59 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.15 0.00 0.00 0.09 0.01 0.05 0.00 0.01 0.15 0.02 0.08 0.00 0.00 0.09 0.01 0.05

60 OH AK Steel Corporation (1409010006) 8008811 S 0.14 0.01 0.00 0.14 0.02 0.07 0.01 0.01 0.13 0.02 0.07 0.01 0.00 0.12 0.02 0.06

61 IN ESSROC Cement Corp 8198511 15 L 0.14 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06

62 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.13 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.13 0.02 0.07

63 KY E I Dupont Inc 6096411 1 L 0.13 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.06 0.01 0.03

64 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.12 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.07 0.01 0.04

65 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.12 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.07 0.01 0.04

66 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.12 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.12 0.02 0.06 0.00 0.00 0.07 0.01 0.04

67 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.12 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.07 0.01 0.04

68 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.12 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.12 0.02 0.06

69 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.10 0.02 0.05

70 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.04

71 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.09 0.01 0.05

72 IN BALL STATE UNIVERSITY 4873211 1 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.11 0.02 0.06

73 IN BALL STATE UNIVERSITY 4873211 2 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.11 0.02 0.06

74 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.10 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.06

75 IN US STEEL GARY WORKS 8192011 301 L 0.10 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.01 0.10 0.02 0.06

76 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.10 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.01 0.05

77 IN Indiana Harbor East 3986511 134 L 0.10 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.01 0.10 0.02 0.05

78 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.06 0.01 0.03

79 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.03

80 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.10 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.10 0.02 0.05

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

209

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.10 0.00 0.00 0.05 0.01 0.03 0.00 0.01 0.10 0.02 0.05 0.00 0.00 0.07 0.01 0.04

82 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.09 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.09 0.02 0.05

83 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.09 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.04 0.01 0.02

84 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.09 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.09 0.02 0.05

85 KY Isp Chemicals Inc. 7365311 0AA L 0.09 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.09 0.01 0.05

86 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.09 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.09 0.01 0.05

87 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.09 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.09 0.01 0.05

88 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.09 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.04 0.01 0.02

89 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.09 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.09 0.01 0.05

90 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

91 OH Youngstown Thermal (0250110024) 7219511 S 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.05 0.01 0.03

92 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.08 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.08 0.01 0.04

93 WV DUPONT WASHINGTON WORKS 4878911 S 0.08 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.03 0.01 0.02

94 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03

95 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.08 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.04 0.01 0.02

96 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03

97 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.07 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.07 0.01 0.04

98 IN INDIANA UNIVERSITY 4553211 3 L 0.07 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.06 0.01 0.03

99 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.07 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.04

100 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.07 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.04

101 NJ Gerresheimer Moulded Glass 12804611 S 0.07 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02

102 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.07 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.07 0.01 0.04

103 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.07 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.04

104 VA Smurfit Stone Container Corporation - West Point4182011 S 0.07 0.00 0.01 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.07 0.01 0.04

105 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.06 0.01 0.03

106 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.06 0.01 0.03

107 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

108 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.06 0.00 0.01 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.06 0.01 0.03

109 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.06 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03

110 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.06 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03

111 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

112 IN INDIANA UNIVERSITY 4553211 2 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

113 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.06 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03

114 NC DAK Americas LLC 8122511 ES-01 L 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

115 NC DAK Americas LLC 8122511 ES-02 L 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

116 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.01 0.02

117 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

118 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.05 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.02

119 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.05 0.01 0.03

120 ME THE JACKSON LABORATORY 7945211 S 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.01 0.02

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

210

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.01 0.02

122 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.02

123 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

124 NY NORLITE CORP 8090911 S 0.04 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

125 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

126 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

127 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.01 0.02

128 TN Cargill Corn Milling 5723011 8001 L 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.02

129 TN Cargill Corn Milling 5723011 8301 L 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

130 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 NC KapStone Kraft Paper Corporation 8048011 S 0.02 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

133 PA PPG IND INC/WORKS NO 6 6463511 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01

134 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.01 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01

135 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

211

F.27 2011 ICI Ranking Visibility Impairing Sources to Lye Brook

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 8.14 0.12 0.15 2.96 0.51 1.57 0.27 0.47 8.14 1.35 3.82 0.10 0.16 2.81 0.49 1.49

2 MD Luke Paper Company 7763811 001-0011-3-0018 L 5.31 0.31 0.02 3.50 0.61 1.83 0.36 0.07 4.63 0.79 2.35 0.47 0.03 5.31 0.90 2.66

3 MD Luke Paper Company 7763811 001-0011-3-0019 L 5.23 0.30 0.02 3.45 0.60 1.80 0.36 0.06 4.55 0.78 2.31 0.46 0.02 5.23 0.89 2.62

4 NY FINCH PAPER LLC 8325211 12 L 4.77 0.01 0.29 3.28 0.57 1.72 0.01 0.42 4.77 0.82 2.42 0.01 0.25 2.90 0.50 1.54

5 NY FINCH PAPER LLC 8325211 S 2.87 0.00 0.17 1.89 0.33 1.03 0.00 0.26 2.87 0.50 1.52 0.00 0.15 1.66 0.29 0.91

6 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.44 0.13 0.00 1.44 0.25 0.79 0.11 0.01 1.22 0.21 0.67 0.11 0.01 1.25 0.22 0.69

7 NY KODAK PARK DIVISION 8091511 4 L 1.42 0.02 0.02 0.46 0.08 0.26 0.06 0.07 1.42 0.25 0.78 0.04 0.05 0.93 0.17 0.52

8 ME SAPPI - SOMERSET 8200111 1 L 1.37 0.01 0.03 0.38 0.07 0.22 0.02 0.10 1.37 0.24 0.76 0.01 0.06 0.78 0.14 0.44

9 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 1.14 0.03 0.06 0.97 0.17 0.54 0.04 0.06 1.14 0.20 0.63 0.03 0.06 1.02 0.18 0.57

10 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.99 0.03 0.00 0.34 0.06 0.19 0.04 0.00 0.40 0.07 0.23 0.09 0.00 0.99 0.18 0.55

11 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 0.97 0.04 0.01 0.56 0.10 0.32 0.06 0.03 0.97 0.17 0.54 0.04 0.01 0.53 0.09 0.30

12 NH DARTMOUTH COLLEGE 7199811 S 0.57 0.01 0.02 0.26 0.05 0.15 0.02 0.02 0.41 0.07 0.23 0.02 0.03 0.57 0.10 0.32

13 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.53 0.01 0.01 0.19 0.03 0.11 0.03 0.02 0.53 0.09 0.30 0.01 0.01 0.16 0.03 0.09

14 MA SOLUTIA INCORPORATED 7236411 5 L 0.50 0.01 0.01 0.29 0.05 0.17 0.03 0.02 0.50 0.09 0.28 0.02 0.02 0.39 0.07 0.22

15 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.50 0.01 0.01 0.21 0.04 0.12 0.01 0.03 0.50 0.09 0.28 0.02 0.01 0.31 0.05 0.17

16 MD Sparrows Point, LLC 8239711 S 0.46 0.01 0.01 0.20 0.03 0.11 0.01 0.03 0.46 0.08 0.26 0.01 0.01 0.21 0.04 0.12

17 ME SAPPI - SOMERSET 8200111 37 L 0.42 0.00 0.01 0.08 0.01 0.05 0.00 0.04 0.42 0.07 0.24 0.00 0.02 0.17 0.03 0.10

18 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.41 0.01 0.01 0.27 0.05 0.16 0.01 0.02 0.41 0.07 0.24 0.01 0.02 0.40 0.07 0.23

19 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.41 0.00 0.00 0.07 0.01 0.04 0.01 0.03 0.41 0.07 0.23 0.00 0.03 0.32 0.06 0.18

20 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.39 0.00 0.00 0.07 0.01 0.04 0.00 0.03 0.39 0.07 0.22 0.00 0.01 0.18 0.03 0.10

21 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.39 0.02 0.01 0.29 0.05 0.16 0.02 0.01 0.27 0.05 0.15 0.03 0.01 0.39 0.07 0.22

22 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.38 0.00 0.00 0.07 0.01 0.04 0.00 0.03 0.38 0.07 0.21 0.00 0.01 0.17 0.03 0.10

23 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.36 0.01 0.01 0.24 0.04 0.14 0.01 0.01 0.31 0.06 0.18 0.01 0.02 0.36 0.06 0.20

24 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.35 0.02 0.00 0.21 0.04 0.12 0.02 0.01 0.35 0.06 0.20 0.02 0.00 0.20 0.04 0.11

25 NY NORLITE CORP 8090911 S 0.35 0.01 0.03 0.35 0.06 0.20 0.01 0.02 0.23 0.04 0.13 0.01 0.02 0.34 0.06 0.19

26 PA USS/CLAIRTON WORKS 8204511 S 0.35 0.01 0.01 0.18 0.03 0.10 0.01 0.02 0.35 0.06 0.20 0.01 0.02 0.27 0.05 0.15

27 IN Indiana Harbor East 3986511 S 0.34 0.00 0.02 0.25 0.04 0.14 0.01 0.01 0.32 0.06 0.18 0.01 0.02 0.34 0.06 0.19

28 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.32 0.00 0.00 0.08 0.01 0.05 0.01 0.02 0.32 0.06 0.18 0.00 0.01 0.11 0.02 0.06

29 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.31 0.02 0.00 0.22 0.04 0.12 0.02 0.01 0.31 0.06 0.18 0.02 0.01 0.29 0.05 0.17

30 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.31 0.00 0.01 0.13 0.02 0.08 0.00 0.03 0.31 0.06 0.18 0.00 0.02 0.25 0.04 0.14

31 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.30 0.01 0.01 0.19 0.03 0.11 0.01 0.01 0.30 0.05 0.17 0.01 0.01 0.22 0.04 0.13

32 IN US STEEL GARY WORKS 8192011 S 0.29 0.00 0.01 0.16 0.03 0.09 0.01 0.01 0.19 0.03 0.11 0.01 0.02 0.29 0.05 0.17

33 IL Aventine Renewable Energy Inc 8065311 49 L 0.29 0.01 0.00 0.16 0.03 0.09 0.02 0.00 0.21 0.04 0.12 0.03 0.00 0.29 0.05 0.16

34 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.28 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.28 0.05 0.16 0.00 0.01 0.12 0.02 0.07

35 PA Penn State Univ 3186811 S01 L 0.27 0.02 0.00 0.23 0.04 0.13 0.02 0.01 0.27 0.05 0.15 0.01 0.00 0.21 0.04 0.12

36 ME WOODLAND PULP LLC 5974211 S 0.26 0.00 0.01 0.08 0.01 0.04 0.00 0.02 0.26 0.05 0.15 0.00 0.02 0.24 0.04 0.14

37 IL Aventine Renewable Energy Inc 8065311 48 L 0.25 0.01 0.00 0.13 0.02 0.08 0.01 0.00 0.18 0.03 0.10 0.02 0.00 0.25 0.04 0.14

38 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.24 0.02 0.00 0.19 0.03 0.11 0.02 0.01 0.24 0.04 0.14 0.01 0.00 0.13 0.02 0.07

39 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.23 0.01 0.00 0.18 0.03 0.10 0.01 0.01 0.23 0.04 0.13 0.01 0.01 0.19 0.03 0.11

40 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.22 0.01 0.00 0.14 0.02 0.08 0.02 0.00 0.22 0.04 0.13 0.01 0.00 0.15 0.03 0.08

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

212

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 VA Radford Army Ammunition Plant 5748611 1 L 0.22 0.01 0.00 0.11 0.02 0.06 0.01 0.01 0.22 0.04 0.13 0.01 0.00 0.18 0.03 0.10

42 WV BAYER CROPSCIENCE 5782411 8 L 0.22 0.01 0.00 0.14 0.02 0.08 0.01 0.01 0.22 0.04 0.13 0.01 0.01 0.18 0.03 0.10

43 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.22 0.01 0.00 0.16 0.03 0.09 0.01 0.01 0.22 0.04 0.13 0.01 0.00 0.17 0.03 0.10

44 ME Madison Paper 5253911 S 0.22 0.00 0.00 0.03 0.01 0.02 0.01 0.01 0.22 0.04 0.12 0.01 0.00 0.12 0.02 0.07

45 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.22 0.01 0.00 0.10 0.02 0.06 0.01 0.01 0.22 0.04 0.12 0.01 0.00 0.19 0.03 0.11

46 VA Roanoke Cement Company 5039811 4 L 0.20 0.01 0.00 0.10 0.02 0.06 0.01 0.01 0.20 0.04 0.12 0.01 0.01 0.17 0.03 0.10

47 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.20 0.02 0.00 0.19 0.03 0.11 0.02 0.00 0.20 0.04 0.12 0.01 0.00 0.16 0.03 0.09

48 IN ESSROC Cement Corp 8198511 15 L 0.19 0.01 0.00 0.18 0.03 0.10 0.01 0.01 0.19 0.03 0.11 0.01 0.01 0.15 0.03 0.09

49 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.19 0.01 0.00 0.07 0.01 0.04 0.02 0.00 0.19 0.03 0.11 0.01 0.00 0.09 0.02 0.05

50 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.18 0.00 0.00 0.10 0.02 0.06 0.01 0.01 0.18 0.03 0.11 0.00 0.01 0.11 0.02 0.06

51 VA GP Big Island LLC 4183311 1 L 0.18 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.10 0.02 0.06 0.01 0.00 0.18 0.03 0.10

52 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.18 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.18 0.03 0.10 0.01 0.00 0.12 0.02 0.07

53 OH AK Steel Corporation (1409010006) 8008811 S 0.17 0.01 0.00 0.17 0.03 0.10 0.01 0.01 0.14 0.02 0.08 0.01 0.01 0.16 0.03 0.09

54 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.17 0.00 0.00 0.06 0.01 0.04 0.01 0.01 0.17 0.03 0.10 0.00 0.00 0.07 0.01 0.04

55 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.17 0.00 0.01 0.10 0.02 0.06 0.01 0.01 0.17 0.03 0.10 0.00 0.01 0.11 0.02 0.06

56 OH The Medical Center Company (1318003059)8252111 184509 L 0.17 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.17 0.03 0.10

57 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.16 0.00 0.01 0.12 0.02 0.07 0.00 0.00 0.08 0.01 0.05 0.01 0.01 0.16 0.03 0.09

58 VA Smurfit Stone Container Corporation - West Point4182011 S 0.16 0.00 0.01 0.06 0.01 0.03 0.00 0.01 0.13 0.02 0.08 0.00 0.01 0.16 0.03 0.09

59 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.16 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.08 0.01 0.05

60 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.16 0.00 0.01 0.06 0.01 0.03 0.00 0.01 0.14 0.02 0.08 0.00 0.01 0.16 0.03 0.09

61 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.15 0.01 0.00 0.15 0.03 0.09 0.01 0.00 0.14 0.03 0.08 0.01 0.00 0.13 0.02 0.07

62 IN US STEEL GARY WORKS 8192011 0 L 0.15 0.00 0.01 0.11 0.02 0.06 0.01 0.00 0.15 0.03 0.09 0.01 0.01 0.14 0.02 0.08

63 IN Citizens Thermal 4885311 4 L 0.15 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.09 0.02 0.05

64 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.14 0.01 0.00 0.06 0.01 0.03 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.14 0.03 0.08

65 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.14 0.01 0.00 0.14 0.03 0.08 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.11 0.02 0.06

66 NY MORTON SALT DIV 7814711 1 L 0.14 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.14 0.03 0.08

67 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.14 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.14 0.03 0.08

68 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.14 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.03 0.08 0.01 0.00 0.11 0.02 0.07

69 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.14 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.03 0.08 0.01 0.00 0.11 0.02 0.07

70 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.14 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.14 0.03 0.08

71 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.14 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.14 0.03 0.08

72 IN Citizens Thermal 4885311 1 L 0.14 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.09 0.02 0.05

73 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.08

74 KY E I Dupont Inc 6096411 1 L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.13 0.02 0.07

75 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.13 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.13 0.02 0.08

76 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.13 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.13 0.02 0.07

77 IN BALL STATE UNIVERSITY 4873211 1 L 0.13 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.04

78 IN BALL STATE UNIVERSITY 4873211 2 L 0.13 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.04

79 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.12 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.08 0.01 0.05 0.01 0.00 0.12 0.02 0.07

80 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.12 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.08 0.02 0.05

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

213

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.12 0.01 0.00 0.12 0.02 0.07 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.10 0.02 0.06

82 OH Youngstown Thermal (0250110024) 7219511 S 0.12 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.12 0.02 0.07

83 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.11 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.11 0.02 0.06

84 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.11 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.08 0.02 0.05 0.01 0.00 0.11 0.02 0.06

85 ME FMC BIOPOLYMER 5692011 S 0.11 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.03

86 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.11 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.10 0.02 0.05

87 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.10 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.06 0.01 0.03

88 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.10 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.10 0.02 0.06

89 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.10 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.10 0.02 0.06 0.00 0.01 0.10 0.02 0.06

90 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.10 0.00 0.00 0.02 0.00 0.01 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.05 0.01 0.03

91 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.10 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.05 0.01 0.03

92 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.10 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.04 0.01 0.02

93 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.10 0.00 0.00 0.06 0.01 0.04 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.03 0.01 0.02

94 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.10 0.00 0.00 0.06 0.01 0.04 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.03 0.01 0.02

95 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.10 0.00 0.00 0.06 0.01 0.04 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.07 0.01 0.04

96 IN Indiana Harbor East 3986511 134 L 0.10 0.00 0.01 0.07 0.01 0.04 0.00 0.00 0.09 0.02 0.05 0.00 0.01 0.10 0.02 0.05

97 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.10 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.04 0.01 0.02

98 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.09 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.02 0.05

99 IN INDIANA UNIVERSITY 4553211 3 L 0.09 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.02 0.05

100 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.09 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.05 0.01 0.03

101 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.09 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.09 0.02 0.05

102 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.09 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.07 0.01 0.04

103 IN US STEEL GARY WORKS 8192011 301 L 0.09 0.00 0.01 0.09 0.02 0.05 0.00 0.01 0.08 0.01 0.04 0.00 0.01 0.09 0.02 0.05

104 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.09 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.07 0.01 0.04

105 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.09 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.04 0.01 0.02

106 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.08 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.07 0.01 0.04

107 IN INDIANA UNIVERSITY 4553211 2 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.05

108 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.08 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.06 0.01 0.04

109 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.08 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.04

110 KY Isp Chemicals Inc. 7365311 0AA L 0.08 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.08 0.01 0.04

111 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.08 0.01 0.00 0.06 0.01 0.04 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.06 0.01 0.03

112 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03

113 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.06 0.01 0.04

114 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.07 0.01 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.07 0.01 0.04

115 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.07 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.03 0.01 0.00 0.07 0.01 0.04

116 NC DAK Americas LLC 8122511 ES-01 L 0.07 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.07 0.01 0.04

117 NC DAK Americas LLC 8122511 ES-02 L 0.07 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.07 0.01 0.04

118 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.04

119 NJ Gerresheimer Moulded Glass 12804611 S 0.06 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

120 WV DUPONT WASHINGTON WORKS 4878911 S 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.05 0.01 0.03

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

214

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.00 0.02

122 ME THE JACKSON LABORATORY 7945211 S 0.05 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03

123 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.04 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.03 0.00 0.00 0.04 0.01 0.02

124 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.04 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

125 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.04 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.04 0.01 0.02

126 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

127 NC KapStone Kraft Paper Corporation 8048011 S 0.04 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02

128 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

129 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.04 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.04 0.01 0.02

130 PA PPG IND INC/WORKS NO 6 6463511 S 0.03 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.01 0.00 0.01

131 TN Cargill Corn Milling 5723011 8001 L 0.03 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

132 TN Cargill Corn Milling 5723011 8301 L 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

133 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

134 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

215

F.28 2011 ICI Ranking Visibility Impairing Sources to Moosehorn

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 ME WOODLAND PULP LLC 5974211 S 7.47 0.15 0.46 7.47 1.11 3.21 0.04 0.33 4.70 0.72 2.14 0.08 0.30 4.67 0.71 2.13

2 MD Luke Paper Company 7763811 001-0011-3-0018 L 2.21 0.14 0.01 1.87 0.29 0.91 0.15 0.03 2.21 0.34 1.06 0.11 0.02 1.60 0.25 0.78

3 MD Luke Paper Company 7763811 001-0011-3-0019 L 2.17 0.14 0.01 1.84 0.29 0.89 0.15 0.03 2.17 0.34 1.04 0.11 0.02 1.57 0.24 0.77

4 ME SAPPI - SOMERSET 8200111 1 L 2.11 0.04 0.13 2.11 0.33 1.02 0.03 0.09 1.46 0.23 0.71 0.02 0.05 0.88 0.14 0.44

5 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 1.25 0.06 0.04 1.25 0.20 0.61 0.05 0.04 1.07 0.17 0.53 0.04 0.02 0.78 0.12 0.39

6 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.07 0.09 0.00 1.07 0.17 0.53 0.05 0.00 0.69 0.11 0.35 0.05 0.00 0.65 0.10 0.33

7 ME THE JACKSON LABORATORY 7945211 S 0.84 0.00 0.04 0.51 0.08 0.26 0.00 0.06 0.77 0.12 0.38 0.00 0.07 0.84 0.13 0.42

8 ME FMC BIOPOLYMER 5692011 S 0.80 0.04 0.02 0.73 0.11 0.36 0.04 0.02 0.68 0.11 0.34 0.04 0.02 0.80 0.13 0.40

9 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 0.60 0.04 0.01 0.60 0.09 0.30 0.02 0.01 0.42 0.07 0.21 0.03 0.01 0.41 0.06 0.21

10 ME SAPPI - SOMERSET 8200111 37 L 0.54 0.00 0.04 0.53 0.08 0.27 0.00 0.04 0.54 0.08 0.27 0.00 0.03 0.34 0.05 0.17

11 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.44 0.03 0.01 0.44 0.07 0.22 0.01 0.01 0.22 0.03 0.11 0.01 0.01 0.20 0.03 0.10

12 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.42 0.02 0.00 0.29 0.05 0.14 0.02 0.00 0.28 0.04 0.14 0.03 0.00 0.42 0.07 0.21

13 MD Sparrows Point, LLC 8239711 S 0.42 0.01 0.01 0.18 0.03 0.09 0.01 0.01 0.28 0.04 0.14 0.01 0.02 0.42 0.07 0.21

14 NY KODAK PARK DIVISION 8091511 4 L 0.37 0.02 0.01 0.32 0.05 0.16 0.02 0.01 0.37 0.06 0.19 0.01 0.01 0.34 0.05 0.17

15 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.37 0.01 0.02 0.37 0.06 0.18 0.01 0.02 0.33 0.05 0.17 0.01 0.02 0.32 0.05 0.16

16 IL Aventine Renewable Energy Inc 8065311 49 L 0.34 0.02 0.00 0.22 0.04 0.11 0.01 0.00 0.15 0.02 0.07 0.03 0.00 0.34 0.05 0.17

17 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.32 0.01 0.01 0.17 0.03 0.09 0.01 0.01 0.25 0.04 0.13 0.01 0.01 0.32 0.05 0.16

18 IN Indiana Harbor East 3986511 S 0.32 0.00 0.01 0.18 0.03 0.09 0.01 0.01 0.22 0.03 0.11 0.01 0.02 0.32 0.05 0.16

19 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.31 0.01 0.00 0.20 0.03 0.10 0.02 0.00 0.24 0.04 0.12 0.02 0.01 0.31 0.05 0.15

20 IL Aventine Renewable Energy Inc 8065311 48 L 0.30 0.02 0.00 0.21 0.03 0.11 0.01 0.00 0.12 0.02 0.06 0.02 0.00 0.30 0.05 0.15

21 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.29 0.01 0.00 0.16 0.02 0.08 0.01 0.01 0.25 0.04 0.13 0.01 0.01 0.29 0.05 0.15

22 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.29 0.01 0.00 0.14 0.02 0.07 0.02 0.01 0.29 0.05 0.15 0.01 0.01 0.23 0.04 0.12

23 IN US STEEL GARY WORKS 8192011 S 0.27 0.00 0.00 0.09 0.01 0.05 0.01 0.01 0.15 0.02 0.07 0.00 0.02 0.27 0.04 0.14

24 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.26 0.01 0.00 0.19 0.03 0.09 0.01 0.01 0.26 0.04 0.13 0.01 0.01 0.22 0.04 0.11

25 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.26 0.00 0.01 0.13 0.02 0.07 0.01 0.01 0.19 0.03 0.10 0.01 0.01 0.26 0.04 0.13

26 ME Madison Paper 5253911 S 0.25 0.01 0.01 0.21 0.03 0.11 0.01 0.01 0.25 0.04 0.12 0.01 0.01 0.17 0.03 0.09

27 NY FINCH PAPER LLC 8325211 12 L 0.25 0.00 0.01 0.16 0.03 0.08 0.00 0.02 0.21 0.03 0.11 0.00 0.02 0.25 0.04 0.12

28 MA SOLUTIA INCORPORATED 7236411 5 L 0.24 0.01 0.01 0.23 0.04 0.12 0.01 0.01 0.24 0.04 0.12 0.01 0.01 0.18 0.03 0.09

29 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.24 0.00 0.01 0.15 0.02 0.07 0.01 0.01 0.21 0.03 0.10 0.00 0.02 0.24 0.04 0.12

30 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.23 0.02 0.00 0.23 0.04 0.12 0.01 0.00 0.18 0.03 0.09 0.01 0.00 0.16 0.03 0.08

31 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.23 0.00 0.00 0.08 0.01 0.04 0.02 0.00 0.23 0.04 0.11 0.01 0.00 0.18 0.03 0.09

32 PA Penn State Univ 3186811 S01 L 0.22 0.02 0.00 0.22 0.03 0.11 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06

33 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.22 0.01 0.00 0.15 0.02 0.08 0.02 0.00 0.22 0.03 0.11 0.01 0.00 0.20 0.03 0.10

34 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.21 0.02 0.00 0.21 0.03 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.02 0.07

35 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.21 0.00 0.00 0.12 0.02 0.06 0.01 0.01 0.21 0.03 0.11 0.01 0.01 0.19 0.03 0.09

36 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.21 0.00 0.01 0.08 0.01 0.04 0.00 0.02 0.21 0.03 0.11 0.00 0.01 0.11 0.02 0.06

37 OH The Medical Center Company (1318003059)8252111 184509 L 0.21 0.02 0.00 0.21 0.03 0.10 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.17 0.03 0.09

38 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.20 0.00 0.01 0.08 0.01 0.04 0.00 0.01 0.20 0.03 0.10 0.00 0.01 0.11 0.02 0.05

39 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.19 0.01 0.01 0.19 0.03 0.10 0.01 0.01 0.16 0.02 0.08 0.01 0.01 0.18 0.03 0.09

40 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.19 0.01 0.00 0.19 0.03 0.09 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.15 0.02 0.08

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

216

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 WV BAYER CROPSCIENCE 5782411 8 L 0.17 0.01 0.00 0.11 0.02 0.06 0.01 0.01 0.17 0.03 0.09 0.01 0.00 0.11 0.02 0.05

42 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.17 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.17 0.03 0.08 0.01 0.00 0.11 0.02 0.05

43 PA USS/CLAIRTON WORKS 8204511 S 0.16 0.01 0.00 0.12 0.02 0.06 0.00 0.01 0.16 0.03 0.08 0.00 0.01 0.11 0.02 0.06

44 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.16 0.01 0.00 0.13 0.02 0.07 0.01 0.01 0.16 0.03 0.08 0.01 0.00 0.11 0.02 0.05

45 OH AK Steel Corporation (1409010006) 8008811 S 0.16 0.01 0.00 0.16 0.03 0.08 0.01 0.00 0.14 0.02 0.07 0.00 0.00 0.08 0.01 0.04

46 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.15 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.09 0.01 0.05

47 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.15 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.09 0.01 0.05

48 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.15 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.15 0.02 0.07

49 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.14 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.14 0.02 0.07

50 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.14 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.10 0.02 0.05

51 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.14 0.01 0.00 0.14 0.02 0.07 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.09 0.01 0.04

52 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.13 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.13 0.02 0.07

53 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.13 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.08 0.01 0.04

54 NY FINCH PAPER LLC 8325211 S 0.13 0.00 0.01 0.09 0.01 0.05 0.00 0.01 0.12 0.02 0.06 0.00 0.01 0.13 0.02 0.07

55 VA Radford Army Ammunition Plant 5748611 1 L 0.13 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.01 0.05

56 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.13 0.01 0.00 0.13 0.02 0.07 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.08 0.01 0.04

57 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.13 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.12 0.02 0.06 0.01 0.01 0.13 0.02 0.07

58 IN ESSROC Cement Corp 8198511 15 L 0.13 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.09 0.01 0.05

59 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.13 0.01 0.00 0.13 0.02 0.06 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.08 0.01 0.04

60 IN BALL STATE UNIVERSITY 4873211 1 L 0.12 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.08 0.01 0.04

61 IN BALL STATE UNIVERSITY 4873211 2 L 0.12 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.08 0.01 0.04

62 VA Roanoke Cement Company 5039811 4 L 0.12 0.01 0.00 0.10 0.02 0.05 0.00 0.01 0.12 0.02 0.06 0.01 0.00 0.11 0.02 0.06

63 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.12 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05

64 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.12 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.10 0.02 0.05

65 IN Citizens Thermal 4885311 4 L 0.12 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.07 0.01 0.04

66 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.07 0.01 0.04

67 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.11 0.00 0.00 0.10 0.02 0.05 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.11 0.02 0.06

68 IN US STEEL GARY WORKS 8192011 0 L 0.11 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.11 0.02 0.06

69 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.11 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.04

70 IN Citizens Thermal 4885311 1 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.07 0.01 0.04

71 NY MORTON SALT DIV 7814711 1 L 0.11 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.11 0.02 0.06

72 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.11 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.03

73 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.11 0.01 0.00 0.11 0.02 0.05 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.08 0.01 0.04

74 NC DAK Americas LLC 8122511 ES-01 L 0.11 0.01 0.00 0.11 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.03

75 NC DAK Americas LLC 8122511 ES-02 L 0.11 0.01 0.00 0.11 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.03

76 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.11 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.11 0.02 0.05 0.01 0.00 0.09 0.01 0.04

77 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.10 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.09 0.01 0.05

78 VA GP Big Island LLC 4183311 1 L 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.09 0.01 0.04 0.01 0.00 0.10 0.02 0.05

79 NH DARTMOUTH COLLEGE 7199811 S 0.10 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.10 0.02 0.05

80 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.10 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.04

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

217

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.10 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.10 0.02 0.05

82 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.10 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

83 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03

84 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.03

85 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

86 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.09 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

87 KY Isp Chemicals Inc. 7365311 0AA L 0.09 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.04

88 IN Indiana Harbor East 3986511 134 L 0.08 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.08 0.01 0.04

89 KY E I Dupont Inc 6096411 1 L 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.03

90 OH Youngstown Thermal (0250110024) 7219511 S 0.08 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.07 0.01 0.03 0.00 0.00 0.05 0.01 0.03

91 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.08 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.06 0.01 0.03

92 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.08 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.06 0.01 0.03

93 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.08 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.03

94 IN INDIANA UNIVERSITY 4553211 3 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

95 IN US STEEL GARY WORKS 8192011 301 L 0.08 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.08 0.01 0.04

96 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.08 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.01 0.02

97 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.07 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.04

98 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.07 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

99 NJ Gerresheimer Moulded Glass 12804611 S 0.07 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02

100 IN INDIANA UNIVERSITY 4553211 2 L 0.07 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01

101 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.07 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.06 0.01 0.03

102 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.07 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

103 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.06 0.01 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

104 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

105 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

106 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

107 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

108 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.06 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03

109 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03

110 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

111 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.06 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

112 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02

113 VA Smurfit Stone Container Corporation - West Point4182011 S 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

114 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.05 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03

115 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

116 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.02

117 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

118 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

119 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.03 0.00 0.01

120 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.05 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.05 0.01 0.02

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

218

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

122 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.05 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.00 0.01

123 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

124 WV DUPONT WASHINGTON WORKS 4878911 S 0.04 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.02

125 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

126 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02

127 TN Cargill Corn Milling 5723011 8001 L 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

128 NY NORLITE CORP 8090911 S 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

129 TN Cargill Corn Milling 5723011 8301 L 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

130 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.03 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 NC KapStone Kraft Paper Corporation 8048011 S 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

133 PA PPG IND INC/WORKS NO 6 6463511 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.00

134 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

219

F.29 2011 ICI Ranking Visibility Impairing Sources to Presidential/Dry River

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 MD Luke Paper Company 7763811 001-0011-3-0018 L 3.56 0.211 0.017 2.690 0.428 1.316 0.21 0.06 3.11 0.49 1.51 0.28 0.02 3.56 0.56 1.71

2 MD Luke Paper Company 7763811 001-0011-3-0019 L 3.50 0.209 0.016 2.648 0.422 1.297 0.20 0.06 3.05 0.48 1.48 0.27 0.02 3.50 0.55 1.68

3 ME SAPPI - SOMERSET 8200111 1 L 2.63 0.005 0.027 0.375 0.061 0.194 0.02 0.20 2.63 0.42 1.29 0.01 0.05 0.72 0.12 0.37

4 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 1.78 0.095 0.056 1.783 0.286 0.891 0.04 0.06 1.10 0.18 0.56 0.05 0.07 1.46 0.24 0.74

5 NY FINCH PAPER LLC 8325211 12 L 1.33 0.002 0.024 0.302 0.049 0.157 0.01 0.10 1.33 0.21 0.67 0.00 0.06 0.84 0.14 0.43

6 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 1.19 0.098 0.004 1.193 0.192 0.605 0.07 0.01 0.94 0.15 0.48 0.05 0.01 0.71 0.11 0.36

7 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 1.07 0.003 0.019 0.269 0.044 0.140 0.01 0.08 1.07 0.17 0.54 0.00 0.07 0.88 0.14 0.45

8 NY KODAK PARK DIVISION 8091511 4 L 0.90 0.021 0.008 0.339 0.055 0.176 0.03 0.02 0.59 0.10 0.30 0.03 0.04 0.90 0.15 0.46

9 ME SAPPI - SOMERSET 8200111 37 L 0.84 0.000 0.010 0.120 0.020 0.063 0.00 0.07 0.84 0.14 0.43 0.00 0.04 0.46 0.07 0.24

10 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.77 0.011 0.012 0.279 0.045 0.145 0.04 0.03 0.77 0.13 0.40 0.02 0.02 0.46 0.07 0.24

11 NY FINCH PAPER LLC 8325211 S 0.72 0.000 0.014 0.168 0.027 0.087 0.00 0.06 0.72 0.12 0.37 0.00 0.04 0.45 0.07 0.23

12 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.69 0.020 0.001 0.249 0.040 0.129 0.06 0.00 0.69 0.11 0.35 0.03 0.00 0.37 0.06 0.19

13 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 0.58 0.033 0.005 0.444 0.072 0.230 0.03 0.02 0.57 0.09 0.29 0.04 0.01 0.58 0.09 0.30

14 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.53 0.014 0.004 0.213 0.035 0.111 0.04 0.01 0.53 0.09 0.27 0.02 0.01 0.39 0.06 0.20

15 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.45 0.006 0.006 0.142 0.023 0.074 0.02 0.02 0.45 0.07 0.23 0.01 0.01 0.24 0.04 0.12

16 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.41 0.001 0.008 0.112 0.018 0.058 0.00 0.03 0.41 0.07 0.21 0.00 0.01 0.17 0.03 0.09

17 IN US STEEL GARY WORKS 8192011 S 0.40 0.003 0.003 0.075 0.012 0.039 0.01 0.00 0.12 0.02 0.06 0.00 0.03 0.40 0.06 0.20

18 IN Indiana Harbor East 3986511 S 0.38 0.004 0.005 0.108 0.018 0.056 0.01 0.01 0.19 0.03 0.10 0.01 0.02 0.38 0.06 0.20

19 WV BAYER CROPSCIENCE 5782411 8 L 0.38 0.008 0.005 0.149 0.024 0.078 0.01 0.02 0.38 0.06 0.20 0.01 0.01 0.16 0.03 0.08

20 IL Aventine Renewable Energy Inc 8065311 49 L 0.36 0.009 0.001 0.126 0.021 0.066 0.01 0.00 0.18 0.03 0.09 0.03 0.00 0.36 0.06 0.19

21 ME Madison Paper 5253911 S 0.36 0.004 0.003 0.078 0.013 0.041 0.01 0.02 0.30 0.05 0.16 0.01 0.02 0.36 0.06 0.18

22 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.35 0.005 0.003 0.098 0.016 0.051 0.01 0.02 0.35 0.06 0.18 0.01 0.01 0.20 0.03 0.10

23 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.34 0.012 0.008 0.237 0.039 0.123 0.01 0.01 0.23 0.04 0.12 0.01 0.02 0.34 0.06 0.18

24 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.32 0.003 0.005 0.100 0.016 0.052 0.01 0.01 0.22 0.04 0.11 0.01 0.02 0.32 0.05 0.17

25 IL Aventine Renewable Energy Inc 8065311 48 L 0.32 0.008 0.001 0.099 0.016 0.051 0.01 0.00 0.15 0.03 0.08 0.03 0.00 0.32 0.05 0.17

26 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.31 0.003 0.003 0.078 0.013 0.041 0.01 0.01 0.31 0.05 0.16 0.00 0.00 0.10 0.02 0.05

27 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.30 0.003 0.003 0.064 0.010 0.033 0.01 0.01 0.30 0.05 0.15 0.00 0.01 0.12 0.02 0.06

28 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.29 0.018 0.002 0.233 0.038 0.121 0.01 0.00 0.20 0.03 0.11 0.02 0.01 0.29 0.05 0.15

29 MD Sparrows Point, LLC 8239711 S 0.29 0.007 0.005 0.138 0.022 0.072 0.01 0.02 0.29 0.05 0.15 0.01 0.01 0.19 0.03 0.10

30 MA SOLUTIA INCORPORATED 7236411 5 L 0.28 0.004 0.008 0.140 0.023 0.073 0.01 0.01 0.16 0.03 0.08 0.01 0.01 0.28 0.05 0.15

31 PA USS/CLAIRTON WORKS 8204511 S 0.28 0.008 0.008 0.195 0.032 0.101 0.00 0.02 0.28 0.05 0.14 0.00 0.01 0.16 0.03 0.08

32 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.28 0.011 0.003 0.174 0.028 0.091 0.01 0.01 0.28 0.04 0.14 0.01 0.00 0.21 0.03 0.11

33 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.27 0.005 0.002 0.081 0.013 0.042 0.01 0.01 0.27 0.04 0.14 0.01 0.01 0.17 0.03 0.09

34 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.25 0.012 0.002 0.155 0.025 0.081 0.01 0.00 0.16 0.03 0.08 0.02 0.00 0.25 0.04 0.13

35 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.25 0.005 0.003 0.092 0.015 0.048 0.01 0.01 0.25 0.04 0.13 0.01 0.00 0.15 0.02 0.08

36 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.25 0.008 0.004 0.144 0.023 0.075 0.01 0.01 0.22 0.04 0.11 0.01 0.01 0.25 0.04 0.13

37 PA Penn State Univ 3186811 S01 L 0.25 0.013 0.002 0.187 0.030 0.097 0.01 0.01 0.25 0.04 0.13 0.01 0.00 0.18 0.03 0.09

38 OH The Medical Center Company (1318003059)8252111 184509 L 0.24 0.011 0.001 0.145 0.024 0.076 0.02 0.00 0.24 0.04 0.12 0.01 0.00 0.18 0.03 0.09

39 NH DARTMOUTH COLLEGE 7199811 S 0.23 0.006 0.009 0.185 0.030 0.096 0.01 0.01 0.23 0.04 0.12 0.01 0.01 0.23 0.04 0.12

40 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.22 0.010 0.001 0.129 0.021 0.067 0.01 0.00 0.22 0.04 0.11 0.01 0.01 0.21 0.03 0.11

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

220

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.22 0.013 0.002 0.171 0.028 0.089 0.01 0.01 0.20 0.03 0.10 0.02 0.00 0.22 0.04 0.11

42 ME WOODLAND PULP LLC 5974211 S 0.22 0.002 0.007 0.112 0.018 0.058 0.00 0.02 0.22 0.04 0.11 0.00 0.01 0.13 0.02 0.07

43 ME FMC BIOPOLYMER 5692011 S 0.22 0.005 0.005 0.121 0.020 0.063 0.01 0.00 0.16 0.03 0.08 0.01 0.01 0.22 0.04 0.11

44 NY MORTON SALT DIV 7814711 1 L 0.20 0.010 0.000 0.121 0.020 0.063 0.01 0.00 0.09 0.02 0.05 0.02 0.00 0.20 0.03 0.10

45 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.20 0.004 0.004 0.090 0.015 0.047 0.01 0.01 0.20 0.03 0.10 0.01 0.01 0.17 0.03 0.09

46 VA GP Big Island LLC 4183311 1 L 0.19 0.006 0.001 0.090 0.015 0.047 0.00 0.00 0.07 0.01 0.03 0.01 0.00 0.19 0.03 0.10

47 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.18 0.001 0.003 0.053 0.009 0.028 0.00 0.01 0.18 0.03 0.09 0.00 0.01 0.16 0.03 0.08

48 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.18 0.014 0.001 0.179 0.029 0.093 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.12 0.02 0.06

49 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.17 0.001 0.003 0.052 0.008 0.027 0.00 0.01 0.17 0.03 0.09 0.00 0.01 0.16 0.03 0.08

50 VA Radford Army Ammunition Plant 5748611 1 L 0.17 0.007 0.002 0.102 0.017 0.053 0.00 0.00 0.10 0.02 0.05 0.01 0.00 0.17 0.03 0.09

51 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.17 0.002 0.002 0.053 0.009 0.028 0.00 0.01 0.12 0.02 0.06 0.01 0.01 0.17 0.03 0.09

52 VA Roanoke Cement Company 5039811 4 L 0.17 0.005 0.003 0.098 0.016 0.051 0.00 0.01 0.13 0.02 0.07 0.01 0.01 0.17 0.03 0.09

53 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.16 0.005 0.000 0.065 0.011 0.034 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.16 0.03 0.08

54 IN US STEEL GARY WORKS 8192011 0 L 0.16 0.003 0.002 0.060 0.010 0.031 0.01 0.00 0.10 0.02 0.05 0.01 0.01 0.16 0.03 0.08

55 IN Citizens Thermal 4885311 4 L 0.16 0.009 0.001 0.126 0.020 0.066 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.16 0.03 0.08

56 IN Citizens Thermal 4885311 1 L 0.16 0.010 0.001 0.126 0.021 0.066 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.16 0.03 0.08

57 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.16 0.003 0.002 0.056 0.009 0.029 0.01 0.00 0.12 0.02 0.06 0.01 0.01 0.16 0.03 0.08

58 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.15 0.006 0.003 0.098 0.016 0.051 0.00 0.01 0.15 0.02 0.08 0.00 0.00 0.09 0.02 0.05

59 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.15 0.006 0.002 0.092 0.015 0.048 0.01 0.01 0.15 0.02 0.08 0.00 0.00 0.07 0.01 0.04

60 OH AK Steel Corporation (1409010006) 8008811 S 0.15 0.010 0.002 0.147 0.024 0.076 0.01 0.01 0.13 0.02 0.07 0.01 0.01 0.13 0.02 0.07

61 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.14 0.006 0.001 0.078 0.013 0.041 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.14 0.02 0.07

62 IN ESSROC Cement Corp 8198511 15 L 0.14 0.009 0.003 0.138 0.022 0.072 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06

63 KY E I Dupont Inc 6096411 1 L 0.13 0.009 0.000 0.105 0.017 0.055 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.06 0.01 0.03

64 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.13 0.007 0.001 0.085 0.014 0.044 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.08 0.01 0.04

65 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.13 0.008 0.001 0.099 0.016 0.052 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.01 0.05

66 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.12 0.010 0.001 0.124 0.020 0.065 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.11 0.02 0.06

67 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.12 0.010 0.000 0.121 0.020 0.063 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.05

68 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.12 0.010 0.000 0.120 0.020 0.063 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.05

69 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.12 0.004 0.000 0.049 0.008 0.026 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.12 0.02 0.06

70 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.12 0.009 0.000 0.110 0.018 0.057 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.09 0.01 0.05

71 IN BALL STATE UNIVERSITY 4873211 1 L 0.12 0.009 0.001 0.117 0.019 0.061 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06

72 IN BALL STATE UNIVERSITY 4873211 2 L 0.12 0.009 0.001 0.117 0.019 0.061 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06

73 IN US STEEL GARY WORKS 8192011 301 L 0.12 0.001 0.002 0.032 0.005 0.017 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.12 0.02 0.06

74 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.11 0.009 0.001 0.113 0.018 0.059 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.08 0.01 0.04

75 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.11 0.004 0.004 0.099 0.016 0.051 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.11 0.02 0.06

76 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.11 0.003 0.001 0.051 0.008 0.027 0.00 0.01 0.11 0.02 0.06 0.00 0.00 0.08 0.01 0.04

77 IN Indiana Harbor East 3986511 134 L 0.11 0.001 0.002 0.035 0.006 0.018 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.11 0.02 0.06

78 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.10 0.005 0.001 0.078 0.013 0.040 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05

79 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.10 0.008 0.001 0.104 0.017 0.054 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.04

80 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.10 0.007 0.001 0.104 0.017 0.054 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.10 0.02 0.05

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

221

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.10 0.009 0.000 0.103 0.017 0.054 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.06 0.01 0.03

82 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.10 0.008 0.000 0.098 0.016 0.051 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.10 0.02 0.05

83 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.10 0.007 0.000 0.084 0.014 0.044 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.10 0.02 0.05

84 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.09 0.008 0.000 0.095 0.015 0.049 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.09 0.01 0.05

85 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.09 0.008 0.000 0.095 0.015 0.049 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.09 0.01 0.05

86 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.09 0.001 0.001 0.030 0.005 0.016 0.00 0.00 0.07 0.01 0.03 0.00 0.01 0.09 0.02 0.05

87 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.09 0.004 0.000 0.054 0.009 0.028 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.04 0.01 0.02

88 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.09 0.007 0.001 0.094 0.015 0.049 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03

89 KY Isp Chemicals Inc. 7365311 0AA L 0.09 0.007 0.001 0.093 0.015 0.049 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.09 0.01 0.05

90 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.09 0.005 0.001 0.064 0.010 0.034 0.01 0.00 0.09 0.01 0.04 0.00 0.00 0.04 0.01 0.02

91 OH Youngstown Thermal (0250110024) 7219511 S 0.08 0.007 0.000 0.084 0.014 0.044 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.06 0.01 0.03

92 NJ Gerresheimer Moulded Glass 12804611 S 0.08 0.001 0.002 0.029 0.005 0.015 0.00 0.01 0.08 0.01 0.04 0.00 0.00 0.04 0.01 0.02

93 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.08 0.002 0.003 0.058 0.009 0.030 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.08 0.01 0.04

94 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.08 0.004 0.001 0.050 0.008 0.026 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.08 0.01 0.04

95 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.08 0.004 0.000 0.052 0.008 0.027 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.08 0.01 0.04

96 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.08 0.006 0.001 0.077 0.012 0.040 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03

97 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.08 0.006 0.000 0.076 0.012 0.040 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03

98 WV DUPONT WASHINGTON WORKS 4878911 S 0.07 0.003 0.001 0.045 0.007 0.024 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.03 0.01 0.02

99 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.07 0.004 0.000 0.055 0.009 0.029 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02

100 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.07 0.000 0.004 0.053 0.009 0.028 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.07 0.01 0.04

101 IN INDIANA UNIVERSITY 4553211 3 L 0.07 0.006 0.000 0.071 0.012 0.037 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.07 0.01 0.03

102 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.07 0.002 0.000 0.027 0.004 0.014 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.07 0.01 0.04

103 NY NORLITE CORP 8090911 S 0.07 0.002 0.001 0.039 0.006 0.020 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02

104 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.07 0.002 0.001 0.025 0.004 0.013 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.04

105 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.07 0.000 0.006 0.068 0.011 0.036 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.07 0.01 0.03

106 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.07 0.002 0.000 0.026 0.004 0.014 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.04

107 VA Smurfit Stone Container Corporation - West Point4182011 S 0.07 0.000 0.006 0.068 0.011 0.035 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.06 0.01 0.03

108 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.07 0.005 0.000 0.064 0.010 0.033 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.07 0.01 0.03

109 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.07 0.001 0.001 0.030 0.005 0.016 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.05 0.01 0.03

110 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.07 0.001 0.001 0.030 0.005 0.016 0.00 0.00 0.07 0.01 0.03 0.00 0.00 0.05 0.01 0.03

111 NC DAK Americas LLC 8122511 ES-01 L 0.06 0.002 0.001 0.040 0.006 0.021 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

112 NC DAK Americas LLC 8122511 ES-02 L 0.06 0.002 0.001 0.040 0.006 0.021 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

113 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.06 0.005 0.000 0.059 0.010 0.031 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

114 IN INDIANA UNIVERSITY 4553211 2 L 0.06 0.005 0.000 0.060 0.010 0.031 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

115 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.06 0.002 0.000 0.023 0.004 0.012 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.06 0.01 0.03

116 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.06 0.004 0.000 0.056 0.009 0.029 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02

117 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.05 0.003 0.001 0.040 0.006 0.021 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.05 0.01 0.03

118 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.05 0.004 0.001 0.051 0.008 0.027 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

119 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.05 0.004 0.000 0.053 0.009 0.028 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

120 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.05 0.001 0.001 0.019 0.003 0.010 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02

121 ME THE JACKSON LABORATORY 7945211 S 0.05 0.000 0.004 0.049 0.008 0.025 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

222

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

122 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.05 0.003 0.001 0.047 0.008 0.024 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.03 0.01 0.02

123 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.05 0.002 0.002 0.036 0.006 0.019 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.02

124 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.04 0.003 0.000 0.040 0.006 0.021 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

125 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.04 0.002 0.001 0.038 0.006 0.020 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

126 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.04 0.002 0.001 0.026 0.004 0.014 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02

127 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.04 0.003 0.000 0.036 0.006 0.019 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.02 0.00 0.01

128 TN Cargill Corn Milling 5723011 8001 L 0.03 0.002 0.000 0.025 0.004 0.013 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.02

129 TN Cargill Corn Milling 5723011 8301 L 0.03 0.002 0.000 0.022 0.004 0.012 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

130 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.03 0.000 0.002 0.026 0.004 0.014 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 NC KapStone Kraft Paper Corporation 8048011 S 0.02 0.001 0.001 0.016 0.003 0.008 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.02 0.001 0.000 0.018 0.003 0.009 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

133 PA PPG IND INC/WORKS NO 6 6463511 S 0.01 0.000 0.000 0.005 0.001 0.003 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01

134 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.01 0.000 0.000 0.007 0.001 0.004 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01

135 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.000 0.000 0.001 0.000 0.001 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.000 0.000 0.001 0.000 0.001 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.000 0.000 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.000 0.000 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

223

F.30 2011 ICI Ranking Visibility Impairing Sources to Dolly Sods

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 MD Luke Paper Company 7763811 001-0011-3-0018 L 43.83 1.65 0.51 25.87 3.57 8.66 1.46 0.61 24.62 3.42 8.37 3.00 0.55 43.83 5.44 12.01

2 MD Luke Paper Company 7763811 001-0011-3-0019 L 43.06 1.63 0.49 25.35 3.51 8.54 1.44 0.59 24.10 3.36 8.26 2.96 0.53 43.06 5.37 11.89

3 MD Luke Paper Company 7763811 001-0011-6-0235 L 3.90 0.08 0.18 3.04 0.49 1.50 0.11 0.22 3.90 0.63 1.89 0.13 0.11 2.71 0.44 1.35

4 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 2.80 0.13 0.05 2.06 0.34 1.04 0.12 0.12 2.80 0.45 1.39 0.14 0.05 2.30 0.38 1.16

5 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 2.68 0.17 0.03 2.30 0.38 1.16 0.18 0.02 2.34 0.38 1.18 0.21 0.02 2.68 0.44 1.34

6 PA USS/CLAIRTON WORKS 8204511 S 2.30 0.02 0.10 1.37 0.23 0.71 0.02 0.11 1.53 0.25 0.79 0.02 0.18 2.30 0.38 1.16

7 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 1.81 0.03 0.04 0.85 0.14 0.45 0.07 0.08 1.81 0.30 0.92 0.05 0.05 1.19 0.20 0.61

8 VA Roanoke Cement Company 5039811 4 L 1.59 0.02 0.03 0.56 0.09 0.30 0.04 0.09 1.59 0.26 0.81 0.02 0.04 0.74 0.12 0.39

9 VA GP Big Island LLC 4183311 1 L 1.11 0.03 0.01 0.52 0.09 0.28 0.05 0.04 1.11 0.18 0.58 0.05 0.02 0.74 0.12 0.39

10 MI U S STEEL GREAT LAKES WORKS 8483611 S 1.05 0.03 0.02 0.56 0.09 0.29 0.07 0.02 1.05 0.17 0.55 0.03 0.01 0.46 0.08 0.24

11 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.94 0.05 0.01 0.76 0.13 0.40 0.04 0.02 0.75 0.12 0.39 0.07 0.02 0.94 0.16 0.49

12 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.91 0.00 0.01 0.19 0.03 0.10 0.01 0.07 0.91 0.15 0.48 0.00 0.02 0.29 0.05 0.15

13 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 0.89 0.01 0.01 0.30 0.05 0.16 0.06 0.01 0.82 0.13 0.43 0.05 0.03 0.89 0.15 0.46

14 VA Radford Army Ammunition Plant 5748611 1 L 0.85 0.03 0.02 0.62 0.10 0.33 0.05 0.02 0.85 0.14 0.44 0.03 0.04 0.76 0.13 0.40

15 WV BAYER CROPSCIENCE 5782411 8 L 0.83 0.03 0.03 0.71 0.12 0.37 0.02 0.05 0.83 0.14 0.43 0.03 0.04 0.80 0.13 0.42

16 MD Sparrows Point, LLC 8239711 S 0.79 0.01 0.05 0.79 0.13 0.41 0.01 0.03 0.47 0.08 0.25 0.02 0.04 0.73 0.12 0.38

17 OH AK Steel Corporation (1409010006) 8008811 S 0.68 0.03 0.03 0.68 0.11 0.36 0.01 0.04 0.60 0.10 0.31 0.02 0.02 0.45 0.07 0.24

18 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.66 0.01 0.01 0.18 0.03 0.10 0.02 0.03 0.66 0.11 0.35 0.01 0.01 0.24 0.04 0.13

19 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.64 0.00 0.05 0.64 0.11 0.34 0.00 0.03 0.45 0.07 0.24 0.00 0.03 0.43 0.07 0.23

20 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.63 0.02 0.02 0.53 0.09 0.28 0.02 0.03 0.63 0.10 0.33 0.02 0.02 0.44 0.07 0.23

21 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.61 0.00 0.05 0.61 0.10 0.32 0.00 0.03 0.43 0.07 0.23 0.00 0.03 0.41 0.07 0.22

22 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.58 0.03 0.01 0.40 0.07 0.21 0.04 0.01 0.58 0.10 0.30 0.02 0.01 0.35 0.06 0.18

23 NY KODAK PARK DIVISION 8091511 4 L 0.57 0.02 0.01 0.27 0.05 0.14 0.03 0.02 0.57 0.09 0.30 0.02 0.02 0.47 0.08 0.25

24 IL Aventine Renewable Energy Inc 8065311 49 L 0.57 0.02 0.01 0.30 0.05 0.16 0.04 0.01 0.57 0.09 0.30 0.03 0.00 0.43 0.07 0.23

25 PA Penn State Univ 3186811 S01 L 0.54 0.02 0.01 0.31 0.05 0.16 0.03 0.01 0.51 0.08 0.27 0.03 0.02 0.54 0.09 0.29

26 IN ESSROC Cement Corp 8198511 15 L 0.52 0.02 0.01 0.33 0.05 0.17 0.03 0.02 0.52 0.09 0.28 0.02 0.02 0.44 0.07 0.23

27 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.50 0.03 0.01 0.50 0.08 0.26 0.02 0.01 0.40 0.07 0.21 0.02 0.01 0.33 0.05 0.18

28 IN Indiana Harbor East 3986511 S 0.49 0.01 0.03 0.45 0.07 0.24 0.01 0.03 0.49 0.08 0.26 0.01 0.02 0.34 0.06 0.18

29 IL Aventine Renewable Energy Inc 8065311 48 L 0.49 0.02 0.00 0.25 0.04 0.13 0.04 0.00 0.49 0.08 0.26 0.03 0.00 0.37 0.06 0.19

30 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.47 0.01 0.00 0.20 0.03 0.11 0.03 0.01 0.47 0.08 0.25 0.02 0.01 0.27 0.05 0.14

31 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.46 0.01 0.01 0.28 0.05 0.15 0.01 0.03 0.46 0.08 0.24 0.01 0.02 0.36 0.06 0.19

32 OH The Medical Center Company (1318003059)8252111 184509 L 0.45 0.03 0.00 0.41 0.07 0.22 0.02 0.00 0.22 0.04 0.12 0.04 0.00 0.45 0.07 0.24

33 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.44 0.01 0.02 0.39 0.07 0.21 0.01 0.03 0.44 0.07 0.23 0.01 0.02 0.33 0.05 0.17

34 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.44 0.02 0.00 0.31 0.05 0.16 0.02 0.00 0.20 0.03 0.11 0.04 0.00 0.44 0.07 0.23

35 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.44 0.02 0.00 0.31 0.05 0.16 0.02 0.00 0.20 0.03 0.11 0.04 0.00 0.44 0.07 0.23

36 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.42 0.03 0.01 0.38 0.06 0.20 0.02 0.02 0.42 0.07 0.22 0.02 0.01 0.33 0.05 0.18

37 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.41 0.03 0.01 0.41 0.07 0.22 0.01 0.01 0.22 0.04 0.12 0.01 0.01 0.24 0.04 0.13

38 IN Citizens Thermal 4885311 4 L 0.40 0.02 0.01 0.40 0.07 0.21 0.02 0.01 0.31 0.05 0.16 0.02 0.00 0.25 0.04 0.13

39 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.39 0.01 0.00 0.13 0.02 0.07 0.03 0.00 0.39 0.07 0.21 0.01 0.00 0.14 0.02 0.08

40 IN US STEEL GARY WORKS 8192011 S 0.39 0.01 0.01 0.29 0.05 0.15 0.01 0.01 0.29 0.05 0.15 0.01 0.03 0.39 0.06 0.21

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

224

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 KY Isp Chemicals Inc. 7365311 0AA L 0.39 0.01 0.00 0.16 0.03 0.08 0.03 0.00 0.39 0.06 0.21 0.02 0.00 0.24 0.04 0.13

42 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.37 0.03 0.01 0.37 0.06 0.20 0.02 0.00 0.22 0.04 0.11 0.03 0.00 0.35 0.06 0.18

43 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.37 0.01 0.01 0.22 0.04 0.12 0.02 0.01 0.37 0.06 0.20 0.01 0.01 0.27 0.04 0.14

44 IN Citizens Thermal 4885311 1 L 0.35 0.02 0.01 0.35 0.06 0.19 0.02 0.01 0.26 0.04 0.14 0.02 0.00 0.24 0.04 0.13

45 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.33 0.02 0.01 0.28 0.05 0.15 0.02 0.01 0.28 0.05 0.15 0.02 0.01 0.33 0.06 0.18

46 WV DUPONT WASHINGTON WORKS 4878911 S 0.33 0.01 0.01 0.25 0.04 0.13 0.01 0.02 0.33 0.05 0.17 0.01 0.01 0.21 0.03 0.11

47 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.33 0.02 0.01 0.30 0.05 0.16 0.02 0.01 0.33 0.05 0.17 0.02 0.01 0.24 0.04 0.13

48 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.32 0.02 0.01 0.25 0.04 0.14 0.02 0.01 0.32 0.05 0.17 0.02 0.01 0.25 0.04 0.13

49 KY E I Dupont Inc 6096411 1 L 0.30 0.03 0.00 0.30 0.05 0.16 0.02 0.00 0.25 0.04 0.13 0.02 0.00 0.26 0.04 0.14

50 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.30 0.02 0.01 0.30 0.05 0.16 0.01 0.00 0.20 0.03 0.11 0.02 0.00 0.29 0.05 0.15

51 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.29 0.02 0.00 0.27 0.05 0.14 0.02 0.00 0.29 0.05 0.16 0.02 0.00 0.25 0.04 0.13

52 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.29 0.02 0.00 0.27 0.05 0.14 0.02 0.00 0.29 0.05 0.16 0.02 0.00 0.25 0.04 0.13

53 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.29 0.02 0.00 0.28 0.05 0.15 0.02 0.01 0.29 0.05 0.16 0.01 0.00 0.16 0.03 0.08

54 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.29 0.02 0.01 0.26 0.04 0.14 0.02 0.01 0.29 0.05 0.15 0.01 0.01 0.21 0.03 0.11

55 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.28 0.02 0.00 0.20 0.03 0.11 0.02 0.00 0.28 0.05 0.15 0.02 0.00 0.27 0.04 0.14

56 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.27 0.01 0.01 0.14 0.02 0.08 0.01 0.01 0.27 0.05 0.14 0.01 0.01 0.24 0.04 0.13

57 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.27 0.01 0.01 0.27 0.04 0.14 0.01 0.01 0.19 0.03 0.10 0.01 0.00 0.20 0.03 0.11

58 OH Youngstown Thermal (0250110024) 7219511 S 0.26 0.02 0.00 0.26 0.04 0.14 0.01 0.00 0.21 0.03 0.11 0.01 0.01 0.22 0.04 0.12

59 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.26 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.12 0.02 0.06 0.02 0.00 0.26 0.04 0.14

60 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.25 0.00 0.02 0.25 0.04 0.13 0.00 0.01 0.09 0.01 0.05 0.00 0.01 0.14 0.02 0.08

61 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.25 0.02 0.00 0.21 0.03 0.11 0.02 0.00 0.23 0.04 0.12 0.02 0.00 0.25 0.04 0.13

62 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.25 0.01 0.00 0.15 0.03 0.08 0.01 0.01 0.25 0.04 0.13 0.01 0.00 0.12 0.02 0.07

63 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.24 0.02 0.00 0.17 0.03 0.09 0.02 0.00 0.24 0.04 0.13 0.02 0.00 0.24 0.04 0.13

64 IN BALL STATE UNIVERSITY 4873211 1 L 0.24 0.02 0.00 0.24 0.04 0.13 0.01 0.00 0.18 0.03 0.10 0.02 0.00 0.21 0.03 0.11

65 IN BALL STATE UNIVERSITY 4873211 2 L 0.24 0.02 0.00 0.24 0.04 0.13 0.01 0.00 0.18 0.03 0.10 0.02 0.00 0.21 0.03 0.11

66 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.24 0.02 0.00 0.23 0.04 0.12 0.01 0.00 0.18 0.03 0.09 0.02 0.00 0.24 0.04 0.13

67 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.24 0.01 0.01 0.21 0.03 0.11 0.01 0.01 0.24 0.04 0.13 0.01 0.01 0.18 0.03 0.10

68 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.24 0.01 0.01 0.20 0.03 0.11 0.01 0.01 0.24 0.04 0.13 0.01 0.01 0.18 0.03 0.10

69 IN US STEEL GARY WORKS 8192011 0 L 0.21 0.01 0.01 0.21 0.04 0.11 0.01 0.01 0.21 0.04 0.11 0.01 0.01 0.17 0.03 0.09

70 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.21 0.00 0.02 0.21 0.04 0.11 0.00 0.01 0.10 0.02 0.05 0.00 0.01 0.16 0.03 0.09

71 IN INDIANA UNIVERSITY 4553211 3 L 0.21 0.01 0.00 0.13 0.02 0.07 0.02 0.00 0.21 0.03 0.11 0.01 0.00 0.19 0.03 0.10

72 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.21 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.18 0.03 0.09 0.01 0.01 0.21 0.03 0.11

73 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.21 0.01 0.00 0.14 0.02 0.08 0.01 0.01 0.21 0.03 0.11 0.01 0.01 0.20 0.03 0.11

74 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.20 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.20 0.03 0.11 0.01 0.00 0.15 0.02 0.08

75 ME SAPPI - SOMERSET 8200111 1 L 0.19 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.01 0.01 0.19 0.03 0.10

76 IN INDIANA UNIVERSITY 4553211 2 L 0.19 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.19 0.03 0.10 0.01 0.00 0.16 0.03 0.09

77 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.19 0.02 0.00 0.19 0.03 0.10 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.12 0.02 0.06

78 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.18 0.01 0.00 0.18 0.03 0.10 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.15 0.03 0.08

79 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.18 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.18 0.03 0.10 0.01 0.00 0.15 0.02 0.08

80 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.18 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.18 0.03 0.09

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

225

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.17 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.17 0.03 0.09

82 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.17 0.01 0.00 0.09 0.02 0.05 0.01 0.01 0.17 0.03 0.09 0.00 0.00 0.06 0.01 0.03

83 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.17 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.16 0.03 0.09

84 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.16 0.01 0.01 0.16 0.03 0.09 0.01 0.01 0.15 0.02 0.08 0.01 0.00 0.10 0.02 0.05

85 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.16 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.02 0.07

86 NY FINCH PAPER LLC 8325211 12 L 0.16 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.16 0.03 0.09

87 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.16 0.01 0.00 0.16 0.03 0.08 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.15 0.03 0.08

88 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.16 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.16 0.03 0.08 0.00 0.00 0.05 0.01 0.03

89 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.15 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.02 0.07

90 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.15 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.14 0.02 0.08

91 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.15 0.00 0.01 0.15 0.03 0.08 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.13 0.02 0.07

92 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.15 0.00 0.00 0.10 0.02 0.05 0.01 0.01 0.15 0.02 0.08 0.00 0.00 0.11 0.02 0.06

93 IN US STEEL GARY WORKS 8192011 301 L 0.15 0.00 0.01 0.15 0.02 0.08 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.11 0.02 0.06

94 NY MORTON SALT DIV 7814711 1 L 0.15 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.02 0.08

95 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.14 0.00 0.00 0.02 0.00 0.01 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.14 0.02 0.07

96 VA Smurfit Stone Container Corporation - West Point4182011 S 0.14 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.09 0.01 0.05 0.00 0.01 0.14 0.02 0.07

97 IN Indiana Harbor East 3986511 134 L 0.14 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.09 0.01 0.05

98 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.13 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.13 0.02 0.07

99 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.13 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.13 0.02 0.07

100 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.13 0.00 0.01 0.12 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.06 0.01 0.03

101 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.13 0.00 0.01 0.12 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.06 0.01 0.03

102 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.13 0.00 0.01 0.12 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.10 0.02 0.05

103 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.12 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.12 0.02 0.06

104 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.11 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.03

105 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.11 0.00 0.00 0.11 0.02 0.06 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.07 0.01 0.04

106 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.10 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.10 0.02 0.06 0.00 0.00 0.08 0.01 0.04

107 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.10 0.00 0.00 0.08 0.01 0.05 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.08 0.01 0.04

108 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.10 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.08 0.01 0.04

109 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.10 0.00 0.00 0.05 0.01 0.02 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05

110 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.10 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.08 0.01 0.04

111 NC DAK Americas LLC 8122511 ES-01 L 0.09 0.00 0.00 0.03 0.00 0.02 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.04 0.01 0.02

112 NC DAK Americas LLC 8122511 ES-02 L 0.09 0.00 0.00 0.03 0.00 0.02 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.04 0.01 0.02

113 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.09 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.07 0.01 0.04

114 TN Cargill Corn Milling 5723011 8001 L 0.09 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.08 0.01 0.04

115 NY FINCH PAPER LLC 8325211 S 0.08 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.01 0.08 0.01 0.04

116 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.08 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.08 0.01 0.04

117 TN Cargill Corn Milling 5723011 8301 L 0.07 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.04

118 MA SOLUTIA INCORPORATED 7236411 5 L 0.07 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.06 0.01 0.03

119 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

120 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.06 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.06 0.01 0.03

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

226

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

122 PA PPG IND INC/WORKS NO 6 6463511 S 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.01 0.02

123 ME SAPPI - SOMERSET 8200111 37 L 0.05 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.05 0.01 0.02

124 ME Madison Paper 5253911 S 0.04 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02

125 NC KapStone Kraft Paper Corporation 8048011 S 0.04 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.02

126 NH DARTMOUTH COLLEGE 7199811 S 0.04 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02

127 NJ Gerresheimer Moulded Glass 12804611 S 0.04 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.01 0.02

128 ME WOODLAND PULP LLC 5974211 S 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02

129 ME FMC BIOPOLYMER 5692011 S 0.03 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.03 0.00 0.02

130 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.02 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 NY NORLITE CORP 8090911 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01

133 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.00

134 KY Century Aluminum Sebree LLC 7352311 S 0.01 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 ME THE JACKSON LABORATORY 7945211 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

227

F.31 2011 ICI Ranking Visibility Impairing Sources to James River Face

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 VA GP Big Island LLC 4183311 1 L 21.32 1.53 0.35 21.32 3.16 7.85 0.21 0.18 4.30 0.73 2.17 0.59 0.30 9.84 1.59 4.40

2 MD Luke Paper Company 7763811 001-0011-3-0018 L 6.58 0.51 0.05 6.11 1.01 2.95 0.44 0.16 6.58 1.09 3.15 0.44 0.06 5.48 0.91 2.68

3 MD Luke Paper Company 7763811 001-0011-3-0019 L 6.44 0.50 0.05 6.01 1.00 2.91 0.43 0.15 6.44 1.07 3.09 0.43 0.06 5.39 0.90 2.64

4 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 3.30 0.17 0.02 2.02 0.35 1.08 0.20 0.02 2.41 0.41 1.27 0.27 0.03 3.30 0.56 1.70

5 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 1.79 0.13 0.04 1.79 0.31 0.96 0.10 0.06 1.74 0.30 0.93 0.10 0.04 1.62 0.28 0.87

6 VA Roanoke Cement Company 5039811 4 L 1.78 0.05 0.04 0.94 0.16 0.52 0.08 0.09 1.78 0.31 0.96 0.09 0.05 1.58 0.27 0.85

7 VA Radford Army Ammunition Plant 5748611 1 L 1.21 0.07 0.03 1.07 0.18 0.58 0.06 0.03 1.08 0.19 0.59 0.09 0.03 1.21 0.21 0.66

8 WV BAYER CROPSCIENCE 5782411 8 L 1.08 0.05 0.05 1.08 0.19 0.59 0.03 0.04 0.77 0.13 0.43 0.02 0.03 0.54 0.09 0.30

9 MD Sparrows Point, LLC 8239711 S 0.93 0.01 0.04 0.54 0.09 0.30 0.02 0.06 0.93 0.16 0.51 0.01 0.02 0.30 0.05 0.17

10 PA USS/CLAIRTON WORKS 8204511 S 0.77 0.01 0.05 0.65 0.11 0.36 0.01 0.03 0.50 0.09 0.28 0.02 0.05 0.77 0.13 0.42

11 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.73 0.05 0.01 0.67 0.12 0.37 0.05 0.02 0.73 0.13 0.40 0.04 0.01 0.60 0.11 0.33

12 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.72 0.04 0.01 0.54 0.09 0.30 0.05 0.02 0.72 0.13 0.40 0.03 0.02 0.52 0.09 0.29

13 IL Aventine Renewable Energy Inc 8065311 49 L 0.67 0.02 0.00 0.27 0.05 0.15 0.05 0.01 0.67 0.12 0.37 0.03 0.00 0.38 0.07 0.21

14 MD Luke Paper Company 7763811 001-0011-6-0235 L 0.65 0.03 0.02 0.54 0.09 0.30 0.02 0.03 0.57 0.10 0.32 0.03 0.03 0.65 0.11 0.36

15 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 0.63 0.02 0.01 0.35 0.06 0.20 0.02 0.00 0.24 0.04 0.13 0.04 0.02 0.63 0.11 0.35

16 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 0.63 0.02 0.02 0.46 0.08 0.25 0.02 0.03 0.60 0.10 0.33 0.02 0.04 0.63 0.11 0.35

17 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.60 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.11 0.02 0.06 0.02 0.03 0.60 0.11 0.33

18 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.59 0.04 0.01 0.51 0.09 0.28 0.02 0.01 0.39 0.07 0.22 0.04 0.02 0.59 0.10 0.32

19 IL Aventine Renewable Energy Inc 8065311 48 L 0.57 0.02 0.00 0.23 0.04 0.13 0.05 0.01 0.57 0.10 0.32 0.03 0.00 0.33 0.06 0.18

20 IN ESSROC Cement Corp 8198511 15 L 0.52 0.01 0.01 0.23 0.04 0.13 0.03 0.01 0.52 0.09 0.29 0.02 0.01 0.40 0.07 0.22

21 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.47 0.01 0.03 0.47 0.08 0.26 0.01 0.02 0.26 0.05 0.15 0.01 0.02 0.30 0.05 0.17

22 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.45 0.01 0.00 0.15 0.03 0.08 0.04 0.00 0.45 0.08 0.25 0.02 0.00 0.20 0.03 0.11

23 IN Indiana Harbor East 3986511 S 0.45 0.01 0.01 0.25 0.04 0.14 0.01 0.03 0.45 0.08 0.25 0.01 0.02 0.26 0.05 0.15

24 VA Smurfit Stone Container Corporation - West Point4182011 S 0.45 0.00 0.04 0.42 0.07 0.23 0.00 0.04 0.45 0.08 0.25 0.00 0.02 0.17 0.03 0.10

25 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.44 0.02 0.01 0.36 0.06 0.20 0.02 0.01 0.33 0.06 0.18 0.02 0.02 0.44 0.08 0.25

26 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.44 0.01 0.01 0.23 0.04 0.13 0.01 0.03 0.44 0.08 0.25 0.01 0.01 0.25 0.04 0.14

27 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.44 0.00 0.03 0.35 0.06 0.19 0.00 0.04 0.44 0.08 0.24 0.00 0.01 0.17 0.03 0.09

28 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.44 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.09 0.02 0.05 0.02 0.02 0.44 0.08 0.24

29 OH AK Steel Corporation (1409010006) 8008811 S 0.43 0.02 0.02 0.42 0.07 0.24 0.02 0.02 0.43 0.08 0.24 0.02 0.01 0.32 0.06 0.18

30 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.42 0.00 0.01 0.21 0.04 0.11 0.00 0.02 0.28 0.05 0.16 0.00 0.04 0.42 0.07 0.23

31 KY E I Dupont Inc 6096411 1 L 0.42 0.04 0.00 0.42 0.07 0.23 0.04 0.00 0.42 0.07 0.23 0.03 0.00 0.28 0.05 0.16

32 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.42 0.01 0.01 0.20 0.04 0.11 0.02 0.02 0.42 0.07 0.23 0.01 0.01 0.23 0.04 0.13

33 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.41 0.00 0.01 0.16 0.03 0.09 0.00 0.04 0.41 0.07 0.23 0.00 0.02 0.26 0.05 0.15

34 PA Penn State Univ 3186811 S01 L 0.41 0.02 0.00 0.27 0.05 0.15 0.03 0.01 0.41 0.07 0.23 0.02 0.01 0.28 0.05 0.16

35 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.41 0.00 0.01 0.20 0.03 0.11 0.00 0.02 0.27 0.05 0.15 0.00 0.03 0.41 0.07 0.23

36 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.40 0.02 0.01 0.34 0.06 0.19 0.01 0.01 0.26 0.05 0.14 0.02 0.01 0.40 0.07 0.22

37 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.38 0.03 0.01 0.38 0.07 0.21 0.02 0.00 0.27 0.05 0.15 0.01 0.00 0.18 0.03 0.10

38 NY KODAK PARK DIVISION 8091511 4 L 0.37 0.01 0.01 0.22 0.04 0.12 0.02 0.01 0.34 0.06 0.19 0.02 0.01 0.37 0.06 0.20

39 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.35 0.02 0.01 0.35 0.06 0.19 0.01 0.01 0.24 0.04 0.13 0.02 0.00 0.26 0.05 0.14

40 OH The Medical Center Company (1318003059)8252111 184509 L 0.34 0.03 0.00 0.34 0.06 0.19 0.01 0.00 0.15 0.03 0.09 0.02 0.00 0.24 0.04 0.13

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

228

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.34 0.01 0.00 0.11 0.02 0.06 0.03 0.00 0.34 0.06 0.19 0.02 0.00 0.19 0.03 0.10

42 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.34 0.01 0.00 0.12 0.02 0.06 0.03 0.00 0.34 0.06 0.19 0.02 0.00 0.21 0.04 0.12

43 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.33 0.02 0.01 0.33 0.06 0.19 0.02 0.01 0.30 0.05 0.17 0.01 0.01 0.21 0.04 0.12

44 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.33 0.01 0.01 0.23 0.04 0.13 0.01 0.02 0.33 0.06 0.18 0.01 0.01 0.25 0.04 0.14

45 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.33 0.03 0.00 0.33 0.06 0.18 0.02 0.00 0.26 0.05 0.15 0.02 0.00 0.19 0.03 0.10

46 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.32 0.02 0.00 0.26 0.05 0.15 0.02 0.01 0.32 0.06 0.18 0.01 0.01 0.22 0.04 0.12

47 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.31 0.03 0.00 0.31 0.05 0.17 0.02 0.00 0.25 0.04 0.14 0.01 0.00 0.18 0.03 0.10

48 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.29 0.01 0.00 0.11 0.02 0.06 0.03 0.00 0.29 0.05 0.16 0.01 0.00 0.13 0.02 0.07

49 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.29 0.01 0.00 0.11 0.02 0.06 0.03 0.00 0.29 0.05 0.16 0.01 0.00 0.13 0.02 0.07

50 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.29 0.01 0.00 0.11 0.02 0.06 0.02 0.00 0.29 0.05 0.16 0.01 0.00 0.16 0.03 0.09

51 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.28 0.02 0.00 0.23 0.04 0.13 0.02 0.01 0.28 0.05 0.16 0.01 0.01 0.17 0.03 0.10

52 KY Isp Chemicals Inc. 7365311 0AA L 0.28 0.01 0.00 0.11 0.02 0.06 0.02 0.00 0.28 0.05 0.15 0.01 0.00 0.16 0.03 0.09

53 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.27 0.01 0.00 0.09 0.02 0.05 0.02 0.00 0.25 0.04 0.14 0.02 0.00 0.27 0.05 0.15

54 IN US STEEL GARY WORKS 8192011 S 0.27 0.01 0.01 0.17 0.03 0.09 0.01 0.02 0.27 0.05 0.15 0.00 0.02 0.22 0.04 0.12

55 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.27 0.00 0.01 0.17 0.03 0.10 0.00 0.02 0.22 0.04 0.12 0.00 0.02 0.27 0.05 0.15

56 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.27 0.01 0.00 0.19 0.03 0.11 0.02 0.01 0.27 0.05 0.15 0.02 0.01 0.23 0.04 0.13

57 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.27 0.02 0.00 0.24 0.04 0.13 0.02 0.00 0.27 0.05 0.15 0.01 0.00 0.20 0.04 0.11

58 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.26 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.16 0.03 0.09 0.02 0.00 0.26 0.05 0.14

59 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.26 0.01 0.00 0.19 0.03 0.11 0.01 0.01 0.26 0.05 0.14 0.01 0.01 0.22 0.04 0.12

60 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.25 0.01 0.01 0.19 0.03 0.11 0.01 0.01 0.25 0.04 0.14 0.01 0.00 0.11 0.02 0.06

61 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.24 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.18 0.03 0.10 0.02 0.01 0.24 0.04 0.14

62 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.24 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.16 0.03 0.09 0.02 0.01 0.24 0.04 0.14

63 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.24 0.01 0.01 0.12 0.02 0.07 0.01 0.01 0.24 0.04 0.13 0.00 0.01 0.13 0.02 0.07

64 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.24 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.16 0.03 0.09 0.02 0.01 0.24 0.04 0.13

65 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.23 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.17 0.03 0.10 0.02 0.00 0.23 0.04 0.13

66 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.23 0.01 0.00 0.13 0.02 0.08 0.01 0.01 0.23 0.04 0.13 0.01 0.01 0.13 0.02 0.07

67 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.23 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.17 0.03 0.09 0.02 0.00 0.23 0.04 0.13

68 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.22 0.02 0.00 0.22 0.04 0.12 0.01 0.00 0.13 0.02 0.07 0.02 0.00 0.19 0.03 0.10

69 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.22 0.02 0.00 0.22 0.04 0.12 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.16 0.03 0.09

70 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.21 0.01 0.00 0.19 0.03 0.10 0.01 0.00 0.16 0.03 0.09 0.01 0.01 0.21 0.04 0.12

71 IN Citizens Thermal 4885311 4 L 0.21 0.01 0.01 0.21 0.04 0.12 0.01 0.01 0.18 0.03 0.10 0.01 0.01 0.16 0.03 0.09

72 WV DUPONT WASHINGTON WORKS 4878911 S 0.21 0.01 0.01 0.19 0.03 0.10 0.01 0.01 0.16 0.03 0.09 0.01 0.01 0.21 0.04 0.12

73 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.21 0.01 0.00 0.11 0.02 0.06 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.10 0.02 0.06

74 OH Youngstown Thermal (0250110024) 7219511 S 0.21 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.12 0.02 0.07 0.01 0.00 0.16 0.03 0.09

75 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.20 0.01 0.00 0.15 0.03 0.08 0.01 0.01 0.20 0.04 0.11 0.01 0.00 0.09 0.02 0.05

76 IN US STEEL GARY WORKS 8192011 0 L 0.20 0.01 0.00 0.13 0.02 0.07 0.01 0.01 0.20 0.03 0.11 0.01 0.00 0.11 0.02 0.06

77 IN Citizens Thermal 4885311 1 L 0.19 0.01 0.00 0.19 0.03 0.11 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.14 0.02 0.08

78 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.17 0.00 0.00 0.06 0.01 0.04 0.01 0.00 0.17 0.03 0.10 0.01 0.00 0.08 0.01 0.05

79 ME SAPPI - SOMERSET 8200111 1 L 0.17 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.01 0.01 0.17 0.03 0.09

80 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.17 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.10 0.02 0.06

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

229

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.17 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.15 0.03 0.09

82 NY MORTON SALT DIV 7814711 1 L 0.16 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.16 0.03 0.09

83 NJ Gerresheimer Moulded Glass 12804611 S 0.16 0.00 0.00 0.03 0.01 0.02 0.00 0.01 0.16 0.03 0.09 0.00 0.00 0.07 0.01 0.04

84 IN INDIANA UNIVERSITY 4553211 3 L 0.15 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.11 0.02 0.06

85 IN BALL STATE UNIVERSITY 4873211 1 L 0.15 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.15 0.03 0.08

86 IN BALL STATE UNIVERSITY 4873211 2 L 0.15 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.15 0.03 0.08

87 IN US STEEL GARY WORKS 8192011 301 L 0.15 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.15 0.03 0.08 0.00 0.01 0.07 0.01 0.04

88 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.14 0.00 0.01 0.11 0.02 0.06 0.00 0.01 0.14 0.03 0.08 0.00 0.00 0.05 0.01 0.03

89 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.14 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.14 0.03 0.08 0.00 0.00 0.06 0.01 0.04

90 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.14 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.14 0.02 0.08

91 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.13 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.11 0.02 0.06 0.01 0.00 0.09 0.02 0.05

92 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.13 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.10 0.02 0.06 0.00 0.00 0.08 0.01 0.05

93 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.13 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.04 0.01 0.02

94 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.13 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.04 0.01 0.02

95 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.13 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.07 0.01 0.04

96 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.13 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.13 0.02 0.07 0.00 0.01 0.10 0.02 0.06

97 IN INDIANA UNIVERSITY 4553211 2 L 0.13 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.09 0.02 0.05

98 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.13 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.10 0.02 0.06

99 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.13 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06

100 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.13 0.01 0.00 0.10 0.02 0.06 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.13 0.02 0.07

101 NC KapStone Kraft Paper Corporation 8048011 S 0.12 0.00 0.01 0.12 0.02 0.07 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.08 0.01 0.04

102 IN Indiana Harbor East 3986511 134 L 0.12 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.12 0.02 0.07 0.00 0.00 0.06 0.01 0.04

103 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.12 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.12 0.02 0.06

104 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.11 0.00 0.00 0.05 0.01 0.03 0.00 0.01 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.03

105 NY FINCH PAPER LLC 8325211 12 L 0.11 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.02 0.00 0.01 0.00 0.01 0.11 0.02 0.06

106 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.10 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.10 0.02 0.06

107 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.10 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.06 0.01 0.03

108 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.10 0.01 0.00 0.06 0.01 0.04 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.06 0.01 0.03

109 NC DAK Americas LLC 8122511 ES-01 L 0.09 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.03

110 NC DAK Americas LLC 8122511 ES-02 L 0.09 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.03

111 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.09 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.09 0.02 0.05 0.00 0.00 0.06 0.01 0.03

112 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.09 0.00 0.00 0.08 0.01 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.01 0.09 0.02 0.05

113 TN Cargill Corn Milling 5723011 8001 L 0.08 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.05 0.01 0.03

114 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.08 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.06 0.01 0.03

115 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.08 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.05 0.01 0.03

116 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.08 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.05 0.00 0.00 0.05 0.01 0.03

117 TN Cargill Corn Milling 5723011 8301 L 0.07 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.07 0.01 0.04 0.00 0.00 0.04 0.01 0.02

118 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.07 0.00 0.00 0.06 0.01 0.04 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.07 0.01 0.04

119 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.06 0.00 0.00 0.03 0.00 0.01 0.01 0.00 0.06 0.01 0.04 0.00 0.00 0.04 0.01 0.02

120 MA SOLUTIA INCORPORATED 7236411 5 L 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.06 0.01 0.03

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

230

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.06 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.06 0.01 0.03

122 NY FINCH PAPER LLC 8325211 S 0.06 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.06 0.01 0.03

123 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.05 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.05 0.01 0.03

124 ME WOODLAND PULP LLC 5974211 S 0.04 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.04 0.01 0.02

125 ME Madison Paper 5253911 S 0.04 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.04 0.01 0.02

126 ME SAPPI - SOMERSET 8200111 37 L 0.04 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.04 0.01 0.02

127 NH DARTMOUTH COLLEGE 7199811 S 0.04 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.04 0.01 0.02

128 PA PPG IND INC/WORKS NO 6 6463511 S 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02

129 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

130 ME FMC BIOPOLYMER 5692011 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

131 NY NORLITE CORP 8090911 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.02 0.00 0.01

132 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.02 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01

133 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01

134 VA Philip Morris Usa Inc - Park 500 5795511 S 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00

135 ME THE JACKSON LABORATORY 7945211 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 KY Century Aluminum Sebree LLC 7352311 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

231

F.32 2011 ICI Ranking Visibility Impairing Sources to Otter Creek

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 MD Luke Paper Company 7763811 001-0011-3-0018 L 24.36 1.50 0.32 22.31 3.08 7.69 0.99 0.23 14.79 2.14 5.70 1.53 0.46 24.36 3.32 8.17

2 MD Luke Paper Company 7763811 001-0011-3-0019 L 23.89 1.48 0.31 21.90 3.03 7.59 0.98 0.22 14.51 2.11 5.62 1.51 0.44 23.89 3.26 8.06

3 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 2.94 0.14 0.05 2.23 0.36 1.10 0.13 0.12 2.94 0.46 1.42 0.13 0.05 2.21 0.35 1.09

4 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 2.63 0.15 0.03 2.21 0.35 1.09 0.19 0.02 2.46 0.39 1.20 0.20 0.02 2.63 0.42 1.28

5 MD Luke Paper Company 7763811 001-0011-6-0235 L 2.52 0.09 0.13 2.52 0.40 1.23 0.07 0.07 1.62 0.26 0.81 0.08 0.08 1.95 0.31 0.96

6 PA USS/CLAIRTON WORKS 8204511 S 2.19 0.03 0.13 1.87 0.30 0.93 0.02 0.07 1.06 0.17 0.53 0.02 0.16 2.19 0.35 1.08

7 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 1.62 0.03 0.03 0.69 0.11 0.35 0.05 0.08 1.62 0.26 0.81 0.04 0.04 0.97 0.16 0.49

8 VA Roanoke Cement Company 5039811 4 L 1.41 0.03 0.03 0.69 0.11 0.35 0.05 0.07 1.41 0.23 0.71 0.03 0.03 0.67 0.11 0.34

9 WV BAYER CROPSCIENCE 5782411 8 L 1.21 0.04 0.04 0.92 0.15 0.47 0.02 0.08 1.21 0.19 0.61 0.04 0.05 1.07 0.17 0.54

10 VA Radford Army Ammunition Plant 5748611 1 L 1.09 0.03 0.03 0.68 0.11 0.35 0.05 0.04 1.09 0.17 0.55 0.03 0.03 0.69 0.11 0.35

11 VA GP Big Island LLC 4183311 1 L 1.04 0.03 0.02 0.56 0.09 0.29 0.05 0.03 1.04 0.17 0.53 0.05 0.01 0.74 0.12 0.38

12 MI U S STEEL GREAT LAKES WORKS 8483611 S 1.02 0.04 0.01 0.66 0.11 0.34 0.06 0.02 1.02 0.16 0.52 0.03 0.01 0.46 0.07 0.24

13 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 0.93 0.01 0.01 0.29 0.05 0.15 0.05 0.01 0.73 0.12 0.37 0.05 0.03 0.93 0.15 0.47

14 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.91 0.06 0.01 0.82 0.13 0.42 0.05 0.02 0.85 0.14 0.43 0.06 0.02 0.91 0.15 0.46

15 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.78 0.00 0.01 0.19 0.03 0.10 0.01 0.06 0.78 0.13 0.40 0.00 0.02 0.23 0.04 0.12

16 OH AK Steel Corporation (1409010006) 8008811 S 0.77 0.03 0.04 0.77 0.12 0.39 0.01 0.04 0.64 0.10 0.33 0.02 0.03 0.52 0.08 0.27

17 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.73 0.00 0.06 0.73 0.12 0.37 0.00 0.03 0.43 0.07 0.22 0.00 0.02 0.24 0.04 0.13

18 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.73 0.02 0.03 0.59 0.10 0.30 0.03 0.03 0.73 0.12 0.37 0.02 0.02 0.54 0.09 0.28

19 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.70 0.00 0.05 0.70 0.11 0.36 0.00 0.03 0.41 0.07 0.21 0.00 0.02 0.24 0.04 0.12

20 MD Sparrows Point, LLC 8239711 S 0.65 0.01 0.04 0.65 0.10 0.33 0.01 0.02 0.40 0.06 0.21 0.02 0.03 0.52 0.08 0.27

21 PA Penn State Univ 3186811 S01 L 0.61 0.02 0.01 0.36 0.06 0.19 0.04 0.01 0.61 0.10 0.31 0.03 0.01 0.50 0.08 0.26

22 IL Aventine Renewable Energy Inc 8065311 49 L 0.60 0.02 0.01 0.34 0.06 0.18 0.04 0.01 0.60 0.10 0.31 0.03 0.01 0.44 0.07 0.23

23 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.60 0.01 0.00 0.21 0.03 0.11 0.02 0.03 0.60 0.10 0.31 0.01 0.01 0.19 0.03 0.10

24 NY KODAK PARK DIVISION 8091511 4 L 0.60 0.01 0.01 0.24 0.04 0.13 0.03 0.02 0.60 0.10 0.31 0.02 0.02 0.49 0.08 0.25

25 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.58 0.03 0.01 0.41 0.07 0.21 0.04 0.01 0.58 0.09 0.29 0.02 0.01 0.35 0.06 0.18

26 IN ESSROC Cement Corp 8198511 15 L 0.55 0.02 0.01 0.34 0.05 0.17 0.03 0.02 0.55 0.09 0.28 0.02 0.02 0.46 0.07 0.23

27 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.53 0.03 0.01 0.53 0.09 0.27 0.02 0.01 0.43 0.07 0.22 0.02 0.01 0.33 0.05 0.17

28 IL Aventine Renewable Energy Inc 8065311 48 L 0.52 0.02 0.00 0.29 0.05 0.15 0.04 0.01 0.52 0.08 0.27 0.03 0.00 0.37 0.06 0.19

29 IN Indiana Harbor East 3986511 S 0.50 0.01 0.03 0.50 0.08 0.26 0.01 0.03 0.48 0.08 0.25 0.01 0.02 0.38 0.06 0.20

30 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.50 0.03 0.01 0.41 0.07 0.21 0.02 0.02 0.50 0.08 0.26 0.02 0.01 0.38 0.06 0.20

31 IN Citizens Thermal 4885311 4 L 0.48 0.03 0.01 0.48 0.08 0.25 0.02 0.01 0.31 0.05 0.16 0.02 0.01 0.27 0.04 0.14

32 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.48 0.01 0.01 0.30 0.05 0.15 0.01 0.03 0.48 0.08 0.25 0.01 0.02 0.37 0.06 0.19

33 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.48 0.03 0.01 0.48 0.08 0.24 0.02 0.01 0.27 0.04 0.14 0.01 0.01 0.26 0.04 0.14

34 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.47 0.01 0.03 0.44 0.07 0.23 0.01 0.03 0.47 0.08 0.24 0.01 0.02 0.36 0.06 0.19

35 IN US STEEL GARY WORKS 8192011 S 0.45 0.01 0.02 0.32 0.05 0.16 0.01 0.01 0.30 0.05 0.15 0.01 0.03 0.45 0.07 0.23

36 KY Isp Chemicals Inc. 7365311 0AA L 0.43 0.01 0.00 0.18 0.03 0.09 0.03 0.00 0.43 0.07 0.22 0.02 0.00 0.25 0.04 0.13

37 IN Citizens Thermal 4885311 1 L 0.43 0.03 0.01 0.43 0.07 0.22 0.02 0.01 0.26 0.04 0.13 0.02 0.00 0.26 0.04 0.13

38 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.42 0.01 0.00 0.13 0.02 0.07 0.03 0.00 0.42 0.07 0.21 0.01 0.00 0.15 0.02 0.08

39 WV DUPONT WASHINGTON WORKS 4878911 S 0.41 0.01 0.01 0.29 0.05 0.15 0.01 0.02 0.41 0.07 0.21 0.01 0.01 0.26 0.04 0.13

40 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.41 0.01 0.01 0.25 0.04 0.13 0.02 0.01 0.41 0.07 0.21 0.02 0.01 0.30 0.05 0.15

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

232

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 OH The Medical Center Company (1318003059)8252111 184509 L 0.40 0.03 0.00 0.39 0.06 0.20 0.02 0.00 0.28 0.05 0.15 0.03 0.00 0.40 0.06 0.21

42 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.39 0.03 0.00 0.39 0.06 0.20 0.02 0.00 0.23 0.04 0.12 0.03 0.00 0.36 0.06 0.18

43 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.39 0.03 0.00 0.39 0.06 0.20 0.02 0.00 0.23 0.04 0.12 0.03 0.00 0.36 0.06 0.18

44 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.39 0.02 0.01 0.39 0.06 0.20 0.02 0.01 0.31 0.05 0.16 0.02 0.01 0.30 0.05 0.16

45 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.38 0.02 0.01 0.30 0.05 0.16 0.02 0.01 0.38 0.06 0.20 0.02 0.01 0.28 0.05 0.15

46 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.35 0.02 0.01 0.27 0.04 0.14 0.02 0.01 0.35 0.06 0.18 0.02 0.01 0.28 0.05 0.15

47 KY E I Dupont Inc 6096411 1 L 0.34 0.03 0.00 0.34 0.06 0.18 0.03 0.00 0.30 0.05 0.16 0.02 0.00 0.28 0.05 0.14

48 OH Youngstown Thermal (0250110024) 7219511 S 0.34 0.02 0.01 0.34 0.05 0.17 0.02 0.00 0.23 0.04 0.12 0.01 0.01 0.24 0.04 0.13

49 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.33 0.01 0.01 0.27 0.04 0.14 0.02 0.01 0.33 0.05 0.17 0.01 0.01 0.25 0.04 0.13

50 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.33 0.02 0.00 0.23 0.04 0.12 0.02 0.00 0.33 0.05 0.17 0.02 0.00 0.30 0.05 0.16

51 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.32 0.02 0.00 0.27 0.04 0.14 0.01 0.00 0.18 0.03 0.09 0.02 0.00 0.32 0.05 0.17

52 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.32 0.02 0.00 0.27 0.04 0.14 0.01 0.00 0.18 0.03 0.09 0.02 0.00 0.32 0.05 0.17

53 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.31 0.02 0.00 0.31 0.05 0.16 0.02 0.00 0.22 0.03 0.11 0.02 0.00 0.28 0.05 0.15

54 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.31 0.02 0.00 0.22 0.04 0.12 0.01 0.00 0.21 0.03 0.11 0.02 0.01 0.31 0.05 0.16

55 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.30 0.02 0.00 0.25 0.04 0.13 0.01 0.00 0.20 0.03 0.10 0.02 0.01 0.30 0.05 0.16

56 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.30 0.02 0.00 0.30 0.05 0.15 0.02 0.00 0.24 0.04 0.12 0.01 0.00 0.13 0.02 0.07

57 IN BALL STATE UNIVERSITY 4873211 1 L 0.28 0.02 0.00 0.28 0.04 0.14 0.01 0.00 0.18 0.03 0.09 0.02 0.00 0.22 0.04 0.11

58 IN BALL STATE UNIVERSITY 4873211 2 L 0.28 0.02 0.00 0.28 0.04 0.14 0.01 0.00 0.18 0.03 0.09 0.02 0.00 0.22 0.04 0.11

59 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.27 0.02 0.00 0.24 0.04 0.13 0.02 0.00 0.23 0.04 0.12 0.02 0.00 0.27 0.04 0.14

60 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.26 0.02 0.00 0.18 0.03 0.09 0.02 0.00 0.26 0.04 0.14 0.02 0.00 0.26 0.04 0.14

61 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.26 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.12 0.02 0.06 0.02 0.00 0.26 0.04 0.13

62 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.26 0.02 0.01 0.26 0.04 0.13 0.01 0.00 0.22 0.04 0.11 0.02 0.00 0.24 0.04 0.13

63 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.25 0.01 0.01 0.23 0.04 0.12 0.01 0.01 0.25 0.04 0.13 0.01 0.01 0.20 0.03 0.10

64 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.24 0.01 0.01 0.22 0.04 0.11 0.01 0.01 0.24 0.04 0.13 0.01 0.01 0.20 0.03 0.10

65 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.24 0.01 0.00 0.14 0.02 0.07 0.01 0.01 0.24 0.04 0.12 0.01 0.00 0.13 0.02 0.07

66 IN US STEEL GARY WORKS 8192011 0 L 0.23 0.01 0.01 0.23 0.04 0.12 0.01 0.01 0.22 0.04 0.11 0.01 0.01 0.19 0.03 0.10

67 IN INDIANA UNIVERSITY 4553211 3 L 0.22 0.01 0.00 0.14 0.02 0.07 0.02 0.00 0.22 0.04 0.12 0.01 0.00 0.20 0.03 0.10

68 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.21 0.02 0.00 0.21 0.03 0.11 0.01 0.00 0.21 0.03 0.11 0.01 0.00 0.15 0.02 0.08

69 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.21 0.01 0.01 0.17 0.03 0.09 0.01 0.00 0.12 0.02 0.06 0.01 0.01 0.21 0.03 0.11

70 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.21 0.01 0.01 0.16 0.03 0.08 0.01 0.01 0.21 0.03 0.11 0.01 0.01 0.20 0.03 0.11

71 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.21 0.01 0.00 0.21 0.03 0.11 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.15 0.02 0.08

72 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.21 0.01 0.01 0.21 0.03 0.11 0.01 0.01 0.19 0.03 0.10 0.01 0.00 0.16 0.03 0.08

73 IN INDIANA UNIVERSITY 4553211 2 L 0.20 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.20 0.03 0.10 0.01 0.00 0.18 0.03 0.09

74 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.20 0.01 0.00 0.20 0.03 0.10 0.01 0.00 0.20 0.03 0.10 0.01 0.00 0.14 0.02 0.07

75 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.20 0.01 0.00 0.16 0.03 0.08 0.02 0.00 0.20 0.03 0.10 0.01 0.00 0.15 0.02 0.08

76 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.19 0.01 0.00 0.12 0.02 0.06 0.01 0.00 0.19 0.03 0.10 0.01 0.00 0.15 0.02 0.08

77 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.19 0.01 0.00 0.16 0.03 0.08 0.01 0.01 0.19 0.03 0.10 0.01 0.00 0.16 0.03 0.08

78 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.19 0.01 0.00 0.10 0.02 0.05 0.01 0.01 0.19 0.03 0.10 0.00 0.00 0.07 0.01 0.04

79 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.19 0.01 0.00 0.17 0.03 0.09 0.02 0.00 0.19 0.03 0.10 0.01 0.00 0.16 0.03 0.08

80 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.18 0.01 0.01 0.18 0.03 0.09 0.01 0.01 0.15 0.02 0.08 0.01 0.00 0.10 0.02 0.05

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

233

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 ME SAPPI - SOMERSET 8200111 1 L 0.18 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.01 0.01 0.18 0.03 0.09

82 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.18 0.00 0.00 0.09 0.01 0.05 0.01 0.01 0.18 0.03 0.09 0.00 0.00 0.06 0.01 0.03

83 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.18 0.00 0.01 0.18 0.03 0.09 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.14 0.02 0.07

84 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.17 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.14 0.02 0.07 0.01 0.00 0.17 0.03 0.09

85 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.17 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.17 0.03 0.09 0.01 0.00 0.16 0.03 0.08

86 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.17 0.01 0.01 0.17 0.03 0.09 0.00 0.01 0.12 0.02 0.06 0.00 0.01 0.15 0.02 0.08

87 IN US STEEL GARY WORKS 8192011 301 L 0.17 0.00 0.01 0.17 0.03 0.09 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.13 0.02 0.07

88 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.17 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.17 0.03 0.09

89 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.16 0.01 0.00 0.16 0.03 0.08 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.11 0.02 0.06

90 NY FINCH PAPER LLC 8325211 12 L 0.16 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.16 0.03 0.08

91 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.15 0.00 0.01 0.15 0.02 0.08 0.00 0.01 0.11 0.02 0.06 0.00 0.01 0.08 0.01 0.04

92 NY MORTON SALT DIV 7814711 1 L 0.15 0.01 0.00 0.15 0.02 0.08 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.11 0.02 0.06

93 IN Indiana Harbor East 3986511 134 L 0.15 0.00 0.01 0.15 0.02 0.08 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.10 0.02 0.05

94 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.15 0.00 0.01 0.15 0.02 0.08 0.00 0.01 0.11 0.02 0.06 0.00 0.01 0.09 0.01 0.05

95 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.14 0.00 0.00 0.02 0.00 0.01 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.14 0.02 0.07

96 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.14 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.06 0.01 0.03

97 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.14 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.00 0.06 0.01 0.03

98 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.14 0.00 0.01 0.14 0.02 0.07 0.00 0.01 0.13 0.02 0.07 0.00 0.01 0.11 0.02 0.06

99 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.13 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.13 0.02 0.07

100 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.12 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.12 0.02 0.06

101 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.12 0.00 0.00 0.11 0.02 0.05 0.00 0.01 0.12 0.02 0.06 0.00 0.00 0.08 0.01 0.04

102 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.12 0.01 0.00 0.12 0.02 0.06 0.00 0.01 0.10 0.02 0.05 0.00 0.00 0.07 0.01 0.04

103 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.12 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.12 0.02 0.06

104 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.12 0.01 0.01 0.12 0.02 0.06 0.00 0.00 0.11 0.02 0.05 0.00 0.00 0.10 0.02 0.05

105 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.11 0.01 0.00 0.09 0.01 0.05 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.04

106 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.11 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.05 0.01 0.02

107 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.11 0.00 0.00 0.09 0.01 0.05 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.08 0.01 0.04

108 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.11 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.08 0.01 0.04

109 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.10 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.09 0.01 0.05

110 VA Smurfit Stone Container Corporation - West Point4182011 S 0.10 0.00 0.01 0.10 0.02 0.05 0.00 0.01 0.09 0.01 0.05 0.00 0.01 0.08 0.01 0.04

111 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.09 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.07 0.01 0.04

112 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.09 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.01 0.05

113 TN Cargill Corn Milling 5723011 8001 L 0.08 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.08 0.01 0.04

114 NY FINCH PAPER LLC 8325211 S 0.08 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.03 0.00 0.01 0.00 0.01 0.08 0.01 0.04

115 NC DAK Americas LLC 8122511 ES-01 L 0.08 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.02

116 NC DAK Americas LLC 8122511 ES-02 L 0.08 0.00 0.00 0.03 0.01 0.02 0.01 0.00 0.08 0.01 0.04 0.00 0.00 0.05 0.01 0.02

117 TN Cargill Corn Milling 5723011 8301 L 0.07 0.00 0.00 0.05 0.01 0.02 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.07 0.01 0.04

118 MA SOLUTIA INCORPORATED 7236411 5 L 0.07 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.07 0.01 0.03

119 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.06 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03

120 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.06 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.06 0.01 0.03

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

234

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 PA PPG IND INC/WORKS NO 6 6463511 S 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.02 0.00 0.01

122 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.05 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.03 0.00 0.02

123 ME Madison Paper 5253911 S 0.04 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02

124 NH DARTMOUTH COLLEGE 7199811 S 0.04 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.03 0.00 0.01 0.00 0.00 0.04 0.01 0.02

125 ME SAPPI - SOMERSET 8200111 37 L 0.04 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.04 0.01 0.02

126 NJ Gerresheimer Moulded Glass 12804611 S 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.01

127 NC KapStone Kraft Paper Corporation 8048011 S 0.03 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.00 0.02 0.00 0.00 0.03 0.00 0.02

128 ME FMC BIOPOLYMER 5692011 S 0.03 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.03 0.00 0.01

129 ME WOODLAND PULP LLC 5974211 S 0.03 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

130 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.02 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01

131 NY NORLITE CORP 8090911 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01

133 KY Century Aluminum Sebree LLC 7352311 S 0.01 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00

134 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00

135 VA Philip Morris Usa Inc - Park 500 5795511 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

136 ME THE JACKSON LABORATORY 7945211 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

235

F.33 2011 ICI Ranking Visibility Impairing Sources to Shenandoah

State Facility Name

Facility/

ORIS ID Unit IDs

Large or

Small?

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

1 MD Luke Paper Company 7763811 001-0011-3-0018 L 15.84 0.99 0.21 13.42 2.10 5.61 0.81 0.24 11.75 1.87 5.06 1.00 0.41 15.84 2.44 6.35

2 MD Luke Paper Company 7763811 001-0011-3-0019 L 15.49 0.98 0.20 13.17 2.07 5.53 0.80 0.23 11.52 1.83 4.98 0.98 0.40 15.49 2.39 6.25

3 OH P. H. Glatfelter Company - Chillicothe Facility (0671010028)8131111 147671 L 3.74 0.31 0.02 3.65 0.62 1.86 0.20 0.03 2.49 0.43 1.31 0.32 0.02 3.74 0.63 1.90

4 WV CAPITOL CEMENT - ESSROC MARTINSBURG4987611 71 L 2.24 0.06 0.14 2.24 0.38 1.19 0.04 0.13 1.91 0.33 1.02 0.03 0.07 1.18 0.20 0.64

5 VA GP Big Island LLC 4183311 1 L 2.11 0.07 0.09 1.78 0.31 0.95 0.04 0.06 1.07 0.19 0.59 0.06 0.13 2.11 0.36 1.12

6 MD Luke Paper Company 7763811 001-0011-6-0235 L 1.82 0.05 0.11 1.82 0.31 0.97 0.04 0.10 1.52 0.26 0.82 0.04 0.08 1.39 0.24 0.75

7 TN EASTMAN CHEMICAL COMPANY 3982311 B2531 L 1.81 0.13 0.04 1.81 0.31 0.97 0.12 0.04 1.70 0.29 0.91 0.12 0.04 1.79 0.31 0.96

8 MD Sparrows Point, LLC 8239711 S 1.52 0.03 0.05 0.88 0.15 0.48 0.04 0.09 1.48 0.26 0.80 0.05 0.09 1.52 0.26 0.82

9 PA USS/CLAIRTON WORKS 8204511 S 1.20 0.01 0.09 1.20 0.21 0.65 0.01 0.07 0.95 0.16 0.52 0.02 0.09 1.16 0.20 0.63

10 PA PHILA ENERGY SOL REF/ PES 6652211 S 0.98 0.00 0.04 0.47 0.08 0.26 0.01 0.08 0.98 0.17 0.54 0.01 0.02 0.35 0.06 0.20

11 MI U S STEEL GREAT LAKES WORKS 8483611 S 0.94 0.03 0.01 0.47 0.08 0.26 0.06 0.02 0.94 0.16 0.52 0.03 0.01 0.51 0.09 0.28

12 VA Roanoke Cement Company 5039811 4 L 0.87 0.05 0.03 0.87 0.15 0.48 0.02 0.04 0.71 0.12 0.39 0.04 0.03 0.84 0.15 0.46

13 PA PPG IND INC/WORKS NO 6 6463511 S01 L 0.87 0.00 0.06 0.70 0.12 0.39 0.01 0.06 0.73 0.13 0.40 0.00 0.07 0.87 0.15 0.48

14 VA Radford Army Ammunition Plant 5748611 1 L 0.86 0.04 0.02 0.71 0.12 0.39 0.04 0.04 0.86 0.15 0.47 0.03 0.02 0.63 0.11 0.35

15 PA PPG IND INC/WORKS NO 6 6463511 S02 L 0.84 0.00 0.06 0.67 0.12 0.37 0.01 0.06 0.71 0.12 0.39 0.00 0.07 0.84 0.15 0.46

16 WV BAYER CROPSCIENCE 5782411 8 L 0.83 0.04 0.03 0.83 0.14 0.45 0.02 0.05 0.76 0.13 0.42 0.02 0.04 0.63 0.11 0.35

17 PA Penn State Univ 3186811 S01 L 0.81 0.03 0.01 0.40 0.07 0.22 0.05 0.02 0.81 0.14 0.45 0.03 0.02 0.55 0.10 0.30

18 NY LAFARGE BUILDING MATERIALS INC 8105211 43101 L 0.81 0.02 0.01 0.36 0.06 0.20 0.06 0.02 0.81 0.14 0.44 0.04 0.03 0.69 0.12 0.38

19 TN EASTMAN CHEMICAL COMPANY 3982311 B831 L 0.76 0.05 0.01 0.68 0.12 0.38 0.05 0.01 0.70 0.12 0.39 0.06 0.01 0.76 0.13 0.42

20 MD Naval Support Facility, Indian Head 6117011 017-0040-3-0006 L 0.74 0.03 0.02 0.52 0.09 0.29 0.04 0.03 0.74 0.13 0.41 0.03 0.02 0.57 0.10 0.31

21 IL Aventine Renewable Energy Inc 8065311 49 L 0.69 0.02 0.00 0.21 0.04 0.12 0.06 0.01 0.69 0.12 0.38 0.03 0.00 0.43 0.07 0.24

22 OH AK Steel Corporation (1409010006) 8008811 S 0.66 0.02 0.03 0.55 0.10 0.30 0.02 0.04 0.66 0.12 0.37 0.02 0.02 0.38 0.07 0.21

23 VA Smurfit Stone Container Corporation - West Point4182011 2 L 0.64 0.00 0.06 0.64 0.11 0.35 0.00 0.04 0.40 0.07 0.22 0.00 0.04 0.44 0.08 0.24

24 PA SUNOCO INC (R&M)/MARCUS HOOK REFINERY7873611 S60 L 0.61 0.02 0.01 0.31 0.05 0.18 0.03 0.03 0.61 0.11 0.34 0.02 0.01 0.37 0.07 0.21

25 IL Aventine Renewable Energy Inc 8065311 48 L 0.60 0.01 0.00 0.18 0.03 0.10 0.05 0.01 0.60 0.10 0.33 0.03 0.00 0.36 0.06 0.20

26 IN Indiana Harbor East 3986511 S 0.57 0.01 0.02 0.31 0.05 0.17 0.02 0.04 0.57 0.10 0.31 0.01 0.01 0.26 0.04 0.14

27 VA Smurfit Stone Container Corporation - West Point4182011 S 0.54 0.00 0.05 0.54 0.09 0.30 0.00 0.03 0.37 0.06 0.21 0.00 0.03 0.38 0.07 0.21

28 WV DUPONT WASHINGTON WORKS 4878911 477 L 0.54 0.02 0.01 0.43 0.08 0.24 0.02 0.02 0.54 0.09 0.30 0.03 0.02 0.47 0.08 0.26

29 IN ELI LILLY & COMPANY CLINTON LABS 8223611 2 L 0.52 0.03 0.01 0.36 0.06 0.20 0.04 0.01 0.52 0.09 0.29 0.02 0.01 0.30 0.05 0.17

30 MD Sparrows Point, LLC 8239711 005-0147-6-0941 L 0.51 0.02 0.01 0.29 0.05 0.16 0.03 0.02 0.51 0.09 0.28 0.01 0.00 0.13 0.02 0.07

31 VA Philip Morris Usa Inc - Park 500 5795511 47 L 0.51 0.02 0.02 0.51 0.09 0.28 0.02 0.01 0.33 0.06 0.18 0.02 0.01 0.40 0.07 0.23

32 OH The Medical Center Company (1318003059)8252111 184509 L 0.49 0.03 0.00 0.31 0.05 0.18 0.02 0.00 0.21 0.04 0.12 0.04 0.01 0.49 0.09 0.27

33 IN ArcelorMittal Burns Harbor Inc. 7376511 13 L 0.48 0.01 0.02 0.28 0.05 0.16 0.01 0.03 0.48 0.08 0.27 0.01 0.01 0.25 0.04 0.14

34 VA Smurfit Stone Container Corporation - West Point4182011 4 L 0.48 0.00 0.04 0.48 0.08 0.27 0.00 0.03 0.41 0.07 0.23 0.00 0.03 0.39 0.07 0.22

35 OH Morton Salt, Inc. (0285020059) 7997111 65589 L 0.48 0.02 0.00 0.23 0.04 0.13 0.02 0.00 0.19 0.03 0.11 0.04 0.00 0.48 0.08 0.27

36 OH Morton Salt, Inc. (0285020059) 7997111 65590 L 0.48 0.02 0.00 0.22 0.04 0.13 0.02 0.00 0.19 0.03 0.11 0.04 0.00 0.48 0.08 0.26

37 IN ESSROC Cement Corp 8198511 15 L 0.47 0.02 0.01 0.34 0.06 0.19 0.03 0.01 0.47 0.08 0.26 0.02 0.02 0.45 0.08 0.25

38 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Recovery 10 L 0.47 0.04 0.01 0.47 0.08 0.26 0.02 0.01 0.36 0.06 0.20 0.03 0.01 0.40 0.07 0.22

39 NY KODAK PARK DIVISION 8091511 4 L 0.45 0.02 0.01 0.27 0.05 0.15 0.02 0.02 0.45 0.08 0.25 0.02 0.01 0.41 0.07 0.23

40 OH Cargill, Incorporated - Salt Division (Akron, OH) (1677010027)7416411 250250 L 0.44 0.02 0.00 0.23 0.04 0.13 0.01 0.00 0.18 0.03 0.10 0.04 0.00 0.44 0.08 0.25

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

236

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

41 PA TEAM TEN/TYRONE PAPER MILL 9248211 S01 L 0.43 0.02 0.00 0.24 0.04 0.13 0.03 0.00 0.43 0.07 0.24 0.02 0.00 0.24 0.04 0.14

42 PA KEYSTONE PORTLAND CEMENT/EAST ALLEN6582211 S73 L 0.42 0.01 0.02 0.42 0.07 0.23 0.02 0.02 0.42 0.07 0.23 0.01 0.02 0.31 0.05 0.17

43 IN TATE & LYLE, LAFAYETTE SOUTH (33) 7376411 4 L 0.41 0.03 0.01 0.35 0.06 0.20 0.03 0.01 0.41 0.07 0.23 0.02 0.00 0.30 0.05 0.17

44 VA Smurfit Stone Container Corporation - West Point4182011 7 L 0.39 0.02 0.00 0.29 0.05 0.16 0.03 0.00 0.39 0.07 0.22 0.03 0.00 0.34 0.06 0.19

45 KY E I Dupont Inc 6096411 1 L 0.38 0.03 0.00 0.28 0.05 0.16 0.03 0.00 0.38 0.07 0.21 0.03 0.00 0.30 0.05 0.17

46 OH DTE St. Bernard, LLC (1431394148) 9301711 2170429 L 0.37 0.03 0.01 0.37 0.07 0.21 0.02 0.01 0.32 0.06 0.18 0.02 0.01 0.25 0.04 0.14

47 OH City of Akron Steam Generating (1677010757)8170411 253630 L 0.37 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.16 0.03 0.09 0.03 0.00 0.37 0.06 0.21

48 IN UNIVERSITY OF NOTRE DAME DU LAC 5552011 2 L 0.37 0.01 0.00 0.19 0.03 0.11 0.02 0.01 0.37 0.06 0.21 0.02 0.00 0.22 0.04 0.12

49 MD Sparrows Point, LLC 8239711 005-0147-6-0939 L 0.35 0.01 0.01 0.23 0.04 0.13 0.02 0.01 0.31 0.05 0.17 0.02 0.01 0.35 0.06 0.20

50 PA HERCULES CEMENT CO LP/STOCKERTOWN3881611 S03 L 0.34 0.02 0.02 0.34 0.06 0.19 0.02 0.01 0.30 0.05 0.17 0.01 0.01 0.28 0.05 0.16

51 IN US STEEL GARY WORKS 8192011 S 0.34 0.01 0.01 0.20 0.03 0.11 0.01 0.02 0.34 0.06 0.19 0.01 0.02 0.27 0.05 0.15

52 KY Isp Chemicals Inc. 7365311 0AA L 0.33 0.01 0.00 0.13 0.02 0.07 0.03 0.00 0.33 0.06 0.18 0.02 0.00 0.20 0.03 0.11

53 PA APPLETON PAPERS/SPRING MILL 7872711 S18 L 0.33 0.02 0.00 0.25 0.04 0.14 0.03 0.00 0.33 0.06 0.18 0.02 0.00 0.21 0.04 0.12

54 PA APPLETON PAPERS/SPRING MILL 7872711 S28 L 0.33 0.02 0.00 0.25 0.04 0.14 0.03 0.00 0.33 0.06 0.18 0.02 0.00 0.21 0.04 0.12

55 IN ALCOA INC. - WARRICK OPERATIONS 8181811 S 0.33 0.01 0.00 0.16 0.03 0.09 0.03 0.00 0.33 0.06 0.18 0.02 0.00 0.23 0.04 0.13

56 NC KapStone Kraft Paper Corporation 8048011 ST-1,2 L 0.32 0.01 0.01 0.25 0.04 0.14 0.01 0.02 0.32 0.06 0.18 0.01 0.01 0.23 0.04 0.13

57 IN Citizens Thermal 4885311 4 L 0.32 0.02 0.01 0.25 0.04 0.14 0.02 0.01 0.32 0.06 0.18 0.01 0.01 0.21 0.04 0.12

58 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Big Bill/PG L 0.30 0.02 0.00 0.30 0.05 0.17 0.01 0.01 0.26 0.05 0.15 0.02 0.01 0.27 0.05 0.15

59 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152407 L 0.30 0.02 0.00 0.27 0.05 0.15 0.02 0.01 0.30 0.05 0.17 0.02 0.01 0.28 0.05 0.15

60 IN Citizens Thermal 4885311 1 L 0.27 0.02 0.00 0.23 0.04 0.13 0.02 0.01 0.27 0.05 0.15 0.01 0.00 0.19 0.03 0.11

61 TN EASTMAN CHEMICAL COMPANY 3982311 B3251 L 0.27 0.01 0.01 0.25 0.04 0.14 0.01 0.01 0.27 0.05 0.15 0.01 0.01 0.26 0.05 0.15

62 WV DUPONT WASHINGTON WORKS 4878911 S 0.27 0.01 0.01 0.23 0.04 0.13 0.01 0.01 0.27 0.05 0.15 0.01 0.01 0.23 0.04 0.13

63 NY MORTON SALT DIV 7814711 1 L 0.27 0.01 0.00 0.10 0.02 0.05 0.02 0.00 0.27 0.05 0.15 0.01 0.00 0.13 0.02 0.07

64 OH Kraton Polymers U.S. LLC (0684010011) 8130511 152405 L 0.26 0.02 0.00 0.23 0.04 0.13 0.02 0.01 0.26 0.05 0.15 0.02 0.00 0.24 0.04 0.13

65 OH Youngstown Thermal (0250110024) 7219511 S 0.26 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.14 0.02 0.08 0.02 0.00 0.26 0.05 0.15

66 KY Century Aluminum Sebree LLC 7352311 SO2ENG L 0.26 0.01 0.00 0.14 0.02 0.08 0.02 0.00 0.26 0.05 0.14 0.02 0.00 0.21 0.04 0.12

67 MI ESCANABA PAPER COMPANY 8126511 SV0117 L 0.26 0.01 0.01 0.25 0.04 0.14 0.01 0.01 0.26 0.05 0.14 0.01 0.00 0.11 0.02 0.06

68 IN ArcelorMittal Burns Harbor Inc. 7376511 S 0.26 0.01 0.01 0.16 0.03 0.09 0.01 0.01 0.26 0.04 0.14 0.01 0.01 0.14 0.02 0.08

69 IL Tate & Lyle Ingredients Americas LLC 7793311 292 L 0.26 0.01 0.00 0.10 0.02 0.06 0.02 0.00 0.26 0.04 0.14 0.02 0.00 0.20 0.03 0.11

70 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146165 L 0.25 0.02 0.00 0.25 0.04 0.14 0.02 0.00 0.20 0.04 0.11 0.02 0.00 0.20 0.03 0.11

71 IN ArcelorMittal Burns Harbor Inc. 7376511 34 L 0.25 0.01 0.01 0.17 0.03 0.09 0.01 0.01 0.25 0.04 0.14 0.01 0.00 0.15 0.03 0.08

72 IN US STEEL GARY WORKS 8192011 0 L 0.25 0.01 0.00 0.16 0.03 0.09 0.01 0.01 0.25 0.04 0.14 0.01 0.00 0.14 0.02 0.08

73 OH Fluor-B&W Portsmouth LLC (0666005004) 15485811 146164 L 0.24 0.02 0.00 0.24 0.04 0.13 0.01 0.00 0.19 0.03 0.11 0.02 0.00 0.19 0.03 0.10

74 IN INDIANA UNIVERSITY 4553211 3 L 0.24 0.01 0.00 0.11 0.02 0.06 0.02 0.00 0.24 0.04 0.13 0.01 0.00 0.14 0.03 0.08

75 PA INTL WAXES INC/FARMERS VALLEY 6582111 S02 L 0.23 0.01 0.00 0.11 0.02 0.06 0.02 0.00 0.23 0.04 0.13 0.01 0.00 0.13 0.02 0.07

76 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 1 L 0.22 0.01 0.00 0.14 0.02 0.08 0.02 0.00 0.22 0.04 0.12 0.02 0.00 0.20 0.03 0.11

77 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 1 L 0.22 0.02 0.00 0.22 0.04 0.12 0.01 0.00 0.15 0.03 0.09 0.01 0.00 0.18 0.03 0.10

78 PA USS CORP/EDGAR THOMSON WORKS 7409311 S 0.21 0.01 0.01 0.21 0.04 0.12 0.01 0.01 0.19 0.03 0.10 0.01 0.01 0.21 0.04 0.12

79 IN INDIANA UNIVERSITY 4553211 2 L 0.21 0.01 0.00 0.10 0.02 0.05 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.12 0.02 0.07

80 IN BALL STATE UNIVERSITY 4873211 1 L 0.21 0.01 0.00 0.13 0.02 0.07 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.14 0.03 0.08

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

237

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

81 IN BALL STATE UNIVERSITY 4873211 2 L 0.21 0.01 0.00 0.13 0.02 0.07 0.02 0.00 0.21 0.04 0.12 0.01 0.00 0.14 0.03 0.08

82 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-No. 4 PB L 0.20 0.02 0.00 0.20 0.03 0.11 0.01 0.00 0.14 0.03 0.08 0.01 0.00 0.16 0.03 0.09

83 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Coal L 0.20 0.02 0.00 0.20 0.03 0.11 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.18 0.03 0.10

84 IN ArcelorMittal Burns Harbor Inc. 7376511 14 L 0.19 0.01 0.00 0.14 0.02 0.08 0.02 0.00 0.19 0.03 0.11 0.01 0.00 0.13 0.02 0.08

85 PA APPLETON PAPERS/SPRING MILL 7872711 S09 L 0.19 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.19 0.03 0.11 0.01 0.01 0.16 0.03 0.09

86 TN PACKAGING CORPORATION OF AMERICA 4963011 S 0.19 0.00 0.00 0.11 0.02 0.06 0.01 0.01 0.19 0.03 0.11 0.00 0.00 0.07 0.01 0.04

87 NY ALCOA MASSENA OPERATIONS (WEST PLANT)7968211 SA398 L 0.19 0.01 0.00 0.08 0.01 0.04 0.02 0.00 0.17 0.03 0.09 0.02 0.00 0.19 0.03 0.10

88 TN PACKAGING CORPORATION OF AMERICA 4963011 ST1198 L 0.19 0.01 0.00 0.12 0.02 0.07 0.01 0.01 0.19 0.03 0.10 0.00 0.00 0.08 0.01 0.04

89 OH BDM Warren Steel Operations, LLC (0278000463)8063611 59727 L 0.18 0.01 0.00 0.13 0.02 0.07 0.01 0.00 0.12 0.02 0.07 0.02 0.00 0.18 0.03 0.10

90 ME SAPPI - SOMERSET 8200111 1 L 0.18 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.08 0.01 0.04 0.01 0.01 0.18 0.03 0.10

91 NJ Gerresheimer Moulded Glass 12804611 S 0.18 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.18 0.03 0.10 0.00 0.00 0.08 0.01 0.05

92 IN US STEEL GARY WORKS 8192011 301 L 0.17 0.00 0.01 0.09 0.02 0.05 0.00 0.01 0.17 0.03 0.09 0.00 0.01 0.08 0.01 0.04

93 OH Youngstown Thermal (0250110024) 7219511 56897 L 0.16 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.16 0.03 0.09

94 PA AMER REF GROUP/BRADFORD 6532511 S13 L 0.16 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.16 0.03 0.09 0.01 0.00 0.08 0.01 0.04

95 IN Indiana Harbor East 3986511 134 L 0.16 0.00 0.00 0.08 0.01 0.05 0.00 0.01 0.16 0.03 0.09 0.00 0.00 0.07 0.01 0.04

96 NY CARGILL SALT CO- WATKINS GLEN PLANT 8176611 1 L 0.15 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.15 0.03 0.08 0.01 0.00 0.11 0.02 0.06

97 NY FINCH PAPER LLC 8325211 12 L 0.15 0.00 0.00 0.06 0.01 0.03 0.00 0.00 0.08 0.01 0.04 0.00 0.01 0.15 0.03 0.08

98 IN ArcelorMittal Burns Harbor Inc. 7376511 6 L 0.14 0.00 0.00 0.09 0.02 0.05 0.01 0.01 0.14 0.03 0.08 0.00 0.00 0.05 0.01 0.03

99 IN ArcelorMittal Burns Harbor Inc. 7376511 7 L 0.14 0.00 0.00 0.09 0.02 0.05 0.01 0.01 0.14 0.03 0.08 0.00 0.00 0.05 0.01 0.03

100 IN ArcelorMittal Burns Harbor Inc. 7376511 25 L 0.14 0.00 0.00 0.09 0.02 0.05 0.01 0.01 0.14 0.03 0.08 0.00 0.00 0.08 0.01 0.04

101 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 2 L 0.14 0.00 0.01 0.14 0.02 0.08 0.00 0.00 0.10 0.02 0.05 0.00 0.01 0.12 0.02 0.07

102 PA UNITED REFINING CO/WARREN PLT 4966711 S27 L 0.14 0.00 0.00 0.06 0.01 0.03 0.01 0.00 0.14 0.02 0.08 0.01 0.00 0.06 0.01 0.03

103 VA Huntington Ingalls Incorporated -NN Shipbldg Div4938811 S 0.13 0.00 0.01 0.13 0.02 0.08 0.00 0.00 0.07 0.01 0.04 0.00 0.01 0.09 0.02 0.05

104 PA INTL WAXES INC/FARMERS VALLEY 6582111 S 0.12 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.12 0.02 0.07 0.00 0.00 0.07 0.01 0.04

105 NC DAK Americas LLC 8122511 ES-01 L 0.12 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.12 0.02 0.07 0.00 0.00 0.07 0.01 0.04

106 NC DAK Americas LLC 8122511 ES-02 L 0.12 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.12 0.02 0.07 0.00 0.00 0.07 0.01 0.04

107 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0009 L 0.11 0.01 0.01 0.11 0.02 0.06 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.08 0.01 0.04

108 MI U S STEEL GREAT LAKES WORKS 8483611 FUG001 L 0.11 0.00 0.00 0.06 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.06 0.01 0.03

109 MI St. Marys Cement, Inc. (U.S.) 8160611 SV0011 L 0.11 0.01 0.00 0.11 0.02 0.06 0.00 0.01 0.09 0.02 0.05 0.00 0.00 0.08 0.01 0.05

110 MA SOLUTIA INCORPORATED 7236411 5 L 0.11 0.00 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.10 0.02 0.05

111 IN ArcelorMittal Burns Harbor Inc. 7376511 31 L 0.11 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.00 0.00 0.07 0.01 0.04

112 NY INTERNATIONAL PAPER TICONDEROGA MILL7991711 44 L 0.11 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.08 0.01 0.05 0.01 0.00 0.11 0.02 0.06

113 IN ArcelorMittal Burns Harbor Inc. 7376511 5 L 0.11 0.01 0.00 0.08 0.01 0.04 0.01 0.00 0.11 0.02 0.06 0.01 0.00 0.07 0.01 0.04

114 OH BDM Warren Steel Operations, LLC (0278000463)8063611 S 0.10 0.00 0.00 0.09 0.01 0.05 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.10 0.02 0.06

115 IN ArcelorMittal Burns Harbor Inc. 7376511 8 L 0.10 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.10 0.02 0.06 0.01 0.00 0.07 0.01 0.04

116 TN Cargill Corn Milling 5723011 8001 L 0.10 0.00 0.00 0.05 0.01 0.03 0.01 0.00 0.10 0.02 0.05 0.01 0.00 0.06 0.01 0.04

117 NC Blue Ridge Paper Products - Canton Mill 7920511 EP-Riley Bark L 0.10 0.01 0.00 0.10 0.02 0.05 0.00 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.02 0.05

118 IN ArcelorMittal Burns Harbor Inc. 7376511 4 L 0.09 0.01 0.00 0.07 0.01 0.04 0.01 0.00 0.09 0.02 0.05 0.01 0.00 0.06 0.01 0.04

119 NC KapStone Kraft Paper Corporation 8048011 S 0.09 0.00 0.00 0.07 0.01 0.04 0.00 0.00 0.09 0.02 0.05 0.00 0.00 0.06 0.01 0.03

120 TN Cargill Corn Milling 5723011 8301 L 0.09 0.00 0.00 0.04 0.01 0.02 0.01 0.00 0.09 0.01 0.05 0.00 0.00 0.06 0.01 0.03

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

2016 MANE-VU CALPUFF Point Source Contribution Modeling Analysis April 4, 2017

238

(Return to Section 4.0 Mane-VU Modeling Results)

State Facility Name

Facility/

ORIS ID Unit IDs Type

Maximum

Extinction

(Mm-1)

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

24-hr Max

SO4 Ion

(µg/m3)

24-hr Max

NO3 Ion

(µg/m3)

Est

Extinction

(Mm-1)

20%

Worst 24-

hr Max

∆DV

20% Best

24-hr Max

∆DV

121 NY FINCH PAPER LLC 8325211 S 0.08 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.03 0.01 0.02 0.00 0.01 0.08 0.01 0.04

122 ME WOODLAND PULP LLC 5974211 S 0.07 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.03 0.01 0.02 0.00 0.00 0.07 0.01 0.04

123 PA PPG IND INC/WORKS NO 6 6463511 S 0.06 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.06 0.01 0.03 0.00 0.01 0.06 0.01 0.04

124 ME VERSO PAPER - ANDROSCOGGIN MILL 7764711 S 0.05 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03

125 IN SABIC INNOVATIVE PLASTICS MT. VERNON LLC7364611 S 0.05 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.05 0.01 0.03 0.00 0.00 0.05 0.01 0.03

126 ME Madison Paper 5253911 S 0.05 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.05 0.01 0.03

127 ME SAPPI - SOMERSET 8200111 37 L 0.05 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.05 0.01 0.03

128 ME FMC BIOPOLYMER 5692011 S 0.04 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.04 0.01 0.02

129 NH DARTMOUTH COLLEGE 7199811 S 0.04 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.04 0.01 0.02 0.00 0.00 0.04 0.01 0.02

130 ME HUHTAMAKI INC - WATERVILLE 5691611 S 0.03 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.03 0.00 0.01

131 NY NORLITE CORP 8090911 S 0.02 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.02 0.00 0.01

132 NJ Atlantic County Utilities Authority Landfill 8093211 S 0.02 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.02 0.00 0.01 0.00 0.00 0.01 0.00 0.01

133 NH GORHAM PAPER & TISSUE LLC 7866711 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.01

134 VA Philip Morris Usa Inc - Park 500 5795511 S 0.01 0.00 0.00 0.01 0.00 0.01 0.00 0.00 0.01 0.00 0.00 0.00 0.00 0.01 0.00 0.01

135 ME THE JACKSON LABORATORY 7945211 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00

136 KY Century Aluminum Sebree LLC 7352311 S 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00 0.00

137 MA SOLUTIA INCORPORATED 7236411 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

138 ME SAPPI - SOMERSET 8200111 S 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rank

Facility Info 2002 Meteorology 2011 Meteorology 2015 Meteorology

