

BACKGROUND DOCUMENT

REPORT ON REVISIONS TO 5TH EDITION AP-42 CHAPTER 15 - ORDNANCE DETONATION

**EMISSION FACTORS DEVELOPED BASED ON PHASE IV-B TESTING
CONDUCTED AT DUGWAY PROVING GROUND, UTAH**

Prepared for:

U.S. Army Environmental Command
ATTN: IMAE-ATT
Aberdeen Proving Ground, Maryland 21010-5401

June 2007

NOTICE

The information in this document has been funded by the U.S. Army Environmental Command (USAEC) and prepared by MACTEC Federal Programs, Inc., under Contract No. GS-10F-01571K, Order No. W911SR-05-F-0023. It has been reviewed by the U.S. Environmental Protection Agency (EPA) Office of Air Quality Planning and Standards (OAQPS) and has been approved for publication. Mention of trade names or commercial products does not constitute endorsement or recommendation for use.

DRAFT

TABLE OF CONTENTS

	<u>Page</u>
1.0 INTRODUCTION.....	1
2.0 COMPOUNDS MEASURED AND EMISSION MEASUREMENT METHODS.....	2
2.1 Carbon Monoxide, Carbon Dioxide, Oxides of Nitrogen, and Sulfur Dioxide.....	4
2.2 Total Suspended Particulate	5
2.3 Particulate Matter with an Aerodynamic Diameter Less than or Equal to 10 Microns.....	5
2.4 Particulate Matter with an Aerodynamic Diameter Less than or Equal to 2.5 Microns.....	5
2.5 Metals	6
2.6 Hydrochloric Acid, Chlorine, and Ammonia	6
2.7 Volatile Organic Compounds	6
2.8 Semivolatile Organic Compounds.....	6
2.9 Dioxin and Furan Compounds	7
2.10 Formaldehyde.....	7
2.11 Hydrogen Cyanide.....	7
2.12 Energetic Materials.....	7
2.13 Tracer Compound.....	7
3.0 TEST DATA ANALYSIS AND RATING	8
3.1 EPA Guidance Regarding Test Data Quality Ratings	8
3.2 Analysis of Test Data	9
3.3 Test Data Quality Ratings	15
4.0 EMISSION FACTOR CALCULATIONS.....	19
4.1 Incorporation of Analytical Detection-Limits to the Test Data.....	20
4.2 Determination of Background Concentration	20
4.3 Determination of Test Compound Concentration	21
4.4 Determination of Background-Corrected Concentration	21
4.5 Determination of Dilution-Corrected Concentration.....	21
4.6 Determination of Mass of Compound Released.....	21
4.7 Determination of Emission Factors	23
4.8 Determination of Average Emission Factors	23
5.0 EMISSION FACTOR RATINGS.....	23
5.1 Emission Factor Ratings Assigned – Based on Ordnance-Specific Test Data	24
5.2 Emission Factor Ratings Assigned – Based on All Available Test Data	24
6.0 REFERENCES.....	33

APPENDIX A: COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR
ORDNANCE INCLUDED IN PHASE IV-B TESTING AT DUGWAY
PROVING GROUND, UTAH

APPENDIX B: NEW AP-42 SECTIONS FOR ORDNANCE INCLUDED IN PHASE IV-B
TESTING AT DUGWAY PROVING GROUND, UTAH

LIST OF TABLES

<u>No.</u>	<u>Title</u>	<u>Page</u>
1	Ordnance for Which Emission Factors were Developed	1
2	Ordnance Net Explosive Weight.....	2
3	Sampling and Analytical Methods Used.....	3
4	Selected Sampling or Analytical Method for Compounds Measured Using Two Sampling or Analytical Methods	10
5	Compounds for Which Large Relative Percent Differences Were Noted Between Test Runs or Sample Trains	12
6	Downgraded Data Quality Ratings	15
7	Ordnance Categorization for Emission Factor Correlation Assessment	25

LIST OF FIGURES

<u>No.</u>	<u>Title</u>	<u>Page</u>
1	Calculation of background-corrected concentration (BCC).....	22

DRAFT

1.0 INTRODUCTION

Due to the lack of credible data concerning emissions from training ordnance when used in their tactical configurations, the U.S. Army Environmental Command (USAEC) established a program to quantify emissions from the detonation of ordnance. This document presents background information concerning the development of air emission factors for five ordnance types used during training exercises at U.S. Army installations. The air emission factors were developed from test data collected by USAEC. Ordnance for which emission factors have been developed and their corresponding AP-42 sections are identified in Table 1. To help readers easily find those emission factors of interest, the ordnance are organized according to their Department of Defense Identification Code (DODIC).

TABLE 1 ORDNANCE FOR WHICH EMISSION FACTORS WERE DEVELOPED

DODIC	Ordnance Description	AP-42 Section
B535	M583A1 40-mm White Star Parachute Cartridge	15.2.3
B536	M585 40-mm White Star Cluster Cartridge	15.2.4
L366	M74A1 Air Burst Projectile Simulator	15.8.7
L602	M21 Artillery Flash Simulator	15.8.18
M241	M10 High Explosive Universal Destructor	15.9.11

The emission factors described in this document are based on data obtained during testing conducted at Dugway Proving Ground, Utah, as presented in the final test report titled *Sampling Results for AEC Phase IV-B Emission Characterization of Exploding Ordnance and Smoke/Pyrotechnics*¹ and the document titled *Detailed Test Plan for Phase IV-B Emission Characterization of Exploding Ordnance*.² These documents were supplemented by additional data provided by the testing contractor.³ For each ordnance, two test runs were conducted. Two items per run were detonated for the M583A1 white star parachute cartridge (DODIC B535) and the M585 white star cluster cartridge (DODIC B536). Five items per run were detonated for the M74A1 projectile air burst simulator (DODIC L366) and the M21 flash artillery simulator (L602). One item per run was detonated for the M10 high explosive (HE) universal destructor (DODIC M241). Source test protocols were developed by USAEC before any testing was conducted and were reviewed by the U.S. Environmental Protection Agency's (EPA's) Emission Measurement Center. The tests were conducted between April 23 and 25, 2002.

The compounds that were measured included carbon monoxide (CO), carbon dioxide (CO₂), oxides of nitrogen (NO_x), sulfur dioxide (SO₂), total suspended particulate (TSP), particulate matter with an aerodynamic diameter less than or equal to 10 microns (PM-10), particulate matter with an aerodynamic diameter less than or equal to 2.5 microns (PM-2.5), metals, hydrogen chloride (HCl), chlorine (Cl₂), ammonia (NH₃), volatile organic compounds (VOC), semivolatile organic compounds (SVOC), formaldehyde, hydrogen cyanide, energetics, dioxins/furans (PCDD/PCDF), and sulfur hexafluoride (SF₆). Within each of the AP-42 sections, only emission factors for criteria pollutants, carbon dioxide, hazardous air pollutants (as defined by §112(b)(1) of the *Clean Air Act* [CAA]), and toxic chemicals (as defined by §313 of the *Emergency Planning and Community Right-to-Know Act* [EPCRA]) are presented.

The emission factors were developed on a "per item" basis and on a "per net explosive weight (NEW)" basis. Users should choose the appropriate emission factor to estimate emissions based upon the data available; either factor is equally valid. The NEW of each ordnance tested is provided in the corresponding AP-42 section and in Table 2.

TABLE 2 ORDNANCE NET EXPLOSIVE WEIGHT

DODIC	Ordnance Description	NEW (lb/item) ^a
B535	M583A1 40-mm White Star Parachute Cartridge	2.07 E-01
B536	M585 40-mm White Star Cluster Cartridge	1.91 E-01
L366	M74A1 Air Burst Projectile Simulator	8.99 E-02
L602	M21 Artillery Flash Simulator	9.38 E-02
M241	M10 HE Universal Destructor	2.86 E-01

^aNEW values were obtained from References 1, 2, and 3.

This document includes five sections in addition to this Introduction. Section 2 of this document identifies the compounds measured during the test program and describes the emission measurement methods used. Section 3 includes a discussion of the emission factor final test report and ratings for the test data contained therein. Section 4 describes the calculations and methodologies used to develop emission factors for each type of compound measured. Section 5 describes the methodology used to rate the emission factors and provides emission factor ratings for each type of compound measured. Section 6 includes a complete list of the references cited in this document.

There are two appendices included with this document. Appendix A identifies, by ordnance type, all of the compounds for which analyses were performed and the emission factors that were developed. [Note: Compounds present in the method blank at greater than 50 percent of test levels are excluded from Appendix A as described in Section 3.2.4.] Appendix A also identifies the minimum detection levels associated with all compounds that were not detected. Emission factors and minimum detection levels presented in Appendix A were determined from the most accurate method if two sampling or analytical methods were used to measure one compound. Appendix B presents the new AP-42 sections for the five ordnance that were tested.

In addition to this document, there are electronic databases available on the web (<http://www.epa.gov/ttn/chief/ap42/index.html>) that contain the data used in the development of the emission factors. The general procedures that were followed to develop these emission factors can be found at the same web address under the title *Procedures for Preparing Emission Factor Documents*.⁴

2.0 COMPOUNDS MEASURED AND EMISSION MEASUREMENT METHODS

The USAEC Phase IV-B series testing was conducted in a thermal treatment characterization facility known as the BangBox™ Test Chamber located at Dugway Proving Ground, Utah. The BangBox is a 50-foot diameter hemispheric dome with a total volume of 1,000 cubic meters. It is constructed of polyvinyl-chloride-coated polyester fabric anchored to a concrete pad. The structure is kept rigid by a constant injection of fresh air and a semi-rigid air lock. During sampling, fans inside the BangBox kept the gases and particles mixed while samplers located inside the chamber or connected to the chamber by short probes measured the contaminants. Real-time analyzers were electronically connected to a data recorder. In addition to the samplers and fans, the BangBox contained a shrapnel shield, an automatically regulated inflation blower, and environmental control equipment.

A number of different test methods were employed to collect and analyze the emissions data that were used to develop emission factors for detonation of ordnance. Table 3 identifies each emission test method used; bracketed information identifies the purpose of using the method. The emissions data were

collected using EPA test methods published in Title 40 of the Code of Federal Regulations, Part 50 (40 CFR 50); 40 CFR 60; and in *Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air*.⁵ Some of the sample analytical procedures used were from EPA Office of Solid Waste (OSW) publication SW-846, *Test Methods for Evaluating Solid Waste, Physical/Chemical Methods*.⁶ Where necessary, the test methods were adapted to reflect application to the unique testing of ordnance detonation in the BangBox.

TABLE 3 SAMPLING AND ANALYTICAL METHODS USED

Compound	Test Method
CO	40 CFR 60, Appendix A, EPA Method 10 - <i>Determination of Carbon Monoxide Emissions from Stationary Sources</i> [sampling and analysis]
CO ₂	40 CFR 60, Appendix A, EPA Method 3A - <i>Determination of Oxygen and Carbon Dioxide Concentrations in Emissions from Stationary Sources (Instrumental Analyzer Procedure)</i> [sampling and analysis]
NO _x	40 CFR 60, Appendix A, EPA Method 7E - <i>Determination of Nitrogen Oxides Emissions from Stationary Sources (Instrumental Analyzer Procedure)</i> [sampling and analysis]
SO ₂	40 CFR 60, Appendix A, EPA Method 6C - <i>Determination of Sulfur Dioxide Emissions from Stationary Sources (Instrumental Analyzer Procedure)</i> [sampling and analysis]
TSP	40 CFR 50, Appendix B - <i>Reference Method for the Determination of Suspended Particulate Matter as in the Atmosphere (High Volume Method)</i> [sampling and analysis]
PM-10	40 CFR 50, Appendix J - <i>Reference Method for the Determination of Particulate Matter as PM-10 in the Atmosphere</i> [sampling and analysis]
PM-2.5	EPA Compendium Method IO-2.2 - <i>Sampling of Ambient Air for PM₁₀ Using an Andersen Dichotomous Sampler</i> [sampling and analysis] Tapered Element Oscillating Microbalance (TEOM) [sampling and analysis]
Metals	Metal sample was obtained from TSP sample [sampling] 40 CFR 60, Appendix A, EPA Method 29 - <i>Determination of Metals Emissions from Stationary Sources</i> [analysis] SW-846 Method 6010A - <i>Inductively Coupled Plasma-Atomic Emission Spectrometry</i> [analysis for metals except mercury] SW-846 Method 7470 - <i>Mercury in Liquid Waste (Manual Cold-Vapor Technique)</i> [analysis mercury]
HCl, Cl ₂ , and NH ₃	40 CFR 60, Appendix A, EPA Method 26 - <i>Determination of Hydrogen Halide and Halogen Emissions from Stationary Sources (Non-Isokinetic Method)</i> [sampling] SW-846 Method 9057 - <i>Determination of Chloride from HCl/Cl₂ Emission Sampling Train (Methods 0050 and 0051) by Anion Chromatography</i> [analysis]

TABLE 3 (cont.)

Compound	Test Method
VOC	EPA Compendium Method TO-12 - <i>Method for the Determination of Non-Methane Organic Compounds (NMOC) in Ambient Air Using Cryogenic Preconcentration and Direct Flame Ionization Detection (FID)</i> [sampling and analysis]
Speciated VOC	EPA Compendium Method TO-12 - <i>Method for the Determination of Non-Methane Organic Compounds (NMOC) in Ambient Air Using Cryogenic Preconcentration and Direct Flame Ionization Detection (FID)</i> [sampling and analysis]
SVOC	EPA Compendium Method TO-13 - <i>Determination of Polycyclic Aromatic Hydrocarbons (PAHs) in Ambient Air Using Gas Chromatography/Mass Spectrometry (GC/MS)</i> [sampling] SW-846 Method 8270 - <i>Semivolatile Organic Compounds by Gas Chromatography/Mass Spectrometry (GC/MS)</i> [analysis]
Dioxins and Furans	EPA Compendium Method TO-9 - <i>Determination of Polychlorinated, Polybrominated, and Brominated/Chlorinated Dibenzo-p-Dioxins and Dibenzofurans in Ambient Air</i> [sampling] SW-846 Method 8290 - <i>Polychlorinated Dibenzodioxins (PCDDs) and Polychlorinated Dibenzofurans (PCDFs) by High-Resolution Gas Chromatography/High-Resolution Mass Spectrometry (HRGC/HRMS)</i> [analysis]
Formaldehyde	EPA Compendium Method TO-11A - <i>Determination of Formaldehyde in Ambient Air Using Adsorbent Cartridge Followed by High Performance Liquid Chromatography (HPLC)</i> [sampling and analysis]
Hydrogen Cyanide	EPA Conditional Test Method 033 - <i>Sampling and Analysis for Hydrogen Cyanide Emissions from Stationary Sources</i> [sampling and analysis]
Energetic Materials	EPA Compendium Method TO-13 - <i>Determination of Polycyclic Aromatic Hydrocarbons (PAHs) in Ambient Air Using Gas Chromatography/Mass Spectrometry (GC/MS)</i> [sampling] SW-846 Method 8095 - <i>Explosives by Gas Chromatography</i> [analysis]
Tracer Compound (SF ₆)	Grab sample [sampling] Gas Chromatograph/Electron Capture Detector [analysis]

The following sections identify and briefly describe the test methods used to measure each compound or group of compounds. Additional information regarding the operation of the BangBox and the test methods used is presented in Reference 1. EPA-approved methods were used by the laboratories that provided sampling and analysis data.

2.1 Carbon Monoxide, Carbon Dioxide, Oxides of Nitrogen, and Sulfur Dioxide

Real-time concentrations of CO, CO₂, NO_x, and SO₂ that resulted from the use of ordnance in the BangBox were measured using a continuous emissions measurement system (CEMS). CO sampling and analysis was conducted in accordance with 40 CFR Part 60, Appendix A, Method 10 - *Determination of Carbon Monoxide Emissions from Stationary Sources*. CO₂ sampling and analysis was conducted in accordance with 40 CFR Part 60, Appendix A, Method 3A - *Determination of Oxygen and Carbon Dioxide Concentrations in Emissions from Stationary Sources*. NO_x sampling and analysis was

conducted in accordance with 40 CFR Part 60, Appendix A, Method 7E - *Determination of Nitrogen Oxides Emissions from Stationary Sources*. SO₂ sampling and analysis was conducted in accordance with 40 CFR Part 60, Appendix A, Method 6C- *Determination of Sulfur Dioxide Emissions from Stationary Sources*. For each run, the target minimum sampling time was 30 minutes.

2.2 Total Suspended Particulate

The TSP concentration that resulted from the use of ordnance in the BangBox was determined using a high-volume sampling and analysis procedure based on 40 CFR 50, Appendix B – *Reference Method for the Determination of Suspended Particulate Matter as in the Atmosphere (High-Volume Method)*. During each run, duplicate samples were obtained using two high-volume samplers operating simultaneously. Each sampler was equipped with a quartz-fiber filter that was weighed before and after sampling. For each run, the target minimum sampling time was 20 minutes. The sampling rate was recorded continuously using a computerized data acquisition system (DAS). The TSP concentration was computed by dividing the mass of TSP collected by the volume of air sampled, corrected to standard conditions.

2.3 Particulate Matter with an Aerodynamic Diameter Less than or Equal to 10 Microns

The PM-10 concentration that resulted from the use of ordnance in the BangBox was determined using two different sampling and analysis procedures. A high-volume sampler was used to obtain a sample for each run in accordance with 40 CFR 50, Appendix J - *Reference Method for the Determination of Particulate Matter as PM-10 in the Atmosphere*. The sampler was equipped with a quartz-fiber filter that was weighed before and after sampling. For each run, the target minimum sampling time was 20 minutes. The sampling rate was recorded continuously using a computerized DAS. The PM-10 concentration was computed by dividing the mass of PM-10 collected by the volume of air sampled, corrected to standard conditions.

A dichotomous sampler was also used to sample and analyze for PM-10 in accordance with EPA Compendium Method IO-2.2 - *Sampling of Ambient Air for PM₁₀ Using an Andersen Dichotomous Sampler*. The sample stream initially passed through an impactor that removed particles larger than PM-10. The remaining particles were mechanically separated into fractions larger and smaller than PM-2.5 and were collected on two separate filters. The PM-10 concentration was computed by dividing the mass of particles collected on both filters by the total volume of air sampled, corrected to standard conditions.

2.4 Particulate Matter with an Aerodynamic Diameter Less than or Equal to 2.5 Microns

The PM-2.5 concentration that resulted from the use of ordnance in the BangBox was determined using two different sampling and analysis procedures. A dichotomous sampler was used to sample and analyze for PM-2.5 in accordance with EPA Compendium Method IO-2.2 - *Sampling of Ambient Air for PM₁₀ Using an Andersen Dichotomous Sampler*. The sample stream initially passed through an impactor that removed particles larger than PM-10. The remaining particles were mechanically separated into fractions larger and smaller than PM-2.5 and were collected on two separate filters. The PM-2.5 concentration was computed by dividing the mass of particles collected on the PM-2.5 and smaller filter by the volume of air sampled through that filter, corrected to standard conditions.

A real-time tapered element oscillating microbalance (TEOM) analyzer was also used to measure continuous PM-2.5 concentrations. The sample stream passed through a mechanical separator at a constant flow rate to remove particles larger than 2.5 microns. Particulate matter was collected on a hydrophobic filter material which was continuously weighed during each sampling run. The PM-2.5

concentration was computed by dividing the mass of particles collected by the volume of air sampled, corrected to standard conditions.

2.5 Metals

Metal concentrations that resulted from the use of ordnance in the BangBox were determined using particulate matter from the TSP samples collected as described in Section 2.2. After the TSP total weight gain was determined in the laboratory, a portion of the TSP filter was digested with concentrated hydrogen fluoride and nitric acid per 40 CFR 60, Appendix A, Method 29 - *Determination of Metals Emissions from Stationary Sources*. The digestate was then analyzed for metals (except mercury) using inductively coupled argon plasma (ICAP) emission spectroscopy in accordance with SW-846 Method 6010A - *Inductively Coupled Plasma-Atomic Emission Spectrometry*. Mercury was determined by cold vapor atomic absorption spectroscopy (CVAAS) in accordance with SW-846 Method 7470 - *Mercury in Liquid Waste (Manual Cold-Vapor Technique)*. The concentration of each target metal was computed by dividing the mass of metal collected by the volume of air sampled, corrected to standard conditions.

2.6 Hydrochloric Acid, Chlorine, and Ammonia

Hydrochloric acid (HCl), chlorine (Cl₂), and ammonia (NH₃) concentrations that resulted from the use of ordnance in the BangBox were sampled in accordance with 40 CFR Part 60, Appendix A, Method 26 - *Determination of Hydrogen Chloride Emissions from Stationary Sources*. During each run, chamber gases were pulled through two sets of impingers in series containing dilute sulfuric acid and sodium hydroxide solutions. Collected samples were analyzed using SW-846 Method 9057 - *Determination of Chloride from HCl/Cl₂ Emission Sampling Train (Methods 0050 and 0051) by Anion Chromatography*. The concentrations of HCl, Cl₂, and NH₃ were computed by dividing the mass collected by the volume of air sampled, corrected to standard conditions. HCl was also measured by a continuous analyzer, but these results were not used for development of emission factors. For each run, the target minimum sampling time was 30 minutes.

2.7 Volatile Organic Compounds

VOC concentrations that resulted from the use of ordnance in the BangBox were determined using two methods from the *Second Supplement to Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air*: (1) Method TO-12 - *Method for the Determination of Non-methane Organic Compounds in Ambient Air using Cryogenic Preconcentration and Direct Flame Ionization Detection* and (2) Method TO-14 - *Determination of Volatile Organic Compounds in Ambient Air Using SUMMA Passivated Canister Sampling and Gas Chromatographic Analysis*. For both procedures, air samples were collected in stainless steel 6-liter SUMMA[®] canisters. The minimum sampling time for each VOC canister was 10 minutes.

2.8 Semivolatile Organic Compounds

SVOC concentrations that resulted from the use of ordnance in the BangBox were determined based on procedures found in Method TO-13 - *Determination of Polycyclic Aromatic Hydrocarbons (PAHs) in Ambient Air Using Gas Chromatography/Mass Spectrometry (GC/MS)*. During each run, duplicate samples were collected using two PS-1 samplers that contained special sampling inlets (i.e., aluminum sampling modules) designed to hold quartz fiber filters to collect particulate matter, followed by XAD-2 adsorbent resin cartridges for collection of vapor phase SVOCs. A 20-minute sampling time was targeted. Following sampling, the filters and resin cartridges underwent solvent extraction and the mass of SVOC collected was quantitatively determined by GC/MS analysis following procedures in

SW-846 Method 8270 - *Semivolatile Organic Compounds by Gas Chromatography/Mass Spectrometry (GC/MS)*. Unknown compounds, if any, were tentatively identified using computerized mass spectral matching techniques of the highest non-target “peaks.”

2.9 Dioxin and Furan Compounds

Dioxin and furan compound concentrations that resulted from the use of ordnance in the BangBox were determined based on procedures found in Method TO-9 - *Determination of Polychlorinated, Polybrominated, and Brominated/Chlorinated Dibenzo-p-Dioxins and Dibenzofurans in Ambient Air*. During each run, duplicate samples were obtained using two modified PS-1 samplers. The modified samplers used standard quartz filters, but the adsorbent cartridges contained XAD-2 resin sandwiched between polyurethane foam (PUF) plugs. A minimum sampling time of 20 minutes was targeted. After sampling, the filters and adsorbent cartridges underwent extraction with the appropriate solvent(s). The mass of dioxin and furan compounds collected was quantitatively determined following SW-846 Method 8290 - *Polychlorinated Dibenzodioxins (PCDDs) and Polychlorinated Dibenzofurans (PCDFs) by High-Resolution Gas Chromatography/High-Resolution Mass Spectrometry (HRGC/HRMS)*.

2.10 Formaldehyde

Formaldehyde concentrations that resulted from the use of ordnance in the BangBox were determined using EPA Compendium Method TO-11A - *Determination of Formaldehyde in Ambient Air Using Adsorbent Cartridge Followed by High Performance Liquid Chromatography (HPLC)*, but using modified sampling and analytical procedures. Dinitrophenylhydrazine (DNPH) laden cartridge tubes were used as a direct probe to trap the formaldehyde. A minimum sampling time of 20 minutes was targeted. The tubes were analyzed by HPLC with an ultraviolet (UV) absorption detector.

2.11 Hydrogen Cyanide

Hydrogen cyanide (HCN) concentrations that resulted from the use of ordnance in the BangBox were determined using EPA Conditional Test Method (CTM) 033 - *Sampling and Analysis for Hydrogen Cyanide Emissions from Stationary Sources*. The sample gas was drawn through a heated quartz-fiber filter and two impingers containing 0.1 normal sodium hydroxide (NaOH). A minimum sampling time of 30 minutes was targeted. The impinger solution and extracted filter were analyzed by ion chromatography.

2.12 Energetic Materials

Energetic compound concentrations that resulted from the use of ordnance in the BangBox were determined using EPA Compendium Method TO-13 - *Determination of Polycyclic Aromatic Hydrocarbons (PAHs) in Ambient Air Using Gas Chromatography/Mass Spectrometry (GC/MS)*. During each run, duplicate samples were obtained using two modified PS-1 samplers. The modified samplers used standard quartz filters, but the adsorbent cartridges contained XAD-2 resin. A minimum sampling time of 20 minutes was targeted. After sampling, the filters and adsorbent cartridge were extracted with acetonitrile. The effluent was then analyzed following the procedures outlined in SW-846 Method 8095 - *Explosives by Gas Chromatography*.

2.13 Tracer Compound

Sulfur hexafluoride (SF₆) was used as a tracer compound during each run to estimate the amount of sample dilution that occurred as a result of ambient air entering the BangBox during the run. Grab samples were collected five times during each run using evacuated canisters. A minimum sampling time

of 2 minutes was targeted for each canister. The canisters were analyzed for the tracer compound using a GC with an electron capture detector.

3.0 TEST DATA ANALYSIS AND RATING

3.1 EPA Guidance Regarding Test Data Quality Ratings

Prior to inclusion of emission factors in AP-42, the reliability of the underlying emission test data must be appraised in accordance with the rating system specified in Reference 4. Under this rating system, test data are assigned a rating from A to D, where an “A” rating is assigned to the highest quality data. The criteria used to assign a specific data quality rating are summarized below.

- A** Tests are performed by using an EPA reference test method, or when not applicable, a sound methodology. Tests are reported in enough detail for adequate validation and raw data are provided that can be used to duplicate the emission results presented in the report.
- B** Tests are performed by a generally sound methodology, but lacking enough detail for adequate validation. Data are insufficient to completely duplicate the emission result presented in the report.
- C** Tests are based on an unproven or new methodology, or are lacking a significant amount of background information.
- D** Tests are based on a generally unacceptable method, but the method may provide an order-of-magnitude value for the source.

Four specific criteria are identified in Reference 5 for consideration to assist in the assignment of a test data quality rating. These four criteria are:

1. Source operation. If the manner in which the source was operated is well documented in the report and the source was operating within typical parameters during the test, an “A” rating should be assigned. If the report stated parameters that were typical, but lacked detailed information, a “B” rating should be assigned. If there is reason to believe the operation was not typical, a “C” or “D” rating should be assigned.
2. Test methods and sampling procedures. In developing the ratings, the estimated accuracy and precision of the test method as well as the adequacy of the documentation should be considered. In general, if a current EPA reference test method, appropriate for the source, was followed, the rating should be higher (“A” or “B”). If other methods were used, an assessment should be made of their validity. If it is judged that the method was likely to be inaccurate or biased, a lower rating (“C” or “D”) should be given. A complete report should indicate whether any procedures deviated from standard methods and explain any deviations. If deviations were reported, an evaluation should be made of whether these were likely to influence the test results.
3. Process information. During testing, many variations in the process can occur without warning and sometimes without being noticed. Such variations can induce wide deviations in sampling results. If a large variation between test run results cannot be explained by information contained in the site final test report or from test reports of other sources, the data are suspect and should be given a lower rating or excluded. However, it should be recognized that a process may have highly variable emissions and a lower rating may not be appropriate solely on the basis of wide deviations in sampling results.
4. Analysis and calculations. Ideally, final test reports should contain original raw data sheets and other documentation such as gas parameters (dry cubic feet per minute, oxygen percentage),

calculation sheets, or example calculations describing how the calculated emission results were obtained. If there are data sheets, the nomenclature and equations used should be compared to those specified by EPA to establish equivalency. The depth of review of the calculations should be dictated by the reviewers' confidence in the ability and conscientiousness of the tester, based on such factors as consistency of results and completeness of other areas of the final test report. Reports may indicate that raw data sheets were available, but were not included. If the final test report is of high quality based on the other criteria, the quality rating should not be lowered due to a lack of data sheets.

An overall test data quality rating should be assigned based upon the ratings assigned for each of the four criteria.

3.2 Analysis of Test Data

Data included in the final test report¹ were rated in accordance with the rating system described above. Results for each of the four criteria are presented in the following sections.

3.2.1 Source Operations

The manner by which the ordnance were deployed (i.e., used) is documented in the final test report. Each of the ordnance that was tested was deployed in a manner similar to that which would occur in the field. The tests appear to have replicated typical ordnance operating parameters; consequently, the test data should be assigned an "A" rating based on this criterion.

3.2.2 Test Methods and Sampling Procedures

The test methods and sampling procedures were evaluated as being appropriate and consistent with EPA test methods or sound methodology. Except as noted below, no problems of any significance were identified; consequently, the test data should be assigned an "A" rating based on this criterion.

3.2.2.1 CEMS-Measured Data

Although summaries of the CEMS data were provided for the tests,¹ raw CEMS data were not provided for the tests or for the pre- and post-test quality control (QC) activities. Furthermore, none of the calibration gas certifications were supplied. There was no evidence of bias in the data; however, based on the issues noted above, the test data for the CEMS-measured compounds (i.e., CO, CO₂, NO_x, and SO₂) should be assigned a "B" rating based on this criterion.

3.2.2.2 Compounds Sampled or Analyzed Using More than One Test Method or Analytical Method

Twenty-nine compounds were either sampled or analyzed using two methods; these compounds are identified in Table 4. For each of these compounds, emission factors were calculated based upon the data measured using the more appropriate test or analytical method; data measured using the less appropriate method were ignored. The more appropriate method was identified by reviewing the methods and the target compound lists associated with each method. If a specific compound appeared on the target compound list for one method but not the other, the method targeting the compound was selected. If a specific compound appeared on the target compound lists for both methods, the method judged to provide the most accurate data was selected.

TABLE 4 SELECTED SAMPLING OR ANALYTICAL METHOD FOR COMPOUNDS MEASURED USING TWO SAMPLING OR ANALYTICAL METHODS

Compound	Selected Method	Other Method Employed
PM-10	40 CFR 50, Appendix J (PM-10)	IO-2.2 (PM-10)
PM-2.5	IO-2.2 (PM-2.5)	TEOM (PM-2.5)
Acetophenone	TO-14 (VOC)	SW8720 (SVOC)
Benzene	TO-14 (VOC)	TO-12 (VOC)
1,3-Butadiene ^a	TO-14 (VOC)	TO-12 (VOC)
1,2-Dichlorobenzene	TO-14 (VOC)	SW8720 (SVOC)
1,3-Dichlorobenzene	TO-14 (VOC)	SW8720 (SVOC)
1,4-Dichlorobenzene	TO-14 (VOC)	SW8720 (SVOC)
1,3-Dinitrobenzene	SW8095 (Energetics)	SW8720 (SVOC)
2,4-Dinitrotoluene	SW8095 (Energetics)	SW8720 (SVOC)
2,6-Dinitrotoluene ^b	SW8095 (Energetics)	SW8720 (SVOC)
Ethyl benzene	TO-14 (VOC)	TO-12 (VOC)
Hexachlorobutadiene	TO-14 (VOC)	SW8720 (SVOC)
Hexachloroethane	TO-14 (VOC)	SW8720 (SVOC)
Hydrochloric acid	40 CFR 60 Method 26 (HCl)	CEMS (HCl)
2-Methylnaphthalene	TO-14 (VOC)	SW8720 (SVOC)
Methyl tert-butyl ether	TO-14 (VOC)	TO-12 (VOC)
Naphthalene	SW8720 (SVOC)	TO-14 (VOC)
Nitrobenzene	TO-14 (VOC)	SW8720 (SVOC)
Styrene	TO-14 (VOC)	TO-12 (VOC)
Toluene	TO-14 (VOC)	TO-12 (VOC)
1,2,4-Trichlorobenzene	TO-14 (VOC)	SW8720 (SVOC)
1,2,4-Trimethylbenzene	TO-14 (VOC)	TO-12 (VOC)
m-Xylene, p-Xylene	TO-14 (VOC)	TO-12 (VOC)
o-Xylene	TO-14 (VOC)	TO-12 (VOC)
p-Ethyltoluene	TO-14 (VOC)	TO-12 (VOC)
d-Limonene	TO-14 (VOC)	TO-12 (VOC)
1,3,5-Trimethylbenzene	TO-14 (VOC)	TO-12 (VOC)
1,3,5-Trinitrobenzene	SW8095 (Energetics)	SW8720 (SVOC)

TABLE 4 (continued)

- ^a For DODIC L366, data collected from the TO-12 sampling method was used to develop emission factors because this compound had a relative percent difference greater than 100 percent between the TO-14 test samples.
- ^b For DODICs B535 and B536, data collected from the SVOC sampling method were used to develop emission factors because these compounds had a relative percent difference greater than 100 percent between energetics test samples.

For PM-10, which was sampled using 40 CFR 50, Appendix J (high volume) and the IO-2.2 (dichotomous) methods, the Appendix J sampling method was judged to be more accurate because of the larger sample volume and was selected. For PM-2.5, which was sampled using the IO-2.2 (dichotomous) method and a TEOM, the IO-22 sampling method was judged to be more accurate and was therefore selected. For hydrochloric acid, which was analyzed using CEMS and 40 CFR 60 Method 26, the Method 26 analysis was judged to be more accurate and was selected. For compounds analyzed using both the TO-12 (VOC) and TO-14 (VOC) methods, the TO-14 method analysis was judged to be more accurate and was selected. For compounds analyzed using both the SW8270 (SVOC) and TO-14 (VOC) methods, the TO-14 method analysis was judged to be more accurate and was selected. [Note: Naphthalene was analyzed using both SW8270 (SVOC) and TO-14 (VOC), but only appears on the target compound list for SW8270; therefore, this method analysis was selected.] For compounds analyzed using both the SW8270 (SVOC) and SW8095 (energetics) methods, the SW8095 method analysis was judged to be more accurate and was selected.

Occasionally, the compound measurement from the less accurate method was chosen because the compound had poor precision between test runs for the sampling method that would have been more accurate under normal circumstances. These cases are noted in the footnotes to Table 4.

3.2.2.3 Tentatively Identified Compounds

During the analysis of the SVOC data, the highest nontarget “peaks” were tentatively identified using computerized mass spectral matching techniques. Emission factors were developed for these tentatively identified compounds (TICs) if all of the following criteria were met.

1. The TIC corresponded to a unique compound (e.g., ethylbenzene). Emission factors were not developed if the TIC corresponded to a class of compounds (e.g., unknown alcohol).
2. The TIC was not identified using another analysis method that provided higher confidence data. Emission factors were developed based upon the higher confidence analysis method if such data were available.
3. The TIC was not present in the method blank. Emission factors were not developed if the TIC was found in the corresponding method blank.

The number of SVOC that were tentatively identified as unique compounds, were not identified using a higher confidence method, and were not present in the method blank varied from three to six compounds per ordnance. Emission factors were developed for all of these TICs, but because of the uncertainty in the true identity of the TICs, the test data were assigned a “C” rating.

3.2.3 Process Information

Ordnance are manufactured to tight tolerances and are expected to deploy in a very repeatable fashion. Consequently, the test data should be assigned an “A” rating based upon this criterion. However, large relative percent differences (i.e., greater than 100 percent) between test runs or sample

trains were noted for several compounds. Specific instances in which these differences were noted are identified in Table 5. The equation below illustrates calculation of relative percent difference:

$$\text{relative percent difference} = \frac{\text{test 1 concentration} - \text{test 2 concentration}}{\text{average of test 1 and test 2 concentrations}} \times 100\%$$

TABLE 5 COMPOUNDS FOR WHICH LARGE RELATIVE PERCENT DIFFERENCES WERE NOTED BETWEEN TEST RUNS OR SAMPLE TRAINS

Compound	Applicable DODIC
Carbon monoxide	L602
Lead	B535
Oxides of nitrogen	B535
PM-10	B535
PM-2.5	B535
Sulfur dioxide	B535
TSP	B535
Aluminum	B535
Antimony	B535
Barium	B535
Cadmium	L602
Chlorine	L602
Chromium	B535
Cobalt	B535
Cumene	B535, B536, M241
Ethylbenzene	M241
Ethylene	L602
1,2,3,4,6,7,8-Heptachlorodibenzofuran	L366
1,2,3,4,7,8,9-Heptachlorodibenzofuran	L366, M241
1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin	L366
1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin	L366
1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin	L366, L602
1,2,3,4,7,8-Hexachlorodibenzofuran	L366
1,2,3,6,7,8-Hexachlorodibenzofuran	L366
1,2,3,7,8,9-Hexachlorodibenzofuran	L366, M241
2,3,4,6,7,8-Hexachlorodibenzofuran	L366
Hexane	B535, L366, M241
Hydrogen cyanide	B536

TABLE 5 (cont.)

Compound	Applicable DODIC
Manganese	B535
Nitroglycerin	B536, L366
1,2,3,4,6,7,8,9-Octachlorodibenzofuran	L366
1,2,3,7,8-Pentachlorodibenzo-p-dioxin	L366
1,2,3,7,8-Pentachlorodibenzofuran	L366
2,3,4,7,8-Pentachlorodibenzofuran	L366
Phenol	B536
Propylene	L602
Selenium	B535
2,3,7,8-Tetrachlorodibenzo-p-dioxin	L366
2,3,7,8-Tetrachlorodibenzofuran	L366
1,2,4-Trimethylbenzene	M241
2,2,4-Trimethylpentane	B535, L366
m-Xylene, p-Xylene	M241
o-Xylene	M241
4-Amino-2,6-dinitrotoluene	L366, L602
1-Butene	B535, L602
i-Butene	L602
cis-2-Butene	B535
trans-2-Butene	B535, L602
Cyclopentane	B536, L366
Cyclopentene	B535, B536
n-Decane	L366
Diethylphthalate	B536
2,3-Dimethylbutane	B535, B536, L366, M241
2,3-Dimethylhexane	B535, L366, M241
2,4-Dimethylhexane	B535, L366
2,5-Dimethylhexane	B535, L366, M241
2,3-Dimethylpentane	B535, L366, M241
2,4-Dimethylpentane	B535, L366
Di-n-octylphthalate	L602
3-Ethylhexane	B535, M241
m-Ethyltoluene	M241

TABLE 5 (cont.)

Compound	Applicable DODIC
o-Ethyltoluene	B536, M241
p-Ethyltoluene	M241
n-Heptane	B535
1-Hexene	B536
cis-2-Hexene	L366
trans-2-Hexene	B536
Indane	L366, L602, M241
Isoprene	B535
Magnesium	B535
Methacrolein	M241
Methane-nitro	B536
3-Methyl-1-butene	B536
2-Methyl-2-butene	B536
Methylcyclohexane	B535, M241
Methylcyclopentane	B535, L366, M241
2-Methylheptane	M241
2-Methylhexane	B535, L366, M241
3-Methylhexane	B535
2-Methylpentane	B535, L366, M241
3-Methylpentane	B535, L366, M241
2-Methyl-1-pentene	B535, L602
2-Methyl-2-pentene	B535, B536, L366
2-Nitrotoluene	B536, L602
i-Pentane	B536
1-Pentene	B536
cis-2-Pentene	B536
trans-2-Pentene	B535, L602
n-Propylbenzene	M241
RDX	B535
1,2,3-Trimethylbenzene	M241
1,3,5-Trimethylbenzene	M241
2,2,4-Trimethylhexane	B535, M241
2,3,4-Trimethylpentane	B535, L366, M241

TABLE 5 (cont.)

Compound	Applicable DODIC
2,4,4-Trimethyl-1-pentene	L366

Due to the large relative percent differences between test runs, the test data specifically identified in Table 5 were assigned a “C” rating. The remainder of the data should be assigned an “A” rating based on this criterion.

3.2.4 Analysis and Calculations

The test report,¹ detailed test plan,² and analytical data supporting the test report³ were reviewed to determine whether they contained all of the original raw data, other documentation, and example calculations. Although the test report did not contain raw field data, the data were made available upon request. The test report also lacked certain calibration data. However, the missing information was judged insufficient to result in a downgrade of the test data quality rating.

The raw data and sample calculations presented in the final test report, detailed test plan, and analytical data supporting the test report were reviewed to determine if the emission factors presented in the report could be duplicated. Where differences were found between the emission factors calculated using the Excel spreadsheets and those presented in the test report, an examination was made to determine the reason for the differences.

Several minor errors were noted in the calculation of the emission factors within the test report, particularly with respect to the incorporation of “0” values into the emission factors (see Sections 4.4). The emission factors presented in AP-42 are based upon the corrected spreadsheets. Based upon the raw data, other documentation, and the Excel spreadsheet calculations, the test data should be assigned an “A” rating.

Emission factors developed for compounds present in the method blank at levels of 20 percent to 50 percent of both test values were assumed to be biased high. Silver met this criterion for DODIC L366 and was assigned a “B” rating.

When compounds were found in the method blank at levels greater than 50 percent of both test values, the data were assumed to be suspect and no emission factors were developed. Silver met this criterion for DODICs B535, B536, and M241.

3.3 Test Data Quality Ratings

Upon completing the analysis described in the preceding section of this document, the test data quality ratings assigned as a result of the four criteria were reviewed. This review led to a downgrading of some of the test data from an “A” rating to either a “B” rating or a “C” rating. Table 6 identifies the data quality ratings for all compounds that did not receive an “A” rating.

TABLE 6 DOWNGRADED DATA QUALITY RATINGS

Compound	Data Quality Rating	Applicable DODIC
Carbon dioxide	B	All DODICs
Carbon monoxide	B	B535, B536, L366, M241
Carbon monoxide	C	L602
Lead	C	B535
Oxides of nitrogen	B	B536, L366, L602, M241
Oxides of nitrogen	C	B535
PM-10	C	B535
PM-2.5	C	B535
Sulfur dioxide	B	B536, L366, L602, M241
Sulfur dioxide	C	B535
TSP	C	B535
Aluminum	C	B535
Antimony	C	B535
Barium	C	B535
Cadmium	C	L602
Chlorine	C	L602
Chromium	C	B535
Cobalt	C	B535
Cumene	C	B535, B536, M241
Ethylbenzene	C	M241
Ethylene	C	L602
1,2,3,4,6,7,8-Heptachlorodibenzofuran	C	L366
1,2,3,4,7,8,9-Heptachlorodibenzofuran	C	L366, M241
1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin	C	L366
1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin	C	L366
1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin	C	L366, L602
1,2,3,4,7,8-Hexachlorodibenzofuran	C	L366
1,2,3,6,7,8-Hexachlorodibenzofuran	C	L366
1,2,3,7,8,9-Hexachlorodibenzofuran	C	L366, M241
2,3,4,6,7,8-Hexachlorodibenzofuran	C	L366
Hexane	C	B535, L366, M241
Hydrogen cyanide	C	B536
Manganese	C	B535

TABLE 6 (cont.)

Compound	Data Quality Rating	Applicable DODIC
Nitroglycerin	C	B536, L366
1,2,3,4,6,7,8,9-Octachlorodibenzofuran	C	L366
1,2,3,7,8-Pentachlorodibenzo-p-dioxin	C	L366
1,2,3,7,8-Pentachlorodibenzofuran	C	L366
2,3,4,7,8-Pentachlorodibenzofuran	C	L366
Phenol	C	B536
Propylene	C	L602
Selenium	C	B535
Silver	B	L366
2,3,7,8-Tetrachlorodibenzo-p-dioxin	C	L366
2,3,7,8-Tetrachlorodibenzofuran	C	L366
1,2,4-Trimethylbenzene	C	M241
2,2,4-Trimethylpentane	C	B535, L366
m-Xylene, p-Xylene	C	M241
o-Xylene	C	M241
4-Amino-2,6-dinitrotoluene	C	L366, L602
1-Butene	C	B535, L602
i-Butene	C	L602
cis-2-Butene	C	B535
trans-2-Butene	C	B535, L602
Cyclopentane	C	B536, L366
Cyclopentene	C	B535, B536
n-Decane	C	L366
Diethylphthalate	C	B536
2,3-Dimethylbutane	C	B535, B536, L366, M241
2,3-Dimethylhexane	C	B535, L366, M241
2,4-Dimethylhexane	C	B535, L366
2,5-Dimethylhexane	C	B535, L366, M241
2,3-Dimethylpentane	C	B535, L366, M241
2,4-Dimethylpentane	C	B535, L366
Di-n-octylphthalate	C	L602
Docosane	C	M241
Dotriacontane	C	M241

TABLE 6 (cont.)

Compound	Data Quality Rating	Applicable DODIC
1-Ethenyl-4-ethylbenzene	C	B536, L366
Ethylbenzaldehyde	C	B535, B536
4-Ethylbenzaldehyde	C	L366, L602
Ethylbenzoic acid	C	L602
3-Ethylhexane	C	B535, M241
m-Ethyltoluene	C	M241
o-Ethyltoluene	C	B536, M241
p-Ethyltoluene	C	M241
n-Heptane	C	B535
Hexadecanoic acid	C	L602, M241
1-Hexene	C	B536
cis-2-Hexene	C	L366
trans-2-Hexene	C	B536
Indane	C	L366, L602, M241
Isoprene	C	B535
Magnesium	C	B535
Methacrolein	C	M241
Methane, nitro-	C	B536
4-Methylbenzenesulfonamide	C	L366
3-Methyl-1-butene	C	B536
2-Methyl-2-butene	C	B536
Methylcyclohexane	C	B535, M241
Methylcyclopentane	C	B535, L366, M241
10-Methyleicosane	C	M241
Methyl ester-benzoic acid	C	B536
2-Methylheptane	C	M241
2-Methylhexane	C	B535, L366, M241
3-Methylhexane	C	B535
10-Methylnonadecane	C	M241
2-Methylpentane	C	B535, L366, M241
3-Methylpentane	C	B535, L366, M241
4-Methyl-2-pentanol	C	L602
2-Methyl-1-pentene	C	B535, L602

TABLE 6 (cont.)

Compound	Data Quality Rating	Applicable DODIC
2-Methyl-2-pentene	C	B535, B536, L366
1-Methyl-1-propenylbenzene	C	L366
1-Methyl-2-(2-propenyl)-benzene	C	B535, B536
2-Nitrotoluene	C	B536, L602
Octadecanoic acid	C	M241
9-Octadecenamide, (Z)-	C	B536
i-Pentane	C	B536
1-Pentene	C	B536
cis-2-Pentene	C	B536
trans-2-Pentene	C	B535, L602
Phosphoric acid triphenyl ester	C	B535
n-Propylbenzene	C	M241
RDX	C	B535
1,2,3-Trimethylbenzene	C	M241
1,3,5-Trimethylbenzene	C	M241
2,2,4-Trimethylhexane	C	B535, M241
2,3,4-Trimethylpentane	C	B535, L366, M241
2,4,4-Trimethyl-1-pentene	C	L366

4.0 EMISSION FACTOR CALCULATIONS

The methodologies and procedures that were used to develop emission factors from the test data are described in this section. A similar approach was used to calculate emission factors for TSP, PM-10, PM-2.5, metals, HCl, Cl₂, NH₃, SVOC, dioxin/furan compounds, formaldehyde, hydrogen cyanide, and energetic materials. The calculation steps that were performed for each sampling train and each run are summarized below.

1. For compounds for which more than one test sample was obtained, analytical detection limits were incorporated into the test data.
2. The background compound concentration was calculated by dividing the mass of compound detected during the background run by the background run sample volume.
3. The test compound concentration was calculated by dividing the mass of compound detected during the test run by the test run sample volume.
4. A background-corrected concentration was calculated by subtracting the background concentration from the test concentration.
5. A dilution-corrected concentration was calculated by dividing the background-corrected concentration by the dilution correction factor.

6. The mass of compound released during the test run was calculated by multiplying the dilution-corrected concentration by the volume of the BangBox.
7. Emission factors for each sample and sampling train or test run were calculated by dividing the mass of compound released by the number of ordnance detonated during the test run or by the NEW detonated during the test run, as appropriate.
8. Average emission factors were calculated for each compound.

Because concentration data (i.e., milligrams per cubic meter [mg/m³], parts per million by volume [ppmv], or parts per billion by volume [ppbv]) were recorded for VOC and CEMS-measured compounds, it was not necessary to calculate background and test concentrations as described in steps 2 and 3. Detection limits were applied directly to test compound concentrations of VOC and CEMS-measured compounds, as described in step 1. Where present, ppmv and ppbv values were converted to mg/m³. Emission factors for VOC and CEMS-measured compounds were then estimated in accordance with steps 4 through 8 described above.

The following sections describe each of the eight emission factor calculation steps listed above in more detail.

4.1 Incorporation of Analytical Detection-Limits to the Test Data

In many cases, more than one test sample was obtained for a specific compound (i.e., more than one sample was obtained for a given test run or more than one test run was conducted). When multiple samples were obtained for the same compound, a comparison was made of all the sample data collected. Based upon the results of the comparison, the following adjustments were made to the test data:

1. If all of the samples indicated that a compound was “not detected,” the sample data were not adjusted.
2. If all of the samples indicated that a compound was detected, the sample data were not adjusted.
3. If one or more of the samples indicated that a compound was detected and one or more of the samples indicated that a compound was not detected, the “not detected” values were replaced with a value equal to one half of the compound’s analytical detection limit. The assumption inherent to this adjustment was that the measured presence of a compound in one or more samples was indicative of the compound’s presence in all samples. The analytical detection limits for each sample were obtained from the test data report.

4.2 Determination of Background Concentration

For TSP, PM-10, PM-2.5, metals, HCl, Cl₂, NH₃, SVOC, dioxin/furan compounds, formaldehyde, hydrogen cyanide, and energetic materials, the background compound concentration (BC) was calculated by dividing the mass of compound detected during the background run (Bkgd mass) by the background run sample volume (Bkgd V). This calculation is illustrated by the following equation:

$$BC = \frac{Bkgd\ mass}{Bkgd\ V}$$

For VOC compounds, the background run data were used directly. Background data for CEMS-measured compounds were recorded for each test run between the time the CEMS began sampling and the time of detonation. The background concentrations were assumed to equal representative values over the sampling period.

4.3 Determination of Test Compound Concentration

For TSP, PM-10, PM-2.5, metals, HCl, Cl₂, NH₃, SVOC, dioxin/furan compounds, formaldehyde, hydrogen cyanide, and energetic materials, the test compound concentration (TC) was calculated by dividing the mass of compound measured during the test run (Test mass) by the test run sample volume (Test V). This calculation is illustrated by the following equation:

$$TC = \frac{\text{Test mass}}{\text{Test V}}$$

For VOC compounds, the test run data were used directly. For CEMS-measured compounds, the test compound concentration was determined as the arithmetic mean of the test data collected from the initial steady-state point until the end of the test.

4.4 Determination of Background-Corrected Concentration

For all compounds, the calculation of the background-corrected concentration (BCC) was dependent on whether the background (BC) and test (TC) concentrations were detected and whether they were less than, equal to, or greater than one another. The procedures used to calculate the background-corrected concentration for each sampling train and compound are described below and are displayed graphically in Figure 1.

1. If the test concentration was not detected (ND), the background-corrected concentration equaled ND.
2. If the test concentration was detected and the background concentration was not detected, the background-corrected concentration equaled the test concentration.
3. If the test and background concentrations were detected and the test concentration was less than or equal to the background concentration, the background-corrected concentration equaled 0.
4. If the test and background concentrations were detected and the test concentration was greater than the background concentration, the background concentration was subtracted from the test concentration. This calculation is illustrated by the following equation:

$$BCC = TC - BC$$

4.5 Determination of Dilution-Corrected Concentration

The dilution-corrected concentration (DCC) was calculated by dividing the background-corrected concentration by the applicable dilution correction factor (DCF). This calculation is illustrated by the following equation:

$$DCC = \frac{BCC}{DCF}$$

4.6 Determination of Mass of Compound Released

The mass of compound released was calculated by multiplying the dilution-corrected concentration by the volume of the BangBox. This calculation is illustrated by the following equation:

$$\text{Mass compound released} = DCC \times \text{BangBox volume}$$

Figure 1 Calculation of background-corrected concentration (BCC).

4.7 Determination of Emission Factors

Once the mass of compound released was calculated, two emission factors were developed for each sample or sampling train and for each test run: the mass of compound released per item (i.e., per single ordnance) and the mass of compound released per pound NEW. The NEW for all ordnance were determined from References 1 and 3.

4.8 Determination of Average Emission Factors

Steps 1 through 7, as described in Sections 4.1 through 4.7, are applicable to individual samples or sampling trains within individual test runs. The final step in the emission factor calculation process was to calculate average emission factors for each compound in terms of mass released per item and mass released per pound NEW. The average emission factors for each compound were calculated as the arithmetic mean of the individual samples associated with the compound. If all samples indicated that the compound was not detected (ND), then the average emission factor was assigned a value of ND. [Note: The minimum detection levels associated with the compounds that were not detected are presented in Appendix A.] Total dioxin/furan emission factors were calculated by summing the average emission factors for all dioxin/furan compounds.

5.0 EMISSION FACTOR RATINGS

The emission factors were appraised in accordance with the rating system specified in Reference 4. Under this rating system, emission factors are assigned a rating from A to E, where an “A” rating is assigned to the highest quality factors. The criteria used to assign a specific emission factor rating are summarized below.

- A** Excellent. The emission factor was developed primarily from A- and B-rated source test data taken from many randomly chosen facilities in the industry population. The source category population was sufficiently specific to minimize variability.
- B** Above average. The emission factor was developed primarily from A- or B-rated test data from a moderate number of facilities. Although no specific bias was evident, it was not clear if the facilities tested represented a random sample of the industry. As with the “A” rating, the source category population was sufficiently specific to minimize variability.
- C** Average. The emission factor was developed primarily from A-, B- and/or C-rated test data from a reasonable number of facilities. Although no specific bias was evident, it was not clear if the facilities tested represented a random sample of the industry. As with the “A” rating, the source category population was sufficiently specific to minimize variability.
- D** Below average. The emission factor was developed primarily from A-, B-, and C-rated test data from a small number of facilities, and there may have been reason to suspect that these facilities did not represent a random sample of the industry. There also may have been evidence of variability within the source category population.
- E** Poor. The emission factor was developed from C- and D-rated test data from a very limited number of facilities, and there may have been reason to suspect that the facilities tested did not represent a random sample of the industry. There also may have been evidence of variability within the source category population.

Two analyses were conducted to assign ratings to the ordnance emission factors. First, an analysis was conducted on an ordnance-specific basis. Second, an analysis was conducted using all

available ordnance emission factor data. The second analysis was conducted to determine whether a sufficient correlation existed between emission factors for different but similar ordnance to allow the number of test data points to be increased to the point that higher emission factor ratings could be assigned than were possible when using the ordnance-specific approach. Both analyses are described below.

5.1 Emission Factor Ratings Assigned – Based on Ordnance-Specific Test Data

As previously described, emission factor ratings are dependent upon the test data quality, the number of test data points, the amount of variability present within a source category population, and the randomness of the source category sample. The following test data facts pertain to these rating criteria:

1. As described in Section 3 of this Background Document, the ordnance test data was primarily rated A or B. The test data for a few compounds was rated C.
2. Two tests were conducted or two sampling trains were used per ordnance.
3. Ordnance are manufactured to very tight tolerance levels so there is little variability within a specific type of ordnance.
4. There was no evidence that suggested the tested items within each type of ordnance were specially selected.

Emission factor ratings were assigned based upon these facts. The rationale used to accept or reject specific emission factor ratings follow.

- A: Rejected. The number of test data points was deemed to be insufficient to assign an A emission factor rating.
- B: Rejected. The number of test data points was deemed to be insufficient to assign a B emission factor rating.
- C: Accepted for most ordnance. The emission factors were developed using A- and B-rated test data, there is little variability among items, and there was no evidence that suggested the tested items were specially selected. Because of the limited number of data points, a C rating was deemed appropriate for this set of circumstances.
- D: Accepted for some ordnance. The emission factors were developed using C-rated test data, there is little variability among items, and there was no evidence that suggested the tested items were specially selected. Because of the limited number of data points, a D rating was deemed appropriate for this set of circumstances.
- E: Rejected. The ordnance described in this report were developed primarily using A- and B-rated test data rather than C- or D-rated data, there is little variability among items, and there was no evidence that suggested the tested items were specially selected. Therefore, an E emission factor rating was deemed inappropriate.

5.2 Emission Factor Ratings Assigned – Based on All Available Test Data

The proceeding sections of this Background Document concern the emission measurement methods, data analysis, and calculations used to develop emission factors for specific ordnance. However, USAEC's ordnance emission factor development program includes more than 200 ordnance that have been tested under more than 25 separate test series. Because many of these ordnance are similar in size and/or chemical composition, a statistical analysis was conducted to assess the similarity of the

emission factors developed for similar ordnance. The results of this analysis were used to reevaluate the emission factor ratings assigned on an ordnance-specific basis.

USAEC characterized individual ordnance as falling into one of 17 separate categories, depending upon the size and/or chemical composition of the ordnance. The ordnance and their respective categories are identified in Table 7 along with a comment field describing the number of data points.

TABLE 7 ORDNANCE CATEGORIZATION FOR EMISSION FACTOR CORRELATION ASSESSMENT

Category	DODIC	Ordnance Description	Test Series	Comment
CS	G963 ^a	M73A CS Riot Control Agent Hand Grenade	DPG VI	Data not yet available
	K765 ^a	CS Riot Control Agent Capsule	DPG VI	
Demolition	G900	TH3 AN-M14 Incendiary Grenade	EO5	20+ data points
	G911	MK3A2 Offensive Hand Grenade	EO2	
	G911	MK3A2 Offensive Hand Grenade	EO6	
	K010	M4 Field Incendiary Burster	EO5	
	K145	M18A1 Antipersonnel Mine	EO2	
	M023	M112 Demolition Block Charge	EO1	
	M030	1/4-Pound Demolition Block Charge	EO1	
	M030	1/4-Pound Demolition Block Charge	EO3	
	M031	1/2-Pound Demolition Block Charge	DPG IVA	
	M032	1-Pound Demolition Block Charge	EO2	
	M032	1-Pound Demolition Block Charge	EO3	
	M130 ^a	M6 Electric Blasting Cap	DPG VII	
	M130 ^a	M6 Electric Blasting Cap	EO7	
	M131 ^a	M7 Blasting Cap	EO7	
	M241	M10 High Explosive Universal Destructor	DPG IVB	
	M456	PETN Type 1 Detonating Cord	DPG IVA	
	M500 ^a	M21 REEF Line Cutter	FP10	
	M591	M1 Military Dynamite Demolition Block Charge	EO1	
	M913	M58A3 Linear Demolition Charge	EO3	
	ML05 ^a	MK24 High Explosive Cutter	EO11	
ML09	Linear Demolition Charge, Shaped 20 gr/ft	DPG IVA		
ML15	Linear Demolition Charge, Shaped 225 gr/ft	DPG IVA		
ML47 ^a	M11 Blasting Cap	EO7		

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Demolition, continued	MM50 ^a	M221 Shaped Charge	EO11	20+ data points
	MN02 ^a	M12 Blasting Cap	EO7	
	MN03 ^a	M13 Blasting Cap	EO7	
	MN06 ^a	M14 Blasting Cap	EO7	
	MN07 ^a	M15 Delay Blasting Cap	EO11	
	MN08 ^a	M81 Igniter	EO9	
	MN68 ^a	M151 Booster Demolition Charge	DPG VIII	
	None	PAX-11, Granular Powder Burn	EO4	
	None	PAX-11, Molded Pellet Detonation	EO4	
Fuze	G878 ^a	M228 Practice Hand Grenade Fuze	DPG VI	<10 data points
	K051	M604 Anti-Tank Practice Mine Fuze	EO6	
	N278 ^a	M564 MTSQ Fuze	EO11	
	N285 ^a	M577 Fuze	EO9	
	N286 ^a	M582 Fuze	EO7	
	N335	M557 Point Detonating Fuze	EO5	
	N340	M739A1 Point Detonating Fuze	EO5	
	N464 ^a	M732 Fuze	EO9	
Grenade	G881	M67 Fragmentation Grenade	EO1	<10 data points
	G978	M82 Smoke Simulant Screening Grenade Launcher	DPG V	
	G982	Terephthalic Acid Smoke Hand Grenade	DPG V	
	GG09 ^a	M84 Non-Lethal Stun Hand Grenade	EO12	
Illumination	B535	M583A1 40-mm White Star Parachute Cartridge	DPG IVB	20+ data points
	B536	M585 40-mm White Star Cluster Cartridge	DPG IVB	
	B627	M83A3, M83A2, & M83A1 60-mm Illuminating Cartridge with Fuze	DPG V	
	D505	M485A2 155-mm Illumination Round (projectile)	DPG I	
	L305	M195 Green Star Parachute Signal Flare	DPG I	
	L306	M158 Red Star Cluster Signal Illumination	DPG II	
	L307	M159 White Star Cluster Signal Illumination	DPG II	
	L311	M126A1 Red Star Parachute Signal Flare	DPG II	

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Illumination, continued	L312	M127A1 White Star Parachute Signal Flare	DPG I	20+ data points
	L314	M125A1 Green Star Cluster Signal Flare	DPG I	
	L367 ^a	M22 Anti-Tank, Guided Missile, and Rocket Launching Simulator	DPG VI	
	L410 ^a	M206 Aircraft Countermeasure Flare	DPG VI	
Inert	HA11 ^a	Rocket, 2.75-inch Flechette with M255A1 Warhead	DPG VIII	Data not yet available
Large	C511	M490 105-mm Target Practice Tracer Cartridge (tracer)	EO6	Only 1 data point yet available
	C784 ^a	M831 120-mm Target Practice Tracer Cartridge	EO12	
	C785 ^a	M865 120-mm Target Practice Discarding Sabot Tracer Cartridge	EO12	
Medium	BA11 ^a	M1001 40-mm HVCC Cartridge	EO12	Data not yet available
	BA15 ^a	M769 60-mm FRP Cartridge	EO12	
Medium-FP	A652	M220 20-mm TP-T Cartridge	FP9	10+ data points
	A940	M910 25-mm Target Practice Discarding Sabot Tracer Cartridge	FP8	
	A976	M793 25-mm Target Practice Tracer Cartridge	FP8	
	B129 ^a	M789 30 mm CTG	EO9	
	B519	M781 40-mm Practice Cartridge	FP2	
	B584	M918 40-mm Practice Cartridge	FP2	
	B505 ^a	M662 40-mm Red Star Parachute Cartridge	DPG VIII	
Mine	K042 ^a	M88 Volcano Practice Canister Mine	DPG VIII	Data not yet available
Mortar	CA03	XM929 120 mm Smoke Cartridge with M7334A1 Fuze	DPG V	Only 1 data point
Projectile	B542	M430 40-mm High Explosive Dual Purpose (HEDP) Cartridge (projectile)	EO3	10+ data points
	B571	M383 40-mm High Explosive Cartridge (projectile)	EO3	
	B632	M49A4 60-mm High Explosive Cartridge (projectile)	EO3	

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Projectile, continued	B642	M720 60-mm High Explosive Cartridge (projectile)	EO6	10+ data points
	BZ-13 ^a	M888 60-mm Cartridge with M935 PD Fuze	EO11	
	C995	M136 AT4 Recoilless Rifle, 84-mm Cartridge (projectile)	EO3	
	H557	M72A3 66-mm High Explosive Antitank Rocket (warhead)	EO1	
	H708 ^a	M73 35-mm Subcaliber Practice Rocket	DPG VIII	
	None ^a	PAX-21, 60-mm Mortar	EO8	
	PJ02	FIM-92A Stinger-Basic Guided Missile (warhead)	EO6	
Propellant	B642	M720 60-mm High Explosive Cartridge (propelling charge)	FP4	20+ data points
	B653 ^a	M766 60-mm Short Range Practice Mortar Cartridge	FP10	
	C226	M301A3 81-mm Illuminating Cartridge (propelling charge)	FP4	
	C379	M934 120-mm High Explosive Cartridge (Zone 1 - propelling charge)	FP8	
	C511	M490 105-mm Target Practice Tracer Cartridge (propelling charge)	FP5	
	C784	M831 120-mm Target Practice Tracer Cartridge (propelling charge)	FP5	
	C785	M865 120-mm Target Practice Discarding Sabot Tracer Cartridge (propelling charge)	FP5	
	C868	M821 81-mm High Explosive Cartridge (propelling charge)	FP4	
	C876	M880 81-mm Target Practice Short Range Cartridge (propelling charge)	FP4	
	CA09	M931 120-mm Full Range Practice Cartridge (Zone 1 - propelling charge)	FP8	
	CA09	M931 120-mm Full Range Practice Cartridge (Zone 4 - propelling charge)	FP8	
	D533	M119A2 155-mm Propelling Charge (Zone 7)	FP5	
	D540	M3 155-mm Propelling Charge (Zone 3, M199 Cannon)	FP1	

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Propellant, continued	D540	M3 155-mm Propelling Charge (Zone 3, M199 Cannon)	FP5	20+ data points
	D540	M3 155-mm Propelling Charge (Zone 3, M284 Cannon)	FP1	
	D540	M3 155-mm Propelling Charge (Zone 5, M199 Cannon)	FP1	
	D540	M3A1 155-mm Propelling Charge (Zone 3, M199 Cannon)	FP1	
	D540	M3A1 155-mm Propelling Charge (Zone 3, M284 Cannon)	FP1	
	D541	M4A2 155-mm Propelling Charge (Zone 7)	FP5	
	M174 ^a	MK209 Impulse Cartridge	FP10	
	M842 ^a	M1 Squib	EO7	
	M842 ^a	M79 Igniter	EO9	
	MD73 ^a	M796 Impulse Cartridge	FP10	
	PJ02	FIM-92A Stinger-Basic Guided Missile (flight motor)	FP7	
	PJ02	FIM-92A Stinger-Basic Guided Missile (launch motor)	EO5	
Pyrotechnic	H975 ^a	M274 2.75-inch Signature Smoke with H872 Warhead	DPG VIII	20+ data points
	L366	M74A1 Projectile Air Burst Simulator	DPG IVB	
	L495	M49A1 Surface Trip Flare	DPG II	
	L508 ^a	M72 Red Railroad Warning Fuse	DPG VI	
	L592	TOW Blast Simulator	DPG V	
	L594	M115A2 Ground Burst Simulator	DPG I	
	L595 ^a	M9 Liquid Projectile Air Burst Simulator	EO12	
	L596	M110 Flash Artillery Simulator	DPG I	
	L598	M117 Flash Booby Trap Simulator	DPG I	
	L599	M118 Illuminating Booby Trap Simulator	DPG II	
	L600	M119 Whistling Booby Trap Simulator	DPG II	
	L601	M116A1 Hand Grenade Simulator	DPG I	
L602	M21 Artillery Flash Simulator	DPG IVB		

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Pyrotechnic, continued	L709	M25 Target Hit Simulator	EO2	20+ data points
	L709	XM25 Target Hit Simulator	DPG V	
	L720	M26 Target Kill Simulator	EO6	
	M327 ^a	Coupling Base Firing Device	FP10	
	M448 ^a	M2 Percussion Detonator	EO11	
	M626 ^a	M1 Push Igniter	EO9	
	M627 ^a	M5 Pressure Release Igniter	FP10	
	M630	M1 Pull Igniter	DPG V	
	M630 ^a	M1 Pull Igniter	EO9	
	M670 ^a	M700 Blasting Fuse	EO11	
	M766 ^a	M60 Igniter	EO9	
ML03 ^a	M142 Firing Device	EO11		
Rocket/Missile	H459	Rocket, 2.75-inch Flechette, MK40 Mod 3 Motor (propelling rocket)	FP7	10+ data points
	H557	M72A3 66-mm High Explosive Antitank Rocket (propelling rocket)	FP4	
	H557	M72A3 66-mm High Explosive Antitank Rocket (propelling rocket)	FP7	
	H708	M73 35-mm Subcaliber Practice Rocket Motor	FP9	
	H974	Rocket, 2.75-inch M267 Practice Warhead, MK66 Mod 3 Motor (propelling rocket)	FP7	
Small Arm-FP	A010	M220 10 Gage Blank/Subcaliber Salute Cartridge	FP9	20+ data points
	A011	12 Gage #00 Shot Cartridge	FP9	
	A017 ^a	12 Gage #9 Shot Cartridge	FP10	
	A059	M855 5.56-mm Ball Cartridge (fired from the M16A1 Rifle)	FP3	
	A059	M855 5.56-mm Ball Cartridge (fired from the M16A2 Rifle)	FP3	
	A059	M855 5.56-mm Ball Cartridge (No-Lead)	FP4	
	A063	M856 5.56-mm Tracer Cartridge	FP3	
	A065	M862 5.56-mm Practice Ball Cartridge	FP3	
A066	M193 5.56-mm Ball Cartridge	FP6		

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Small Arm-FP, continued	A068	M196 5.56-mm Tracer Cartridge	FP6	20+ data points
	A080	M200 5.56-mm Blank Cartridge	FP3	
	A086	.22 Caliber Long Rifle Ball Cartridge	FP4	
	A106	.22 Caliber Standard Velocity Long Rifle Ball Cartridge	FP4	
	A111	M82 7.62-mm Blank Cartridge	FP3	
	A131	M62 7.62-mm Tracer Cartridge	FP6	
	A136	M118 7.62-mm Ball Match Cartridge	FP6	
	A143	M80 7.62-mm Ball Cartridge	FP3	
	A171	M852 7.62-mm Ball Match Cartridge	FP6	
	A182	M1 .30 Caliber Ball Cartridge	FP6	
	A212	M2 .30 Caliber Ball Cartridge	FP6	
	A218	M25 .30 Caliber Tracer Cartridge	FP9	
	A247	M72 .30 Caliber Ball Match Cartridge	FP6	
	A363	M882 9-mm Ball Cartridge	FP3	
	A365	M181 14.5-mm Trainer-Spotter Cartridge with 3-sec Delay (Artillery)	DPG V	
	A366 ^a	M182 14.5-mm Cartridge	EO11	
	A400	M41 .38 Caliber Special Ball Cartridge	FP9	
	A403	.38 Caliber Special Blank Cartridge	FP9	
	A475	M1911 .45 Caliber Ball Cartridge	FP3	
	A518	M903 .50 Caliber SLAP Cartridge	FP9	
	A518 ^a	M962 .50 Caliber SLAP/T	FP10	
A525	M2 .50 Caliber Armor Piercing Cartridge	FP8		
A557	M17 .50 Caliber Tracer Cartridge	FP3		
A557	M33 .50 Caliber Ball Cartridge	FP3		
A598	M1A1 .50 Caliber Blank Cartridge	FP3		
Smoke	C870 ^a	M819 (IUK) 81-mm Red Phosphorus Smoke	DPG VII	10+ data points
	G815 ^a	Red Phosphorus Smoke Screening Grenade Launcher (UK)	DPG VII	
	G930	Hexachloroethane Smoke Grenade	DPG V	
	G940	M18 Green Smoke Hand Grenade	DPG III	
	G945	M18 Yellow Smoke Hand Grenade	DPG III	

TABLE 7 (cont.)

Category	DODIC	Ordnance Description	Test Series	Comment
Smoke, continued	G950	M18 Red Smoke Hand Grenade	DPG III	10+ data points
	G950	M18 Red Smoke Hand Grenade (new formulation)	DPG V	
	G955	M18 Violet Smoke Hand Grenade	DPG III	
	G955	M18 Violet Smoke Hand Grenade (new formulation)	DPG V	
	K866 ^a	ABC-M5 HC Ground Smoke Pot (MILES)	DPG VII	
	K867 ^a	M4A2 Floating Smoke Pot	DPG VII	

^a Although testing may have been completed, emission factors for this ordnance have not yet been analyzed for inclusion in AP-42; therefore, these data were not included when the data correlation was assessed.

Within each of the 17 ordnance categories identified by USAEC, emission factors for each compound were compared. To allow the comparison of emission factors for ordnance with similar constituents but significant differences in net explosive weight, the comparison was made using the normalized emission factor units of mass of compound released per pound NEW. Based upon information provided by EPA,⁷ the following procedures were used to assess the data correlation:

1. The relative standard deviation, defined as the standard deviation divided by the mean, was calculated for each compound within each ordnance category.
2. If the relative standard deviation was less than 1.0, the evaluated emission factors were considered to demonstrate good correlation. As such, the rating for these emission factors could be elevated to a maximum of an A, depending on the number of data points within the evaluated ordnance category.
3. If the relative standard deviation was between 1.0 and 2.0, the evaluated emission factors were considered to demonstrate fair correlation. As such, the rating for these emission factors could be elevated to a maximum of a B, depending on the number of data points within the evaluated ordnance category.
4. If the relative standard deviation was greater than 2.0, the evaluated emission factors were considered to demonstrate poor correlation. As such, the emission factor rating could not be elevated, regardless of the amount of data available.

A poor correlation between emission factors was not necessarily construed as being indicative of poor test data. Rather, a poor correlation was more likely to indicate that the ordnance included in the category were not as similar in nature as anticipated by USAEC when the ordnance categories were defined.

In addition to assessing the data correlation, an assessment was made of the number of test data points available within each of the 17 ordnance categories. Because each ordnance test consisted of two test data points (i.e., two test runs per ordnance or two independent sampling trains were used during an ordnance test), the number of test data points available in each of the ordnance categories varied from 2 to 68. Based upon information provided by EPA,⁷ the following assumptions were used to assess whether sufficient category-specific test data points were available to justify elevating the emission factor ratings based on ordnance-specific data only:

1. If 20 or more data points were available, the emission factor rating could be elevated to a maximum of an A, provided that the data also demonstrated a good correlation.
2. If at least 10 but less than 20 data points were available, the emission factor rating could be elevated to a maximum of a B, provided that the data also demonstrated a good correlation.
3. If less than 10 data points were available, the emission factor rating could not be elevated, regardless of the data correlation.
4. If the data demonstrated a fair correlation and 20 or more data points were available, the emission factor rating could be elevated to a maximum of a B.
5. If the data demonstrated a fair correlation and at least 10 but less than 20 data points were available, the emission factor rating could be elevated to a maximum of a C.

Using the criteria specified above, the emission factor ratings assigned to ordnance in each of the 17 ordnance categories were reevaluated. This evaluation indicated that some of the emission factor ratings associated with ordnance included in nine categories could be elevated from a C or D rating to an A or B rating. These nine categories are:

1. Demolition
2. Illumination
3. Medium – Firing Point
4. Projectiles
5. Propellants
6. Pyrotechnics
7. Rocket/Missile
8. Small Arms – Firing Point
9. Smokes

DRAFT

A final assessment was made as to the emission factor rating assigned based on ordnance-specific test data only. If the original emission factor data rating assigned was a C, then the emission factor rating was elevated to an A or B, as appropriate, based upon the data for the whole ordnance category. If the original emission factor data rating assigned was a D, then the emission factor rating was elevated to a B or C, as appropriate, based upon the data for the whole ordnance category. The analysis is documented in an Excel spreadsheet that is located on the EPA website at: <http://www.epa.gov/ttn/chief/ap42/index.html>.

Within the current test series, DODICs B535 and B536 were included in the Illumination category, DODICs L366 and L602 were included in the Pyrotechnic category, and DODIC M241 was included in the Demolition category. All three of these categories include more than 20 data points. As a result, some emission factor ratings associated with each of these ordnance were elevated. The emission factor ratings assigned are presented in Appendix A.

6.0 REFERENCES

1. *Sampling Results for AEC Phase IV-B Emission Characterization of Exploding Ordnance and Smoke/Pyrotechnics*, URS Group, Inc., Oak Ridge, TN, October 2004.

2. *Detailed Test Plan for Phase IV-B Emission Characterization of Exploding Ordnance: [DODIC# B535] Cartridge 40-mm White Star Parachute (M583A1), [DODIC# B536] Cartridge 40-mm White Star Cluster (M585), [DODIC# L366] Simulator Projectile Air Burst (M74A1), [DODIC# L602] Simulator Flash Artillery (M21), [DODIC# M241] Destructor HE Universal (M10)*, West Desert Test Center, U.S. Army Dugway Proving Ground, UT, April 2002.
3. Supporting information including Excel spreadsheets supplied upon request by the U.S. Army Dugway Proving Ground test support contractor, URS Group, Inc., Oak Ridge, TN, January 2005.
4. *Procedures for Preparing Emission Factor Documents*, EPA-454/R-95-015, U.S. Environmental Protection Agency, Research Triangle Park, NC, November 1997.
5. *Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air, Second Supplement*, EPA/600/4-89/017, U.S. Environmental Protection Agency, Research Triangle Park, NC, June 1988.
6. *Test Methods for Evaluating Solid Waste, Physical/Chemical Methods (SW-846)*, U.S. Environmental Protection Agency, <http://www.epa.gov/epaoswer/hazwaste/test/sw846.htm>.
7. Information regarding the relationship between emission factor data correlation, the number of data points available, and the resulting emission factor rating assigned supplied upon request by Mr. Ron Myers, Measurement Policy Group, Office of Air Quality Planning and Standards, U.S. Environmental Protection Agency, Research Triangle Park, NC, June 2006.

DRAFT

APPENDIX A

**COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR ORDNANCE
INCLUDED IN PHASE IV-B TESTING AT DUGWAY PROVING GROUND, UTAH**

DRAFT

This page left blank intentionally.

DRAFT

TABLE A1 COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR
DODIC B535, M583A1 40-MM WHITE STAR PARACHUTE CARTRIDGE

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
Carbon Dioxide, Criteria Pollutants, Total Nonmethane Hydrocarbons, and Total Suspended Particulates				
124-38-9	Carbon dioxide ^f	1.5 E-02	7.2 E-02	--
630-08-0	Carbon monoxide ^f	5.0 E-03	2.4 E-02	--
7439-92-1	Lead ^h	1.6 E-04	7.9 E-04	--
--	Oxides of nitrogen ^g	1.4 E-03	6.5 E-03	--
--	PM-2.5 ^h	2.5 E-02	1.2 E-01	--
--	PM-10 ^g	2.9 E-02	1.4 E-01	--
7446-09-5	Sulfur dioxide	4.0 E-05	1.9 E-04	--
--	Total nonmethane hydrocarbons ^g	1.2 E-03	6.0 E-03	--
12789-66-1	Total suspended particulate ^g	3.6 E-02	1.7 E-01	--
Hazardous Air Pollutants and Toxic Chemicals				
83-32-9	Acenaphthene	ND	ND	1.2 E-04
208-96-8	Acenaphthylene	ND	ND	1.2 E-04
75-07-0	Acetaldehyde	ND	ND	1.8 E-04
75-05-8	Acetonitrile	2.2 E-07	1.1 E-06	--
98-86-2	Acetophenone	ND	ND	5.0 E-04
107-02-8	Acrolein ^g	ND	ND	2.3 E-04
107-13-1	Acrylonitrile ^g	ND	ND	2.2 E-04
107-05-1	Allyl chloride	ND	ND	3.2 E-04
7429-90-5	Aluminum ^g	1.4 E-05	6.8 E-05	--
92-67-1	4-Aminobiphenyl	ND	ND	2.5 E-03
7664-41-7	Ammonia	ND	ND	4.5 E-02
62-53-3	Aniline	ND	ND	1.8 E-03
120-12-7	Anthracene	ND	ND	1.2 E-04
7440-36-0	Antimony ^h	1.3 E-05	6.2 E-05	--
7440-38-2	Arsenic	ND	ND	1.4 E-05
7440-39-3	Barium ^h	1.5 E-05	7.3 E-05	--
71-43-2	Benzene ^g	1.7 E-05	8.5 E-05	--
92-87-5	Benzidine	ND	ND	1.3 E-02
56-55-3	Benzo[a]anthracene	ND	ND	1.4 E-04
205-99-2	Benzo[b]fluoranthene	ND	ND	2.7 E-04
207-08-9	Benzo[k]fluoranthene	ND	ND	1.5 E-04
191-24-2	Benzo[g,h,i]perylene	ND	ND	4.0 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
50-32-8	Benzo[a]pyrene	ND	ND	1.2 E-04
100-44-7	Benzyl chloride	ND	ND	5.3 E-04
7440-41-7	Beryllium	ND	ND	4.6 E-06
74-83-9	Bromomethane	ND	ND	4.0 E-04
101-55-3	4-Bromophenylphenylether	ND	ND	1.2 E-04
106-99-0	1,3-Butadiene ^g	3.3 E-06	1.6 E-05	--
71-36-3	n-Butanol	ND	ND	3.1 E-04
85-68-7	Butylbenzylphthalate	ND	ND	1.5 E-04
123-72-8	Butyraldehyde	ND	ND	3.0 E-04
7440-43-9	Cadmium ^g	3.3 E-08	1.6 E-07	--
86-74-8	Carbazole	ND	ND	1.6 E-04
56-23-5	Carbon tetrachloride ^g	3.7 E-07	1.8 E-06	--
7782-50-5	Chlorine	ND	ND	2.1 E-02
106-47-8	4-Chloroaniline	ND	ND	1.5 E-03
108-90-7	Chlorobenzene	ND	ND	4.7 E-04
75-00-3	Chloroethane	ND	ND	2.7 E-04
111-91-1	bis(2-Chloroethoxy)methane	ND	ND	1.2 E-04
111-44-4	bis(2-Chloroethyl)ether	ND	ND	1.4 E-04
67-66-3	Chloroform	ND	ND	5.0 E-04
74-87-3	Chloromethane	ND	ND	2.1 E-04
108-60-1	bis(2-Chloro-1-methylethyl)ether	ND	ND	1.9 E-04
91-58-7	2-Chloronaphthalene	ND	ND	1.2 E-04
7005-72-3	4-Chlorophenylphenyl ether	ND	ND	1.2 E-04
7440-47-3	Chromium	3.6 E-07	1.7 E-06	--
218-01-9	Chrysene	ND	ND	1.6 E-04
7440-48-4	Cobalt	7.6 E-08	3.7 E-07	--
7440-50-8	Copper ^f	4.3 E-06	2.1 E-05	--
98-82-8	Cumene ^h	0	0	--
110-82-7	Cyclohexane	3.0 E-06	1.4 E-05	--
53-70-3	Dibenz[a,h]anthracene	ND	ND	1.5 E-04
132-64-9	Dibenzofuran	ND	ND	1.2 E-04
106-93-4	1,2-Dibromoethane	ND	ND	7.8 E-04
84-74-2	Dibutylphthalate	ND	ND	2.5 E-03
95-50-1	1,2-Dichlorobenzene	ND	ND	6.1 E-04
541-73-1	1,3-Dichlorobenzene	ND	ND	6.1 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
106-46-7	1,4-Dichlorobenzene	ND	ND	6.1 E-04
91-94-1	3,3'-Dichlorobenzidine	ND	ND	1.8 E-03
75-71-8	Dichlorodifluoromethane	ND	ND	5.0 E-04
75-34-3	1,1-Dichloroethane	ND	ND	4.1 E-04
107-06-2	1,2-Dichloroethane	ND	ND	4.1 E-04
540-59-0	1,2-Dichloroethene	ND	ND	4.0 E-04
120-83-2	2,4-Dichlorophenol	ND	ND	1.2 E-04
78-87-5	1,2-Dichloropropane	ND	ND	4.7 E-04
10061-02-6	trans-1,3-Dichloro-1-propene	ND	ND	4.6 E-04
76-14-2	Dichlorotetrafluoroethane	ND	ND	7.1 E-04
60-11-7	p-Dimethylaminoazobenzene	ND	ND	1.2 E-04
57-97-6	7,12-Dimethylbenz[a]anthracene	ND	ND	1.3 E-04
105-67-9	2,4-Dimethylphenol	ND	ND	1.6 E-03
131-11-3	Dimethyl phthalate	ND	ND	1.2 E-04
99-65-0	1,3-Dinitrobenzene	ND	ND	5.6 E-05
534-52-1	4,6-Dinitro-o-cresol	ND	ND	2.2 E-03
51-28-5	2,4-Dinitrophenol	ND	ND	5.5 E-03
121-14-2	2,4-Dinitrotoluene	ND	ND	3.4 E-05
606-20-2	2,6-Dinitrotoluene	ND	ND	1.2 E-04
--	Total dioxin/furan compounds	8.1 E-12	3.9 E-11	--
122-39-4	Diphenylamine	ND	ND	1.2 E-04
122-66-7	1,2-Diphenylhydrazine	ND	ND	1.2 E-04
100-41-4	Ethylbenzene ^g	6.2 E-07	3.0 E-06	--
74-85-1	Ethylene ^g	4.4 E-05	2.1 E-04	--
117-81-7	bis(2-Ethylhexyl)phthalate	ND	ND	2.5 E-03
206-44-0	Fluoranthene	ND	ND	1.3 E-04
86-73-7	Fluorene	ND	ND	1.2 E-04
50-00-0	Formaldehyde	4.7 E-06	2.3 E-05	--
76-13-1	Freon 113	5.7 E-07	2.8 E-06	--
35822-46-9	1,2,3,4,6,7,8-Heptachlorodibenzo-p-dioxin	1.5 E-12	7.4 E-12	--
67562-39-4	1,2,3,4,6,7,8-Heptachlorodibenzofuran	ND	ND	6.3 E-10
55673-89-7	1,2,3,4,7,8,9-Heptachlorodibenzofuran	ND	ND	8.0 E-10
118-74-1	Hexachlorobenzene	ND	ND	1.2 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
87-68-3	Hexachlorobutadiene	ND	ND	1.1 E-03
77-47-4	Hexachlorocyclopentadiene	ND	ND	2.5 E-03
39227-28-6	1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin	ND	ND	6.0 E-10
57653-85-7	1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin	ND	ND	6.0 E-10
19408-74-3	1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin	ND	ND	6.0 E-10
70648-26-9	1,2,3,4,7,8-Hexachlorodibenzofuran	0	0	--
57117-44-9	1,2,3,6,7,8-Hexachlorodibenzofuran	ND	ND	3.7 E-10
72918-21-9	1,2,3,7,8,9-Hexachlorodibenzofuran	ND	ND	4.6 E-10
60851-34-5	2,3,4,6,7,8-Hexachlorodibenzofuran	ND	ND	3.7 E-10
67-72-1	Hexachloroethane	ND	ND	9.8 E-04
110-54-3	Hexane ^h	2.7 E-06	1.3 E-05	--
7647-01-0	Hydrochloric acid	ND	ND	4.5 E-02
74-90-8	Hydrogen cyanide	9.4 E-07	4.5 E-06	--
193-39-5	Indeno[1,2,3-cd]pyrene	ND	ND	1.3 E-04
78-59-1	Isophorone	ND	ND	1.2 E-04
67-63-0	Isopropyl alcohol	ND	ND	2.5 E-04
7439-92-1	Lead ^h	1.6 E-04	7.9 E-04	5.0 E-04
7439-96-5	Manganese	2.5 E-07	1.2 E-06	--
7439-97-6	Mercury	ND	ND	3.1 E-06
75-09-2	Methylene chloride	3.8 E-03	1.9 E-02	--
108-10-1	Methyl isobutyl ketone	ND	ND	4.2 E-04
556-61-6	Methyl isothiocyanate	ND	ND	3.0 E-04
90-12-0	1-Methylnaphthalene	ND	ND	5.9 E-04
91-57-6	2-Methylnaphthalene	4.3 E-07	2.1 E-06	--
95-48-7	2-Methylphenol	ND	ND	7.5 E-04
1634-04-4	Methyl tert-butyl ether	ND	ND	3.7 E-04
91-20-3	Naphthalene ^g	1.5 E-06	7.7 E-06	--
134-32-7	1-Naphthylamine	ND	ND	2.5 E-03
91-59-8	2-Naphthylamine	ND	ND	2.5 E-03
7440-02-0	Nickel ^f	1.2 E-07	5.7 E-07	--
100-01-6	4-Nitroaniline	ND	ND	5.0 E-04
98-95-3	Nitrobenzene	ND	ND	1.1 E-05
55-63-0	Nitroglycerin	ND	ND	1.7 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
88-75-5	2-Nitrophenol	ND	ND	1.2 E-04
100-02-7	4-Nitrophenol	ND	ND	8.2 E-04
924-16-3	N-Nitroso-di-n-butylamine	ND	ND	1.2 E-04
62-75-9	N-Nitrosodimethylamine	ND	ND	1.2 E-04
86-30-6	N-Nitrosodiphenylamine	ND	ND	2.2 E-04
621-64-7	N-Nitroso-di-n-propylamine	ND	ND	1.2 E-04
100-75-4	N-Nitrosopiperidine	ND	ND	1.2 E-04
3268-87-9	1,2,3,4,6,7,8,9-Octachlorodibenzo-p-dioxin	6.6 E-12	3.2 E-11	--
39001-02-0	1,2,3,4,6,7,8,9-Octachlorodibenzofuran	ND	ND	2.9 E-10
608-93-5	Pentachlorobenzene	ND	ND	1.2 E-04
40321-76-4	1,2,3,7,8-Pentachlorodibenzo-p-dioxin	ND	ND	4.3 E-10
57117-41-6	1,2,3,7,8-Pentachlorodibenzofuran	ND	ND	3.4 E-10
57117-31-4	2,3,4,7,8-Pentachlorodibenzofuran	ND	ND	3.2 E-10
82-68-8	Pentachloronitrobenzene	ND	ND	1.2 E-04
87-86-5	Pentachlorophenol	ND	ND	6.2 E-03
85-01-8	Phenanthrene	ND	ND	1.2 E-04
108-95-2	Phenol	2.3 E-07	1.1 E-06	--
7723-14-0	Phosphorus ^g	2.5 E-05	1.2 E-04	--
123-38-6	Propionaldehyde	ND	ND	2.4 E-04
115-07-1	Propylene	9.9 E-06	4.8 E-05	--
129-00-0	Pyrene	ND	ND	1.3 E-04
110-86-1	Pyridine	ND	ND	1.8 E-04
7782-49-2	Selenium ^h	4.4 E-08	2.1 E-07	--
100-42-5	Styrene ^g	5.5 E-07	2.7 E-06	--
1746-01-6	2,3,7,8-Tetrachlorodibenzo-p-dioxin	ND	ND	3.4 E-10
51207-31-9	2,3,7,8-Tetrachlorodibenzofuran	ND	ND	2.9 E-10
79-34-5	1,1,2,2-Tetrachloroethane	ND	ND	7.0 E-04
127-18-4	Tetrachloroethylene	ND	ND	6.9 E-04
7440-28-0	Thallium	ND	ND	2.3 E-05
108-88-3	Toluene ^g	0	0	--
120-82-1	1,2,4-Trichlorobenzene	ND	ND	7.5 E-04
71-55-6	1,1,1-Trichloroethane	ND	ND	5.5 E-04
79-00-5	1,1,2-Trichloroethane	ND	ND	5.5 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
79-01-6	Trichloroethylene	ND	ND	5.4 E-04
75-69-4	Trichlorofluoromethane	0	0	--
95-95-4	2,4,5-Trichlorophenol	ND	ND	3.2 E-04
88-06-2	2,4,6-Trichlorophenol	ND	ND	1.9 E-04
96-18-4	1,2,3-Trichloropropane	ND	ND	6.1 E-04
95-63-6	1,2,4-Trimethylbenzene	4.1 E-07	2.0 E-06	--
540-84-1	2,2,4-Trimethylpentane ^h	2.8 E-06	1.4 E-05	--
75-01-4	Vinyl chloride	ND	ND	2.6 E-04
75-35-4	Vinylidene chloride	ND	ND	4.0 E-04
106-42-3, 108-38-3	m-Xylene, p-Xylene ^g	2.2 E-06	1.1 E-05	--
95-47-6	o-Xylene	4.8 E-07	2.3 E-06	--
7440-66-6	Zinc	4.1 E-06	2.0 E-05	--
Other Pollutants				
64-19-7	Acetic acid ^g	ND	ND	2.5 E-04
67-64-1	Acetone ^g	0	0	--
592-20-1	1-Acetoxyacetone	ND	ND	4.8 E-04
74-86-2	Acetylene ^g	2.7 E-05	1.3 E-04	--
19406-51-0	4-Amino-2,6-dinitrotoluene	ND	ND	2.2 E-05
100-52-7	Benzaldehyde ^g	ND	ND	4.4 E-04
271-89-6	Benzofuran	ND	ND	4.9 E-04
65-85-0	Benzoic acid	ND	ND	1.1 E-02
100-47-0	Benzonitrile	ND	ND	4.3 E-04
100-51-6	Benzyl alcohol	ND	ND	8.7 E-03
107-04-0	1-Bromo-2-chloroethane	ND	ND	5.9 E-04
74-97-5	Bromochloromethane	6.2 E-07	3.0 E-06	--
3017-95-6	2-Bromo-1-chloropropane	ND	ND	6.5 E-04
75-28-5	i-Butane	0	0	--
106-97-8	n-Butane ^g	1.1 E-06	5.5 E-06	--
431-03-8	2,3-Butanedione	ND	ND	3.6 E-04
123-73-9	trans-2-Butenal	ND	ND	2.9 E-04
106-98-9	1-Butene	1.9 E-06	9.1 E-06	--
115-11-7	i-Butene	5.4 E-07	2.6 E-06	--
590-18-1	cis-2-Butene	7.7 E-07	3.7 E-06	--
624-64-6	trans-2-Butene	1.2 E-06	5.6 E-06	--

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
109-69-3	1-Chlorobutane	ND	ND	3.9 E-04
622-98-0	1-Chloro-4-ethylbenzene	ND	ND	5.8 E-04
95-49-8	1-Chloro-2-methylbenzene	ND	ND	5.3 E-04
108-41-8	1-Chloro-3-methylbenzene	ND	ND	5.3 E-04
59-50-7	4-Chloro-3-methylphenol	ND	ND	1.5 E-04
90-13-1	1-Chloronaphthalene	ND	ND	1.2 E-04
95-57-8	2-Chlorophenol	ND	ND	1.2 E-04
2698-41-1	CS ₂	ND	ND	3.2 E-04
2074-87-5	Cyanogen	ND	ND	1.1 E-04
287-92-3	Cyclopentane	4.0 E-07	1.9 E-06	--
120-92-3	Cyclopentanone	ND	ND	3.5 E-04
142-29-0	Cyclopentene	1.7 E-07	8.2 E-07	--
930-30-3	2-Cyclopenten-1-one	ND	ND	3.4 E-04
124-18-5	n-Decane	6.9 E-08	3.3 E-07	--
13466-78-9	delta 3-Carene	ND	ND	1.0 E-04
3018-12-0	Dichloroacetonitrile	ND	ND	4.6 E-04
616-21-7	1,2-Dichlorobutane	ND	ND	5.3 E-04
32768-54-0	1,2-Dichloro-3-methylbenzene	ND	ND	6.7 E-04
594-37-6	1,2-Dichloro-2-methylpropane	ND	ND	5.3 E-04
513-88-2	1,1-Dichloro-2-propanone	ND	ND	5.3 E-04
10061-01-5	cis 1,3-Dichloro-1-propene	ND	ND	4.6 E-04
84-66-2	Diethylphthalate	ND	ND	1.8 E-04
75-83-2	2,2-Dimethylbutane	6.6 E-08	3.2 E-07	--
79-29-8	2,3-Dimethylbutane ^h	3.4 E-07	1.7 E-06	--
624-92-0	Dimethyldisulfide	ND	ND	3.9 E-04
625-86-5	2,5-Dimethylfuran	ND	ND	4.0 E-04
1071-26-7	2,2-Dimethylheptane	ND	ND	1.0 E-04
584-94-1	2,3-Dimethylhexane ^h	2.0 E-07	9.9 E-07	--
589-43-5	2,4-Dimethylhexane ^h	4.8 E-07	2.3 E-06	--
592-13-2	2,5-Dimethylhexane ^h	4.1 E-07	2.0 E-06	--
565-59-3	2,3-Dimethylpentane ^h	1.4 E-06	6.6 E-06	--
108-08-7	2,4-Dimethylpentane ^h	8.2 E-07	4.0 E-06	--
463-82-1	2,2-Dimethylpropane	ND	ND	1.0 E-04
3658-80-8	Dimethyltrisulfide	ND	ND	5.2 E-04
117-84-0	Di-n-octylphthalate	ND	ND	1.4 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
74-84-0	Ethane ^g	6.7 E-06	3.2 E-05	--
64-17-5	Ethanol	ND	ND	1.9 E-04
53951-50-1	Ethylbenzaldehyde ⁱ	3.8 E-06	1.8 E-05	--
1678-91-7	Ethylcyclohexane	ND	ND	1.0 E-04
619-99-8	3-Ethylhexane ^h	3.4 E-07	1.6 E-06	--
620-14-4	m-Ethyltoluene ^g	1.4 E-07	6.5 E-07	--
611-14-3	o-Ethyltoluene ^g	6.6 E-08	3.2 E-07	--
622-96-8	p-Ethyltoluene ^g	5.5 E-07	2.7 E-06	--
--	F22	ND	ND	9.8 E-04
98-01-1	2-Furaldehyde ^g	ND	ND	4.0 E-04
498-60-2	3-Furaldehyde	ND	ND	4.0 E-04
110-00-9	Furan	ND	ND	2.8 E-04
111-71-7	Heptanal ^g	ND	ND	4.7 E-04
142-82-5	n-Heptane ^h	1.4 E-06	6.9 E-06	--
110-43-0	2-Heptanone	ND	ND	4.7 E-04
66-25-1	Hexanal	ND	ND	4.2 E-04
591-78-6	2-Hexanone	ND	ND	4.2 E-04
592-41-6	1-Hexene ^g	1.6 E-06	7.8 E-06	--
7688-21-3	cis-2-Hexene	2.0 E-07	9.9 E-07	--
4050-45-7	trans-2-Hexene	2.7 E-07	1.3 E-06	--
496-11-7	Indane	1.6 E-07	7.9 E-07	--
78-79-5	Isoprene ^h	6.6 E-08	3.2 E-07	--
5989-27-5	d-Limonene	ND	ND	1.0 E-04
7439-95-4	Magnesium ^g	1.1 E-02	5.1 E-02	--
78-85-3	Methacrolein	ND	ND	2.9 E-04
75-52-5	Methane, nitro- ^g	9.1 E-07	4.4 E-06	--
104-85-8	4-Methylbenzotrile	ND	ND	4.9 E-04
563-80-4	3-Methyl-2-butanone	ND	ND	3.6 E-04
563-45-1	3-Methyl-1-butene	1.0 E-07	4.9 E-07	--
563-46-2	2-Methyl-1-butene	1.4 E-07	6.5 E-07	--
513-35-9	2-Methyl-2-butene ^g	ND	ND	1.0 E-04
108-87-2	Methylcyclohexane ^h	7.5 E-07	3.6 E-06	--
96-37-7	Methylcyclopentane ^h	1.6 E-06	7.6 E-06	--
78-93-3	Methyl ethyl ketone ^g	ND	ND	3.0 E-04
620-02-0	5-Methyl-2-furaldehyde	ND	ND	4.6 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
534-22-5	2-Methylfuran	ND	ND	3.4 E-04
930-27-8	3-Methylfuran	ND	ND	3.4 E-04
592-27-8	2-Methylheptane ^g	4.7 E-07	2.3 E-06	--
591-76-4	2-Methylhexane ^h	1.3 E-06	6.3 E-06	--
589-34-4	3-Methylhexane ^h	1.5 E-06	7.3 E-06	--
66-27-3	Methyl methanesulfonate	ND	ND	1.4 E-04
624-91-9	Methylnitrite	ND	ND	2.5 E-04
107-83-5	2-Methylpentane ^h	1.7 E-06	8.3 E-06	--
96-14-0	3-Methylpentane ^h	1.3 E-06	6.3 E-06	--
763-29-1	2-Methyl-1-pentene ^h	1.7 E-07	8.2 E-07	--
625-27-4	2-Methyl-2-pentene ^h	2.7 E-07	1.3 E-06	--
691-37-2	4-Methyl-1-pentene	ND	ND	1.0 E-04
691-38-3	cis-4-Methyl-2-pentene	ND	ND	1.0 E-04
1587-04-8	1-Methyl-2-(2-propenyl)-benzene ⁱ	1.3 E-05	6.3 E-05	--
554-14-3	2-Methylthiophene	ND	ND	4.1 E-04
616-44-4	3-Methylthiophene	ND	ND	4.1 E-04
479-45-8	Methyl-2,4,6-trinitrophenylnitramine	ND	ND	6.1 E-05
78-94-4	Methyl vinyl ketone	ND	ND	2.9 E-04
88-74-4	2-Nitroaniline	ND	ND	1.2 E-04
99-09-2	3-Nitroaniline	ND	ND	5.0 E-04
88-72-2	2-Nitrotoluene	ND	ND	2.9 E-05
99-99-0	4-Nitrotoluene	ND	ND	2.1 E-05
124-19-6	Nonanal	ND	ND	5.9 E-04
111-84-2	n-Nonane	2.7 E-05	1.3 E-04	--
821-55-6	2-Nonanone	ND	ND	5.9 E-04
--	OCS	ND	ND	2.5 E-04
124-13-0	Octanal	ND	ND	5.3 E-04
111-65-9	n-Octane ^g	2.7 E-07	1.3 E-06	--
1600-37-9	1,1,2,3,3-Pentachloro-1-propene	ND	ND	8.9 E-04
110-62-3	Pentanal	ND	ND	3.6 E-04
78-78-4	i-Pentane	1.4 E-07	6.6 E-07	--
109-66-0	n-Pentane	8.1 E-07	3.9 E-06	--
600-14-6	2,3-Pentanedione	ND	ND	4.2 E-04
107-87-9	2-Pentanone ^g	ND	ND	3.6 E-04

TABLE A1 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
96-22-0	3-Pentanone	ND	ND	3.6 E-04
109-67-1	1-Pentene ^g	2.7 E-07	1.3 E-06	--
627-20-3	cis-2-Pentene ^g	1.3 E-07	6.4 E-07	--
646-04-8	trans-2-Pentene ^h	4.0 E-07	1.9 E-06	--
1629-58-9	1-Penten-3-one	ND	ND	3.5 E-04
625-33-2	3-Penten-2-one	ND	ND	3.5 E-04
78-11-5	PETN	ND	ND	7.4 E-06
536-74-3	Phenylacetylene	ND	ND	6.1 E-04
115-86-6	Phosphoric acid triphenyl ester ^h	5.5 E-06	2.7 E-05	--
80-56-8	alpha-Pinene	ND	ND	1.0 E-04
127-91-3	beta-Pinene	ND	ND	1.0 E-04
74-98-6	Propane ^g	1.7 E-06	8.1 E-06	--
103-65-1	n-Propylbenzene ^g	6.6 E-08	3.2 E-07	--
121-82-4	RDX ^h	5.1 E-07	2.5 E-06	--
95-94-3	1,2,4,5-Tetrachlorobenzene	ND	ND	1.2 E-04
58-90-2	2,3,4,6-Tetrachlorophenol	ND	ND	1.6 E-04
109-99-9	Tetrahydrofuran	ND	ND	3.0 E-04
110-02-1	Thiophene	ND	ND	3.5 E-04
98-03-3	2-Thiophenecarboxaldehyde	ND	ND	4.7 E-04
546-06-2	Trichloroacetonitrile	ND	ND	6.0 E-04
526-73-8	1,2,3-Trimethylbenzene	3.3 E-07	1.6 E-06	--
108-67-8	1,3,5-Trimethylbenzene	2.8 E-07	1.3 E-06	--
16747-26-5	2,2,4-Trimethylhexane ^h	1.4 E-07	6.6 E-07	--
565-75-3	2,3,4-Trimethylpentane ^h	5.5 E-07	2.6 E-06	--
107-39-1	2,4,4-Trimethyl-1-pentene	ND	ND	1.0 E-04
107-40-4	2,4,4-Trimethyl-2-pentene	ND	ND	1.0 E-04
99-35-4	1,3,5-Trinitrobenzene	ND	ND	4.4 E-05
118-96-7	2,4,6-Trinitrotoluene	ND	ND	2.2 E-05

TABLE A1 (cont.)

^a CASRN = Chemical Abstracts Service Registry Number.

^b ND = nondetected.

^c Emission factors rated C unless otherwise noted.

^d NEW = net explosive weight. The NEW for this ordnance is 2.07 E-01 pounds per item.

^e Data provided for compounds that were not detected.

^f Emission factor rated A because of correlation with emission factors for similar ordnance and number of test data points.

^g Emission factor rated B because of correlation with emission factors for similar ordnance and number of test data points.

^h Emission factor rated D because the factor is based upon C-rated test data.

ⁱ Emission factor rated D because the factor is for a tentatively identified compound.

DRAFT

TABLE A2 COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR
DODIC B536, M585 40-MM WHITE STAR CLUSTER CARTRIDGE

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
Carbon Dioxide, Criteria Pollutants, Total Nonmethane Hydrocarbons, and Total Suspended Particulates				
124-38-9	Carbon dioxide ^f	2.6 E-02	1.4 E-01	--
630-08-0	Carbon monoxide ^f	9.5 E-03	5.0 E-02	--
7439-92-1	Lead	0	0	--
--	Oxides of nitrogen ^f	3.4 E-04	1.8 E-03	--
--	PM-2.5	3.5 E-03	1.8 E-02	--
--	PM-10 ^f	2.6 E-03	1.3 E-02	--
7446-09-5	Sulfur dioxide ^g	0	0	--
--	Total nonmethane hydrocarbons ^g	1.9 E-03	9.7 E-03	--
12789-66-1	Total suspended particulate ^f	3.2 E-03	1.7 E-02	--
Hazardous Air Pollutants and Toxic Chemicals				
83-32-9	Acenaphthene	ND	ND	1.2 E-04
208-96-8	Acenaphthylene	ND	ND	1.2 E-04
75-07-0	Acetaldehyde	ND	ND	1.8 E-04
75-05-8	Acetonitrile	1.4 E-06	7.4 E-06	--
98-86-2	Acetophenone	ND	ND	5.0 E-04
107-02-8	Acrolein ^g	ND	ND	2.3 E-04
107-13-1	Acrylonitrile ^g	ND	ND	2.2 E-04
107-05-1	Allyl chloride	ND	ND	3.2 E-04
7429-90-5	Aluminum ^f	1.1 E-05	5.6 E-05	--
92-67-1	4-Aminobiphenyl	ND	ND	2.4 E-03
7664-41-7	Ammonia	ND	ND	4.6 E-02
62-53-3	Aniline	ND	ND	1.7 E-03
120-12-7	Anthracene	ND	ND	1.2 E-04
7440-36-0	Antimony	0	0	--
7440-38-2	Arsenic	ND	ND	1.3 E-05
7440-39-3	Barium	3.6 E-06	1.9 E-05	--
71-43-2	Benzene ^f	3.1 E-05	1.6 E-04	--
92-87-5	Benzidine	ND	ND	1.2 E-02
56-55-3	Benzo[a]anthracene	ND	ND	1.4 E-04
205-99-2	Benzo[b]fluoranthene	ND	ND	2.6 E-04
207-08-9	Benzo[k]fluoranthene	ND	ND	1.5 E-04
191-24-2	Benzo[g,h,i]perylene	ND	ND	3.8 E-04

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
50-32-8	Benzo[a]pyrene	ND	ND	1.2 E-04
100-44-7	Benzyl chloride	ND	ND	5.3 E-04
7440-41-7	Beryllium	ND	ND	4.5 E-06
74-83-9	Bromomethane	ND	ND	4.0 E-04
101-55-3	4-Bromophenylphenylether	ND	ND	1.2 E-04
106-99-0	1,3-Butadiene ^g	4.5 E-06	2.3 E-05	--
71-36-3	n-Butanol	ND	ND	3.1 E-04
85-68-7	Butylbenzylphthalate	ND	ND	1.4 E-04
123-72-8	Butyraldehyde	ND	ND	3.0 E-04
7440-43-9	Cadmium ^g	1.9 E-08	9.8 E-08	--
86-74-8	Carbazole	ND	ND	1.5 E-04
56-23-5	Carbon tetrachloride ^g	1.2 E-07	6.3 E-07	--
7782-50-5	Chlorine	ND	ND	2.3 E-02
106-47-8	4-Chloroaniline	ND	ND	1.4 E-03
108-90-7	Chlorobenzene	ND	ND	4.7 E-04
75-00-3	Chloroethane	ND	ND	2.7 E-04
111-91-1	bis(2-Chloroethoxy)methane	ND	ND	1.2 E-04
111-44-4	bis(2-Chloroethyl)ether	ND	ND	1.3 E-04
67-66-3	Chloroform	ND	ND	5.0 E-04
74-87-3	Chloromethane	ND	ND	2.1 E-04
108-60-1	bis(2-Chloro-1-methylethyl)ether	ND	ND	1.8 E-04
91-58-7	2-Chloronaphthalene	ND	ND	1.2 E-04
7005-72-3	4-Chlorophenylphenyl ether	ND	ND	1.2 E-04
7440-47-3	Chromium ^g	0	0	--
218-01-9	Chrysene	ND	ND	1.5 E-04
7440-48-4	Cobalt ^g	5.5 E-08	2.9 E-07	--
7440-50-8	Copper ^f	1.4 E-06	7.6 E-06	--
98-82-8	Cumene ^h	1.6 E-07	8.6 E-07	--
110-82-7	Cyclohexane	1.5 E-06	7.9 E-06	--
53-70-3	Dibenz[a,h]anthracene	ND	ND	1.4 E-04
132-64-9	Dibenzofuran	ND	ND	1.2 E-04
106-93-4	1,2-Dibromoethane	ND	ND	7.8 E-04
84-74-2	Dibutylphthalate	ND	ND	2.4 E-03
95-50-1	1,2-Dichlorobenzene	ND	ND	6.1 E-04
541-73-1	1,3-Dichlorobenzene	ND	ND	6.1 E-04

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
106-46-7	1,4-Dichlorobenzene	ND	ND	6.1 E-04
91-94-1	3,3'-Dichlorobenzidine	ND	ND	1.8 E-03
75-71-8	Dichlorodifluoromethane	ND	ND	5.0 E-04
75-34-3	1,1-Dichloroethane	ND	ND	4.1 E-04
107-06-2	1,2-Dichloroethane	ND	ND	4.1 E-04
540-59-0	1,2-Dichloroethene	ND	ND	4.0 E-04
120-83-2	2,4-Dichlorophenol	ND	ND	1.2 E-04
78-87-5	1,2-Dichloropropane	ND	ND	4.7 E-04
10061-02-6	trans-1,3-Dichloro-1-propene	ND	ND	4.6 E-04
76-14-2	Dichlorotetrafluoroethane	ND	ND	7.1 E-04
60-11-7	p-Dimethylaminoazobenzene	ND	ND	1.2 E-04
57-97-6	7,12-Dimethylbenz[a]anthracene	ND	ND	1.2 E-04
105-67-9	2,4-Dimethylphenol	ND	ND	1.5 E-03
131-11-3	Dimethyl phthalate	ND	ND	1.2 E-04
99-65-0	1,3-Dinitrobenzene	ND	ND	5.9 E-05
534-52-1	4,6-Dinitro-o-cresol	ND	ND	2.1 E-03
51-28-5	2,4-Dinitrophenol	ND	ND	5.2 E-03
121-14-2	2,4-Dinitrotoluene	ND	ND	3.6 E-05
606-20-2	2,6-Dinitrotoluene	ND	ND	1.2 E-04
--	Total dioxin/furan compounds	0	0	--
122-39-4	Diphenylamine	ND	ND	1.2 E-04
122-66-7	1,2-Diphenylhydrazine	ND	ND	1.2 E-04
100-41-4	Ethylbenzene ^g	1.2 E-06	6.3 E-06	--
74-85-1	Ethylene ^g	4.6 E-05	2.4 E-04	--
117-81-7	bis(2-Ethylhexyl)phthalate	ND	ND	2.4 E-03
206-44-0	Fluoranthene	ND	ND	1.3 E-04
86-73-7	Fluorene	ND	ND	1.2 E-04
50-00-0	Formaldehyde	6.1 E-06	3.2 E-05	--
76-13-1	Freon 113	5.0 E-07	2.6 E-06	--
35822-46-9	1,2,3,4,6,7,8-Heptachlorodibenzo-p-dioxin	0	0	--
67562-39-4	1,2,3,4,6,7,8-Heptachlorodibenzofuran	ND	ND	7.5 E-10
55673-89-7	1,2,3,4,7,8,9-Heptachlorodibenzofuran	ND	ND	9.1 E-10
118-74-1	Hexachlorobenzene	ND	ND	1.2 E-04

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
87-68-3	Hexachlorobutadiene	ND	ND	1.1 E-03
77-47-4	Hexachlorocyclopentadiene	ND	ND	2.4 E-03
39227-28-6	1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin	ND	ND	7.1 E-10
57653-85-7	1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin	ND	ND	7.2 E-10
19408-74-3	1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin	ND	ND	7.1 E-10
70648-26-9	1,2,3,4,7,8-Hexachlorodibenzofuran	ND	ND	5.3 E-10
57117-44-9	1,2,3,6,7,8-Hexachlorodibenzofuran	ND	ND	5.3 E-10
72918-21-9	1,2,3,7,8,9-Hexachlorodibenzofuran	ND	ND	6.4 E-10
60851-34-5	2,3,4,6,7,8-Hexachlorodibenzofuran	ND	ND	5.3 E-10
67-72-1	Hexachloroethane	ND	ND	9.8 E-04
110-54-3	Hexane	2.6 E-07	1.4 E-06	--
7647-01-0	Hydrochloric acid	ND	ND	4.6 E-02
1634-04-4	Hydrogen cyanide ^h	1.2 E-05	6.4 E-05	--
193-39-5	Indeno[1,2,3-cd]pyrene	ND	ND	1.3 E-04
78-59-1	Isophorone	ND	ND	1.2 E-04
67-63-0	Isopropyl alcohol	ND	ND	2.5 E-04
7439-92-1	Lead	0	0	4.8 E-04
7439-96-5	Manganese ^g	1.3 E-07	7.0 E-07	--
7439-97-6	Mercury	ND	ND	3.0 E-06
75-09-2	Methylene chloride	6.3 E-03	3.3 E-02	--
108-10-1	Methyl isobutyl ketone	ND	ND	4.2 E-04
556-61-6	Methyl isothiocyanate	ND	ND	3.0 E-04
90-12-0	1-Methylnaphthalene	ND	ND	5.9 E-04
91-57-6	2-Methylnaphthalene	ND	ND	5.9 E-04
95-48-7	2-Methylphenol	ND	ND	7.1 E-04
1634-04-4	Methyl tert-butyl ether	ND	ND	3.7 E-04
91-20-3	Naphthalene ^g	7.2 E-07	4.2 E-06	--
134-32-7	1-Naphthylamine	ND	ND	2.4 E-03
91-59-8	2-Naphthylamine	ND	ND	2.4 E-03
7440-02-0	Nickel ^f	8.2 E-08	4.3 E-07	--
100-01-6	4-Nitroaniline	ND	ND	4.8 E-04
98-95-3	Nitrobenzene	ND	ND	1.2 E-05
55-63-0	Nitroglycerin ^h	8.6 E-08	4.5 E-07	--

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
88-75-5	2-Nitrophenol	ND	ND	1.2 E-04
100-02-7	4-Nitrophenol	ND	ND	7.8 E-04
924-16-3	N-Nitroso-di-n-butylamine	ND	ND	1.2 E-04
62-75-9	N-Nitrosodimethylamine	ND	ND	1.2 E-04
86-30-6	N-Nitrosodiphenylamine	ND	ND	2.1 E-04
621-64-7	N-Nitroso-di-n-propylamine	ND	ND	1.2 E-04
100-75-4	N-Nitrosopiperidine	ND	ND	1.2 E-04
3268-87-9	1,2,3,4,6,7,8,9-Octachlorodibenzo- p-dioxin	0	0	--
39001-02-0	1,2,3,4,6,7,8,9- Octachlorodibenzofuran	ND	ND	5.2 E-10
608-93-5	Pentachlorobenzene	ND	ND	1.2 E-04
40321-76-4	1,2,3,7,8-Pentachlorodibenzo-p- dioxin	ND	ND	8.4 E-10
57117-41-6	1,2,3,7,8-Pentachlorodibenzofuran	ND	ND	5.9 E-10
57117-31-4	2,3,4,7,8-Pentachlorodibenzofuran	ND	ND	5.6 E-10
82-68-8	Pentachloronitrobenzene	ND	ND	1.2 E-04
87-86-5	Pentachlorophenol	ND	ND	5.9 E-03
85-01-8	Phenanthrene	ND	ND	1.2 E-04
108-95-2	Phenol ^h	8.0 E-07	4.2 E-06	--
7723-14-0	Phosphorus ^g	4.3 E-06	2.3 E-05	--
123-38-6	Propionaldehyde	ND	ND	2.4 E-04
115-07-1	Propylene ^g	2.0 E-05	1.1 E-04	--
129-00-0	Pyrene	ND	ND	1.3 E-04
110-86-1	Pyridine	ND	ND	1.8 E-04
7782-49-2	Selenium	1.3 E-09	6.6 E-09	--
100-42-5	Styrene ^g	1.1 E-06	6.0 E-06	--
1746-01-6	2,3,7,8-Tetrachlorodibenzo-p-dioxin	ND	ND	6.1 E-10
51207-31-9	2,3,7,8-Tetrachlorodibenzofuran	ND	ND	5.2 E-10
79-34-5	1,1,2,2-Tetrachloroethane	ND	ND	7.0 E-04
127-18-4	Tetrachloroethylene	ND	ND	6.9 E-04
7440-28-0	Thallium	ND	ND	2.3 E-05
108-88-3	Toluene ^g	0	0	--
120-82-1	1,2,4-Trichlorobenzene	ND	ND	7.5 E-04
71-55-6	1,1,1-Trichloroethane	ND	ND	5.5 E-04
79-00-5	1,1,2-Trichloroethane	ND	ND	5.5 E-04

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
79-01-6	Trichloroethylene	ND	ND	5.4 E-04
75-69-4	Trichlorofluoromethane	1.7 E-07	8.7 E-07	--
95-95-4	2,4,5-Trichlorophenol	ND	ND	3.1 E-04
88-06-2	2,4,6-Trichlorophenol	ND	ND	1.8 E-04
96-18-4	1,2,3-Trichloropropane	ND	ND	6.1 E-04
95-63-6	1,2,4-Trimethylbenzene	6.7 E-07	3.5 E-06	--
540-84-1	2,2,4-Trimethylpentane	3.3 E-07	1.7 E-06	--
75-01-4	Vinyl chloride	ND	ND	2.6 E-04
75-35-4	Vinylidene chloride	ND	ND	4.0 E-04
106-42-3, 108-38-3	m-Xylene, p-Xylene ^g	4.1 E-06	2.2 E-05	--
95-47-6	o-Xylene	9.4 E-07	4.9 E-06	--
7440-66-6	Zinc	1.2 E-05	6.2 E-05	--
Other Pollutants				
64-19-7	Acetic acid ^g	ND	ND	2.5 E-04
67-64-1	Acetone ^g	2.2 E-07	1.2 E-06	--
592-20-1	1-Acetoxyacetone	ND	ND	4.8 E-04
74-86-2	Acetylene ^g	7.9 E-05	4.1 E-04	--
19406-51-0	4-Amino-2,6-dinitrotoluene	ND	ND	2.3 E-05
100-52-7	Benzaldehyde ^g	3.6 E-07	1.9 E-06	--
271-89-6	Benzofuran	ND	ND	4.9 E-04
65-85-0	Benzoic acid	ND	ND	1.1 E-02
100-47-0	Benzonitrile	ND	ND	4.3 E-04
100-51-6	Benzyl alcohol	ND	ND	8.3 E-03
107-04-0	1-Bromo-2-chloroethane	ND	ND	5.9 E-04
74-97-5	Bromochloromethane	1.4 E-06	7.3 E-06	--
3017-95-6	2-Bromo-1-chloropropane	ND	ND	6.5 E-04
123-73-9	trans-2-Butenal	ND	ND	2.9 E-04
75-28-5	i-Butane	7.9 E-07	4.1 E-06	--
106-97-8	n-Butane ^g	3.3 E-07	1.7 E-06	--
431-03-8	2,3-Butanedione	ND	ND	3.6 E-04
123-73-9	trans-2-Butenal	ND	ND	2.9 E-04
106-98-9	1-Butene ^g	2.6 E-06	1.3 E-05	--
115-11-7	i-Butene	4.7 E-06	2.4 E-05	--
590-18-1	cis-2-Butene ^g	1.2 E-06	6.2 E-06	--

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
624-64-6	trans-2-Butene ^g	2.6 E-06	1.3 E-05	--
109-69-3	1-Chlorobutane	ND	ND	3.9 E-04
622-98-0	1-Chloro-4-ethylbenzene	ND	ND	5.8 E-04
95-49-8	1-Chloro-2-methylbenzene	ND	ND	5.3 E-04
108-41-8	1-Chloro-3-methylbenzene	ND	ND	5.3 E-04
59-50-7	4-Chloro-3-methylphenol	ND	ND	1.5 E-04
90-13-1	1-Chloronaphthalene	ND	ND	1.2 E-04
95-57-8	2-Chlorophenol	ND	ND	1.2 E-04
2698-41-1	CS ₂	ND	ND	3.2 E-04
2074-87-5	Cyanogen	ND	ND	1.1 E-04
287-92-3	Cyclopentane	6.6 E-08	3.4 E-07	--
120-92-3	Cyclopentanone	ND	ND	3.5 E-04
142-29-0	Cyclopentene ^h	1.6 E-07	8.6 E-07	--
930-30-3	2-Cyclopenten-1-one	ND	ND	3.4 E-04
124-18-5	n-Decane	9.9 E-08	5.2 E-07	--
13466-78-9	delta 3-Carene	ND	ND	1.0 E-04
3018-12-0	Dichloroacetonitrile	ND	ND	4.6 E-04
616-21-7	1,2-Dichlorobutane	ND	ND	5.3 E-04
32768-54-0	1,2-Dichloro-3-methylbenzene	ND	ND	6.7 E-04
594-37-6	1,2-Dichloro-2-methylpropane	ND	ND	5.3 E-04
513-88-2	1,1-Dichloro-2-propanone	ND	ND	5.3 E-04
10061-01-5	cis 1,3-Dichloro-1-propene	ND	ND	4.6 E-04
84-66-2	Diethylphthalate ^h	3.3 E-07	1.7 E-06	--
75-83-2	2,2-Dimethylbutane	3.9 E-07	2.1 E-06	--
79-29-8	2,3-Dimethylbutane ^h	1.3 E-07	6.9 E-07	--
624-92-0	Dimethyldisulfide	ND	ND	3.9 E-04
625-86-5	2,5-Dimethylfuran	ND	ND	4.0 E-04
1071-26-7	2,2-Dimethylheptane	ND	ND	1.0 E-04
584-94-1	2,3-Dimethylhexane	9.9 E-08	5.2 E-07	--
589-43-5	2,4-Dimethylhexane	0	0	--
592-13-2	2,5-Dimethylhexane	0	0	--
565-59-3	2,3-Dimethylpentane	6.6 E-08	3.4 E-07	--
108-08-7	2,4-Dimethylpentane	6.6 E-08	3.4 E-07	--
463-82-1	2,2-Dimethylpropane	ND	ND	1.0 E-04
3658-80-8	Dimethyltrisulfide	ND	ND	5.2 E-04

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
117-84-0	Di-n-octylphthalate	ND	ND	1.3 E-04
74-84-0	Ethane ^g	3.9 E-06	2.1 E-05	--
64-17-5	Ethanol	ND	ND	1.9 E-04
3454-07-7	1-Ethenyl-4-ethylbenzene ⁱ	4.5 E-06	2.3 E-05	--
53951-50-1	Ethylbenzaldehyde ⁱ	3.7 E-06	1.9 E-05	--
1678-91-7	Ethylcyclohexane	ND	ND	1.0 E-04
619-99-8	3-Ethylhexane	1.3 E-07	6.9 E-07	--
620-14-4	m-Ethyltoluene ^g	2.0 E-07	1.0 E-06	--
611-14-3	o-Ethyltoluene	1.3 E-07	6.9 E-07	--
622-96-8	p-Ethyltoluene ^g	6.0 E-07	3.2 E-06	--
--	F22	ND	ND	9.8 E-04
98-01-1	2-Furaldehyde ^g	ND	ND	4.0 E-04
498-60-2	3-Furaldehyde	ND	ND	4.0 E-04
110-00-9	Furan	ND	ND	2.8 E-04
111-71-7	Heptanal ^g	ND	ND	4.7 E-04
142-82-5	n-Heptane	4.0 E-07	2.1 E-06	--
110-43-0	2-Heptanone	ND	ND	4.7 E-04
66-25-1	Hexanal	ND	ND	4.2 E-04
591-78-6	2-Hexanone	ND	ND	4.2 E-04
592-41-6	1-Hexene	3.0 E-07	1.5 E-06	--
7688-21-3	cis-2-Hexene	9.9 E-08	5.2 E-07	--
4050-45-7	trans-2-Hexene ^h	3.3 E-07	1.7 E-06	--
496-11-7	Indane	4.3 E-07	2.2 E-06	--
78-79-5	Isoprene	1.8 E-05	9.3 E-05	--
5989-27-5	d-Limonene	ND	ND	1.0 E-04
7439-95-4	Magnesium ^f	1.0 E-03	5.3 E-03	--
78-85-3	Methacrolein	ND	ND	2.9 E-04
75-52-5	Methane, nitro-	1.8 E-06	9.6 E-06	--
104-85-8	4-Methylbenzotrile	ND	ND	4.9 E-04
563-80-4	3-Methyl-2-butanone	ND	ND	3.6 E-04
563-45-1	3-Methyl-1-butene ^h	1.1 E-06	5.5 E-06	--
563-46-2	2-Methyl-1-butene	1.9 E-06	1.0 E-05	--
513-35-9	2-Methyl-2-butene	3.0 E-07	1.5 E-06	--
108-87-2	Methylcyclohexane	6.6 E-08	3.4 E-07	--
96-37-7	Methylcyclopentane	2.0 E-07	1.0 E-06	--

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
78-93-3	Methyl ethyl ketone ^g	2.1 E-07	1.1 E-06	--
93-58-3	Methyl ester-benzoic acid ⁱ	4.3 E-06	2.2 E-05	--
620-02-0	5-Methyl-2-furaldehyde	ND	ND	4.6 E-04
534-22-5	2-Methylfuran	ND	ND	3.4 E-04
930-27-8	3-Methylfuran	ND	ND	3.4 E-04
592-27-8	2-Methylheptane ^g	1.3 E-07	6.9 E-07	--
591-76-4	2-Methylhexane	0	0	--
589-34-4	3-Methylhexane	2.0 E-07	1.0 E-06	--
66-27-3	Methyl methanesulfonate	ND	ND	1.3 E-04
624-91-9	Methylnitrite	ND	ND	2.5 E-04
107-83-5	2-Methylpentane	2.0 E-07	1.0 E-06	--
96-14-0	3-Methylpentane	1.3 E-07	6.9 E-07	--
763-29-1	2-Methyl-1-pentene	ND	ND	1.0 E-04
625-27-4	2-Methyl-2-pentene ^h	5.9 E-07	3.1 E-06	--
691-37-2	4-Methyl-1-pentene	ND	ND	1.0 E-04
691-38-3	cis-4-Methyl-2-pentene	ND	ND	1.0 E-04
1587-04-8	1-Methyl-2-(2-propenyl)-benzene ⁱ	1.1 E-05	5.6 E-05	--
554-14-3	2-Methylthiophene	ND	ND	4.1 E-04
616-44-4	3-Methylthiophene	ND	ND	4.1 E-04
479-45-8	Methyl-2,4,6-trinitrophenylnitramine	ND	ND	6.4 E-05
78-94-4	Methyl vinyl ketone	ND	ND	2.9 E-04
88-74-4	2-Nitroaniline	ND	ND	1.2 E-04
99-09-2	3-Nitroaniline	ND	ND	4.8 E-04
88-72-2	2-Nitrotoluene ^h	2.7 E-07	1.4 E-06	--
99-99-0	4-Nitrotoluene	ND	ND	2.2 E-05
124-19-6	Nonanal	ND	ND	5.9 E-04
111-84-2	n-Nonane	4.0 E-05	2.1 E-04	--
821-55-6	2-Nonanone	ND	ND	5.9 E-04
--	OCS	ND	ND	2.5 E-04
301-02-0	9-Octadecenamide, (Z)- ⁱ	7.7 E-06	4.0 E-05	--
124-13-0	Octanal	ND	ND	5.3 E-04
111-65-9	n-Octane ^g	1.3 E-07	6.9 E-07	--
1600-37-9	1,1,2,3,3-Pentachloro-1-propene	ND	ND	8.9 E-04
110-62-3	Pentanal	ND	ND	3.6 E-04

TABLE A2 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
78-78-4	i-Pentane ^h	0	0	--
109-66-0	n-Pentane	6.6 E-08	3.4 E-07	--
600-14-6	2,3-Pentanedione	ND	ND	4.2 E-04
107-87-9	2-Pentanone ^g	ND	ND	3.6 E-04
96-22-0	3-Pentanone	ND	ND	3.6 E-04
109-67-1	1-Pentene	1.6 E-07	8.6 E-07	--
627-20-3	cis-2-Pentene	1.6 E-07	8.6 E-07	--
646-04-8	trans-2-Pentene	ND	ND	1.0 E-04
1629-58-9	1-Penten-3-one	ND	ND	3.5 E-04
625-33-2	3-Penten-2-one	ND	ND	3.5 E-04
78-11-5	PETN	ND	ND	7.7 E-06
536-74-3	Phenylacetylene	ND	ND	6.1 E-04
80-56-8	alpha-Pinene	ND	ND	1.0 E-04
127-91-3	beta-Pinene	ND	ND	1.0 E-04
74-98-6	Propane ^g	3.4 E-06	1.8 E-05	--
103-65-1	n-Propylbenzene ^g	1.3 E-07	6.9 E-07	--
121-82-4	RDX	0	0	--
95-94-3	1,2,4,5-Tetrachlorobenzene	ND	ND	1.2 E-04
58-90-2	2,3,4,6-Tetrachlorophenol	ND	ND	1.5 E-04
109-99-9	Tetrahydrofuran	ND	ND	3.0 E-04
110-02-1	Thiophene	ND	ND	3.5 E-04
98-03-3	2-Thiophenecarboxaldehyde	ND	ND	4.7 E-04
546-06-2	Trichloroacetonitrile	ND	ND	6.0 E-04
526-73-8	1,2,3-Trimethylbenzene	1.1 E-06	5.5 E-06	--
108-67-8	1,3,5-Trimethylbenzene	0	0	--
16747-26-5	2,2,4-Trimethylhexane	6.6 E-08	3.4 E-07	--
565-75-3	2,3,4-Trimethylpentane	2.0 E-07	1.0 E-06	--
107-39-1	2,4,4-Trimethyl-1-pentene	ND	ND	1.0 E-04
107-40-4	2,4,4-Trimethyl-2-pentene	ND	ND	1.0 E-04
99-35-4	1,3,5-Trinitrobenzene	ND	ND	4.6 E-05
118-96-7	2,4,6-Trinitrotoluene	ND	ND	2.3 E-05

TABLE A2 (cont.)

^a CASRN = Chemical Abstracts Service Registry Number.

^b ND = nondetected.

^c Emission factors rated C unless otherwise noted.

^d NEW = net explosive weight. The NEW for this ordnance is 1.91 E-01 pounds per item.

^e Data provided for compounds that were not detected.

^f Emission factor rated A because of correlation with emission factors for similar ordnance and number of test data points.

^g Emission factor rated B because of correlation with emission factors for similar ordnance and number of test data points.

^h Emission factor rated D because the factor is based upon C-rated test data.

ⁱ Emission factor rated D because the factor is for a tentatively identified compound.

DRAFT

TABLE A3 COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR
DODIC L366, M74A1 AIR BURST PROJECTILE SIMULATOR

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
Carbon Dioxide, Criteria Pollutants, Total Nonmethane Hydrocarbons, and Total Suspended Particulates				
124-38-9	Carbon dioxide ^g	1.7 E-02	1.9 E-01	--
630-08-0	Carbon monoxide ^g	5.2 E-03	5.7 E-02	--
7439-92-1	Lead ^g	1.4 E-03	1.5 E-02	--
--	Oxides of nitrogen ^g	8.6 E-04	9.6 E-03	--
--	PM-2.5	4.0 E-03	4.4 E-02	--
--	PM-10 ^g	5.8 E-03	6.4 E-02	--
7446-09-5	Sulfur dioxide	4.3 E-05	4.8 E-04	--
--	Total nonmethane hydrocarbons	4.9 E-04	5.5 E-03	--
12789-66-1	Total suspended particulate ^g	1.0 E-02	1.1 E-01	--
Hazardous Air Pollutants and Toxic Chemicals				
83-32-9	Acenaphthene	ND	ND	1.2 E-04
208-96-8	Acenaphthylene	ND	ND	1.2 E-04
75-07-0	Acetaldehyde	ND	ND	1.8 E-04
75-05-8	Acetonitrile ^g	5.4 E-07	5.9 E-06	--
98-86-2	Acetophenone ^g	ND	ND	5.0 E-04
107-02-8	Acrolein	ND	ND	2.3 E-04
107-13-1	Acrylonitrile ^g	7.6 E-07	8.4 E-06	--
107-05-1	Allyl chloride	ND	ND	3.2 E-04
7429-90-5	Aluminum ^g	2.6 E-04	2.9 E-03	--
92-67-1	4-Aminobiphenyl	ND	ND	2.3 E-03
7664-41-7	Ammonia	ND	ND	5.3 E-02
62-53-3	Aniline	ND	ND	1.7 E-03
120-12-7	Anthracene	ND	ND	1.2 E-04
7440-36-0	Antimony	8.9 E-05	9.9 E-04	--
7440-38-2	Arsenic	ND	ND	3.4 E-05
7440-39-3	Barium	1.9 E-05	2.1 E-04	--
71-43-2	Benzene	3.9 E-06	4.4 E-05	--
92-87-5	Benzidine	ND	ND	1.2 E-02
56-55-3	Benzo[a]anthracene	ND	ND	1.3 E-04
205-99-2	Benzo[b]fluoranthene	ND	ND	2.5 E-04
207-08-9	Benzo[k]fluoranthene	ND	ND	1.4 E-04
191-24-2	Benzo[g,h,i]perylene	ND	ND	3.7 E-04

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
50-32-8	Benzo[a]pyrene	ND	ND	1.2 E-04
100-44-7	Benzyl chloride	ND	ND	5.3 E-04
7440-41-7	Beryllium	ND	ND	5.4 E-06
74-83-9	Bromomethane	ND	ND	4.0 E-04
101-55-3	4-Bromophenylphenylether	ND	ND	1.2 E-04
106-99-0	1,3-Butadiene	4.0 E-07	4.4 E-06	--
71-36-3	n-Butanol	ND	ND	3.1 E-04
85-68-7	Butylbenzylphthalate ^g	ND	ND	1.4 E-04
123-72-8	Butyraldehyde	ND	ND	3.0 E-04
7440-43-9	Cadmium	2.6 E-07	2.9 E-06	--
86-74-8	Carbazole	ND	ND	1.5 E-04
56-23-5	Carbon tetrachloride	3.3 E-10	3.6 E-09	--
7782-50-5	Chlorine	ND	ND	2.5 E-02
106-47-8	4-Chloroaniline	ND	ND	1.4 E-03
108-90-7	Chlorobenzene	ND	ND	4.7 E-04
75-00-3	Chloroethane	ND	ND	2.7 E-04
111-91-1	bis(2-Chloroethoxy)methane	ND	ND	1.2 E-04
111-44-4	bis(2-Chloroethyl)ether	ND	ND	1.3 E-04
67-66-3	Chloroform	ND	ND	5.0 E-04
74-87-3	Chloromethane	ND	ND	2.1 E-04
108-60-1	bis (2-Chloro-1-methylethyl) ether	ND	ND	1.7 E-04
91-58-7	2-Chloronaphthalene	ND	ND	1.2 E-04
7005-72-3	4-Chlorophenylphenyl ether	ND	ND	1.2 E-04
7440-47-3	Chromium ^g	9.9 E-07	1.1 E-05	--
218-01-9	Chrysene	ND	ND	1.5 E-04
7440-48-4	Cobalt	4.1 E-08	4.5 E-07	--
7440-50-8	Copper	5.5 E-06	6.1 E-05	--
98-82-8	Cumene	ND	ND	1.0 E-04
110-82-7	Cyclohexane	7.1 E-07	7.9 E-06	--
53-70-3	Dibenz[a,h]anthracene	ND	ND	1.4 E-04
132-64-9	Dibenzofuran	ND	ND	1.2 E-04
106-93-4	1,2-Dibromoethane	ND	ND	7.8 E-04
84-74-2	Dibutylphthalate	ND	ND	2.3 E-03
95-50-1	o-Dichlorobenzene	ND	ND	6.1 E-04
541-73-1	m-Dichlorobenzene	ND	ND	6.1 E-04

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
106-46-7	p-Dichlorobenzene	ND	ND	6.1 E-04
91-94-1	3,3'-Dichlorobenzidine	ND	ND	1.7 E-03
75-71-8	Dichlorodifluoromethane	ND	ND	5.0 E-04
75-34-3	1,1-Dichloroethane	ND	ND	4.1 E-04
107-06-2	1,2-Dichloroethane	ND	ND	4.1 E-04
540-59-0	1,2-Dichloroethene	ND	ND	4.0 E-04
120-83-2	2,4-Dichlorophenol	ND	ND	1.2 E-04
78-87-5	1,2-Dichloropropane	ND	ND	4.7 E-04
76-14-2	Dichlorotetrafluoroethane	ND	ND	7.1 E-04
10061-02-6	trans-1,3-Dichloro-1-propene	ND	ND	4.6 E-04
60-11-7	p-Dimethylaminoazobenzene	ND	ND	1.2 E-04
57-97-6	7,12-Dimethylbenz[a]anthracene	ND	ND	1.2 E-04
105-67-9	2,4-Dimethylphenol	ND	ND	1.4 E-03
131-11-3	Dimethyl phthalate	ND	ND	1.2 E-04
99-65-0	1,3-Dinitrobenzene	ND	ND	6.2 E-05
534-52-1	4,6-Dinitro-o-cresol	ND	ND	2.0 E-03
51-28-5	2,4-Dinitrophenol	ND	ND	5.1 E-03
121-14-2	2,4-Dinitrotoluene	ND	ND	3.7 E-05
606-20-2	2,6-Dinitrotoluene	8.9 E-08	9.9 E-07	--
--	Total dioxin/furan compounds	1.6 E-10	1.8 E-09	--
122-39-4	Diphenylamine	ND	ND	1.2 E-04
122-66-7	1,2-Diphenylhydrazine	ND	ND	1.2 E-04
100-41-4	Ethylbenzene	5.1 E-07	5.7 E-06	--
74-85-1	Ethylene ^g	7.7 E-06	8.6 E-05	--
117-81-7	bis(2-Ethylhexyl)phthalate	ND	ND	2.3 E-03
206-44-0	Fluoranthene	ND	ND	1.2 E-04
86-73-7	Fluorene	ND	ND	1.2 E-04
50-00-0	Formaldehyde	2.9 E-06	3.2 E-05	--
76-13-1	Freon 113	6.1 E-08	6.8 E-07	--
35822-46-9	1,2,3,4,6,7,8-Heptachlorodibenzo-p-dioxin ^g	1.0 E-11	1.2 E-10	--
67562-39-4	1,2,3,4,6,7,8-Heptachlorodibenzofuran ^h	4.5 E-12	5.0 E-11	--
55673-89-7	1,2,3,4,7,8,9-Heptachlorodibenzofuran ^h	2.8 E-12	3.1 E-11	--
118-74-1	Hexachlorobenzene	ND	ND	1.2 E-04

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
87-68-3	Hexachlorobutadiene	ND	ND	1.1 E-03
77-47-4	Hexachlorocyclopentadiene	ND	ND	2.3 E-03
39227-28-6	1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin ^h	2.5 E-12	2.7 E-11	--
57653-85-7	1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin ^h	3.4 E-12	3.7 E-11	--
19408-74-3	1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin ^h	5.4 E-12	6.0 E-11	--
70648-26-9	1,2,3,4,7,8-Hexachlorodibenzofuran ^h	1.8 E-12	2.0 E-11	--
57117-44-9	1,2,3,6,7,8-Hexachlorodibenzofuran ^h	2.3 E-12	2.5 E-11	--
72918-21-9	1,2,3,7,8,9-Hexachlorodibenzofuran ^h	4.4 E-12	4.9 E-11	--
60851-34-5	2,3,4,6,7,8-Hexachlorodibenzofuran ^h	1.9 E-12	2.1 E-11	--
67-72-1	Hexachloroethane	ND	ND	9.8 E-04
110-54-3	Hexane ^h	4.0 E-07	4.5 E-06	--
7647-01-0	Hydrochloric acid	ND	ND	5.3 E-02
1634-04-4	Hydrogen cyanide	ND	ND	9.5 E-03
193-39-5	Indeno[1,2,3-cd]pyrene	ND	ND	1.2 E-04
78-59-1	Isophorone	ND	ND	1.2 E-04
67-63-0	Isopropyl alcohol	ND	ND	2.5 E-04
7439-92-1	Lead ^g	1.4 E-03	1.5 E-02	--
7439-96-5	Manganese ^g	1.9 E-06	2.1 E-05	--
7439-97-6	Mercury	ND	ND	3.6 E-06
75-09-2	Methylene chloride	1.9 E-03	2.2 E-02	--
108-10-1	Methyl isobutyl ketone	ND	ND	4.2 E-04
556-61-6	Methyl isothiocyanate	ND	ND	3.0 E-04
90-12-0	1-Methylnaphthalene	7.5 E-08	8.4 E-07	--
91-57-6	2-Methylnaphthalene	1.2 E-08	1.3 E-07	--
95-48-7	2-Methylphenol	ND	ND	6.9 E-04
1634-04-4	Methyl tert-butyl ether	ND	ND	3.7 E-04
91-20-3	Naphthalene	3.0 E-07	3.5 E-06	--
134-32-7	1-Naphthylamine	ND	ND	2.3 E-03
91-59-8	2-Naphthylamine	ND	ND	2.3 E-03
7440-02-0	Nickel ^g	1.8 E-07	2.0 E-06	--

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
100-01-6	4-Nitroaniline	ND	ND	4.6 E-04
98-95-3	Nitrobenzene	ND	ND	1.2 E-05
55-63-0	Nitroglycerin ^h	4.7 E-10	5.2 E-09	--
88-75-5	2-Nitrophenol	ND	ND	1.2 E-04
100-02-7	4-Nitrophenol	ND	ND	7.6 E-04
924-16-3	N-Nitroso-di-n-butylamine	ND	ND	1.2 E-04
62-75-9	N-Nitrosodimethylamine	ND	ND	1.2 E-04
86-30-6	N-Nitrosodiphenylamine	ND	ND	2.0 E-04
621-64-7	N-Nitroso-di-n-propylamine	ND	ND	1.2 E-04
100-75-4	N-Nitrosopiperidine	ND	ND	1.2 E-04
3268-87-9	1,2,3,4,6,7,8,9-Octachlorodibenzo-p-dioxin	3.1 E-11	3.5 E-10	--
39001-02-0	1,2,3,4,6,7,8,9-Octachlorodibenzofuran ^h	1.1 E-11	1.2 E-10	--
608-93-5	Pentachlorobenzene	ND	ND	1.2 E-04
40321-76-4	1,2,3,7,8-Pentachlorodibenzo-p-dioxin ^h	3.4 E-12	3.8 E-11	--
57117-41-6	1,2,3,7,8-Pentachlorodibenzofuran ^h	3.0 E-12	3.4 E-11	--
57117-31-4	2,3,4,7,8-Pentachlorodibenzofuran ^h	2.4 E-12	2.6 E-11	--
82-68-8	Pentachloronitrobenzene	ND	ND	1.2 E-04
87-86-5	Pentachlorophenol	ND	ND	5.8 E-03
85-01-8	Phenanthrene	ND	ND	1.2 E-04
108-95-2	Phenol	1.7 E-07	1.8 E-06	--
7723-14-0	Phosphorus ^g	4.0 E-06	4.5 E-05	--
123-38-6	Propionaldehyde	ND	ND	2.4 E-04
115-07-1	Propylene ^g	2.3 E-06	2.6 E-05	--
129-00-0	Pyrene	ND	ND	1.2 E-04
110-86-1	Pyridine	ND	ND	1.7 E-04
7782-49-2	Selenium	1.2 E-08	1.3 E-07	--
7440-22-4	Silver	8.9 E-08	9.9 E-07	--
100-42-5	Styrene	2.4 E-07	2.7 E-06	--
1746-01-6	2,3,7,8-Tetrachlorodibenzo-p-dioxin ^h	1.1 E-11	1.3 E-10	--
51207-31-9	2,3,7,8-Tetrachlorodibenzofuran ^h	6.1 E-11	6.8 E-10	--
79-34-5	1,1,2,2-Tetrachloroethane	ND	ND	7.0 E-04
127-18-4	Tetrachloroethylene	ND	ND	6.9 E-04

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
7440-28-0	Thallium	ND	ND	2.8 E-05
108-88-3	Toluene	0	0	--
120-82-1	1,2,4-Trichlorobenzene	ND	ND	7.5 E-04
71-55-6	1,1,1-Trichloroethane	ND	ND	5.5 E-04
79-00-5	1,1,2-Trichloroethane	ND	ND	5.5 E-04
79-01-6	Trichloroethylene	ND	ND	5.4 E-04
75-69-4	Trichlorofluoromethane	0	0	--
95-95-4	2,4,5-Trichlorophenol	ND	ND	3.0 E-04
88-06-2	2,4,6-Trichlorophenol	ND	ND	1.7 E-04
96-18-4	1,2,3-Trichloropropane	ND	ND	6.1 E-04
95-63-6	1,2,4-Trimethylbenzene	4.9 E-07	5.4 E-06	--
540-84-1	2,2,4-Trimethylpentane ^h	2.4 E-07	2.7 E-06	--
75-01-4	Vinyl chloride	ND	ND	2.6 E-04
75-35-4	Vinylidene chloride	ND	ND	4.0 E-04
106-42-3, 108-38-3	m-Xylene, p-Xylene	2.2 E-06	2.4 E-05	--
95-47-6	o-Xylene	2.3 E-07	2.6 E-06	--
7440-66-6	Zinc ^f	4.9 E-06	5.4 E-05	--
Other Pollutants				
64-19-7	Acetic acid	ND	ND	2.5 E-04
67-64-1	Acetone ^g	0	0	--
592-20-1	1-Acetoxycetone	ND	ND	4.8 E-04
74-86-2	Acetylene ^g	5.2 E-06	5.7 E-05	--
19406-51-0	4-Amino-2,6-dinitrotoluene ^h	4.3 E-08	4.8 E-07	--
100-52-7	Benzaldehyde	2.8 E-08	3.1 E-07	--
271-89-6	Benzofuran	ND	ND	4.9 E-04
65-85-0	Benzoic acid	ND	ND	1.1 E-02
100-47-0	Benzonitrile	ND	ND	4.3 E-04
100-51-6	Benzyl alcohol	ND	ND	8.1 E-03
107-04-0	1-Bromo-2-chloroethane	ND	ND	5.9 E-04
74-97-5	Bromochloromethane	5.9 E-07	6.6 E-06	--
3017-95-6	2-Bromo-1-chloropropane	ND	ND	6.5 E-04
123-73-9	trans-2-Butenal	ND	ND	2.9 E-04
75-28-5	i-Butane	2.7 E-08	3.1 E-07	--
106-97-8	n-Butane	8.2 E-08	9.2 E-07	--

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
431-03-8	2,3-Butanedione	ND	ND	3.6 E-04
106-98-9	1-Butene	3.2 E-07	3.5 E-06	--
115-11-7	i-Butene	2.1 E-07	2.3 E-06	--
590-18-1	cis-2-Butene	3.9 E-08	4.4 E-07	--
624-64-6	trans-2-Butene ^g	3.7 E-07	4.1 E-06	--
109-69-3	1-Chlorobutane	ND	ND	3.9 E-04
622-98-0	1-Chloro-4-ethylbenzene	ND	ND	5.8 E-04
95-49-8	1-Chloro-2-methylbenzene	ND	ND	5.3 E-04
108-41-8	1-Chloro-3-methylbenzene	ND	ND	5.3 E-04
59-50-7	4-Chloro-3-methylphenol	ND	ND	1.4 E-04
90-13-1	1-Chloronaphthalene	ND	ND	1.2 E-04
95-57-8	2-Chlorophenol	ND	ND	1.2 E-04
2698-41-1	CS ₂	ND	ND	3.2 E-04
2074-87-5	Cyanogen	ND	ND	1.1 E-04
287-92-3	Cyclopentane ^h	2.7 E-08	3.1 E-07	--
120-92-3	Cyclopentanone	ND	ND	3.5 E-04
142-29-0	Cyclopentene	3.9 E-08	4.4 E-07	--
930-30-3	2-Cyclopenten-1-one	ND	ND	3.4 E-04
124-18-5	n-Decane ^h	1.6 E-07	1.8 E-06	--
13466-78-9	delta 3-Carene	ND	ND	1.0 E-04
3018-12-0	Dichloroacetonitrile	ND	ND	4.6 E-04
616-21-7	1,2-Dichlorobutane	ND	ND	5.3 E-04
32768-54-0	1,2-Dichloro-3-methylbenzene	ND	ND	6.7 E-04
594-37-6	1,2-Dichloro-2-methylpropane	ND	ND	5.3 E-04
513-88-2	1,1-Dichloro-2-propanone	ND	ND	5.3 E-04
10061-01-5	cis 1,3-Dichloro-1-propene	ND	ND	4.6 E-04
84-66-2	Diethylphthalate ^g	ND	ND	1.7 E-04
75-83-2	2,2-Dimethylbutane	0	0	--
79-29-8	2,3-Dimethylbutane ^h	2.7 E-08	3.1 E-07	--
624-92-0	Dimethyldisulfide	ND	ND	3.9 E-04
625-86-5	2,5-Dimethylfuran	ND	ND	4.0 E-04
1071-26-7	2,2-Dimethylheptane	ND	ND	1.0 E-04
584-94-1	2,3-Dimethylhexane ^h	2.7 E-08	3.1 E-07	--
589-43-5	2,4-Dimethylhexane ^h	8.0 E-08	8.9 E-07	--
592-13-2	2,5-Dimethylhexane ^h	8.0 E-08	8.9 E-07	--

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
565-59-3	2,3-Dimethylpentane ^h	1.4 E-07	1.5 E-06	--
108-08-7	2,4-Dimethylpentane ^h	8.0 E-08	8.9 E-07	--
463-82-1	2,2-Dimethylpropane	ND	ND	1.0 E-04
3658-80-8	Dimethyltrisulfide	ND	ND	5.2 E-04
117-84-0	Di-n-octylphthalate	ND	ND	1.3 E-04
74-84-0	Ethane ^g	6.8 E-07	7.6 E-06	--
64-17-5	Ethanol	ND	ND	1.9 E-04
3454-07-7	1-Ethenyl-4-ethylbenzene ⁱ	2.0 E-06	2.3 E-05	--
4748-78-1	4-Ethylbenzaldehyde ⁱ	7.6 E-07	8.4 E-06	--
1678-91-7	Ethylcyclohexane	ND	ND	1.0 E-04
619-99-8	3-Ethylhexane	1.1 E-07	1.2 E-06	--
620-14-4	m-Ethyltoluene	1.6 E-07	1.8 E-06	--
611-14-3	o-Ethyltoluene	2.1 E-07	2.3 E-06	--
622-96-8	p-Ethyltoluene	4.1 E-07	4.5 E-06	--
--	F22	ND	ND	9.8 E-04
98-01-1	2-Furaldehyde	ND	ND	4.0 E-04
498-60-2	3-Furaldehyde	ND	ND	4.0 E-04
110-00-9	Furan	ND	ND	2.8 E-04
111-71-7	Heptanal	ND	ND	4.7 E-04
142-82-5	n-Heptane	4.6 E-07	5.1 E-06	--
110-43-0	2-Heptanone	ND	ND	4.7 E-04
66-25-1	Hexanal	ND	ND	4.2 E-04
591-78-6	2-Hexanone	ND	ND	4.2 E-04
592-41-6	1-Hexene	ND	ND	1.0 E-04
7688-21-3	cis-2-Hexene ^h	2.7 E-08	3.1 E-07	--
4050-45-7	trans-2-Hexene	5.3 E-08	5.9 E-07	--
496-11-7	Indane ^h	0	0	--
78-79-5	Isoprene	ND	ND	1.0 E-04
5989-27-5	d-Limonene	ND	ND	1.0 E-04
7439-95-4	Magnesium ^g	7.8 E-05	8.6 E-04	--
78-85-3	Methacrolein	ND	ND	2.9 E-04
75-52-5	Methane, nitro-	4.1 E-07	4.5 E-06	--
70-55-3	4-Methylbenzenesulfonamide ⁱ	1.2 E-05	1.3 E-04	--
104-85-8	4-Methylbenzotrile	ND	ND	4.9 E-04
563-80-4	3-Methyl-2-butanone	ND	ND	3.6 E-04

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
563-45-1	3-Methyl-1-butene	ND	ND	1.0 E-04
563-46-2	2-Methyl-1-butene	4.0 E-08	4.5 E-07	--
513-35-9	2-Methyl-2-butene	ND	ND	1.0 E-04
108-87-2	Methylcyclohexane	1.3 E-07	1.5 E-06	--
96-37-7	Methylcyclopentane ^h	2.9 E-07	3.3 E-06	--
78-93-3	Methyl ethyl ketone	2.3 E-08	2.5 E-07	--
620-02-0	5-Methyl-2-furaldehyde	ND	ND	4.6 E-04
534-22-5	2-Methylfuran	ND	ND	3.4 E-04
930-27-8	3-Methylfuran	ND	ND	3.4 E-04
592-27-8	2-Methylheptane	1.6 E-07	1.8 E-06	--
591-76-4	2-Methylhexane ^h	1.4 E-07	1.5 E-06	--
589-34-4	3-Methylhexane	1.6 E-07	1.8 E-06	--
66-27-3	Methyl methanesulfonate	ND	ND	1.3 E-04
624-91-9	Methylnitrite	ND	ND	2.5 E-04
107-83-5	2-Methylpentane ^h	1.6 E-07	1.8 E-06	--
96-14-0	3-Methylpentane ^h	2.2 E-07	2.4 E-06	--
763-29-1	2-Methyl-1-pentene	ND	ND	1.0 E-04
625-27-4	2-Methyl-2-pentene ^h	0	0	--
691-37-2	4-Methyl-1-pentene	ND	ND	1.0 E-04
691-38-3	cis-4-Methyl-2-pentene	ND	ND	1.0 E-04
768-00-3	1-Methyl-1-propenylbenzene ⁱ	1.2 E-06	1.3 E-05	--
554-14-3	2-Methylthiophene	ND	ND	4.1 E-04
616-44-4	3-Methylthiophene	ND	ND	4.1 E-04
479-45-8	Methyl-2,4,6-trinitrophenylnitramine	ND	ND	6.7 E-05
78-94-4	Methyl vinyl ketone	ND	ND	2.9 E-04
88-74-4	2-Nitroaniline	ND	ND	1.2 E-04
99-09-2	3-Nitroaniline	ND	ND	4.6 E-04
88-72-2	2-Nitrotoluene	ND	ND	3.1 E-05
99-99-0	4-Nitrotoluene	ND	ND	2.3 E-05
124-19-6	Nonanal	ND	ND	5.9 E-04
111-84-2	n-Nonane	1.1 E-05	1.2 E-04	--
821-55-6	2-Nonanone	ND	ND	5.9 E-04
--	OCS	ND	ND	2.5 E-04

TABLE A3 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
124-13-0	Octanal	ND	ND	5.3 E-04
1600-37-9	1,1,2,3,3-Pentachloro-1-propene	ND	ND	8.9 E-04
110-62-3	Pentanal	ND	ND	3.6 E-04
78-78-4	i-Pentane	5.5 E-08	6.1 E-07	--
109-66-0	n-Pentane	8.2 E-08	9.2 E-07	--
600-14-6	2,3-Pentanedione	ND	ND	4.2 E-04
107-87-9	2-Pentanone	ND	ND	3.6 E-04
96-22-0	3-Pentanone	ND	ND	3.6 E-04
109-67-1	1-Pentene	ND	ND	1.0 E-04
627-20-3	cis-2-Pentene	ND	ND	1.0 E-04
646-04-8	trans-2-Pentene	ND	ND	1.0 E-04
1629-58-9	1-Penten-3-one	ND	ND	3.5 E-04
625-33-2	3-Penten-2-one	ND	ND	3.5 E-04
536-74-3	Phenylacetylene	ND	ND	6.1 E-04
78-11-5	PETN	ND	ND	8.0 E-06
80-56-8	alpha-Pinene	ND	ND	1.0 E-04
127-91-3	beta-Pinene	ND	ND	1.0 E-04
74-98-6	Propane	2.6 E-07	2.9 E-06	--
103-65-1	n-Propylbenzene	5.3 E-08	5.9 E-07	--
121-82-4	RDX	4.4 E-06	4.9 E-05	--
95-94-3	1,2,4,5-Tetrachlorobenzene	ND	ND	1.2 E-04
58-90-2	2,3,4,6-Tetrachlorophenol	ND	ND	1.5 E-04
109-99-9	Tetrahydrofuran	ND	ND	3.0 E-04
110-02-1	Thiophene ^g	2.4 E-07	2.7 E-06	--
98-03-3	2-Thiophenecarboxaldehyde	ND	ND	4.7 E-04
546-06-2	Trichloroacetonitrile	ND	ND	6.0 E-04
526-73-8	1,2,3-Trimethylbenzene	1.4 E-07	1.5 E-06	--
108-67-8	1,3,5-Trimethylbenzene	2.9 E-07	3.3 E-06	--
16747-26-5	2,2,4-Trimethylhexane	5.3 E-08	5.9 E-07	--
565-75-3	2,3,4-Trimethylpentane ^h	1.1 E-07	1.2 E-06	--
107-39-1	2,4,4-Trimethyl-1-pentene ^h	9.0 E-08	1.0 E-06	--
107-40-4	2,4,4-Trimethyl-2-pentene	ND	ND	1.0 E-04
99-35-4	1,3,5-Trinitrobenzene	ND	ND	4.8 E-05

TABLE A3 (cont.)

^a CASRN = Chemical Abstracts Service Registry Number.

^b ND = nondetected.

^c Emission factors rated C unless otherwise noted.

^d NEW = net explosive weight. The NEW for this ordnance is 8.99 E-02 pounds per item.

^e Data provided for compounds that were not detected.

^f Emission factor rated A because of correlation with emission factors for similar ordnance and number of test data points.

^g Emission factor rated B because of correlation with emission factors for similar ordnance and number of test data points.

^h Emission factor rated D because the factor is based upon C-rated test data.

ⁱ Emission factor rated D because the factor is for a tentatively identified compound.

DRAFT

TABLE A4 COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR
DODIC L602, M21 ARTILLERY FLASH SIMULATOR

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
Carbon Dioxide, Criteria Pollutants, Total Nonmethane Hydrocarbons, and Total Suspended Particulates				
124-38-9	Carbon dioxide ^g	0	0	--
630-08-0	Carbon monoxide	1.3 E-05	1.3 E-04	--
7439-92-1	Lead ^g	2.0 E-03	2.1 E-02	--
--	Oxides of nitrogen ^g	2.8 E-03	3.0 E-02	--
--	PM-2.5	1.7 E-02	1.8 E-01	--
--	PM-10 ^g	3.2 E-02	3.5 E-01	--
7446-09-5	Sulfur dioxide	2.6 E-02	2.7 E-01	--
--	Total nonmethane hydrocarbons	3.6 E-04	3.9 E-03	--
12789-66-1	Total suspended particulate ^g	4.8 E-02	5.1 E-01	--
Hazardous Air Pollutants and Toxic Chemicals				
83-32-9	Acenaphthene	ND	ND	1.7 E-04
208-96-8	Acenaphthylene	ND	ND	1.7 E-04
75-07-0	Acetaldehyde	ND	ND	1.8 E-04
75-05-8	Acetonitrile ^g	3.6 E-07	3.8 E-06	--
98-86-2	Acetophenone ^g	ND	ND	5.0 E-04
107-02-8	Acrolein	ND	ND	2.3 E-04
107-13-1	Acrylonitrile ^g	ND	ND	2.2 E-04
107-05-1	Allyl chloride	ND	ND	3.2 E-04
7429-90-5	Aluminum ^g	5.8 E-03	6.2 E-02	--
92-67-1	4-Aminobiphenyl	ND	ND	3.5 E-03
7664-41-7	Ammonia	ND	ND	4.9 E-02
62-53-3	Aniline	ND	ND	2.6 E-03
120-12-7	Anthracene	ND	ND	1.7 E-04
7440-36-0	Antimony	1.2 E-04	1.2 E-03	--
7440-38-2	Arsenic	ND	ND	5.0 E-05
7440-39-3	Barium	6.7 E-03	7.1 E-02	--
71-43-2	Benzene	1.3 E-06	1.4 E-05	--
92-87-5	Benzidine	ND	ND	1.8 E-02
56-55-3	Benzo[a]anthracene	ND	ND	2.0 E-04
205-99-2	Benzo[b]fluoranthene	ND	ND	3.8 E-04
207-08-9	Benzo[k]fluoranthene	ND	ND	2.2 E-04
191-24-2	Benzo[g,h,i]perylene	ND	ND	5.6 E-04

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
50-32-8	Benzo[a]pyrene	ND	ND	1.7 E-04
100-44-7	Benzyl chloride	ND	ND	5.3 E-04
7440-41-7	Beryllium	ND	ND	1.7 E-05
74-83-9	Bromomethane	ND	ND	4.0 E-04
101-55-3	4-Bromophenylphenylether	ND	ND	1.7 E-04
106-99-0	1,3-Butadiene	1.2 E-07	1.2 E-06	--
71-36-3	n-Butanol	ND	ND	3.1 E-04
85-68-7	Butylbenzylphthalate ^g	1.0 E-07	1.1 E-06	--
123-72-8	Butyraldehyde	ND	ND	3.0 E-04
7440-43-9	Cadmium ^h	1.0 E-05	1.1 E-04	--
86-74-8	Carbazole	ND	ND	2.2 E-04
56-23-5	Carbon tetrachloride	0	0	--
7782-50-5	Chlorine ^h	9.4 E-04	1.0 E-02	--
106-47-8	4-Chloroaniline	ND	ND	2.1 E-03
108-90-7	Chlorobenzene	ND	ND	4.7 E-04
75-00-3	Chloroethane	ND	ND	2.7 E-04
111-91-1	bis(2-Chloroethoxy)methane	ND	ND	1.7 E-04
111-44-4	bis(2-Chloroethyl)ether	ND	ND	2.0 E-04
67-66-3	Chloroform	ND	ND	5.0 E-04
74-83-9	Chloromethane	ND	ND	4.0 E-04
108-60-1	bis(2-Chloro-1-methylethyl)ether	ND	ND	2.7 E-04
91-58-7	2-Chloronaphthalene	ND	ND	1.7 E-04
7005-72-3	4-Chlorophenylphenyl ether	ND	ND	1.7 E-04
7440-47-3	Chromium ^g	2.0 E-05	2.1 E-04	--
218-01-9	Chrysene	ND	ND	2.2 E-04
7440-48-4	Cobalt	1.0 E-06	1.1 E-05	--
7440-50-8	Copper	8.1 E-04	8.6 E-03	--
98-82-8	Cumene	ND	ND	1.9 E-04
110-82-7	Cyclohexane	1.0 E-06	1.1 E-05	--
53-70-3	Dibenz[a,h]anthracene	ND	ND	2.1 E-04
132-64-9	Dibenzofuran	ND	ND	1.7 E-04
106-93-4	1,2-Dibromoethane	ND	ND	7.8 E-04
84-74-2	Dibutylphthalate	ND	ND	3.5 E-03
95-50-1	o-Dichlorobenzene	ND	ND	6.1 E-04
541-73-1	m-Dichlorobenzene	ND	ND	6.1 E-04

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
106-46-7	p-Dichlorobenzene	ND	ND	6.1 E-04
91-94-1	3,3'-Dichlorobenzidine	ND	ND	2.6 E-03
75-71-8	Dichlorodifluoromethane	ND	ND	5.0 E-04
75-34-3	1,1-Dichloroethane	ND	ND	4.1 E-04
107-06-2	1,2-Dichloroethane	ND	ND	4.1 E-04
540-59-0	1,2-Dichloroethene	ND	ND	4.0 E-04
120-83-2	2,4-Dichlorophenol	ND	ND	1.7 E-04
78-87-5	1,2-Dichloropropane	ND	ND	4.7 E-04
10061-02-6	trans-1,3-Dichloro-1-propene	ND	ND	4.6 E-04
76-14-2	Dichlorotetrafluoroethane	ND	ND	7.1 E-04
60-11-7	p-Dimethylaminoazobenzene	ND	ND	1.7 E-04
57-97-6	7,12-Dimethylbenz[a]anthracene	ND	ND	1.8 E-04
105-67-9	2,4-Dimethylphenol	ND	ND	2.2 E-03
131-11-3	Dimethyl phthalate	ND	ND	1.7 E-04
99-65-0	1,3-Dinitrobenzene	ND	ND	8.4 E-05
534-52-1	4,6-Dinitro-o-cresol	ND	ND	3.0 E-03
51-28-5	2,4-Dinitrophenol	ND	ND	7.7 E-03
121-14-2	2,4-Dinitrotoluene	ND	ND	5.1 E-05
606-20-2	2,6-Dinitrotoluene	2.3 E-07	2.5 E-06	--
--	Total dioxin/furan compounds	4.4 E-11	4.6 E-10	--
122-39-4	Diphenylamine	ND	ND	1.7 E-04
122-66-7	1,2-Diphenylhydrazine	ND	ND	1.7 E-04
100-41-4	Ethylbenzene	7.3 E-07	7.7 E-06	--
74-85-1	Ethylene	3.3 E-06	3.5 E-05	--
117-81-7	bis(2-Ethylhexyl)phthalate	ND	ND	3.5 E-03
206-44-0	Fluoranthene	ND	ND	1.9 E-04
86-73-7	Fluorene	ND	ND	1.7 E-04
50-00-0	Formaldehyde	3.0 E-06	3.2 E-05	--
76-13-1	Freon 113	8.8 E-08	9.4 E-07	--
35822-46-9	1,2,3,4,6,7,8-Heptachlorodibenzo-p-dioxin ^g	1.0 E-11	1.1 E-10	--
67562-39-4	1,2,3,4,6,7,8-Heptachlorodibenzofuran	1.2 E-12	1.3 E-11	--
55673-89-7	1,2,3,4,7,8,9-Heptachlorodibenzofuran	ND	ND	2.6 E-09
118-74-1	Hexachlorobenzene	ND	ND	1.8 E-04

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
87-68-3	Hexachlorobutadiene	ND	ND	1.1 E-03
77-47-4	Hexachlorocyclopentadiene	ND	ND	3.5 E-03
39227-28-6	1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin	ND	ND	2.2 E-09
57653-85-7	1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin	9.4 E-13	1.0 E-11	--
19408-74-3	1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin ^h	1.2 E-12	1.3 E-11	--
70648-26-9	1,2,3,4,7,8-Hexachlorodibenzofuran	ND	ND	9.7 E-09
57117-44-9	1,2,3,6,7,8-Hexachlorodibenzofuran	ND	ND	1.0 E-09
72918-21-9	1,2,3,7,8,9-Hexachlorodibenzofuran	ND	ND	1.3 E-09
60851-34-5	2,3,4,6,7,8-Hexachlorodibenzofuran	ND	ND	1.1 E-09
67-72-1	Hexachloroethane	ND	ND	9.8 E-04
110-54-3	Hexane	6.6 E-07	7.0 E-06	--
7647-01-0	Hydrochloric acid	ND	ND	4.9 E-02
1634-04-4	Hydrogen cyanide	ND	ND	8.9 E-03
193-39-5	Indeno[1,2,3-cd]pyrene	ND	ND	1.9 E-04
78-59-1	Isophorone	ND	ND	1.7 E-04
67-63-0	Isopropyl alcohol	ND	ND	2.5 E-04
7439-92-1	Lead ^g	2.0 E-03	2.1 E-02	7.0 E-04
7439-96-5	Manganese ^g	4.1 E-06	4.4 E-05	--
7439-97-6	Mercury	ND	ND	1.1 E-05
75-09-2	Methylene chloride	1.4 E-03	1.5 E-02	--
108-10-1	Methyl isobutyl ketone	ND	ND	4.2 E-04
556-61-6	Methyl isothiocyanate	ND	ND	3.0 E-04
90-12-0	1-Methylnaphthalene	ND	ND	5.9 E-04
91-57-6	2-Methylnaphthalene	ND	ND	5.9 E-04
95-48-7	2-Methylphenol	ND	ND	1.0 E-03
1634-04-4	Methyl tert-butyl ether	ND	ND	3.7 E-04
91-20-3	Naphthalene	6.8 E-07	7.0 E-06	--
134-32-7	1-Naphthylamine	ND	ND	3.5 E-03
91-59-8	2-Naphthylamine	ND	ND	3.5 E-03
7440-02-0	Nickel ^g	7.3 E-07	7.8 E-06	--
100-01-6	4-Nitroaniline	ND	ND	7.0 E-04
55-63-0	Nitroglycerin	ND	ND	2.6 E-04

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
88-75-5	2-Nitrophenol	ND	ND	1.7 E-04
100-02-7	4-Nitrophenol	ND	ND	1.2 E-03
924-16-3	N-Nitroso-di-n-butylamine	ND	ND	1.7 E-04
62-75-9	N-Nitrosodimethylamine	ND	ND	1.7 E-04
86-30-6	N-Nitrosodiphenylamine	ND	ND	3.0 E-04
621-64-7	N-Nitroso-di-n-propylamine	ND	ND	1.7 E-04
100-75-4	N-Nitrosopiperidine	ND	ND	1.7 E-04
3268-87-9	1,2,3,4,6,7,8,9-Octachlorodibenzo- p-dioxin	2.8 E-11	3.0 E-10	--
39001-02-0	1,2,3,4,6,7,8,9- Octachlorodibenzofuran	1.7 E-12	1.8 E-11	2.0 E-09
608-93-5	Pentachlorobenzene	ND	ND	1.7 E-04
40321-76-4	1,2,3,7,8-Pentachlorodibenzo-p- dioxin	ND	ND	1.9 E-09
57117-41-6	1,2,3,7,8-Pentachlorodibenzofuran	ND	ND	1.3 E-09
57117-31-4	2,3,4,7,8-Pentachlorodibenzofuran	ND	ND	1.2 E-09
82-68-8	Pentachloronitrobenzene	ND	ND	1.7 E-04
87-86-5	Pentachlorophenol	ND	ND	8.7 E-03
85-01-8	Phenanthrene	ND	ND	1.7 E-04
108-95-2	Phenol	2.8 E-07	3.0 E-06	--
7723-14-0	Phosphorus ^g	2.0 E-05	2.1 E-04	--
123-38-6	Propionaldehyde	ND	ND	2.4 E-04
115-07-1	Propylene	9.0 E-07	9.6 E-06	--
129-00-0	Pyrene	ND	ND	1.9 E-04
110-86-1	Pyridine	ND	ND	2.6 E-04
7782-49-2	Selenium	5.1 E-08	5.4 E-07	--
7440-22-4	Silver	ND	ND	1.1 E-04
100-42-5	Styrene	4.4 E-07	4.7 E-06	--
1746-01-6	2,3,7,8-Tetrachlorodibenzo-p-dioxin	ND	ND	1.6 E-09
51207-31-9	2,3,7,8-Tetrachlorodibenzofuran	ND	ND	1.4 E-09
79-34-5	1,1,2,2-Tetrachloroethane	ND	ND	7.0 E-04
127-18-4	Tetrachloroethylene	ND	ND	6.9 E-04
7440-28-0	Thallium	ND	ND	8.3 E-05
108-88-3	Toluene	0	0	--
120-82-1	1,2,4-Trichlorobenzene	ND	ND	7.5 E-04
71-55-6	1,1,1-Trichloroethane	ND	ND	5.5 E-04

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
79-00-5	1,1,2-Trichloroethane	ND	ND	5.5 E-04
79-01-6	Trichloroethylene	ND	ND	5.4 E-04
75-69-4	Trichlorofluoromethane	0	0	--
95-95-4	2,4,5-Trichlorophenol	ND	ND	4.5 E-04
88-06-2	2,4,6-Trichlorophenol	ND	ND	2.6 E-04
96-18-4	1,2,3-Trichloropropane	ND	ND	6.1 E-04
95-63-6	1,2,4-Trimethylbenzene	6.1 E-07	6.5 E-06	--
540-84-1	2,2,4-Trimethylpentane	7.7 E-07	8.2 E-06	--
75-01-4	Vinyl chloride	ND	ND	2.6 E-04
75-35-4	Vinylidene chloride	ND	ND	4.0 E-04
106-42-3, 108-38-3	m-Xylene, p-Xylene	3.1 E-06	3.3 E-05	--
95-47-6	o-Xylene	1.0 E-06	1.1 E-05	--
7440-66-6	Zinc ^f	6.0 E-05	6.4 E-04	--
Other Pollutants				
64-19-7	Acetic acid	ND	ND	2.5 E-04
67-64-1	Acetone ^g	1.9 E-08	2.0 E-07	--
592-20-1	1-Acetoxyacetone	ND	ND	4.8 E-04
74-86-2	Acetylene ^g	1.7 E-06	1.8 E-05	--
19406-51-0	4-Amino-2,6-dinitrotoluene ^h	6.1 E-08	6.5 E-07	--
100-52-7	Benzaldehyde	3.3 E-07	3.5 E-06	--
271-89-6	Benzofuran	ND	ND	4.9 E-04
65-85-0	Benzoic acid	5.5 E-05	5.8 E-04	--
100-47-0	Benzonitrile	ND	ND	4.3 E-04
100-51-6	Benzyl alcohol	ND	ND	1.2 E-02
107-04-0	1-Bromo-2-chloroethane	ND	ND	5.9 E-04
74-97-5	Bromochloromethane	3.6 E-07	3.8 E-06	--
3017-95-6	2-Bromo-1-chloropropane	ND	ND	6.5 E-04
123-73-9	trans-2-Butenal	ND	ND	2.9 E-04
75-28-5	i-Butane	1.9 E-07	2.1 E-06	--
106-97-8	n-Butane	4.1 E-07	4.4 E-06	--
431-03-8	2,3-Butanedione	ND	ND	3.6 E-04
106-98-9	1-Butene ^h	2.8 E-07	3.0 E-06	--
115-11-7	i-Butene ^h	2.5 E-07	2.7 E-06	--
590-18-1	cis-2-Butene	5.4 E-08	5.7 E-07	--

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
624-64-6	trans-2-Butene	1.4 E-07	1.5 E-06	--
109-69-3	1-Chlorobutane	ND	ND	3.9 E-04
622-98-0	1-Chloro-4-ethylbenzene	ND	ND	5.8 E-04
95-49-8	1-Chloro-2-methylbenzene	ND	ND	5.3 E-04
108-41-8	1-Chloro-3-methylbenzene	ND	ND	5.3 E-04
59-50-7	4-Chloro-3-methylphenol	ND	ND	2.2 E-04
90-13-1	1-Chloronaphthalene	ND	ND	1.7 E-04
95-57-8	2-Chlorophenol	ND	ND	1.7 E-04
2698-41-1	CS ₂	ND	ND	3.2 E-04
2074-87-5	Cyanogen	ND	ND	1.1 E-04
287-92-3	Cyclopentane	2.9 E-08	3.0 E-07	--
120-92-3	Cyclopentanone	ND	ND	3.5 E-04
142-29-0	Cyclopentene	5.7 E-08	6.1 E-07	--
930-30-3	2-Cyclopenten-1-one	ND	ND	3.4 E-04
124-18-5	n-Decane	2.9 E-08	3.0 E-07	--
13466-78-9	delta 3-Carene	ND	ND	1.0 E-04
3018-12-0	Dichloroacetonitrile	ND	ND	4.6 E-04
616-21-7	1,2-Dichlorobutane	ND	ND	5.3 E-04
32768-54-0	1,2-Dichloro-3-methylbenzene	ND	ND	6.7 E-04
594-37-6	1,2-Dichloro-2-methylpropane	ND	ND	5.3 E-04
513-88-2	1,1-Dichloro-2-propanone	ND	ND	5.3 E-04
10061-01-5	cis 1,3-Dichloro-1-propene	ND	ND	4.6 E-04
84-66-2	Diethylphthalate ^g	ND	ND	2.6 E-04
75-83-2	2,2-Dimethylbutane	2.9 E-08	3.0 E-07	--
79-29-8	2,3-Dimethylbutane	1.1 E-07	1.2 E-06	--
624-92-0	Dimethyldisulfide	ND	ND	3.9 E-04
625-86-5	2,5-Dimethylfuran	ND	ND	4.0 E-04
1071-26-7	2,2-Dimethylheptane	ND	ND	1.0 E-04
584-94-1	2,3-Dimethylhexane	5.7 E-08	6.1 E-07	--
589-43-5	2,4-Dimethylhexane	1.4 E-07	1.5 E-06	--
592-13-2	2,5-Dimethylhexane	1.4 E-07	1.5 E-06	--
565-59-3	2,3-Dimethylpentane	4.9 E-07	5.2 E-06	--
108-08-7	2,4-Dimethylpentane	2.0 E-07	2.1 E-06	--
463-82-1	2,2-Dimethylpropane	ND	ND	1.0 E-04
3658-80-8	Dimethyltrisulfide	ND	ND	5.2 E-04

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
117-84-0	Di-n-octylphthalate ^h	1.6 E-07	1.7 E-06	--
74-84-0	Ethane ^g	0	0	--
64-17-5	Ethanol	ND	ND	1.9 E-04
4748-78-1	4-Ethylbenzaldehyde ⁱ	1.7 E-06	1.8 E-05	--
28134-31-8	Ethylbenzoic acid ⁱ	2.6 E-06	2.8 E-05	--
1678-91-7	Ethylcyclohexane	ND	ND	1.0 E-04
619-99-8	3-Ethylhexane	1.4 E-07	1.5 E-06	--
620-14-4	m-Ethyltoluene	2.0 E-07	2.1 E-06	--
611-14-3	o-Ethyltoluene	1.7 E-07	1.8 E-06	--
622-96-8	p-Ethyltoluene	4.7 E-07	5.0 E-06	--
--	F22	ND	ND	9.8 E-04
98-01-1	2-Furaldehyde	ND	ND	4.0 E-04
498-60-2	3-Furaldehyde	ND	ND	4.0 E-04
110-00-9	Furan	ND	ND	2.8 E-04
111-71-7	Heptanal	ND	ND	4.7 E-04
142-82-5	n-Heptane	4.9 E-07	5.2 E-06	--
110-43-0	2-Heptanone	ND	ND	4.7 E-04
57-10-3	Hexadecanoic acid ⁱ	2.5 E-06	2.6 E-05	--
66-25-1	Hexanal	ND	ND	4.2 E-04
591-78-6	2-Hexanone	ND	ND	4.2 E-04
592-41-6	1-Hexene	2.5 E-07	2.7 E-06	--
7688-21-3	cis-2-Hexene	5.7 E-08	6.1 E-07	--
4050-45-7	trans-2-Hexene	5.7 E-08	6.1 E-07	--
496-11-7	Indane ⁱ	3.3 E-08	3.5 E-07	--
78-79-5	Isoprene	ND	ND	1.0 E-04
5989-27-5	d-Limonene	ND	ND	1.0 E-04
7439-95-4	Magnesium ^g	2.3 E-04	2.5 E-03	--
78-85-3	Methacrolein	ND	ND	2.9 E-04
75-52-5	Methane, nitro-	3.8 E-07	4.0 E-06	--
104-85-8	4-Methylbenzotrile	ND	ND	4.9 E-04
563-80-4	3-Methyl-2-butanone	ND	ND	3.6 E-04
563-45-1	3-Methyl-1-butene	ND	ND	1.0 E-04
563-46-2	2-Methyl-1-butene	2.9 E-08	3.0 E-07	--
513-35-9	2-Methyl-2-butene	ND	ND	1.0 E-04
108-87-2	Methylcyclohexane	2.6 E-07	2.7 E-06	--

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
96-37-7	Methylcyclopentane	3.7 E-07	4.0 E-06	--
78-93-3	Methyl ethyl ketone	9.2 E-08	9.8 E-07	--
620-02-0	5-Methyl-2-furaldehyde	ND	ND	4.6 E-04
534-22-5	2-Methylfuran	ND	ND	3.4 E-04
930-27-8	3-Methylfuran	ND	ND	3.4 E-04
592-27-8	2-Methylheptane	1.7 E-07	1.8 E-06	--
591-76-4	2-Methylhexane	3.7 E-07	4.0 E-06	--
589-34-4	3-Methylhexane	5.1 E-07	5.5 E-06	--
66-27-3	Methyl methanesulfonate	ND	ND	1.9 E-04
624-91-9	Methylnitrite	ND	ND	2.5 E-04
107-83-5	2-Methylpentane	4.3 E-07	4.6 E-06	--
96-14-0	3-Methylpentane	3.7 E-07	4.0 E-06	--
108-11-2	4-Methyl-2-pentanol ⁱ	5.6 E-06	5.9 E-05	--
763-29-1	2-Methyl-1-pentene ^h	1.4 E-08	1.5 E-07	--
625-27-4	2-Methyl-2-pentene	5.7 E-08	6.1 E-07	--
691-37-2	4-Methyl-1-pentene	ND	ND	1.0 E-04
691-38-3	cis-4-Methyl-2-pentene	ND	ND	1.0 E-04
554-14-3	2-Methylthiophene	ND	ND	4.1 E-04
616-44-4	3-Methylthiophene	ND	ND	4.1 E-04
479-45-8	Methyl-2,4,6-trinitrophenylnitramine	ND	ND	9.2 E-05
78-94-4	Methyl vinyl ketone	ND	ND	2.9 E-04
88-74-4	2-Nitroaniline	ND	ND	1.7 E-04
99-09-2	3-Nitroaniline	ND	ND	7.0 E-04
88-72-2	2-Nitrotoluene ^h	4.9 E-08	5.3 E-07	--
99-99-0	4-Nitrotoluene	ND	ND	3.1 E-05
124-19-6	Nonanal	ND	ND	5.9 E-04
111-84-2	n-Nonane	4.8 E-06	5.1 E-05	--
821-55-6	2-Nonanone	ND	ND	5.9 E-04
--	OCS	ND	ND	2.5 E-04
124-13-0	Octanal	ND	ND	5.3 E-04
111-65-9	n-Octane	1.7 E-07	1.8 E-06	--
1600-37-9	1,1,2,3,3-Pentachloro-1-propene	ND	ND	8.9 E-04
110-62-3	Pentanal	ND	ND	3.6 E-04
78-78-4	i-Pentane	3.3 E-07	3.5 E-06	--

TABLE A4 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
109-66-0	n-Pentane	3.6 E-07	3.9 E-06	--
600-14-6	2,3-Pentanedione	ND	ND	4.2 E-04
107-87-9	2-Pentanone	ND	ND	3.6 E-04
96-22-0	3-Pentanone	ND	ND	3.6 E-04
109-67-1	1-Pentene	ND	ND	1.0 E-04
627-20-3	cis-2-Pentene	2.9 E-08	3.0 E-07	--
646-04-8	trans-2-Pentene ^h	0	0	--
1629-58-9	1-Penten-3-one	ND	ND	3.5 E-04
625-33-2	3-Penten-2-one	ND	ND	3.5 E-04
78-11-5	PETN	ND	ND	1.1 E-05
536-74-3	Phenylacetylene	ND	ND	6.1 E-04
80-56-8	alpha-Pinene	ND	ND	1.0 E-04
127-91-3	beta-Pinene	ND	ND	1.0 E-04
74-98-6	Propane	2.9 E-08	3.0 E-07	--
103-65-1	n-Propylbenzene	1.7 E-07	1.8 E-06	--
121-82-4	RDX	5.5 E-06	5.8 E-05	--
95-94-3	1,2,4,5-Tetrachlorobenzene	ND	ND	1.7 E-04
58-90-2	2,3,4,6-Tetrachlorophenol	ND	ND	2.3 E-04
109-99-9	Tetrahydrofuran	ND	ND	3.0 E-04
110-02-1	Thiophene ^s	ND	ND	3.5 E-04
98-03-3	2-Thiophenecarboxaldehyde	ND	ND	4.7 E-04
546-06-2	Trichloroacetonitrile	ND	ND	6.0 E-04
526-73-8	1,2,3-Trimethylbenzene	5.4 E-08	5.7 E-07	--
108-67-8	1,3,5-Trimethylbenzene	1.7 E-07	1.9 E-06	--
16747-26-5	2,2,4-Trimethylhexane	2.6 E-07	2.7 E-06	--
565-75-3	2,3,4-Trimethylpentane	2.0 E-07	2.1 E-06	--
107-39-1	2,4,4-Trimethyl-1-pentene	ND	ND	1.0 E-04
107-40-4	2,4,4-Trimethyl-2-pentene	ND	ND	1.0 E-04
99-35-4	1,3,5-Trinitrobenzene	ND	ND	6.6 E-05
118-96-7	2,4,6-Trinitrotoluene	ND	ND	3.3 E-05

TABLE A4 (cont.)

^a CASRN = Chemical Abstracts Service Registry Number.

^b ND = nondetected.

^c Emission factors rated C unless otherwise noted.

^d NEW = net explosive weight. The NEW for this ordnance is 9.38 E-02 pounds per item.

^e Data provided for compounds that were not detected.

^f Emission factor rated A because of correlation with emission factors for similar ordnance and number of test data points.

^g Emission factor rated B because of correlation with emission factors for similar ordnance and number of test data points.

^h Emission factor rated D because the factor is based upon C-rated test data.

ⁱ Emission factor rated D because the factor is for a tentatively identified compound.

DRAFT

TABLE A5 COMPOUNDS ANALYZED AND EMISSION FACTORS DEVELOPED FOR DODIC M241, M10 HIGH EXPLOSIVE UNIVERSAL DESTRUCTOR

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
Carbon Dioxide, Criteria Pollutants, Total Nonmethane Hydrocarbons, and Total Suspended Particulates				
124-38-9	Carbon dioxide ^f	4.4 E-01	1.5	--
630-08-0	Carbon monoxide ^g	1.3 E-02	4.4 E-02	--
7439-92-1	Lead	3.3 E-02	1.2 E-01	--
--	Oxides of nitrogen ^f	5.5 E-03	1.9 E-02	--
--	PM-2.5 ^g	5.4 E-02	1.9 E-01	--
--	PM-10	1.1 E-01	3.9 E-01	--
7446-09-5	Sulfur dioxide	1.4 E-03	5.0 E-03	--
--	Total nonmethane hydrocarbons ^g	2.5 E-03	8.8 E-03	--
12789-66-1	Total suspended particulate	2.3 E-01	7.9 E-01	--
Hazardous Air Pollutants and Toxic Chemicals				
83-32-9	Acenaphthene ^g	ND	ND	1.4 E-04
208-96-8	Acenaphthylene ^g	ND	ND	1.4 E-04
75-07-0	Acetaldehyde ^g	ND	ND	1.8 E-04
75-05-8	Acetonitrile ^g	2.5 E-06	8.7 E-06	--
98-86-2	Acetophenone	ND	ND	5.0 E-04
107-02-8	Acrolein	ND	ND	2.3 E-04
107-13-1	Acrylonitrile ^g	5.0 E-07	1.7 E-06	--
107-05-1	Allyl chloride	ND	ND	3.2 E-04
7429-90-5	Aluminum ^g	4.7 E-03	1.7 E-02	--
92-67-1	4-Aminobiphenyl	ND	ND	2.7 E-03
7664-41-7	Ammonia	ND	ND	4.6 E-02
62-53-3	Aniline	ND	ND	2.0 E-03
120-12-7	Anthracene ^g	ND	ND	1.4 E-04
7440-36-0	Antimony	2.6 E-03	9.0 E-03	--
7440-38-2	Arsenic	ND	ND	2.4 E-04
7440-39-3	Barium	1.8 E-03	6.2 E-03	--
71-43-2	Benzene ^g	2.7 E-05	9.5 E-05	--
92-87-5	Benzidine	ND	ND	1.4 E-02
56-55-3	Benzo[a]anthracene	ND	ND	1.6 E-04
205-99-2	Benzo[b]fluoranthene	ND	ND	3.0 E-04
207-08-9	Benzo[k]fluoranthene	ND	ND	1.7 E-04
191-24-2	Benzo[g,h,i]perylene	ND	ND	4.4 E-04

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
50-32-8	Benzo[a]pyrene	ND	ND	1.4 E-04
100-44-7	Benzyl chloride	ND	ND	5.3 E-04
7440-41-7	Beryllium	ND	ND	8.1 E-06
74-83-9	Bromomethane	ND	ND	4.0 E-04
101-55-3	4-Bromophenylphenylether	ND	ND	1.4 E-04
106-99-0	1,3-Butadiene ^g	2.4 E-06	8.5 E-06	--
71-36-3	n-Butanol	ND	ND	3.1 E-04
85-68-7	Butylbenzylphthalate ^f	4.1 E-06	1.4 E-05	--
123-72-8	Butyraldehyde	ND	ND	3.0 E-04
7440-43-9	Cadmium	1.7 E-03	6.0 E-03	--
86-74-8	Carbazole	ND	ND	1.7 E-04
56-23-5	Carbon tetrachloride	1.4 E-06	4.8 E-06	--
7782-50-5	Chlorine	2.7 E-04	9.5 E-04	--
106-47-8	4-Chloroaniline	ND	ND	1.6 E-03
108-90-7	Chlorobenzene	ND	ND	4.7 E-04
75-00-3	Chloroethane	ND	ND	2.7 E-04
111-91-1	bis(2-Chloroethoxy)methane	ND	ND	1.4 E-04
111-44-4	bis(2-Chloroethyl)ether	ND	ND	1.5 E-04
67-66-3	Chloroform	ND	ND	5.0 E-04
74-87-3	Chloromethane ^g	ND	ND	2.1 E-04
108-60-1	bis(2-Chloro-1-methylethyl)ether	ND	ND	2.1 E-04
91-58-7	2-Chloronaphthalene	ND	ND	1.4 E-04
7005-72-3	4-Chlorophenylphenyl ether	ND	ND	1.4 E-04
7440-47-3	Chromium ^g	3.7 E-04	1.3 E-03	--
218-01-9	Chrysene	ND	ND	1.7 E-04
7440-48-4	Cobalt ^g	5.5 E-06	1.9 E-05	--
7440-50-8	Copper ^g	2.6 E-03	9.0 E-03	--
98-82-8	Cumene ^h	3.4 E-07	1.2 E-06	--
110-82-7	Cyclohexane ^g	4.3 E-06	1.5 E-05	--
53-70-3	Dibenz[a,h]anthracene	ND	ND	1.6 E-04
132-64-9	Dibenzofuran	ND	ND	1.4 E-04
106-93-4	1,2-Dibromoethane	ND	ND	7.8 E-04
84-74-2	Dibutylphthalate ^f	ND	ND	2.7 E-03
95-50-1	o-Dichlorobenzene	ND	ND	6.1 E-04
541-73-1	m-Dichlorobenzene	ND	ND	6.1 E-04

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
106-46-7	p-Dichlorobenzene	ND	ND	6.1 E-04
91-94-1	3,3'-Dichlorobenzidine	ND	ND	2.0 E-03
75-71-8	Dichlorodifluoromethane ^g	ND	ND	5.0 E-04
75-34-3	1,1-Dichloroethane	ND	ND	4.1 E-04
107-06-2	1,2-Dichloroethane	ND	ND	4.1 E-04
540-59-0	1,2-Dichloroethene	ND	ND	4.0 E-04
120-83-2	2,4-Dichlorophenol	ND	ND	1.4 E-04
78-87-5	1,2-Dichloropropane	ND	ND	4.7 E-04
10061-02-6	trans-1,3-Dichloro-1-propene	ND	ND	4.6 E-04
76-14-2	Dichlorotetrafluoroethane	ND	ND	7.1 E-04
60-11-7	p-Dimethylaminoazobenzene	ND	ND	1.4 E-04
57-97-6	7,12-Dimethylbenz[a]anthracene	ND	ND	1.4 E-04
105-67-9	2,4-Dimethylphenol	ND	ND	1.7 E-03
131-11-3	Dimethyl phthalate	ND	ND	1.4 E-04
99-65-0	1,3-Dinitrobenzene	ND	ND	6.6 E-05
534-52-1	4,6-Dinitro-o-cresol	ND	ND	2.4 E-03
51-28-5	2,4-Dinitrophenol	ND	ND	6.0 E-03
121-14-2	2,4-Dinitrotoluene	ND	ND	4.0 E-05
606-20-2	2,6-Dinitrotoluene	2.0 E-06	6.9 E-06	2.4 E-05
--	Total dioxin/furan compounds	1.0 E-09	3.6 E-09	--
122-39-4	Diphenylamine	ND	ND	1.4 E-04
122-66-7	1,2-Diphenylhydrazine	ND	ND	1.4 E-04
100-41-4	Ethylbenzene	3.8 E-06	1.3 E-05	--
74-85-1	Ethylene ^g	5.9 E-05	2.1 E-04	--
117-81-7	bis(2-Ethylhexyl)phthalate ^f	1.0 E-05	3.6 E-05	--
206-44-0	Fluoranthene ^g	ND	ND	1.5 E-04
86-73-7	Fluorene ^g	ND	ND	1.4 E-04
50-00-0	Formaldehyde	2.0 E-05	7.1 E-05	--
76-13-1	Freon 113 ^g	1.0 E-06	3.6 E-06	--
35822-46-9	1,2,3,4,6,7,8-Heptachlorodibenzo-p-dioxin	1.9 E-10	6.6 E-10	--
67562-39-4	1,2,3,4,6,7,8-Heptachlorodibenzofuran	2.1 E-11	7.5 E-11	--
55673-89-7	1,2,3,4,7,8,9-Heptachlorodibenzofuran ^h	4.2 E-12	1.5 E-11	--
118-74-1	Hexachlorobenzene	ND	ND	1.4 E-04

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
87-68-3	Hexachlorobutadiene	ND	ND	1.1 E-03
77-47-4	Hexachlorocyclopentadiene	ND	ND	2.7 E-03
39227-28-6	1,2,3,4,7,8-Hexachlorodibenzo-p-dioxin	1.2 E-11	4.0 E-11	--
57653-85-7	1,2,3,6,7,8-Hexachlorodibenzo-p-dioxin	2.8 E-11	9.9 E-11	--
19408-74-3	1,2,3,7,8,9-Hexachlorodibenzo-p-dioxin	3.8 E-11	1.3 E-10	--
70648-26-9	1,2,3,4,7,8-Hexachlorodibenzofuran	7.3 E-12	2.6 E-11	--
57117-44-9	1,2,3,6,7,8-Hexachlorodibenzofuran	4.2 E-12	1.5 E-11	--
72918-21-9	1,2,3,7,8,9-Hexachlorodibenzofuran ^h	1.2 E-12	4.3 E-12	--
60851-34-5	2,3,4,6,7,8-Hexachlorodibenzofuran	4.7 E-12	1.6 E-11	--
67-72-1	Hexachloroethane	ND	ND	9.8 E-04
110-54-3	Hexane ^h	3.8 E-06	1.3 E-05	--
7647-01-0	Hydrochloric acid	ND	ND	4.6 E-02
74-90-8	Hydrogen cyanide	1.6 E-04	5.4 E-04	--
193-39-5	Indeno[1,2,3-cd]pyrene	ND	ND	1.5 E-04
78-59-1	Isophorone	ND	ND	1.4 E-04
67-63-0	Isopropyl alcohol	ND	ND	2.5 E-04
7439-92-1	Lead	3.3 E-02	1.2 E-01	--
7439-96-5	Manganese ^g	8.7 E-05	3.0 E-04	--
7439-97-6	Mercury	1.9 E-08	6.6 E-08	--
75-09-2	Methylene chloride ^g	8.5 E-03	2.9 E-02	--
108-10-1	Methyl isobutyl ketone	ND	ND	4.2 E-04
556-61-6	Methyl isothiocyanate	ND	ND	3.0 E-04
90-12-0	1-Methylnaphthalene	ND	ND	5.9 E-04
91-57-6	2-Methylnaphthalene	9.7E-07	3.4E-06	--
95-48-7	2-Methylphenol	ND	ND	8.2 E-04
1634-04-4	Methyl tert-butyl ether	ND	ND	3.7 E-04
91-20-3	Naphthalene ^g	3.5 E-06	1.2 E-05	--
134-32-7	1-Naphthylamine	ND	ND	2.7 E-03
91-59-8	2-Naphthylamine	ND	ND	2.7 E-03
7440-02-0	Nickel ^g	7.8 E-06	2.7 E-05	--
100-01-6	4-Nitroaniline	ND	ND	5.4 E-04
98-95-3	Nitrobenzene	ND	ND	1.3 E-05

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
55-63-0	Nitroglycerin	ND	ND	2.0 E-04
88-75-5	2-Nitrophenol	ND	ND	1.4 E-04
100-02-7	4-Nitrophenol	ND	ND	9.0 E-04
924-16-3	N-Nitroso-di-n-butylamine	ND	ND	1.4 E-04
62-75-9	N-Nitrosodimethylamine	ND	ND	1.4 E-04
86-30-6	N-Nitrosodiphenylamine	ND	ND	2.4 E-04
621-64-7	N-Nitroso-di-n-propylamine	ND	ND	1.4 E-04
100-75-4	N-Nitrosopiperidine	ND	ND	1.4 E-04
3268-87-9	1,2,3,4,6,7,8,9-Octachlorodibenzo-p-dioxin	6.4 E-10	2.2 E-09	--
39001-02-0	1,2,3,4,6,7,8,9-Octachlorodibenzofuran	4.2 E-11	1.4 E-10	--
608-93-5	Pentachlorobenzene	ND	ND	1.4 E-04
40321-76-4	1,2,3,7,8-Pentachlorodibenzo-p-dioxin	1.2 E-11	4.3 E-11	--
57117-41-6	1,2,3,7,8-Pentachlorodibenzofuran	2.5 E-12	8.8 E-12	--
57117-31-4	2,3,4,7,8-Pentachlorodibenzofuran	2.7 E-12	9.3 E-12	--
82-68-8	Pentachloronitrobenzene	ND	ND	1.4 E-04
87-86-5	Pentachlorophenol	ND	ND	6.8 E-03
85-01-8	Phenanthrene ^g	ND	ND	1.4 E-04
108-95-2	Phenol	1.6 E-06	5.5 E-06	--
7723-14-0	Phosphorus ^g	1.2 E-04	4.1 E-04	--
123-38-6	Propionaldehyde	ND	ND	2.4 E-04
115-07-1	Propylene ^g	1.5 E-05	5.3 E-05	--
129-00-0	Pyrene ^g	ND	ND	1.4 E-04
110-86-1	Pyridine	ND	ND	2.0 E-04
7782-49-2	Selenium	5.4 E-07	1.9 E-06	--
100-42-5	Styrene	9.7 E-07	3.4 E-06	--
1746-01-6	2,3,7,8-Tetrachlorodibenzo-p-dioxin	2.6 E-12	8.9 E-12	--
51207-31-9	2,3,7,8-Tetrachlorodibenzofuran	4.5 E-12	1.6 E-11	--
79-34-5	1,1,2,2-Tetrachloroethane	ND	ND	7.0 E-04
127-18-4	Tetrachloroethylene	ND	ND	6.9 E-04
7440-28-0	Thallium	ND	ND	4.1 E-05
108-88-3	Toluene ^g	0	0	--
120-82-1	1,2,4-Trichlorobenzene	ND	ND	7.5 E-04
71-55-6	1,1,1-Trichloroethane	ND	ND	5.5 E-04

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
79-00-5	1,1,2-Trichloroethane	ND	ND	5.5 E-04
79-01-6	Trichloroethylene	ND	ND	5.4 E-04
75-69-4	Trichlorofluoromethane	3.9 E-07	1.4 E-06	--
95-95-4	2,4,5-Trichlorophenol	ND	ND	3.5 E-04
88-06-2	2,4,6-Trichlorophenol	ND	ND	2.0 E-04
96-18-4	1,2,3-Trichloropropane	ND	ND	6.1 E-04
95-63-6	1,2,4-Trimethylbenzene	2.8 E-06	9.6 E-06	--
540-84-1	2,2,4-Trimethylpentane ^g	5.2 E-06	1.8 E-05	--
75-01-4	Vinyl chloride	ND	ND	2.6 E-04
75-35-4	Vinylidene chloride	ND	ND	4.0 E-04
106-42-3, 108-38-3	m-Xylene, p-Xylene	1.3 E-05	4.5 E-05	--
95-47-6	o-Xylene	4.3 E-06	1.5 E-05	--
7440-66-6	Zinc ^g	5.3 E-03	1.9 E-02	--
Other Pollutants				
64-19-7	Acetic acid	ND	ND	2.5 E-04
67-64-1	Acetone	3.2 E-07	1.1 E-06	--
592-20-1	1-Acetoxyacetone	ND	ND	4.8 E-04
74-86-2	Acetylene ^g	3.5 E-05	1.2 E-04	--
19406-51-0	4-Amino-2,6-dinitrotoluene	ND	ND	2.6 E-05
100-52-7	Benzaldehyde	2.5 E-06	8.9 E-06	--
271-89-6	Benzofuran	ND	ND	4.9 E-04
65-85-0	Benzoic acid	ND	ND	1.3 E-02
100-47-0	Benzonitrile	ND	ND	4.3 E-04
100-51-6	Benzyl alcohol	ND	ND	9.5 E-03
107-04-0	1-Bromo-2-chloroethane	ND	ND	5.9 E-04
74-97-5	Bromochloromethane	1.3 E-06	4.5 E-06	--
3017-95-6	2-Bromo-1-chloropropane	ND	ND	6.5 E-04
123-73-9	trans-2-Butenal	ND	ND	2.9 E-04
75-28-5	i-Butane	3.9 E-07	1.4 E-06	--
106-97-8	n-Butane	2.5 E-06	8.7 E-06	--
431-03-8	2,3-Butanedione	ND	ND	3.6 E-04
106-98-9	1-Butene	6.1 E-06	2.1 E-05	--
115-11-7	i-Butene	1.9 E-06	6.5 E-06	--
590-18-1	cis-2-Butene	5.3 E-07	1.9 E-06	--

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
624-64-6	trans-2-Butene ^g	2.8 E-06	9.7 E-06	--
109-69-3	1-Chlorobutane	ND	ND	3.9 E-04
622-98-0	1-Chloro-4-ethylbenzene	ND	ND	5.8 E-04
95-49-8	1-Chloro-2-methylbenzene	ND	ND	5.3 E-04
108-41-8	1-Chloro-3-methylbenzene	ND	ND	5.3 E-04
59-50-7	4-Chloro-3-methylphenol	ND	ND	1.7 E-04
90-13-1	1-Chloronaphthalene	ND	ND	1.4 E-04
95-57-8	2-Chlorophenol	ND	ND	1.4 E-04
2698-41-1	CS ₂	ND	ND	3.2 E-04
2074-87-5	Cyanogen	ND	ND	1.1 E-04
287-92-3	Cyclopentane ^g	3.9 E-07	1.4 E-06	--
120-92-3	Cyclopentanone	ND	ND	3.5 E-04
142-29-0	Cyclopentene	5.3 E-07	1.9 E-06	--
930-30-3	2-Cyclopenten-1-one	ND	ND	3.4 E-04
124-18-5	n-Decane ^g	2.7 E-07	9.3 E-07	--
13466-78-9	delta 3-Carene	ND	ND	1.0 E-04
3018-12-0	Dichloroacetonitrile	ND	ND	4.6 E-04
616-21-7	1,2-Dichlorobutane	ND	ND	5.3 E-04
32768-54-0	1,2-Dichloro-3-methylbenzene	ND	ND	6.7 E-04
594-37-6	1,2-Dichloro-2-methylpropane	ND	ND	5.3 E-04
513-88-2	1,1-Dichloro-2-propanone	ND	ND	5.3 E-04
10061-01-5	cis 1,3-Dichloro-1-propene	ND	ND	4.6 E-04
84-66-2	Diethylphthalate	ND	ND	2.0 E-04
75-83-2	2,2-Dimethylbutane ^g	0	0	--
79-29-8	2,3-Dimethylbutane	5.2 E-07	1.8 E-06	--
624-92-0	Dimethyldisulfide	ND	ND	3.9 E-04
625-86-5	2,5-Dimethylfuran	ND	ND	4.0 E-04
1071-26-7	2,2-Dimethylheptane	ND	ND	1.0 E-04
584-94-1	2,3-Dimethylhexane ^h	3.9 E-07	1.4 E-06	--
589-43-5	2,4-Dimethylhexane ^g	9.2 E-07	3.2 E-06	--
592-13-2	2,5-Dimethylhexane ^h	6.5 E-07	2.3 E-06	--
565-59-3	2,3-Dimethylpentane	2.0 E-06	6.8 E-06	--
108-08-7	2,4-Dimethylpentane ^g	1.2 E-06	4.1 E-06	--
463-82-1	2,2-Dimethylpropane	ND	ND	1.0 E-04
3658-80-8	Dimethyltrisulfide	ND	ND	5.2 E-04

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
117-84-0	Di-n-octylphthalate ^g	3.1 E-06	1.1 E-05	--
629-97-0	Docosane ⁱ	8.9 E-06	3.1 E-05	--
544-85-4	Dotriacontane ⁱ	7.9 E-06	2.7 E-05	--
74-84-0	Ethane ^g	8.0 E-06	2.8 E-05	--
64-17-5	Ethanol	ND	ND	1.9 E-04
1678-91-7	Ethylcyclohexane	ND	ND	1.0 E-04
619-99-8	3-Ethylhexane ^h	6.5 E-07	2.3 E-06	--
620-14-4	m-Ethyltoluene	9.1 E-07	3.2 E-06	--
611-14-3	o-Ethyltoluene	7.8 E-07	2.7 E-06	--
622-96-8	p-Ethyltoluene	2.1 E-06	7.3 E-06	--
--	F22	ND	ND	9.8 E-04
98-01-1	2-Furaldehyde	ND	ND	4.0 E-04
498-60-2	3-Furaldehyde	ND	ND	4.0 E-04
110-00-9	Furan	ND	ND	2.8 E-04
111-71-7	Heptanal	ND	ND	4.7 E-04
142-82-5	n-Heptane ^g	2.9 E-06	1.0 E-05	--
110-43-0	2-Heptanone	ND	ND	4.7 E-04
57-10-3	Hexadecanoic acid ⁱ	4.5 E-06	1.6 E-05	--
66-25-1	Hexanal	ND	ND	4.2 E-04
591-78-6	2-Hexanone	ND	ND	4.2 E-04
592-41-6	1-Hexene ^g	4.5 E-06	1.6 E-05	--
7688-21-3	cis-2-Hexene ^g	3.9 E-07	1.4 E-06	--
4050-45-7	trans-2-Hexene ^g	5.3 E-07	1.9 E-06	--
496-11-7	Indane ^h	5.9 E-07	2.1 E-06	--
78-79-5	Isoprene	ND	ND	1.0 E-04
5989-27-5	d-Limonene	ND	ND	1.0 E-04
7439-95-4	Magnesium ^g	4.3 E-03	1.5 E-02	--
78-85-3	Methacrolein ^h	1.1 E-05	3.8 E-05	--
75-52-5	Methane, nitro- ^g	2.5 E-06	8.7 E-06	--
104-85-8	4-Methylbenzotrile	ND	ND	4.9 E-04
563-80-4	3-Methyl-2-butanone	ND	ND	3.6 E-04
563-45-1	3-Methyl-1-butene ^g	5.3 E-07	1.9 E-06	--
563-46-2	2-Methyl-1-butene	4.0 E-07	1.4 E-06	--
513-35-9	2-Methyl-2-butene	ND	ND	1.0 E-04
108-87-2	Methylcyclohexane	1.3 E-06	4.6 E-06	--

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
96-37-7	Methylcyclopentane	2.0 E-06	6.8 E-06	--
54833-23-7	10-Methyleicosane ⁱ	6.2 E-06	2.2 E-05	--
78-93-3	Methyl ethyl ketone ^f	4.8 E-07	1.7 E-06	--
620-02-0	5-Methyl-2-furaldehyde	ND	ND	4.6 E-04
534-22-5	2-Methylfuran	ND	ND	3.4 E-04
930-27-8	3-Methylfuran	ND	ND	3.4 E-04
592-27-8	2-Methylheptane ^h	7.8 E-07	2.7 E-06	--
591-76-4	2-Methylhexane	1.8 E-06	6.4 E-06	--
589-34-4	3-Methylhexane ^g	4.3 E-06	1.5 E-05	--
66-27-3	Methyl methanesulfonate	ND	ND	1.5 E-04
624-91-9	Methylnitrite	ND	ND	2.5 E-04
56862-62-5	10-Methylnonadecane ⁱ	6.8 E-06	2.4 E-05	--
107-83-5	2-Methylpentane ^h	2.0 E-06	6.8 E-06	--
96-14-0	3-Methylpentane ^h	1.3 E-06	4.6 E-06	--
763-29-1	2-Methyl-1-pentene	ND	ND	1.0 E-04
625-27-4	2-Methyl-2-pentene ^g	1.3 E-07	4.5 E-07	--
691-37-2	4-Methyl-1-pentene	ND	ND	1.0 E-04
691-38-3	cis-4-Methyl-2-pentene	ND	ND	1.0 E-04
554-14-3	2-Methylthiophene	ND	ND	4.1 E-04
616-44-4	3-Methylthiophene	ND	ND	4.1 E-04
479-45-8	Methyl-2,4,6-trinitrophenylnitramine	ND	ND	7.2 E-05
78-94-4	Methyl vinyl ketone	ND	ND	2.9 E-04
88-74-4	2-Nitroaniline	ND	ND	1.4 E-04
99-09-2	3-Nitroaniline	ND	ND	5.4 E-04
88-72-2	2-Nitrotoluene	ND	ND	2.6 E-05
99-99-0	4-Nitrotoluene	ND	ND	--
124-19-6	Nonanal	ND	ND	5.9 E-04
111-84-2	n-Nonane	4.5 E-05	1.6 E-04	--
821-55-6	2-Nonanone	ND	ND	5.9 E-04
--	OCS	ND	ND	2.5 E-04
57-11-4	Octadecanoic acid ⁱ	4.6 E-06	1.6 E-05	--
124-13-0	Octanal	ND	ND	5.3 E-04
111-65-9	n-Octane	9.1 E-07	3.2 E-06	--
1600-37-9	1,1,2,3,3-Pentachloro-1-propene	ND	ND	8.9 E-04

TABLE A5 (cont.)

CASRN ^a	Compound	Emission Factor ^{b,c}		Minimum Detection Level mg/m ^{3,e}
		lb per item	lb per lb NEW ^d	
110-62-3	Pentanal	ND	ND	3.6 E-04
78-78-4	i-Pentane	5.4 E-07	1.9 E-06	--
109-66-0	n-Pentane	2.5 E-06	8.8 E-06	--
600-14-6	2,3-Pentanedione	ND	ND	4.2 E-04
107-87-9	2-Pentanone	ND	ND	3.6 E-04
96-22-0	3-Pentanone	ND	ND	3.6 E-04
109-67-1	1-Pentene	ND	ND	1.0 E-04
627-20-3	cis-2-Pentene	2.7 E-07	9.3 E-07	--
646-04-8	trans-2-Pentene	ND	ND	1.0 E-04
1629-58-9	1-Penten-3-one	ND	ND	3.5 E-04
625-33-2	3-Penten-2-one	ND	ND	3.5 E-04
78-11-5	PETN	ND	ND	8.6 E-06
536-74-3	Phenylacetylene	ND	ND	6.1 E-04
80-56-8	alpha-Pinene	ND	ND	1.0 E-04
127-91-3	beta-Pinene	ND	ND	1.0 E-04
74-98-6	Propane	3.4 E-06	1.2 E-05	--
103-65-1	n-Propylbenzene ^h	6.5 E-07	2.3 E-06	--
121-82-4	RDX	1.8 E-04	6.4 E-04	--
95-94-3	1,2,4,5-Tetrachlorobenzene	ND	ND	1.4 E-04
58-90-2	2,3,4,6-Tetrachlorophenol	ND	ND	1.8 E-04
109-99-9	Tetrahydrofuran	ND	ND	3.0 E-04
110-02-1	Thiophene	ND	ND	3.5 E-04
98-03-3	2-Thiophenecarboxaldehyde	ND	ND	4.7 E-04
546-06-2	Trichloroacetonitrile	ND	ND	6.0 E-04
526-73-8	1,2,3-Trimethylbenzene ^h	2.5 E-03	8.8 E-03	--
108-67-8	1,3,5-Trimethylbenzene	7.9 E-07	2.8 E-06	--
16747-26-5	2,2,4-Trimethylhexane ^h	3.9 E-07	1.4 E-06	--
565-75-3	2,3,4-Trimethylpentane	9.1 E-07	3.2 E-06	--
107-39-1	2,4,4-Trimethyl-1-pentene	ND	ND	1.0 E-04
107-40-4	2,4,4-Trimethyl-2-pentene	ND	ND	1.0 E-04
99-35-4	1,3,5-Trinitrobenzene ^g	ND	ND	5.2 E-05
118-96-7	2,4,6-Trinitrotoluene	ND	ND	2.6 E-05

TABLE A5 (cont.)

^a CASRN = Chemical Abstracts Service Registry Number.

^b ND = nondetected.

^c Emission factors rated C unless otherwise noted.

^d NEW = net explosive weight. The NEW for this ordnance is 2.86 E-01 pounds per item.

^e Data provided for compounds that were not detected.

^f Emission factor rated A because of correlation with emission factors for similar ordnance and number of test data points.

^g Emission factor rated B because of correlation with emission factors for similar ordnance and number of test data points.

^h Emission factor rated D because the factor is based upon C-rated test data.

ⁱ Emission factor rated D because the factor is for a tentatively identified compound.

DRAFT

This page left blank intentionally.

DRAFT

APPENDIX B

NEW AP-42 SECTIONS FOR ORDNANCE INCLUDED IN PHASE IV-B TESTING AT DUGWAY PROVING GROUND, UTAH

Electronic versions of the new AP-42 sections for ordnance included in Phase IV-B testing at Dugway Proving Ground, Utah, are located on the EPA website at:
<http://www.epa.gov/ttn/chief/ap42/index.html>.

DRAFT

This page left blank intentionally.

DRAFT