[image: image1.png]

Kansas Department of Health and Environment

Division of Environment

Bureau of Air and Radiation

FERTILIZER (AMMONIUM NITRATE)
1)
Source ID Number: _____________

2)
Company/Source Name: __

3)
Date of Manufacture: __________________

Date of Last Modification: ____________________

Rated Production Capacity: _____________ton/hr
Proposed production: ___________________ton/hr

4)
Normal Operating Schedule: _______ hrs/yr

5)
Raw Materials / Feedstocks with appropriate units

	
TYPE
	
AMOUNT
	
PHYSICAL STATE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6)
Check if process is employed:
Neutralizer

Evaporation (concentration) operations

Coolers & dryers

Solids formation operations

Coating operations

Bulk loading operations

Other, describe
__

__

FERTILIZER (AMMONIUM NITRATE)

(cont.)

7)
If solids formation operations are performed, check which type(s):

High density prill towers

Low density prill towers

Rotary drum granulators

Pan granulators

Other, describe

__

8)
If coolers and dryers are used, check which type(s):

High density prill coolers

Low density prill coolers

Low density prill dryers

Rotary drum granulator coolers

Pan granulator coolers

Other, describe

9)
Emissions discharged to the atmosphere ______ ft above grade through a stack or duct ______ ft in diameter
at ______ oF temperature at ______ ft3/min and ______ ft/sec velocity.

10)
For emission control equipment, use the appropriate CONTROL EQUIPMENT form and duplicate as needed.
Be sure to indicate the emission unit that the control equipment is affecting.

September 8, 1998

DUPLICATE THIS FORM AS NEEDED

Form 12-2.0 Page 1 of 2

Revision 1

