	[image: image1.jpg]Control Agency

520 Lafayette Road
St.Paul, MN 55155-4194

‘Q Minnesota Pollution

	Hot Mix Asphalt Plants Compliance Audit

Dryer Burner

Environmental Audits

Minnesota Pollution Control Agency (MPCA) compliance audit checklists are designed to assist businesses and MPCA staff with the interpretation of Minnesota’s environmental laws and rules. Because the laws and rules are numerous and often complicated, this checklist cannot be a complete guide to all your compliance obligations. If you have questions about the checklist, your obligations, or its conditions that you discover as you complete this evaluation, please contact:

Small Business Environmental Assistance Program (SBEAP)
651-282-6143 or 1-800-657-3938
http://www.pca.state.mn.us/programs/sbap-sectors.html
	Date of Audit:
	     

	Company Name:
	     

	Authorized Representative Name:
	     
	Title:
	     

Maintenance of Dryer Burner

Annual Tuning of Dryer Burner

The owner or operator of a hot mix asphalt (HMA) plant must tune the dryer burner for maximum combustion efficiency once each calendar year.

1.
Do you, the owner or operator of a HMA plant, tune the dryer burner for maximum combustion efficiency once each calendar year?

 FORMCHECKBOX
 YES
We do tune the dryer burner for maximum combustion efficiency once each calendar year. Go on to the next question.

 FORMCHECKBOX
 NO
We do not tune the dryer burner for maximum combustion efficiency once each calendar year. This is a deviation and must be recorded on the DRF-2 form. Go on to the next question.

Daily Check of Dryer Burner

The owner or operator of a HMA plant must do the following while producing HMA each day except when burning natural gas (NG) or propane: read the fuel pressure gauge on the dryer burner and check for a negative draft at the dryer burner inlet.

2.
If you do not have or use NG or propane do you read the fuel pressure gauge on the dryer burner daily and check for a negative draft at the dryer burner inlet daily?

 FORMCHECKBOX
 NO
We do not fire NG or propane and do read the fuel pressure gauge on the dryer burner daily and do check for a negative draft at the dryer burner inlet daily. Go on to the next question.

 FORMCHECKBOX
 NO
We do not have NG or propane and do not read the fuel pressure gauge on the dryer burner. We do not check for a negative draft at the dryer burner inlet. These are deviations and must be recorded on the DRF-2 form. Go on to the next question.

Records kept on dryer burner

The owner or operator of a HMA plant must maintain a record of:

A.
The dates of the annual tuning of the dryer burner;

B.
The daily reading from the fuel pressure gauge on the dryer burner except when burning natural gas or propane;

C.
Whether there was a negative draft at the dryer burner inlet each day except when burning natural gas or propane; and

D.
Any corrective actions taken as a result of the daily checks.

3.
Do you continue to maintain and tune the dryer burner at least once each year and record the date?

 FORMCHECKBOX
 YES
We do keep daily records and use our Compliance calendar found at: http://www.pca.state.mn.us /publications/ manuals/sbap-calendar-hma.pdf. Go on to the next question.

 FORMCHECKBOX
 NO
We do not keep daily records as required. This is a deviation and must be recorded on the DRF-2 form found at: http://www.pca.state.mn.us/ publications/forms/aq-f6-drf2.pdf Go on to the next question.

4.
Do you continue to read the fuel pressure gauge on the dryer burner daily and record the readings each day?

NOTE: You do not need to record fuel pressure gauge readings if you are burning natural gas or propane.

 FORMCHECKBOX
 YES
We do record fuel pressure gauge readings daily. Our readings are available upon request, or are recorded in our Compliance calendar. Go on to the next question

 FORMCHECKBOX
 NO
We currently do not burn natural gas or propane and do not record fuel pressure gauge readings daily or not at all. This is a deviation and must be recorded on the DRF-2 Form. Go on to the next question.
Hour accumulating meter

5.
Has your Asphalt plant installed and now operating an Hour Accumulating Meter on the dryer burner and are you using this meter to record daily hours of operation?

NOTE: This meter, to be installed by April 22, 1996, is to be wired to the dryer burner, calibrated at least once per year and operate at all times during the dryer burner operations. Hours of burner operations are recorded daily.

 FORMCHECKBOX
 YES
Our meter is in operating order, is wired to the dryer burner and is calibrated at least once per year. All readings are recorded daily. This checklist is complete.

 FORMCHECKBOX
 NO
We do not have an Hour Accumulating Meter on the dryer burner. This is a deviation and must be recorded on the DRF-2 form. This checklist is complete.
ea-s5-07

1/10/07
Page 1 of 2

