PSD Final Determination

Page 5

Prevention of Significant Air Quality Deterioration Review

Final Determination
April 2011

Facility Name: Langdale Forest Products Co.

City: Valdosta

County: Lowndes

AIRS Number: 04-13-185-00009

Application Number: 18039

Date Application Received: October 7, 2008

[image: image1.wmf]
State of Georgia

Department of Natural Resources

Environmental Protection Division

Air Protection Branch

James A. Capp – Chief, Air Protection Branch

Stationary Source Permitting Program
Planning & Support Program

Eric Cornwell
James Boylan

John Yntema
Rosendo Majano

Bradley Belflower

BACKGROUND

On September 30, 2008, Langdale Forest Products Company (hereafter Langdale) submitted an application for an air quality permit for the removal of production limits for Drying Kilns Nos. 3 and 7. The facility is located at 1202 Madison Highway in Valdosta, Lowndes County. The production limits for Drying Kilns Nos. 3 and 7 were incorporated in Langdale’s permit in 2005 to avoid PSD review for all pollutants when Drying Kiln No. 7 was constructed. Therefore, the removal of the production limits resulted in the modification being major for VOC. Langdale proposed an emission limit for the Planer Mill Group Baghouse to avoid PSD review for PM10 (increase of PM10 less than 15 tons per year). However, their proposal would have been significant for PM2.5 (increase of PM2.5 greater than 10 tons per year). Since Langdale wished to avoid PSD for all pollutants except VOC, PM2.5 emissions had to be limited to avoid PSD review. While the draft PSD permit completely removed the production limit for Drying Kiln No. 3, it included a production limit for Drying Kiln No. 7 of 53.5 million board feet per year and a production limit for the Planer Mill Group of 134.3 million board feet per year. For the Final Determination, the production limits for Drying Kiln No. 7 and the Planer Mill Group have been further modified, per Langdale’s request in Company Comment 1. This is described in this Final Determination.
On January 27, 2011, the Division issued a Preliminary Determination stating that the modifications described in Application No. 18039 should be approved. The production limits in the draft permit, as described above, limited the increase of PM10/PM2.5 to less than 10 tons per year. The Preliminary Determination contained a draft Air Quality Permit for the operation of the equipment with the above discussed modified production limits.

The Division requested that Langdale place a public notice in a newspaper of general circulation in the area of the existing facility notifying the public of the proposed modification and providing the opportunity for written public comment. Such public notice was placed in Valdosta Daily Times (legal organ for Lowndes County) on February 18, 2011. The public comment period expired on March 21, 2011.

During the comment period, comments were received from U.S. EPA Region IV and the facility. There were no comments received from the general public.

A copy of the final permit is included in Appendix A. A copy of written comments received during the public comment period is provided in Appendix B.

U.S. EPA REGION 4 COMMENTS

Comments were received from Gregg M. Worley, Chief, Air Permits Section, U.S. EPA Region 4, by letter on March 22, 2011. The comments are typed, verbatim, below and were the result of reviews by Ana M. Oquendo and Katy R Forney of U.S. EPA Region 4.

Comment 1

Temperature Monitoring Starting Date

Condition 5.2.10 requires the facility to monitor the combustion gas temperatures for a period of six months to establish combustion gas temperatures that represent good operating conditions for KD No. 7. However, it is not clear when that six-month period starts or how to determine day one for starting the monitoring. The Georgia Environmental Protection Division (GA EPD) should include in the final permit when the six-month period should start.

EPD Response:

The Division has added a sentence to Condition 5.2.10 that this six-month period shall begin within 30 days of the issuance of the permit amendment. The Division believes that 30 days is reasonable to allow sufficient time for Langdale Forest Products to install any necessary equipment and set up the recording procedures.

Comment 2

Work Practice and Preventive Maintenance Program

Condition 5.2.11 requires the Permittee to develop and implement a Work Practice and Preventive maintenance Program for DK No. 7 within 180 days of the issuance of the permit. However, because this is the BACT the applicant proposed for VOC, GA EPD should include the details of this Program in the final version of the permit.

EPD Response:

The Division contacted Langdale Forest Products to find out what work practice standards are currently employed on Kiln No. 7. Langdale submitted the following work practice standards designed to minimize emissions from the kiln.

1.
Minimize the degree of overdrying by:

a.
Setting the batch target moisture content relative to the industry lumber grade requirement and/or customer required moisture content at the maximum value possible that does not result in an unacceptable redry rate.

b.
Maintaining records of actual batch average moisture contents.

c.
Properly maintaining critical kiln components such as baffles, fans, doors, vents, heating coils, and kiln controls to provide as uniform a temperature and air flow throughout the kiln as reasonably possible.

d.
Reversing the direction of kiln air flow at appropriate intervals to improve uniformity of drying and thereby reduce the net overdrying.

e.
Maintaining records of kiln conditions for each charge dried to include dry bulb temperature, wet bulb temperature, and drying time.

2.
Minimize the piece-to-piece moisture content variability by:

a.
Proper stacking and stickering to provide good air flow through the lumber.

b.
Properly maintaining critical kiln components such as baffles, fans, doors, vents, heating coils, and kiln controls to provide as uniform a temperature and air flow as reasonably possible.

c.
Reversing the direction of kiln air flow at appropriate intervals to improve drying uniformity.
These work practice standards have been incorporated into Condition 5.2.11 as paragraphs g. (minimize the degree of overdrying) and h. (minimize the piece-to-piece moisture content variability).

Comment 3

Condition language

Condition 3.2.2 should read “The Permittee shall not process more than 134.3 million board feet of lumber per any twelve consecutive months in the Planer Mill Group (Source Code PMG1).” GA EPD must revise the condition to make sure that maximum throughput for the PMG is what it is intended to be to avoid PSD review for PM2.5.

EPD Response:

The Division agrees. The requested change has been made.

LANGDALE FOREST PRODUCTS COMPANY COMMENTS

Comments were received from Ian Lundberg, PE of Resolve Environmental Engineering on behalf of Langdale Forest Products by letter on March 14, 2011.

Comment 1

Revision of Production Limits

LFPC is requesting a revision of production limits on the Planer Mill Group (PMG1) and on Lumber Drying Kiln No. 7 (DK07). The requested increase to the PMG1 throughput limit and decrease to the DK07 limit will offset one another with respect to emission of all sizes of particular matter. The requested revisions to the permit language is below, followed by a discussion of resulting potential emission rates.

3.2.1
The Permittee shall not dry more than 53.5 49.0 million board feet of Lumber per any twelve consecutive months in Lumber Drying Kiln No. 7 (Source Code DK07).

3.2.2
The Permittee shall not process more than 134.3 151.0 million board feet of lumber per any twelve consecutive months in the Planer Mill Group (Source Code PMG1).

The net change to particulate matter (PM) emissions for the addition of DK07 is calculated below. Note that the calculated PM increase has been compared to the PSD modification threshold for PM2.5 in the absence of PM2.5 emission factors. This equates to an environmentally protective worst-case assumption that all emitted particulate matter is smaller than 2.5 microns.

Drying Kiln No. 7:

Past actual production rate = 0 mbf/yr

Future potential production rate = 49,000 mbf/yr

PM increase = (49,000 mbf/yr) x (0.37 lb/mbf) / (2,000 lb/ton) = 9.065 tons/yr

Planer Mill:

Past actual production rate = 134,300 mbf/yr

Future potential production rate = 151,000 mbf/yr

PM increase
= (151,000 mbf/yr – 134,300 mbf/yr) x (0.1 lb/mbf) / (2,000 lb/ton)

= 0.835 tons/yr

Net PM increase = 9.065 tons/yr + 0.835 tons/yr = 9.9 tons/yr

Note that the PMG1 PM emission factor of 0.1 lb/mbf is based upon the planer mill baghouse manufacturer’s specifications. LFPC will verify the PM2.5 emission factor through performance testing of the baghouse exhaust.

It should be noted that decreasing the DK07 future potential production rate will decrease potential emissions of other pollutants, including VOCs, HAPs and NOx. At the same time, increasing the future potential production rate of PMG1 will not affect the potential emissions of any pollutants other than particulates. As a result, the net effect of the requested change will be beneficial to the environment.

EPD Response.

The Division has evaluated the calculations submitted by the applicant and agrees that, with the proposed changes, the permit will assure avoidance of PSD for PM2.5. The Division has, therefore, made the requested changes to the production limits in Conditions 3.2.1 and 3.2.2. In addition, the Division has added a PM2.5 limit on Baghouse BH01 (the Planer Mill Group Baghouse) of 0.1 lb/mbf (the emission factor relied upon in the above calculation) as Condition 3.3.5 and a requirement to test the BH01 has been added as Condition 4.2.1. The appropriate PM2.5 test methods have been added to Condition 4.1.3, and the reporting thresholds in Condition 6.1.7b. i. and ii. have been changed to reflect the new production limits in Conditions 3.2.1 and 3.2.2.

Comment 2
Correction of Typographical Error

New condition 3.2.2 contains a typographical error. The start of the new condition should read “The Permittee shall not process more than…”.

EPD Response.

The Division agrees. The requested change has been made.
APPENDIX A

AIR QUALITY PERMIT

2421-185-0009-V-02-1

APPENDIX B

WRITTEN COMMENTS

RECEIVED DURING

COMMENT PERIOD

