

ENVIRONMENTAL PROTECTION AGENCY**40 CFR Part 81**

[FRL-6105-6]

Identification of Ozone Areas Attaining the 1-Hour Standard and to Which the 1-Hour Standard Is No Longer Applicable**AGENCY:** Environmental Protection Agency (EPA).**ACTION:** Final rule.

SUMMARY: On January 16, 1998, the EPA published a direct final rule to identify ozone areas where the 1-hour standard is no longer applicable. The 60-day comment period concluded on March 17, 1998. A total of ten adverse comment letters were received in response to this direct final rule. Therefore, on March 16, 1998, the Agency published a withdrawal of the direct final rule, thus converting the direct final rule to a proposal. Independent of the comments received, the EPA identified typographical errors of certain areas listed in its regulations on designation of areas for air quality planning purposes. This final rule summarizes all of the comments and EPA's responses, corrects the typographical errors of certain areas, and finalizes the determination that the 1-hour standard no longer applies for specific areas identified in this final action.

EFFECTIVE DATE: This action will be effective June 5, 1998.

ADDRESSES: Copies of the public comments and EPA's responses are available for inspection at the following address: Air and Radiation Docket and Information Center (6101), Attention: Docket No. A-97-42, U.S. Environmental Protection Agency, 401 M Street SW, Room M-1500, Washington, DC 20460, telephone (202) 260-7548, between 8:00 a.m. and 4:00 p.m., Monday through Friday, excluding legal holidays.

FOR FURTHER INFORMATION CONTACT: Annie Nikbakht (policy) or Barry Gilbert (air quality data), Office of Air Quality Planning and Standards, Air Quality Strategies and Standards Division, Ozone Policy and Strategies Group, MD-15, Research Triangle Park, NC 27711, telephone (919) 541-5246/5238. In addition, the following Regional contacts may be called for individual information regarding monitoring data and policy matters specific for each Regional Office's geographic area:

Region I—Richard P. Burkhart, (617) 565-3578

Region II—Ray Werner, (212) 637-3706

Region III—Marcia Spink, (215) 566-2104

Region IV—Kay Prince, (404) 562-9026

Region V—Todd Nettesheim, (312) 353-9153

Region VI—Lt. Mick Cote, (214) 665-7219

Region VII—Royan Teter, (913) 551-7609

Region VIII—Tim Russ, (303) 312-6479

Region IX—Morris Goldberg, (415) 744-1296

Region X—William Puckett, (206) 553-1702.

SUPPLEMENTARY INFORMATION:**Table of Contents**

- I. Public Comments and EPA Responses
- II. Discovered Errors in 40 CFR Part 81 Ozone Table
- III. Final Rulemaking Action
- IV. Other Regulatory Requirements

I. Public Comments and EPA Responses

The following discussion summarizes and responds to the comments received on the direct final rule published on January 16, 1998 (63 FR 2726), which was withdrawn due to adverse comments by a document published on March 16, 1998 (63 FR 12652), thus converting the direct final rule to a proposal (63 FR 2804, January 16, 1998).

General Comment: The commenter voiced four major concerns: (1) the rule contradicts the requirements of the Clean Air Act (Act), (2) the rule uses an arbitrary and inconsistent methodology to determine where the 1-hour standard should be determined not to apply, (3) the rule discriminates against downwind areas affected by transported ozone and nitrogen oxides (NO_x), and (4) the rule imposes uncertain and unfair burdens on small entities and others in southwestern Pennsylvania. The EPA should revoke the 1-hour standard everywhere, for the entire country.

Comment: The Act does not give EPA the authority to establish different standards for different areas of the country, nor does it give EPA the authority to selectively revoke previously established standards in some areas of the country but not others.

Response: The procedure for determining that the ozone national ambient air quality standards (NAAQS) no longer applies was established in the NAAQS rulemaking promulgated in July 1997. Since the rule for the new ozone NAAQS has been promulgated, effective September 16, 1997, (62 FR 38856, July 18, 1997), it is too late to raise issues in

this rulemaking concerning the continued applicability of the 1-hour ozone standard to areas not attaining that standard.

Comment: Although southwestern Pennsylvania attained the 1-hour standard for 6 straight years from 1989 through 1994, EPA refused to redesignate the region because of a dispute with the Commonwealth of Pennsylvania over whether the other requirements for redesignation had been met. When the Growth Alliance challenged EPA's illegal delay in acting on Pennsylvania's request to redesignate the region and its inappropriate consideration of 1995 emission data, EPA asserted that it would refuse to redesignate the region regardless of the decision about the appropriate air quality data to use because of the other requirements for redesignation. By revoking the standard in areas that may not have met the requirements for redesignation, EPA is now attempting to circumvent the same requirements of the Act that it has previously been so adamant to enforce in southwestern Pennsylvania.

Response: On May 1, 1996, EPA disapproved the Commonwealth of Pennsylvania's request that EPA redesignate the Pittsburgh nonattainment area to attainment for ozone because the area violated the 1-hour ozone NAAQS and did not meet other Act requirements for redesignation (61 FR 19193). This decision was challenged. In an opinion filed on July 28, 1997, the U.S. Court of Appeals for the Third Circuit denied the Southwestern Pennsylvania Growth Alliance's petition for review and upheld EPA's decisions to disapprove Pennsylvania's redesignation request for the Pittsburgh area. Furthermore, the Pittsburgh area was not in attainment for 6 straight years. Compliance with the ozone NAAQS is determined using 3 consecutive years of data to account for year-to-year variations in emissions and meteorological conditions. The area first had air quality data that met the NAAQS in 1992, considering the years 1990-1992, and continued to meet the standard in 1993 and 1994. Then, in 1995, the area once again violated the NAAQS. The area continues to be out of compliance with the 1-hour ozone NAAQS.

As this action is not a redesignation, but rather a determination that the 1-hour NAAQS no longer applies to certain areas, pursuant to the regulations promulgated in July 1997 as part of the rulemaking regarding the ozone NAAQS, the redesignation requirements of section 107(d)(3)(E) do not apply to this action. This action is

not an attempt to circumvent the requirements of redesignation, but instead simply follows the regulations previously adopted by EPA.

Comment: There is a pending suit which challenges EPA's ability to redesignate upwind areas to attainment when their States have not complied with the requirements of section 110(a)(2)(D) of the Act, which requires that every State impose emission controls sufficient to prevent negative impacts on downwind areas. By revoking the 1-hour standard in areas that have attained it, but not requiring that the other requirements for redesignation be met, EPA appears to be attempting to escape a potentially adverse ruling.

Response: The Agency views the process of determining where the 1-hour standard no longer applies as not being subject to the requirements for redesignation. The regulations adopted by EPA that govern this process set forth only one criterion—attainment of the 1-hour standard. Section 110(a)(2)(D) continues to apply to upwind States regardless of the applicability of the 1-hour standard to areas in those States. Therefore, a determination that the 1-hour standard does not apply in an upwind State has no bearing on the obligation of such a State to satisfy the requirements of section 110(a)(2)(D) as to any significant contribution from sources in that State to a downwind area that is not attaining the 1-hour NAAQS. This action is not an attempt to avoid any potentially adverse court ruling but is simply the carrying out of the regulations promulgated in July 1997.

Comment: This method arbitrarily selects the 1994–1996 period of time to determine where the 1-hour standard will be revoked; an area that happens to experience meteorological conditions that were favorable for ozone during 1996 or early 1997 would be doomed to remain subject to the 1-hour standard, while an area that experienced the same meteorological conditions a year later would not. This arbitrariness is particularly unfair because a violation can occur at a particular time, not because of an inappropriate level of emissions, but because of variations in weather and temperature.

Response: The 1994–1996 period was chosen because it was the most recent 3-year period that existed at the time of this rule for which EPA and the States had complete data. Attainment of the ozone NAAQS is determined using 3 consecutive years of data to account for variations in meteorological conditions, as well as variations in volatile organic compounds (VOC) and NO_x emissions. The Ozone NAAQS is designed to take

into account such variations. Since EPA cannot control the weather, it must control levels of ozone in the breathable air by controlling the concentration of NO_x and VOC in the air. EPA's goal is to ensure that everyone is breathing healthy air, regardless of the weather. Later periods will be used in future actions. For instance, on May 18, 1998, the Agency proposed that the 1-hour standard would no longer apply in 6 additional ozone areas based upon 1995–1997 air quality data (63 FR 27247).

Comment: The EPA is removing the standard in some areas, not because there are no violations of the ozone standard, but because there are no ozone monitors to measure ozone. This discriminates against areas that have more ozone monitors.

Response: The Agency has in place procedures to review all past monitoring and sources that contribute to violations, thus enabling the Agency to locate monitors in areas that are likely to violate. The EPA believes that the monitoring network in place for the 1-hour ozone standard adequately represents the Nation's air quality. Using past air quality monitoring and modeling data, EPA has located monitors in areas where violations of the 1-hour standard are likely to occur and has not located monitors in areas where the likelihood of violation is low. The design of the ozone network can be found in 40 CFR part 58.

Comment: The EPA is proposing to revoke the 1-hour standard in upwind areas, while leaving it in place in downwind areas, despite the fact that it has been proven to be impossible for downwind areas to attain the 1-hour standard without additional emission controls in upwind areas. The EPA has failed to enforce section 110(a)(2)(D) which requires that every State impose emission controls sufficient to prevent negative impacts on downwind areas.

Response: The EPA is addressing this issue in the Eastern United States through the NO_x State implementation plan (SIP) call, which EPA has proposed (62 FR 60318, November 7, 1997). The proposal would place uniform controls for NO_x emissions in large geographic upwind areas that contain both attainment and nonattainment areas. The controls would reduce NO_x emissions and, as a result, ozone levels. The EPA has also been petitioned, under section 126(b) of the Act, to place controls on upwind stationary sources of NO_x emissions. More generally, it should be noted that upwind sources are subject to section 110(a)(2)(D) regardless of whether the 1-hour standard continues to apply to them.

Accordingly, a determination that the 1-hour standard does not apply to upwind areas does not preclude additional reductions in the upwind areas.

Comment: The NO_x SIP call will not be in effect until, at the earliest, 2002; southwestern Pennsylvania will continue to suffer from the effects of transported pollution for at least 5 additional years. As a result, under the methodology that EPA has proposed, it is unlikely that the 1-hour standard could be revoked for southwestern Pennsylvania or other areas of the country that are affected by transport until well into the 21st century.

Response: The Agency acknowledges that some areas will remain in nonattainment and subject to the 1-hour standard. Under the Act, areas are designated nonattainment as long as their air quality fails to meet the NAAQS, even if they are the victims of transport from upwind areas that may be designated attainment. The EPA is continuing this approach even when the 1-hour standard ceases to apply for areas that are attaining, but EPA is not thereby creating any inequities.

Comment: Photochemical modeling conducted for southwestern Pennsylvania and approved by EPA demonstrated that even if all manmade emissions in southwestern Pennsylvania were eliminated the Pittsburgh area would still experience exceedances of the 1-hour standard.

Response: The EPA has completed a preliminary review of the submitted modeling but has not issued any formal approval or disapproval. The modeling for Pittsburgh suggests that the area's air quality is affected by transport, but that manmade emissions from the Pittsburgh area also contribute to the area's nonattainment problem.

Comment: The continuation of the standard in southwestern Pennsylvania means that this region will be bumped up to a serious nonattainment designation and be subject to additional controls during 1998.

Response: According to section 181(b)(2), if a nonattainment area fails to meet its attainment date, then the nonattainment area is subject to bump-up to the next higher classification. The Agency is considering administrative mechanisms to soften the regulatory burden that may be imposed on areas affected by overwhelming transport.

Comment: It is impossible to determine exactly how the rule will affect any area or entity because EPA has not stated what the implications of the rule will be. In other words, even EPA does not yet know what the implications of its rule are, so it is impossible for it to certify that the rule

will not have a significant impact on a substantial number of small entities.

Response: The Regulatory Flexibility Act (RFA), 5 U.S.C. 601(a), provides that whenever an agency is required to publish a general notice of rulemaking, it must prepare and make available a RFA. An RFA is required only for small entities that are directly regulated by the rule (see *Mid-Tex Electric Cooperative, Inc. v. FERC*, 773 F.2d 327 (D.C. Cir. 1985)). Determining that the 1-hour standard ceases to apply does not subject any entities to additional requirements. Accordingly, the Administrator is justified in certifying that the rule will not have a significant economic impact on a substantial number of small entities.

Comment: This new regulation will arbitrarily and inappropriately harm southwestern Pennsylvania by imposing a stricter ozone standard in our region than in any other community within 200 miles and by forcing southwestern Pennsylvania businesses to unnecessarily suffer higher regulatory costs than businesses in areas to our south and west. The rule will have potentially serious negative impacts on both air quality and economic development in our region.

Response: The Agency acknowledges that some areas will remain in nonattainment and subject to the 1-hour standard regardless of the determination that the 1-hour standard ceases to apply elsewhere. Under the Act, areas are designated nonattainment as long as their air quality fails to meet the NAAQS. The goal of the Act, and the goal of EPA in implementing it, is to ensure that everyone is breathing healthy air. The Agency is examining administrative ways of reducing the regulatory burden that may be imposed on areas affected by overwhelming transport. It should also be noted that southwestern Pennsylvania would remain subject to controls under section 184 as part of the Ozone Transport Region (OTR) even if the 1-hour standard ceased to apply for the area.

Comment: The commenter believes that the 1994–1996 data set used for purposes of revoking the 1-hour NAAQS is appropriate because the revisions to the NAAQS occurred in July 1997, and all moderate and lower classified areas should have recorded no violations for the 1994–1996 timeframe. Thus, the commenter urges EPA not to revoke the 1-hour NAAQS based on a data set that includes 1997.

Response: The EPA intends to determine that the 1-hour standard ceases to apply for areas that attain the 1-hour NAAQS on an annual basis in an effort to transition from the 1-hour

standard to the new 8-hour standard. Consequently, on May 18, 1998, EPA published a proposal to determine that the 1-hour NAAQS no longer applies to a number of areas based on complete, quality-assured air monitoring data for the timeframe 1995–1997 (63 FR 27247). Subsequently, such determinations will be based on the most recent 3 years of complete, quality-assured monitoring data, i.e., 1999 determinations will be based on 1996–1998 monitoring data, etc. The commenters' rationale for limiting determinations to 1994–1996 monitoring data is unclear given the purpose of this and similar subsequent actions in transitioning to the new 8-hour ozone standard.

Comment: The EPA has failed to consider data collected from earlier periods which is "most recent" for some areas. During 1991, data which were collected as part of the Lake Michigan Ozone Study support maintaining applicability of the 1-hour standard for several counties in Michigan, namely Benzie, Delta and Oceana. The commenter provides 1991 data from these three counties: Benzie County—3 exceedances in 1991; Delta County—2 exceedances in 1991; and Oceana County—4 exceedances in 1991.

Response: The EPA is making these determinations based on areas having air quality meeting the 1-hour standard. The 1994–96 average expected exceedance in Benzie County was 0.3 with 3 years of complete data. Therefore, Benzie County is clearly measuring attainment and for this reason, EPA is determining that the 1-hour standard no longer applies.

Delta County had 2 exceedances in 1991 and no data at that monitor since. Since the monitor recorded less than 3.2 total number of estimated exceedances over a 3 year period, there is no violation. Furthermore, another monitor in the county had 2 years of data in 1992 and 1993 with no exceedances. Therefore, the 1-hour standard no longer applies to Delta County.

Oceana County had 4 exceedances of the 1-hour ozone standard in 1991 and has collected no data since. This was a clear violation of the 1-hour standard. In addition, the two monitors immediately to the south and north of Oceana County—Muskegon County and Mason County, respectively, currently monitor violations of the 1-hour standard. For these reasons, EPA believes that there is a strong likelihood that the air quality in Oceana County continues to violate the one-hour standard. Thus, the 1-hour standard will still apply in Oceana County.

Comment: The commenter states that air quality data alone are insufficient to

determine attainment since Congress mandated redesignation requirements in section 107(d)(3)(E) of the Act. It is imperative that areas designated nonattainment meet these requirements before revocation of the 1-hour NAAQS, including an attainment demonstration with fully implemented rules and section 110(k)(5) issues addressed.

Response: The criteria used to redesignate areas from nonattainment to attainment mandated by Congress are in section 107(d)(3)(E) of the Act. The first criteria is to demonstrate attainment of the NAAQS. For ozone, ambient air quality data have been used exclusively to demonstrate actual attainment of the ozone standard to meet the first criteria for redesignation. The other redesignation requirements of section 107(d)(3)(E) are to ensure that the measures that contributed to attainment of the NAAQS remain in place, that a level of emissions is established that would ensure continued maintenance of the NAAQS, and that a contingency plan is in place in the event the NAAQS is violated in the future. A determination that the 1-hour standard no longer applies is intended, in part, to be a process to transition to the newly promulgated 8-hour ozone standard for which EPA will designate areas in 2000. Thus, requiring areas to satisfy the other redesignation requirements in light of a new standard is not practical since their purpose is to continue maintenance of the 1-hour standard.

Comment: Any areas covered by EPA's NO_x SIP call need to take action to mitigate interstate transport of ozone. Consequently, the commenter urges EPA to withdraw dropping the 1-hour NAAQS in these States. Furthermore, EPA should withdraw dropping the 1-hour NAAQS in States that have been shown to contribute to ozone transport such as Texas, Louisiana, and Arkansas.

Response: The EPA believes it is not a question as to whether or not the 1-hour standard applies, but that areas significantly contributing to transport must take action to mitigate such effects. The EPA proposed to apply the NO_x SIP call (62 FR 60318, November 7, 1997) to the appropriate States regardless of designations with respect to the 1-hour standard within these States. The SIP call is based on one of the general provisions of the Act, section 110(a)(2)(D)(i), which requires that a SIP be designed so that emissions from a State do not contribute significantly to nonattainment or interfere with maintenance of any primary or secondary NAAQS. Therefore, whether or not to continue the 1-hour standard in these States will have no effect on the impact of the NO_x SIP call. Determining

that the 1-hour NAAQS does not apply for a State subject to the proposed NO_x SIP call has no effect on that State's responsibility to respond to the SIP call. The November 7, 1997, proposal indicates that the NO_x reductions will reduce ozone transport and, consequently, contribute toward attainment of the 1- and 8-hour standards. It should also be noted that in the proposed NO_x SIP call, EPA proposed to determine that Louisiana, Arkansas and Texas do not contribute significantly to nonattainment or maintenance problems downwind.

Comment: The commenter objects to the EPA's proposal to revoke the 1-hour NAAQS in portions of the Consolidated Metropolitan Statistical Areas (CMSAs) of Evansville-Henderson, Indiana-Kentucky, Grand Rapids-Muskegon-Holland, Michigan, and Longview, Texas. Since EPA has determined that the 1-hour NAAQS remains applicable in other portions of these CMSAs (Warrick, Indiana; Muskegon, Michigan; and Gregg, Texas), the NAAQS should remain applicable to the entire CMSA. The CMSAs are identified as follows: Posey, Warrick, Henderson and Vanderburgh Counties in the Evansville-Henderson, Indiana-Kentucky CMSA; Ottawa, Muskegon, Kent and Allegan Counties in the Grand Rapids-Muskegon-Holland, Michigan CMSA; and Gregg, Harrison and Upshur County in the Longview, Texas CMSA.

Response: The geographic boundaries of the area for which the 1-hour standard no longer applies is based upon the established nonattainment/attainment area boundaries. Default CMSA boundaries are not mandatory for moderate and lower-classified areas for SIP planning purposes, but instead are discretionary and based upon many factors. With respect to the Evansville-Henderson, Indiana-Kentucky area, at the time of the 1991 designations, the EPA agreed with the State of Indiana to limit the nonattainment area to Vanderburgh County due to the lack of valid ambient monitoring data showing violations of the 1-hour standard.

The EPA is not determining that the 1-hour standard no longer applies for the Grand Rapids-Muskegon-Holland area in today's action. Furthermore, when the current designations were promulgated in 1991, the EPA based them on the most recent MSA-CMSA information available from the Census Bureau at that time. As a result, the Grand Rapids area, Muskegon area and Allegan County (Holland) were designated as separate areas. More recent census information merges these three areas into one. However, EPA believes that it is neither appropriate

nor necessary to change its treatment of these areas at this time. Nonattainment area boundaries may be redefined with designations based on the new 8-hour ozone NAAQS. Therefore, when Grand Rapids (Kent and Ottawa Counties), Muskegon County or Allegan County have air quality meeting the 1-hour ozone NAAQS, then they will qualify separately for a determination that the 1-hour standard no longer applies.

The Tyler/Longview area presents a unique situation to the Agency. Although the Gregg County ozone monitor recorded a violation of the ozone standard in 1995, EPA did not take action to designate the area nonattainment. Instead, a Flexible Attainment Region Memorandum of Agreement (MOA) was developed for five counties in the Tyler/Longview area. This MOA requires that additional ozone control strategies be put in place to reduce ambient ozone levels. The only ozone monitor present in this region operates in Gregg County. Since the Tyler/Longview CMSA is considered to be in attainment with respect to the 1-hour ozone standard, the 1-hour ozone standard will only apply to the county with the monitored violation. However, even though Upshur, Harrison, Smith and Rusk Counties are no longer required to meet the 1-hour standard under this approach, these counties must continue to meet the ozone control strategy outlined in the MOA.

Comment: The commenter is troubled by EPA's labeling of areas as attainment for the 1-hour standard where the 1-hour standard is still applicable. Instead, areas such as Grand Rapids-Muskegon-Holland and Detroit-Ann Arbor should be bumped-up to serious. LaPorte, Indiana should be included in the Chicago-Gary nonattainment area and designated severe-17.

Response: Again, the purpose of today's notice is not to designate, reclassify or bump-up areas for the 1-hour standard but to transition into the new 8-hour NAAQS by determining the nonapplicability of the 1-hour NAAQS in areas that have air quality meeting the 1-hour standard in recent years. The Detroit-Ann Arbor area (Livingston, Macomb, Monroe, Oakland, St. Clair, Washtenaw, and Wayne Counties) and the Grand Rapids area (Kent and Ottawa Counties) satisfied the section 107(d)(3)(E) requirements and were redesignated to attainment by notices dated March 7, 1995 and June 21, 1996, respectively. One of the redesignation requirements is that the area demonstrate attainment of the 1-hour standard. Furthermore, as previously discussed, the Grand Rapids area

consists of Kent and Ottawa Counties and does not include Muskegon and Allegan Counties. Moreover based on 1995-1997 data showing attainment of the 1-hour standard, EPA has proposed a determination that the 1-hour standard should no longer apply to the Grand Rapids and Detroit areas (63 FR 27247, May 18, 1998). Finally, LaPorte, Indiana, was not designated with the original 1991 designations since it did not have data showing a violation of the 1-hour standard and the area was and is not part of the Chicago CMSA.

Comment: The commenters requested that eastern Kern County be included in the list of areas attaining the 1-hour ozone standard and to which the 1-hour standard is no longer applicable. They contend that, in 1991, EPA erroneously included eastern Kern County in the San Joaquin Valley serious nonattainment area when it should have been excluded as a rural portion of the Metropolitan Statistical Area (MSA); that eastern Kern County is now under the jurisdiction of the Kern County Air Pollution Control District while western Kern County and the rest of the San Joaquin Valley nonattainment area is under the jurisdiction of the San Joaquin Valley Unified Air Pollution Control District; and that ambient air quality monitoring data show that eastern Kern County meets the 1-hour ozone standard.

Response: This comment involves two issues: a change to the nonattainment area boundary originally established in 1991, and a finding that eastern Kern County is not violating the 1-hour ozone standard. Both issues are outside the scope of this rulemaking.

Furthermore, with respect to the question of whether or not eastern Kern County is violating the 1-hour ozone standard, there are monitoring data indicating that eastern Kern County is in fact violating the 1-hour ozone standard. In EPA's review of Aerometric Information Retrieval System data, we found that two exceedances of the 1-hour standard were registered at the Tehachapi monitoring station which operated only during 1995. These exceedances indicate that eastern Kern County is in violation of the 1-hour standard. The California Air Resources Board, in a March 9, 1998 letter to the Department of the Navy, confirmed that these "exceedances indicate that [eastern Kern County] has not demonstrated compliance with the one-hour ozone standard."

Comment: The commenters urged EPA to revise its proposal so that the 1-hour standard either is retained for the entire Nation or revoked in all designated attainment and maintenance

areas. They believe that EPA's proposal leads to unfair treatment of the San Francisco Bay Area, a maintenance area that is currently proposed for redesignation to nonattainment of the 1-hour ozone standard. They contend that the EPA incorrectly interpreted the President's "Implementation Plan for Revised Air Quality Standards" (Plan) with regard to identification of areas to which the 1-hour ozone standard will cease to apply. They believe that the President directed EPA to revoke the one-hour standard for all existing maintenance areas and nonattainment areas that have attained the standard, emphasizing that the revocation should apply, regardless of current air quality, if at some point in the past EPA determined the area to be attaining and redesignated the area to attainment. They interpret the Plan's requirement that areas be "not violating" or "meeting" the standard (in the present tense) as referring only to designated nonattainment areas.

Response: The EPA is following the clear language of 40 CFR 50.9(b), which provides that the 1-hour standard no longer applies "once EPA determines that the area has air quality meeting the 1-hour standard." This language clearly states that an area is to have air quality meeting the standard at the time of the determination. Second, EPA disagrees that the memorandum called for EPA to determine the nonapplicability of the 1-hour ozone standard for all areas currently designated as maintenance or attainment areas. The Memorandum clearly indicates that current air quality should be the basis of EPA's determination in all areas, not just designated nonattainment areas. The introductory paragraph of the section in the Memorandum labeled "Phase-out of 1-hour standard" states that "the 1-hour standard will continue to apply to areas not attaining it" (62 FR 38424). The use of the term "attaining" refers to an area's air quality relative to the standard and not to an area's current designation under the Act section 107. This is clarified later when the Memorandum states that "for areas where the air quality does not currently attain the 1-hour standard, the 1-hour standard will continue in effect" (62 FR 38424). The EPA's action to determine the nonapplicability of the 1-hour standard only in areas whose air quality shows that they are not currently violating the standard is consistent with the Memorandum and follows the language of 40 CFR 50.9(b), which EPA must do. Because the San Francisco Bay Area monitoring data show that the area is currently violating the 1-hour ozone

standard, it is not eligible to be included in the list of areas to which the 1-hour standard no longer applies.

Comment: Retention of the 1-hour standard in maintenance and attainment areas will not promote early attainment of the new 8-hour standard.

Response: The Agency is retaining the 1-hour NAAQS for the San Francisco Bay Area, not because it may facilitate attainment of the 8-hour NAAQS, but because the area is currently violating the 1-hour NAAQS. The Agency believes that progress toward meeting the 1-hour NAAQS will contribute to attainment of the 8-hour NAAQS prior to the due date of the SIP for the 8-hour NAAQS. The decision to retain the 1-hour standard was explained when the Agency promulgated the ozone NAAQS on July 18, 1997 and issued guidance for implementing the 1-hour ozone and pre-existing particulate matter (PM-10) NAAQS on December 29, 1997.

Comment: A number of commenters, contend that EPA does not have the legal authority to determine that the 1-hour ozone NAAQS no longer applies to an area without satisfying the requirements of section 107(d)(3)(E) for redesignation to attainment, including the requirement of an approved maintenance plan under section 175A. The commenters further contend that even if EPA had the legal authority to remove the nonattainment designation of areas as it has proposed, its action would be unlawful since it is arbitrary and capricious, an abuse of discretion and is procedurally flawed.

Response: The EPA's authority for this action is based on the regulatory provisions adopted when it promulgated the 8-hour ozone NAAQS in July 1997 (62 FR 38856 (July 18, 1997)). Those regulations, in 40 CFR 50.9(b), provide that the "1-hour standard set forth in this section will no longer apply to an area once EPA determines that the area has air quality meeting the 1-hour standard." Those regulations specify a single criterion for the revocation of the standard—the determination by EPA that an area has air quality meeting the 1-hour standard. The EPA believes that is the only criterion that may be applied in this rulemaking, and that it has been satisfied in the case of all the areas covered by this action. This view is made clear by the memorandum from President Clinton to the Administrator outlining a strategy for implementing the revised PM and ozone NAAQS that was published on the same day as the revised NAAQS (62 FR 38421 (July 18, 1997)). That memorandum stated that "to streamline the process and minimize the burden on existing nonattainment

areas, the 1-hour standard will cease to apply to an area upon a determination by the EPA that an area has attained air quality that meets the 1-hour standard. In light of the implementation of the new 8-hour standard, which is more stringent than the existing 1-hour standard, States will not have to prepare maintenance plans for those areas that attain the 1-hour standard" (62 FR 38424 (July 18, 1997)). Thus, it was abundantly clear when EPA promulgated the regulation, on which today's action is based, that it would not be requiring maintenance plans as a prerequisite to its determination that the 1-hour standard no longer applies. In essence, the commenters' complaint, properly viewed, is not with the action being taken at this time, but with the regulatory provision on which this action is based. That regulation was promulgated in July 1997, however, and the commenters' attempt to raise these issues at this point is simply too late. Moreover, EPA is not bound to follow the provisions of section 107(d)(3)(E) when a NAAQS has been revised and the NAAQS on which a nonattainment designation was based has been replaced by a new NAAQS, whose implementation will supersede the implementation of the old NAAQS. As for the fact that certain areas will still be subject to conformity, while others will not, that is simply a consequence of the conformity provisions of the statute, which make it applicable only to areas that are designated nonattainment or that have maintenance plans approved under section 175A. Such a result is not arbitrary or capricious nor an abuse of discretion. Any areas that do violate the new ozone NAAQS will be designated nonattainment for that NAAQS and subjected to conformity requirements at that time.

Similarly, the commenters' contention that this action is procedurally flawed because it does not conform to a proposed policy published in the **Federal Register** in December 1996 is erroneous. The rule finalized in this action is being taken pursuant to 40 CFR 50.9(b), which was promulgated after the proposed policy referred to by the commenters was published. That proposed policy was not the proposal on which this final action is based, and the reason it is not being followed here was evident in the proposal that did underlie this action—the existence of 40 CFR 50.9(b).

Comment: The commenters questioned the Agency's authority and the basis for retaining the 1-hour standard. They oppose the imposition of two ozone standards.

Response: These issues were dealt with in the final promulgation of the ozone NAAQS (62 FR 38856) on July 18, 1997. Specifically, EPA discussed its basis for retaining the one-hour standard at (62 FR 38885). Consequently, the commenters' attempt to raise these issues in this rulemaking, which simply carries out the provisions of 40 CFR 50.9(b), is too late.

Comment: The commenters question whether the Act provides EPA the authority to reclassify areas from "nonattainment" to "not applicable" when section 107(d)(1) of the Act only provides for designations of "nonattainment," "attainment," and "unclassifiable."

Response: The Agency is not altering designations, per se, rather the Agency is determining the nonapplicability of the 1-hour standard in areas attaining the 1-hour NAAQS and is applying the term "Not Applicable" to so indicate.

II. Discovered Errors in 40 CFR Part 81 Ozone Table

Alabama

The EPA recognized that the county of "Cherokee" was inadvertently omitted from the January 16, 1998 document. Therefore, part 81 for ozone has been amended to reflect this correction.

Alaska

The EPA recognized that the Boroughs of "Denali" and "Lake and Peninsula" were inadvertently omitted from the January 16, 1998 document, under AQCR 9 and AQCR 10, respectively. Therefore, part 81 for ozone has been amended to reflect these corrections.

California

The EPA recognized that the county of "Santa Clara" was incorrectly spelled as "San Clara" in the January 16, 1998 document. In addition, the description for Sonoma County (part) was inadvertently omitted and has been added. Therefore, part 81 for ozone has been amended to reflect these corrections.

Mississippi

The EPA recognized that the county of "De Soto" was incorrectly spelled as "DeSota" in the January 16, 1998 document. Therefore, part 81 for ozone has been amended to reflect this correction.

Puerto Rico

The EPA recognized that four municipios in Puerto Rico listed in the January 16, 1998 document were incorrectly spelled. Specifically, "Caba

Rojo Municipio" should be corrected to read "Cabo Rojo Municipio"; "Coama Municipio" should be corrected to read "Coamo Municipio"; "Comeria Municipio" should be corrected to read "Comerio Municipio"; "Trujilla Alto Municipio" should be corrected to read "Trujillo Alto Municipio." Therefore, part 81 for ozone has been amended to reflect these corrections.

South Carolina

The EPA recognized that two of the South Carolina counties listed in the January 16, 1998 document were incorrectly spelled. Specifically, "Manon County" should be corrected to read "Marion County" and that "Saloda County" be corrected to read "Saluda County." Therefore, part 81 for ozone has been amended to reflect these corrections.

III. Final Rulemaking Action

The ozone tables codified in today's action are significantly different from the ozone tables now included in 40 CFR part 81. The current 40 CFR part 81 designation listings (revised as of November 6, 1991) include, by State and NAAQS pollutant, a brief description of areas within the State and their respective designation. Today's action includes completely new tables for ozone which indicate areas where the 1-hour standard no longer applies, as well as where the 1-hour standard remains in effect. Also, the ozone tables codified today include the corrections from the proposed rulemaking noted above in section II. Discovered Errors in 40 CFR part 81 Ozone Table.

IV. Other Regulatory Requirements

A. Executive Order 12866

The Office of Management and Budget has exempted this regulatory action from Executive Order 12866 review.

B. Rule Effective Date

The EPA finds that there is good cause for this action to become effective immediately upon publication because a delayed effective date is unnecessary due to the nature of this action, which is a determination that the 1-hour ozone standard no longer applies. The immediate effective date for this action is authorized under both 5 U.S.C. 553 (d)(1), which provides that rulemaking actions may become effective less than 30 days after publication if the rule "grants or recognizes an exemption or relieves a restriction" and section 553(d)(3), which allows an effective date less than 30 days after publication "as otherwise provided by the agency for good cause found and published with the rule."

C. Regulatory Flexibility Act

Under the Regulatory Flexibility Act, 5 U.S.C. 601 *et seq.*, EPA must prepare a regulatory flexibility analysis assessing the impact of any proposed or final rule on small entities (5 U.S.C. 603 and 604), unless EPA certifies that the rule will not have a significant impact on a substantial number of small entities. Small entities include small businesses, small not-for-profit enterprises, and government entities with jurisdiction over populations of less than 50,000. The EPA is certifying that this rule will not have a significant impact on a substantial number of small entities, because the determination that the 1-hour standard ceases to apply does not subject any entities to any additional requirements.

D. Unfunded Mandates

Under section 202 of the Unfunded Mandates Reform Act of 1995 (UMRA), EPA must prepare a budgetary impact statement to accompany any proposed or final rule that includes a Federal mandate that may result in estimated costs to State, local, or tribal governments in the aggregate; or to private sector, of \$100 million or more. Under section 205, EPA must select the most cost effective and least burdensome alternative that achieves the objectives of the rule and is consistent with statutory requirements. Section 203 requires EPA to establish a plan for informing and advising any small governments that may be significantly or uniquely impacted by the rule.

The EPA has determined that today's approval action, as promulgated, would not include a Federal mandate that may result in estimated costs of \$100 million or more to either State, local, or tribal governments in the aggregate or to the private sector. This Federal action imposes no new requirements. Accordingly, no additional costs to State, local, or tribal governments, or to the private sector, result from this action.

E. Submission to Congress and the General Accounting Office

Under 5 U.S.C. 801(a)(1)(A), as added by the Small Business Regulatory enforcement Fairness Act of 1996, EPA submitted a report containing this rule and other required information to the U.S. Senate, the U.S. House of Representatives and the Comptroller General of the General Accounting Office prior to publication of the rule in today's **Federal Register**. This rule is not a "major rule" as defined by 5 U.S.C. 804(2).

F. Petitions for Judicial Review

Under section 307(b)(1) of the CAA, petitions for judicial review of this action must be filed in the United States Court of Appeals for the appropriate circuit by August 4, 1998. Filing a petition for reconsideration by the Administrator of this final rule does not affect the finality of this rule for the purposes of judicial review nor does it extend the time within which a petition for judicial review may be filed, and shall not postpone the effectiveness of such rule or action. This action may not be challenged later in proceedings to enforce its requirements (see section 307(b)(2)).

G. Applicability of Executive Order (E.O.) 13045

On April 21, 1997, the President signed an Executive Order (13045) entitled "Protection of Children from Environmental Health Risks and Safety Risks." This is the primary directive to Federal agencies and departments that Federal health and safety standards now must include an evaluation of the health or safety effects of the planned regulation on children. For rules subject to the Executive Order, agencies are further required to issue an explanation as to why the planned regulation is preferable to other potentially effective and reasonable feasible alternatives considered by the Agency.

This final rule is not subject to E.O. 13045, entitled "Protection of Children from Environmental Health Risks and

Safety Risks" (62 FR 19885, April 23, 1997), because this is not an economically significant regulatory action as defined by E.O. 12866, and it does not involve decisions on environmental health risks or safety risks that may disproportionately affect children.

List of Subjects in 40 CFR Part 81

Environmental protection, Air pollution control, National parks, Wilderness areas.

Dated: May 27, 1998.

Carol M. Browner,
Administrator.

For the reasons set out in the preamble, title 40, chapter I of the Code of Federal Regulations is amended as follows:

PART 81—[AMENDED]

1. The authority citation for part 81 continues to read as follows:

Authority: 42 U.S.C. 7401, *et seq.*

2. In § 81.301, the table entitled "Alabama-Ozone" is revised to read as follows:

§ 81.301 Alabama.

* * * * *

ALABAMA-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	ype
Birmingham Area:				
Jefferson County	11/15/90	Nonattainment	11/15/90	Marginal.
Shelby County	11/15/90	Nonattainment	11/15/90	Marginal.
Rest of State		1 hr.std.N.A. ² .		
Autauga County				
Baldwin County				
Barbour County				
Bibb County				
Blount County				
Bullock County				
Butler County				
Calhoun County				
Chambers County				
Cherokee County				
Chilton County				
Choctaw County				
Clarke County				
Clay County				
Cleburne County				
Coffee County				
Colbert County				
Conecuh County				
Coosa County				
Covington County				
Crenshaw County				
Cullman County				
Dale County				
Dallas County				
De Kalb County				
Elmore County				
Escambia County				
Etowah County				
Fayette County				
Franklin County				
Geneva County				
Greene County				

ALABAMA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	ype
Hale County				
Henry County				
Houston County				
Jackson County				
Lamar County				
Lauderdale County				
Lawrence County				
Lee County				
Limestone County				
Lowndes County				
Macon County				
Madison County				
Marengo County				
Marion County				
Marshall County				
Mobile County				
Monroe County				
Montgomery County				
Morgan County				
Perry County				
Pickens County				
Pike County				
Randolph County				
Russell County				
St. Clair County				
Sumter County				
Talladega County				
Tallapoosa County				
Tuscaloosa County				
Walker County				
Washington County				
Wilcox County				
Winston County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

3. In § 81.302, the table entitled "Alaska-Ozone" is revised to read as follows:

§ 81.302 Alaska.

* * * * *

ALASKA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 08 Cook Inlet Intrastate	1 hr.std.N.A. ²		
Anchorage Election District		
Kenai Peninsula Election District		
Matanuska-Susitna Election District		
Seward Election District		
AQCR 09 Northern Alaska Intrastate	1 hr.std.N.A. ²		
Barrow Election District		
Denali Borough		
Fairbanks Election District		
Kobuk Election District		
Nome Election District		
North Slope Election District		
Northwest Arctic Borough		
Southeast Fairbanks Election District		
Upper Yukon Election District		
Yukon-Koyukuk Election District		
AQCR 10 South Central Alaska Intrastate	1 hr.std.N.A. ²		
Aleutian Islands Election District		
Aleutians East Borough		
Aleutians West Census		
Bethel Election District		
Bristol Bay Borough Election District		

ALASKA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Bristol Bay Election District		
Cordova-McCarthy Election District		
Dillingham Election District		
Kodiak Island Election District		
Kuskokwim Election District		
Lake and Peninsula Borough		
Valdez-Cordova Election District		
Wade Hampton Election District		
AQCR 11 Southeastern Alaska Intrastate	1 hr.std.N.A. ²		
Angeon Election District		
Haines Election District		
Juneau Election District		
Ketchikan Election District		
Outer Ketchikan Election District		
Prince Of Wales Election District		
Sitka Election District		
Skagway-Yakutat Election District		
Wrangell-Petersburg Election District		

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

4. In Section 81.303, the table entitled "Arizona-Ozone" is revised to read as follows:

§ 81.303 Arizona.

* * * * *

ARIZONA-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Phoenix Area:				
Maricopa County (part)	11/15/90	Nonattainment	12/08/97	Serious.
The Urban Planning Area of the Maricopa Association of Governments is bounded as follows:				
1. Commencing at a point which is at the intersection of the eastern line of Range 7 East, Gila and Salt River Baseline and Meridian, and the southern line of Township 2 South, said point is the southeastern corner of the Maricopa Association of Governments Urban Planning Area, which is the point of beginning;				
2. thence, proceed northerly along the eastern line of Range 7 East, which is the common boundary between Maricopa and Pinal Counties, as described in Arizona Revised Statute Section 11-109, to a point where the eastern line of Range 7 East intersects the northern line of Township 1 North, said point is also the intersection of the Maricopa County Line and the Tonto National Forest Boundary, as established by Executive Order 869 dated July 1, 1908, as amended and shown on the U.S. Forest Service 1969 Planimetric Maps;				
3. thence, westerly along the northern line of Township 1 North to approximately the southwest corner of the southeast quarter of Section 35, Township 2 North, Range 7 East, said point being the boundary of the Tonto National Forest and Utery Mountain Semi-Regional Park;				
4. thence, northerly along the Tonto National Forest Boundary, which is generally the western line of the east half of Sections 26 and 35 of Township 2 North, Range 7 East, to a point which is where the quarter section line intersects with the northern line of Section 26, Township 2 North, Range 7 East, said point also being the northeast corner of the Utery Mountain Semi-Regional Park;				

ARIZONA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
<p>5. thence, westerly along the Tonto National Forest Boundary, which is generally the south line of Sections 19, 20, 21 and 22 and the southern line of the west half of Section 23, Township 2 North, Range 7 East, to a point which is the southwest corner of Section 19, Township 2 North, Range 7 East;</p> <p>6. thence, northerly along the Tonto National Forest Boundary to a point where the Tonto National Forest Boundary intersects with the eastern boundary of the Salt River Indian Reservation, generally described as the center line of the Salt River Channel;</p> <p>7. thence, northeasterly and northerly along the common boundary of the Tonto National Forest and the Salt River Indian Reservation to a point which is the northeast corner of the Salt River Indian Reservation, and the southeast corner of the Fort McDowell Indian Reservation, as shown on the plat dated July 22, 1902, and recorded with the U.S. Government on June 15, 1902;</p> <p>8. thence, northeasterly along the common boundary between the Tonto National Forest and the Fort McDowell Indian Reservation to a point which is the northeast corner of the Fort McDowell Indian Reservation;</p> <p>9. thence, southwesterly along the northern boundary of the Fort McDowell Indian Reservation, which line is a common boundary with the Tonto National Forest, to a point where the boundary intersects with the eastern line of Section 12, Township 4 North, Range 6 East;</p> <p>10. thence, northerly along the eastern line of Range 6 East to a point where the eastern line of Range 6 East intersects with the southern line of Township 5 North, said line is the boundary between the Tonto National Forest and the east boundary of the McDowell Mountain Regional Park;</p> <p>11. thence, westerly along the southern line of Township 5 North to a point where the southern line intersects with the eastern line of Range 5 East which line is the boundary of Tonto National Forest and the north boundary of McDowell Mountain Regional Park;</p> <p>12. thence, northerly along the eastern line of Range 5 East to a point where the eastern line of Range 5 East intersects with the northern line of Township 5 North, which line is the boundary of the Tonto National Forest;</p> <p>13. thence, westerly along the northern line of Township 5 North to a point where the northern line of Township 5 North intersects with the easterly line of Range 4 East, said line is the boundary of the Tonto National Forest;</p> <p>14. thence, northerly along the eastern line of Range 4 East to a point where the eastern line of Range 4 East intersects with the northern line of Township 6 North, which line is the boundary of the Tonto National Forest;</p> <p>15. thence, westerly along the northern line of Township 6 North to a point of intersection with the Maricopa-Yavapai County line, which is generally described in Arizona Revised Statute Section 11-109 as the center line of the Aqua Fria River (Also the north end of Lake Pleasant);</p>				

ARIZONA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
16. thence, southwesterly and southerly along the Maricopa-Yavapai County line to a point which is described by Arizona Revised Statute Section 11–109 as being on the center line of the Aqua Fria River, two miles southerly and below the mouth of Humbug Creek;				
17. thence, southerly along the center line of the Aqua Fria River to the intersection of the center line of the Aqua Fria River and the center line of Beardsley Canal, said point is generally in the northeast quarter of Section 17, Township 5 North, Range 1 East, as shown on the U.S. Geological Survey's Baldy Mountain, Arizona Quadrangle Map, 7.5 Minute series (Topographic), dated 1964;				
18. thence, southwesterly and southerly along the center line of Beardsley Canal to a point which is the center line of the Beardsley Canal where it intersects with the center line of Indian School Road;				
19. thence, westerly along the center line of West Indian School Road to a point where the center line of West Indian School Road intersects with the center line of North Jackrabbit Trail;				
20. thence, southerly along the center line of Jackrabbit Trail approximately nine and three-quarter miles to a point where the center line of Jackrabbit Trail intersects with the Gila River, said point is generally on the north-south quarter section line of Section 8, Township 1 South, Range 2 West;				
21. thence, northeasterly and easterly up the Gila River to a point where the Gila River intersects with the northern extension of the western boundary of Estrella Mountain Regional Park, which point is generally the quarter corner of the northern line of Section 31, Township 1 North, Range 1 West;				
22. thence, southerly along the extension of the western boundary and along the western boundary of Estrella Mountain Regional Park to a point where the southern extension of the western boundary of Estrella Mountain Regional Park intersects with the southern line of Township 1 South;				
23. thence, easterly along the southern line of Township 1 South to a point where the south line of Township 1 South intersects with the western line of Range 1 East, which line is generally the southern boundary of Estrella Mountain Regional Park;				
24. thence, southerly along the western line of Range 1 East to the southwest corner of Section 18, Township 2 South, Range 1 East, said line is the western boundary of the Gila River Indian Reservation;				
25. thence, easterly along the southern boundary of the Gila River Indian Reservation, which is the southern line of Sections 13, 14, 15, 16, 17 and 18, Township 2 South, Range 1 East, to the boundary between Maricopa and Pinal Counties as described in Arizona Revised Statutes Section 11–109 and 11–113, which is the eastern line of Range 1 East;				
26. thence, northerly along the eastern boundary of Range 1 East, which is the common boundary between Maricopa and Pinal Counties, to a point where the eastern line of Range 1 East intersects the Gila River;				

ARIZONA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
27. thence, southerly up the Gila River to a point where the Gila River intersects with the southern line of Township 2 South; and				
28. thence, easterly along the southern line of Township 2 South to the point of beginning which is a point where the southern line of Township 2 South intersects with the eastern line of Range 7 East.				
Tucson Area:				
Pima County (part)				
Tucson area	1 hr.std.N.A. ²		
Rest of State	1 hr.std.N.A. ²		
Apache County				
Cochise County				
Coconino County				
Gila County				
Graham County				
Greenlee County				
La Paz County				
Maricopa County (part)				
area outside of Phoenix				
Mohave County				
Navajo County				
Pima County (part)				
Remainder of county				
Pinal County				
Santa Cruz County				
Yavapai County				
Yuma County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

5. In § 81.304, the table entitled "Arkansas-Ozone" is revised to read as follows:

§ 81.304 Arkansas.

* * * * *

ARKANSAS—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 016 Central Arkansas Intrastate (part)	1 hr.std.N.A. ²		
Pulaski County				
AQCR 016 Central Arkansas Intrastate (Remainder of)	1 hr.std.N.A. ²		
Chicot County				
Clark County				
Cleveland County				
Conway County				
Dallas County				
Desha County				
Drew County				
Faulkner County				
Garland County				
Grant County				
Hot Spring County				
Jefferson County				
Lincoln County				
Lonoke County				
Perry County				
Pope County				
Saline County				
Yell County				
AQCR 017 Metropolitan Fort Smith Interstate	1 hr.std.N.A. ²		
Benton County				
Crawford County				
Sebastian County				
Washington County				

ARKANSAS—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 018 Metropolitan Memphis Interstate	1 hr.std.N.A. ²		
Crittenden County				
AQCR 019 Monroe-El Dorado Interstate	1 hr.std.N.A. ²		
Ashley County				
Bradley County				
Calhoun County				
Nevada County				
Ouachita County				
Union County				
AQCR 020 Northeast Arkansas Intrastate	1 hr.std.N.A. ²		
Arkansas County				
Clay County				
Craighead County				
Cross County				
Greene County				
Independence County				
Jackson County				
Lawrence County				
Lee County				
Mississippi County				
Monroe County				
Phillips County				
Poinsett County				
Prairie County				
Randolph County				
Sharp County				
St. Francis County				
White County				
Woodruff County				
AQCR 021 Northwest Arkansas Intrastate	1 hr.std.N.A. ²		
Baxter County				
Boone County				
Carroll County				
Cleburne County				
Franklin County				
Fulton County				
Izard County				
Johnson County				
Logan County				
Madison County				
Marion County				
Montgomery County				
Newton County				
Pike County				
Polk County				
Scott County				
Searcy County				
Stone County				
Van Buren County				
AQCR 022 Shreveport-Texarkana-Tyler Interstate	1 hr.std.N.A. ²		
Columbia County				
Hempstead County				
Howard County				
Lafayette County				
Little River County				
Miller County				
Sevier County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

6. In § 81.305, the table entitled "California-Ozone" is revised to read as follows:

§ 81.305 California.

* * * * *

CALIFORNIA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Amador County Area	11/15/90	Unclassifiable/Attainment	11/15/90	
Calaveras County Area:				
Calaveras County	11/15/90	Unclassifiable/Attainment	11/15/90	
Chico Area:				
Butte County	1 hr.std.N.A. ² .		
Imperial County Area:				
Imperial County	11/15/90	Nonattainment	11/15/90	Sec. 185A Area ³
Los Angeles-South Coast Air Basin Area:				
Los Angeles County (part)—that portion of Los Angeles County which lies south and west of a line described as follows:	11/15/90	Nonattainment	11/15/90	Extreme.
1. Beginning at the Los Angeles—San Bernardino County boundary and running west along the Township line common to Township 3 North and Township 2 North, San Bernardino Base and Meridian;				
2. then north along the range line common to Range 8 West and Range 9 West;				
3. then west along the Township line common to Township 4 North and Township 3 North;				
4. then north along the range line common to Range 12 West and Range 13 West to the southeast corner of Section 12, Township 5 North and Range 13 West;				
5. then west along the south boundaries of Sections 12, 11, 10, 9, 8, and 7, Township 5 North and Range 13 West to the boundary of the Angeles National Forest which is collinear with the range line common to Range 13 West and Range 14 West;				
6. then north and west along the Angeles National Forest boundary to the point of intersection with the Township line common to Township 7 North and Township 6 North (point is at the northwest corner of Section 4 in Township 6 North and Range 14 West);				
7. then west along the Township line common to Township 7 North and Township 6 North;				
8. then north along the range line common to Range 15 West and Range 16 West to the southeast corner of Section 13, Township 7 North and Range 16 West;				
9. then along the south boundaries of Sections 13, 14, 15, 16, 17, and 18, Township 7 North and Range 16 West;				
10. then north along the range line common to Range 16 West and Range 17 West to the north boundary of the Angeles National Forest (collinear with the Township line common to Township 8 North and Township 7 North);				
11. then west along the Angeles National Forest boundary to the point of intersection with the south boundary of the Rancho La Liebre Land Grant;				
12. then west and north along this land grant boundary to the Los Angeles-Kern County boundary.				
Orange County	11/15/90	Nonattainment	11/15/90	Extreme.
Riverside County (part)—that portion of	11/15/90	Nonattainment	11/15/90	Extreme.
Riverside County which lies to the west of a line described as follows:				
1. Beginning at the Riverside—San Diego County boundary and running north along the range line common to Range 4 East and Range 3 East, San Bernardino Base and Meridian;				
2. then east along the Township line common to Township 8 South and Township 7 South;				
3. then north along the range line common to Range 5 East and Range 4 East;				

CALIFORNIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
<p>4. then west along the Township line common to Township 6 South and Township 7 South to the southwest corner of Section 34, Township 6 South, Range 4 East;</p> <p>5. then north along the west boundaries of Sections 34, 27, 22, 15, 10, and 3, Township 6 South, Range 4 East;</p> <p>6. then west along the Township line common to Township 5 South and Township 6 South;</p> <p>7. then north along the range line common to Range 4 East and Range 3 East;</p> <p>8. then west along the south boundaries of Sections 13, 14, 15, 16, 17, and 18, Township 5 South, Range 3 East;</p> <p>9. then north along the range line common to Range 2 East and Range 3 East;</p> <p>10. then west along the Township line common to Township 4 South and Township 3 South to the intersection of the southwest boundary of partial Section 31, Township 3 South, Range 1 West;</p> <p>11. then northwest along that line to the intersection with the range line common to Range 2 West and Range 1 West;</p> <p>12. then north to the Riverside-San Bernardino County line.</p> <p>San Bernardino County (part)—that portion of San Bernardino County which lies south and west of line of a line described as follows:.</p> <p>1. Beginning at the San Bernardino—Riverside County boundary and running north along the range line common to Range 3 East and Range 2 East, San Bernardino Base and Meridian;</p> <p>2. then west along the Township line common to Township 3 North and Township 2 North to the San Bernardino—Los Angeles County boundary.</p>	11/15/90	Nonattainment	11/15/90	Extreme.
Monterey Bay Area:				
Monterey County		1 hr.std.N.A. ² .		
San Benito County		1 hr.std.N.A. ² .		
Santa Cruz County		1 hr.std.N.A. ² .		
Sacramento Metro Area:				
El Dorado County (part)	11/15/90	Nonattainment	6/1/95	Severe-15.
All portions of the county except that portion of El Dorado County within the drainage area naturally tributary to Lake Tahoe including said Lake.				
Placer County (part):	11/15/90	Nonattainment	6/1/95	Severe-15.
All portions of the county except that portion of Placer County within the drainage area naturally tributary to Lake Tahoe including said Lake, plus that area in the vicinity of the head of the Truckee River described as follows: commencing at the point common to the aforementioned drainage area crestline and the line common to Townships 15 North and 16 North, Mount Diablo Base and Meridian (M.D.B.&M.), and following that line in a westerly direction to the northwest corner of Section 3, Township 15 North, Range 16 East, M.D.B.&M., thence south along the west line of Sections 3 and 10, Township 15 North, Range 16 East, M.D.B.&M., to the intersection with the said drainage area crestline, thence following the said drainage area boundary in a southeasterly, then northeasterly direction to and along the Lake Tahoe Dam, thence following the said drainage area crestline in a northeasterly, then northwesterly direction to the point of beginning.				
Sacramento County	11/15/90	Nonattainment	6/1/95	Severe-15.
Solano County (part) That portion of	11/15/90	Nonattainment	6/1/95	Severe-15.

CALIFORNIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Solano County which lies north and east of a line described as follows: Description of boundary in Solano county between San Francisco and Sacramento: Beginning at the intersection of the westerly boundary of Solano County and the ¼ section line running east and west through the center of Section 34; T. 6 N., R. 2 W., M.D.B.&M., thence east along said ¼ section line to the east boundary of Section 36, T. 6 N., R. 2 W., thence south ½ mile and east 2.0 miles, more or less, along the west and south boundary of Los Putos Rancho to the northwest corner of Section 4, T. 5 N., R. 1 W., thence east along a line common to T. 5 N. and T. 6 N. to the northeast corner of Section 3, T. 5 N., R. 1 E., thence south along section lines to the southeast corner of Section 10, T. 3 N., R. 1 E., thence east along section lines to the south ¼ corner of Section 8, T. 3 N., R. 2 E., thence east to the boundary between Solano and Sacramento Counties.				
Sutter County (part—southern portion) South of a line connecting the northern border of Yolo Co. to the SW tip of Yuba Co. and continuing along the southern Yuba County border to Placer County..	11/15/90	Nonattainment	6/1/95	Severe-15.
Yolo County	11/15/90	Nonattainment	6/1/95	Severe-15.
San Diego Area:				
San Diego County	2/21/95	Nonattainment	2/21/95	Serious.
San Francisco-Bay Area:				
Alameda County	6/21/95	Attainment.		
Contra Costa County	6/21/95	Attainment.		
Marin County	6/21/95	Attainment.		
Napa County	6/21/95	Attainment.		
San Francisco County	6/21/95	Attainment.		
San Mateo County	6/21/95	Attainment.		
Santa Clara County	6/21/95	Attainment.		
Solano County (part)	6/21/95	Attainment.		
That portion of the county that lies south and west of the line described that follows: Description of boundary in Solano County between San Francisco and Sacramento: Beginning at the intersection at the westerly boundary of Solano County and the ¼ section line running east and west through the center of Section 34; T.6 N., R. 2 W., M.D.B.&M., thence east along said ½ section line to the east boundary of Section 36, T. 6 N., R. 2 W., thence south ½ mile and east 2.0 miles, more or less, along the west and south boundary of Los Putos Rancho to the northwest corner of Section 4, T. 5 N., R. 1 W, thence east along a line common to T. 5 N., and T. 6 N. to the northeast corner of Section 3, T. 5 N., R. 1 E., thence south along section lines to the southeast corner of Section 10 T. 3 N., R. 1 E., thence east along section lines to the south ¼ corner of Section 8 T. 3 N., R. 2 E., thence east to the boundary between Solano and Sacramento Counties.				
Sonoma County (part)	6/21/95	Attainment.		

CALIFORNIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
That portion of Sonoma county which lies south and east of a line described as follows: Beginning at the south-easterly corner of the Rancho Estero Americano, being on the boundary line between Marin Sonoma Counties, California; thence running northerly along the easterly boundary line of said Rancho Estero Americano to the northeasterly corner thereof, being an angle corner in the westerly boundary line of Rancho Canada de Jonive, thence running along said boundary of Rancho Canada de Jonive westerly; northerly and easterly to its intersection with the easterly line of Graton Road; thence running along the easterly and southerly line of Graton Road northerly and easterly to its intersection with the easterly line of Sullivan Road; thence running northerly along said easterly line of Sullivan Road to the southerly line of Green Valley Road; thence running easterly along the said southerly line of Green Valley Road and easterly along the southerly line of State Highway 116, to the westerly and northerly line of Vine Hill Road; thence running along the westerly and northerly line of Vine Hill Road, northerly and easterly to its intersection with the westerly line of Laguna Road; thence running northerly along the westerly line of Laguna Road and the northerly projection thereof to the northerly line of Trenton Road; thence running westerly along the northerly line of said Trenton Road to the easterly line of Trenton-Healdsburg Road; thence running northerly along said easterly line of Trenton-Healdsburg Road to the easterly line of Eastside Road; thence running northerly along said easterly line of Eastside Road to its intersection with the southerly line of Rancho Sotoyome; thence running easterly along said southerly line of Rancho Sotoyome to its intersection with the Township line common to Townships 8 and 9 North, Mt. Diablo Base and Meridian; thence running easterly along said Township line to its intersection with the boundary line between Sonoma and Napa Counties, State of California.				
San Joaquin Valley Area:				
Fresno County	11/15/90	Nonattainment	11/15/90	Serious.
Kern County	11/15/90	Nonattainment	11/15/90	Serious.
Kings County	11/15/90	Nonattainment	11/15/90	Serious.
Madera County	11/15/90	Nonattainment	11/15/90	Serious.
Merced County	11/15/90	Nonattainment	11/15/90	Serious.
San Joaquin County	11/15/90	Nonattainment	11/15/90	Serious.
Stanislaus County	11/15/90	Nonattainment	11/15/90	Serious.
Tulare County	11/15/90	Nonattainment	11/15/90	Serious.
Santa Barbara—Santa Maria—Lompoc Area:				
Santa Barbara County	11/15/90	Nonattainment	1/09/98	Serious.
Southeast Desert Modified AQMA Area:				
Los Angeles County (part)—that portion of Los Angeles County which lies north and east of a line described as follows:	11/15/90	Nonattainment	11/15/90	Severe-17.
1. Beginning at the Los Angeles—San Bernardino County boundary and running west along the Township line common to Township 3 North and Township 2 North, San Bernardino Base and Meridian;				
2. then north along the range line common to Range 8 West and Range 9 West;				
3. then west along the Township line common to Township 4 North and Township 3 North;				

CALIFORNIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
<p>4. then north along the range line common to Range 12 West and Range 13 West to the southeast corner of Section 12, Township 5 North and Range 13 West;</p> <p>5. then west along the south boundaries of Sections 12, 11, 10, 9, 8, and 7, Township 5 North and Range 13 West to the boundary of the Angeles National Forest which is collinear with the range line common to Range 13 West and Range 14 West;</p> <p>6. then north and west along the Angeles National Forest boundary to the point of intersection with the Township line common to Township 7 North and Township 6 North (point is at the northwest corner of Section 4 in Township 6 North and Range 14 West);</p> <p>7. then west along the Township line common to Township 7 North and Township 6 North;</p> <p>8. then north along the range line common to Range 15 West and Range 16 West to the southeast corner of Section 13, Township 7 North and Range 16 West;</p> <p>9. then along the south boundaries of Sections 13, 14, 15, 16, 17, and 18, Township 7 North and Range 16 West;</p> <p>10. then north along the range line common to Range 16 West and Range 17 West to the north boundary of the Angeles National Forest (collinear with the Township line common to Township 8 North and Township 7 North);</p> <p>11. then west along the Angeles National Forest boundary to the point of intersection with the south boundary of the Rancho La Liebre Land Grant;</p> <p>12. then west and north along this land grant boundary to the Los Angeles-Kern County boundary.</p> <p>Riverside County (part)—that portion of Riverside County which lies to the east of a line described as follows:.</p> <p>1. Beginning at the Riverside—San Diego County boundary and running north along the range line common to Range 4 East and Range 3 East, San Bernardino Base and Meridian;</p> <p>2. then east along the Township line common to Township 8 South and Township 7 South;</p> <p>3. then north along the range line common to Range 5 East and Range 4 East;</p> <p>4. then west along the Township line common to Township 6 South and Township 7 South to the southwest corner of Section 34, Township 6 South, Range 4 East;</p> <p>5. then north along the west boundaries of Sections 34, 27, 22, 15, 10, and 3, Township 6 South, Range 4 East;</p> <p>6. then west along the Township line common to Township 5 South and Township 6 South;</p> <p>7. then north along the range line common to Range 4 East and Range 3 East;</p> <p>8. then west along the south boundaries of Sections 13, 14, 15, 16, 17, and 18, Township 5 South, Range 3 East;</p> <p>9. then north along the range line common to Range 2 East and Range 3 East;</p> <p>10. then west along the Township line common to Township 4 South and Township 3 South to the intersection of the southwest boundary of partial Section 31, Township 3 South, Range 1 West;</p> <p>11. then northwest along that line to the intersection with the range line common to Range 2 West and Range 1 West;</p>	11/15/90	Nonattainment	11/15/90	Severe-17.

CALIFORNIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
<p>12. then north to the Riverside-San Bernardino County line, and that portion of Riverside County which lies to the west of a line described as follows:</p> <p>13. beginning at the northeast corner of Section 4, Township 2 South, Range 5 East, a point on the boundary line common to Riverside and San Bernardino Counties;</p> <p>14. then southerly along section lines to the centerline of the Colorado River Aquaduct;</p> <p>15. then southeasterly along the centerline of said Colorado River Aquaduct to the southerly line of Section 36, Township 3 South, Range 7 East;</p> <p>16. then easterly along the Township line to the northeast corner of Section 6, Township 4 South, Range 9 East;</p> <p>17. then southerly along the easterly line of Section 6 to the southeast corner thereof;</p> <p>18. then easterly along section lines to the northeast corner of Section 10, Township 4 South, Range 9 East;</p> <p>19. then southerly along section lines to the southeast corner of Section 15, Township 4 South, Range 9 East;</p> <p>20. then easterly along the section lines to the northeast corner of Section 21, Township 4 South, Range 10 East;</p> <p>21. then southerly along the easterly line of Section 21 to the southeast corner thereof;</p> <p>22. then easterly along the northerly line of Section 27 to the northeast corner thereof;</p> <p>23. then southerly along section lines to the southeast corner of Section 34, Township 4 South, Range 10 East;</p> <p>24. then easterly along the Township line to the northeast corner of Section 2, Township 5 South, Range 10 East;</p> <p>25. then southerly along the easterly line of Section 2, to the southeast corner thereof;</p> <p>26. then easterly along the northerly line of Section 12 to the northeast corner thereof;</p> <p>27. then southerly along the range line to the southwest corner of Section 18, Township 5 South, Range 11 East;</p> <p>28. then easterly along section lines to the northeast corner of Section 24, Township 5 South, Range 11 East;</p> <p>29. then southerly along the range line to the southeast corner of Section 36, Township 8 South, Range 11 East, a point on the boundary line common to Riverside and San Diego Counties.</p> <p>San Bernadino County (part)—that portion of San Bernardino County which lies north and east of a line described as follows:</p> <p>1. Beginning at the San Bernardino—Riverside County boundary and running north along the range line common to Range 3 East and Range 2 East, San Bernardino Base and Meridian;</p> <p>2. then west along the Township line common to Township 3 North and Township 2 North to the San Bernardino—Los Angeles County boundary; and that portion of San Bernardino County which lies south and west of a line described as follows:</p> <p>3. latitude 35 degrees, 10 minutes north and longitude 115 degrees, 45 minutes west.</p> <p>Ventura County Area:</p> <p>Ventura County</p> <p>Yuba City Area:</p> <p>Sutter County (part—northern portion)</p>	11/15/90	Nonattainment	11/15/90	Severe-17.
Ventura County Area:	11/15/90	Nonattainment	11/15/90	Severe-15.
Sutter County (part—northern portion)	1 hr.std.N.A. ² .		

CALIFORNIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
North of a line connecting the northern border of Yolo County to the SW tip of Yuba County and continuing along the southern Yuba County border to Placer County.				
Yuba County	1 hr.std.N.A. ² .		
Great Basin Valleys Air Basin	1 hr.std.N.A. ² .		
Alpine County.				
Inyo County.				
Mono County.				
Lake County Air Basin	1 hr.std.N.A. ² .		
Lake County.				
Lake Tahoe Air Basin	1 hr.std.N.A. ² .		
El Dorado County (part)				
Lake Tahoe Area: As described under 40 CFR 81.275.				
Placer County (part)				
Lake Tahoe Area: As described under 40 CFR 81.275.				
Mountain Counties Air Basin (Remainder of):				
Mariposa County	1 hr.std.N.A. ² .		
Nevada County	1 hr.std.N.A. ² .		
Plumas County	1 hr.std.N.A. ² .		
Sierra County	1 hr.std.N.A. ² .		
Tuolumne County	1 hr.std.N.A. ² .		
North Coast Air Basin	1 hr.std.N.A. ² .		
Del Norte County				
Humboldt County				
Mendocino County				
Sonoma County (part)				
Remainder of County				
Trinity County				
Northeast Plateau Air Basin	1 hr.std.N.A. ² .		
Lassen County				
Modoc County				
Siskiyou County				
Sacramento Valley Air Basin (Remainder of):				
Colusa County	1 hr.std.N.A. ² .		
Glenn County	1 hr.std.N.A. ² .		
Shasta County	1 hr.std.N.A. ² .		
Tehama County	1 hr.std.N.A. ² .		
South Central Coast Air Basin (Remainder of):				
Channel Islands	1 hr.std.N.A. ² .		
San Luis Obispo County	1 hr.std.N.A. ² .		
Southeast Desert NON-AQMA:				
Riverside County (part).				
Remainder of County	1 hr.std.N.A. ² .		
San Bernadino County (part)				
Remainder of County	1 hr.std.N.A. ² .		

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

³ An area designated as an ozone nonattainment area as of the date of enactment of the CAAA of 1990 that did not violate the ozone NAAQS during the period of 1987–1989.

* * * * *

7. In § 81.306, the table entitled “Colorado-Ozone” is revised to read as follows:

§ 81.306 Colorado.

* * * * *

COLORADO—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Denver—Boulder Area:				
Adams County (part)				
West of Kiowa Creek	1 hr.std.N.A. ²		
Arapahoe County (part)				
West of Kiowa Creek	1 hr.std.N.A. ²		
Boulder County (part)				
excluding Rocky Mtn. National Park	1 hr.std.N.A. ²		

COLORADO—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Denver County	1 hr.std.N.A. ²		
Douglas County	1 hr.std.N.A. ²		
Jefferson County	1 hr.std.N.A. ²		
State AQCR 01	1 hr.std.N.A. ²		
Logan County				
Morgan County				
Phillips County				
Sedgwick County				
Washington County				
Yuma County				
State AQCR 02	1 hr.std.N.A. ²		
Larimer County				
Weld County				
State AQCR 03 (Remainder of)	1 hr.std.N.A. ²		
Adams County (part)				
East of Kiowa Creek				
Arapahoe County (part)				
East of Kiowa Creek				
Boulder County (part)				
Rocky Mtn. National Park Only				
Clear Creek County				
Gilpin County				
State AQCR 11	1 hr.std.N.A. ²		
Garfield County				
Mesa County				
Moffat County				
Rio Blanco County				
Rest of State	1 hr.std.N.A. ²		
Alamosa County				
Archuleta County				
Baca County				
Bent County				
Chaffee County				
Cheyenne County				
Conejos County				
Costilla County				
Crowley County				
Custer County				
Delta County				
Dolores County				
Eagle County				
El Paso County				
Elbert County				
Fremont County				
Grand County				
Gunnison County				
Hinsdale County				
Huerfano County				
Jackson County				
Kiowa County				
Kit Carson County				
La Plata County				
Lake County				
Las Animas County				
Lincoln County				
Mineral County				
Montezuma County				
Montrose County				
Otero County				
Ouray County				
Park County				
Pitkin County				
Prowers County				
Pueblo County				
Rio Grande County				
Routt County				
Saguache County				
San Juan County				
San Miguel County				
Summit County				

COLORADO—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Teller County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

8. In § 81.307, the table entitled "Connecticut-Ozone" is revised to read as follows:

§ 81.307 Connecticut.

* * * * *

CONNECTICUT—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Greater Connecticut Area:				
Fairfield County (part)	11/15/90	Nonattainment	11/15/90	Serious.
Shelton City				
Hartford County	11/15/90	Nonattainment	11/15/90	Serious.
Litchfield County (part)	11/15/90	Nonattainment	11/15/90	Serious.
All cities and townships except:				
Bridgewater Town, New Milford Town				
Middlesex County	11/15/90	Nonattainment	11/15/90	Serious.
New Haven County	11/15/90	Nonattainment	11/15/90	Serious.
New London County	11/15/90	Nonattainment	11/15/90	Serious.
Tolland County	11/15/90	Nonattainment	11/15/90	Serious.
Windham County	11/15/90	Nonattainment	11/15/90	Serious.
New York—N. New Jersey—Long Island Area:				
Fairfield County (part)	11/15/90	Nonattainment	11/15/90	Severe-17.
All cities and towns except Shelton City				
Litchfield County (part)	11/15/90	Nonattainment	11/15/90	Severe-17.
Bridgewater Town, New Milford Town				

¹ This date is June 5, 1998, unless otherwise noted.

* * * * *

9. In § 81.308, the table entitled "Delaware-Ozone" is revised to read as follows:

§ 81.308 Delaware.

* * * * *

DELAWARE—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Philadelphia-Wilmington-Trenton Area:				
Kent County	11/15/90	Nonattainment	11/15/90	Severe-15.
New Castle County	11/15/90	Nonattainment	11/15/90	Severe-15.
Sussex County Area:				
Sussex County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

10. In § 81.309, the table entitled "District of Columbia-Ozone" is revised to read as follows:

§ 81.309 District of Columbia.

* * * * *

DISTRICT OF COLUMBIA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Washington Area:				
Washington				

DISTRICT OF COLUMBIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Entire Area	11/15/90	Nonattainment	11/15/90	Serious.

¹ This date is June 5, 1998, unless otherwise noted.

* * * * *

11. In § 81.310, the table entitled “Florida-Ozone” is revised to read as follows:

§ 81.310 Florida.

* * * * *

FLORIDA-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Alachua County				
Baker County				
Bay County				
Bradford County				
Brevard County				
Broward County				
Calhoun County				
Charlotte County				
Citrus County				
Clay County				
Collier County				
Columbia County				
Dade County				
De Soto County				
Dixie County				
Duval County				
Escambia County				
Flagler County				
Franklin County				
Gadsden County				
Gilchrist County				
Glades County				
Gulf County				
Hamilton County				
Hardee County				
Hendry County				
Hernando County				
Highlands County				
Hillsborough County				
Holmes County				
Indian River County				
Jackson County				
Jefferson County				
Lafayette County				
Lake County				
Lee County				
Leon County				
Levy County				
Liberty County				
Madison County				
Manatee County				
Marion County				
Martin County				
Monroe County				
Nassau County				
Okaloosa County				
Okeechobee County				
Orange County				
Osceola County				
Palm Beach County				
Pasco County				
Pinellas County				
Polk County				
Putnam County				

FLORIDA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Santa Rosa County Sarasota County Seminole County St. Johns County St. Lucie County Sumter County Suwannee County Taylor County Union County Volusia County Wakulla County Walton County Washington County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

12. In § 81.311, the table entitled “Georgia—Ozone” is revised to read as follows:

§ 81.311 Georgia.

* * * * *

GEORGIA-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Atlanta Area:				
Cherokee County	11/15/90	Nonattainment	11/15/90	Serious.
Clayton County	11/15/90	Nonattainment	11/15/90	Serious.
Cobb County	11/15/90	Nonattainment	11/15/90	Serious.
Coweta County	11/15/90	Nonattainment	11/15/90	Serious.
De Kalb County	11/15/90	Nonattainment	11/15/90	Serious.
Douglas County	11/15/90	Nonattainment	11/15/90	Serious.
Fayette County	11/15/90	Nonattainment	11/15/90	Serious.
Forsyth County	11/15/90	Nonattainment	11/15/90	Serious.
Fulton County	11/15/90	Nonattainment	11/15/90	Serious.
Gwinnett County	11/15/90	Nonattainment	11/15/90	Serious.
Henry County	11/15/90	Nonattainment	11/15/90	Serious.
Paulding County	11/15/90	Nonattainment	11/15/90	Serious.
Rockdale County	11/15/90	Nonattainment	11/15/90	Serious.
Spalding County Area:				
Spalding County	11/15/90	Unclassifiable	11/15/90	
		/Attainment		
Rest of State	1 hr.std.N.A. ²		
Appling County				
Atkinson County				
Bacon County				
Baker County				
Baldwin County				
Banks County				
Barrow County				
Bartow County				
Ben Hill County				
Berrien County				
Bibb County				
Bleckley County				
Brantley County				
Brooks County				
Bryan County				
Bulloch County				
Burke County				
Butts County				
Calhoun County				
Camden County				
Candler County				
Carroll County				
Catoosa County				
Charlton County				

GEORGIA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Chatham County				
Chattahoochee County				
Chattooga County				
Clarke County				
Clay County				
Clinch County				
Coffee County				
Colquitt County				
Columbia County				
Cook County				
Crawford County				
Crisp County				
Dade County				
Dawson County				
Decatur County				
Dodge County				
Dooly County				
Dougherty County				
Early County				
Echols County				
Effingham County				
Elbert County				
Emanuel County				
Evans County				
Fannin County				
Floyd County				
Franklin County				
Gilmer County				
Glascocock County				
Glynn County				
Gordon County				
Grady County				
Greene County				
Habersham County				
Hall County				
Hancock County				
Haralson County				
Harris County				
Hart County				
Heard County				
Houston County				
Irwin County				
Jackson County				
Jasper County				
Jeff Davis County				
Jefferson County				
Jenkins County				
Johnson County				
Jones County				
Lamar County				
Lanier County				
Laurens County				
Lee County				
Liberty County				
Lincoln County				
Long County				
Lowndes County				
Lumpkin County				
Macon County				
Madison County				
Marion County				
McDuffie County				
McIntosh County				
Meriwether County				
Miller County				
Mitchell County				
Monroe County				
Montgomery County				
Morgan County				
Murray County				

GEORGIA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Muscogee County Newton County Oconee County Oglethorpe County Peach County Pickens County Pierce County Pike County Polk County Pulaski County Putnam County Quitman County Rabun County Randolph County Richmond County Schley County Screven County Seminole County Stephens County Stewart County Sumter County Talbot County Taliaferro County Tattnall County Taylor County Telfair County Terrell County Thomas County Tift County Toombs County Towns County Treutlen County Troup County Turner County Twiggs County Union County Upton County Walker County Walton County Ware County Warren County Washington County Wayne County Webster County Wheeler County White County Whitfield County Wilcox County Wilkes County Wilkinson County Worth County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * *

13. In § 81.312, the table entitled “Hawaii—Ozone” is revised to read as follows:

§ 81.312 Hawaii.

* * * *

HAWAII-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Hawaii County				
Honolulu County				
Kalawao				

HAWAII-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Kauai County Maui County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

14. In § 81.313, the table entitled “Idaho—Ozone” is revised to read as follows:

§ 81.313 Idaho.

* * * * *

IDAHO-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 61 Eastern Idaho Intrastate	1 hr.std.N.A. ²		
Bannock County				
Bear Lake County				
Bingham County				
Bonneville County				
Butte County				
Caribou County				
Clark County				
Franklin County				
Fremont County				
Jefferson County				
Madison County				
Oneida County				
Power County				
Teton County				
AQCR 62 E Washington-N Idaho Interstate	1 hr.std.N.A. ²		
Benewah County				
Kootenai County				
Latah County				
Nez Perce County				
Shoshone County				
AQCR 63 Idaho Intrastate	1 hr.std.N.A. ²		
Adams County				
Blaine County				
Boise County				
Bonner County				
Boundary County				
Camas County				
Cassia County				
Clearwater County				
Custer County				
Elmore County				
Gem County				
Gooding County				
Idaho County				
Jerome County				
Lemhi County				
Lewis County				
Lincoln County				
Minidoka County				
Owyhee County				
Payette County				
Twin Falls County				
Valley County				
Washington County				
AQCR 64 Metropolitan Boise Interstate	1 hr.std.N.A. ²		
Ada County				
Canyon County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

15. In § 81.314, the table entitled “Illinois—Ozone” is revised to read as follows:

§ 81.314 Illinois.

* * * * *

ILLINOIS—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Chicago-Gary-Lake County Area:				
Cook County	11/15/90	Nonattainment	11/15/90	Severe-17.
Du Page County	11/15/90	Nonattainment	11/15/90	Severe-17.
Grundey County (part)				
Aux Sable Township	11/15/90	Nonattainment	11/15/90	Severe-17.
Goose Lake Township	11/15/90	Nonattainment	11/15/90	Severe-17.
Kane County	11/15/90	Nonattainment	11/15/90	Severe-17.
Kendall County (part)				
Oswego Township	11/15/90	Nonattainment	11/15/90	Severe-17.
Lake County	11/15/90	Nonattainment	11/15/90	Severe-17.
McHenry County	11/15/90	Nonattainment	11/15/90	Severe-17.
Will County	11/15/90	Nonattainment	11/15/90	Severe-17.
Jersey County Area:				
Jersey County		1 hr.std.N.A. ²		
St. Louis Area:				
Madison County	11/15/90	Nonattainment	11/15/90	Moderate.
Monroe County	11/15/90	Nonattainment	11/15/90	Moderate.
St. Clair County	11/15/90	Nonattainment	11/15/90	Moderate.
Adams County		1 hr.std.N.A. ²		
Alexander County		1 hr.std.N.A. ²		
Bond County		1 hr.std.N.A. ²		
Boone County		1 hr.std.N.A. ²		
Brown County		1 hr.std.N.A. ²		
Bureau County		1 hr.std.N.A. ²		
Calhoun County		1 hr.std.N.A. ²		
Carroll County		1 hr.std.N.A. ²		
Cass County		1 hr.std.N.A. ²		
Champaign County		1 hr.std.N.A. ²		
Christian County		1 hr.std.N.A. ²		
Clark County		1 hr.std.N.A. ²		
Clay County		1 hr.std.N.A. ²		
Clinton County		1 hr.std.N.A. ²		
Coles County		1 hr.std.N.A. ²		
Crawford County		1 hr.std.N.A. ²		
Cumberland County		1 hr.std.N.A. ²		
De Kalb County		1 hr.std.N.A. ²		
De Witt County		1 hr.std.N.A. ²		
Douglas County		1 hr.std.N.A. ²		
Edgar County		1 hr.std.N.A. ²		
Edwards County		1 hr.std.N.A. ²		
Effingham County		1 hr.std.N.A. ²		
Fayette County		1 hr.std.N.A. ²		
Ford County		1 hr.std.N.A. ²		
Franklin County		1 hr.std.N.A. ²		
Fulton County		1 hr.std.N.A. ²		
Gallatin County		1 hr.std.N.A. ²		
Greene County		1 hr.std.N.A. ²		
Grundey County (part):				
All townships except Aux Sable and Goose Lake		1 hr.std.N.A. ²		
Hamilton County		1 hr.std.N.A. ²		
Hancock County		1 hr.std.N.A. ²		
Hardin County		1 hr.std.N.A. ²		
Henderson County		1 hr.std.N.A. ²		
Henry County		1 hr.std.N.A. ²		
Iroquois County		1 hr.std.N.A. ²		
Jackson County		1 hr.std.N.A. ²		
Jasper County		1 hr.std.N.A. ²		
Jefferson County		1 hr.std.N.A. ²		
Jo Daviess County		1 hr.std.N.A. ²		
Johnson County		1 hr.std.N.A. ²		
Kankakee County		1 hr.std.N.A. ²		
Kendall County (part):				
All townships except Oswego		1 hr.std.N.A. ²		
Knox County		1 hr.std.N.A. ²		
La Salle County		1 hr.std.N.A. ²		
Lawrence County		1 hr.std.N.A. ²		
Lee County		1 hr.std.N.A. ²		

ILLINOIS—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Livingston County	1 hr.std.N.A. ²		
Logan County	1 hr.std.N.A. ²		
Macon County	1 hr.std.N.A. ²		
Macoupin County	1 hr.std.N.A. ²		
Marion County	1 hr.std.N.A. ²		
Marshall County	1 hr.std.N.A. ²		
Mason County	1 hr.std.N.A. ²		
Massac County	1 hr.std.N.A. ²		
McDonough County	1 hr.std.N.A. ²		
McLean County	1 hr.std.N.A. ²		
Menard County	1 hr.std.N.A. ²		
Mercer County	1 hr.std.N.A. ²		
Montgomery County	1 hr.std.N.A. ²		
Morgan County	1 hr.std.N.A. ²		
Moultrie County	1 hr.std.N.A. ²		
Ogle County	1 hr.std.N.A. ²		
Peoria County	1 hr.std.N.A. ²		
Perry County	1 hr.std.N.A. ²		
Piatt County	1 hr.std.N.A. ²		
Pike County	1 hr.std.N.A. ²		
Pope County	1 hr.std.N.A. ²		
Pulaski County	1 hr.std.N.A. ²		
Putnam County	1 hr.std.N.A. ²		
Randolph County	1 hr.std.N.A. ²		
Richland County	1 hr.std.N.A. ²		
Rock Island County	1 hr.std.N.A. ²		
Saline County	1 hr.std.N.A. ²		
Sangamon County	1 hr.std.N.A. ²		
Schuyler County	1 hr.std.N.A. ²		
Scott County	1 hr.std.N.A. ²		
Shelby County	1 hr.std.N.A. ²		
Stark County	1 hr.std.N.A. ²		
Stephenson County	1 hr.std.N.A. ²		
Tazewell County	1 hr.std.N.A. ²		
Union County	1 hr.std.N.A. ²		
Vermilion County	1 hr.std.N.A. ²		
Wabash County	1 hr.std.N.A. ²		
Warren County	1 hr.std.N.A. ²		
Washington County	1 hr.std.N.A. ²		
Wayne County	1 hr.std.N.A. ²		
White County	1 hr.std.N.A. ²		
Whiteside County	1 hr.std.N.A. ²		
Williamson County	1 hr.std.N.A. ²		
Winnebago County	1 hr.std.N.A. ²		
Woodford County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

16. In § 81.315, the table entitled “Indiana—Ozone” is revised to read as follows:

§ 81.315 Indiana.

* * * * *

INDIANA—OZONE (1-HOUR STANDARD)

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Chicago-Gary-Lake County Area:				
Lake County	11/15/90	Nonattainment	11/15/90	Severe-17.
Porter County	11/15/90	Nonattainment	11/15/90	Severe-17.
Evansville Area:				
Vanderburgh County	1 hr.std.N.A. ²		
Indianapolis Area:				
Marion County	1 hr.std.N.A. ²		
La Porte County Area:				
La Porte County	11/15/90	Unclassifiable/Attainment	11/15/90	
Louisville Area:				

INDIANA—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Clark County	11/15/90	Nonattainment	11/15/90	Moderate.
Floyd County	11/15/90	Nonattainment	11/15/90	Moderate.
South Bend-Elkhart Area:				
Elkhart County		1 hr.std.N.A. ²		
St. Joseph County		1 hr.std.N.A. ²		
Warrick County Area:				
Warrick County	11/15/90	Unclassifiable/Attainment	11/15/90	
Allen County		1 hr.std.N.A. ²		
Adams County		1 hr.std.N.A. ²		
Bartholomew County		1 hr.std.N.A. ²		
Benton County		1 hr.std.N.A. ²		
Blackford County		1 hr.std.N.A. ²		
Boone County		1 hr.std.N.A. ²		
Brown County		1 hr.std.N.A. ²		
Carroll County		1 hr.std.N.A. ²		
Cass County		1 hr.std.N.A. ²		
Clay County		hr.std.N.A. ²		
Clinton County		1 hr.std.N.A. ²		
Crawford County		1 hr.std.N.A. ²		
Daviess County		1 hr.std.N.A. ²		
De Kalb County		1 hr.std.N.A. ²		
Dearborn County		1 hr.std.N.A. ²		
Decatur County		1 hr.std.N.A. ²		
Delaware County		1 hr.std.N.A. ²		
Dubois County		1 hr.std.N.A. ²		
Fayette County		1 hr.std.N.A. ²		
Fountain County		1 hr.std.N.A. ²		
Franklin County		1 hr.std.N.A. ²		
Fulton County		1 hr.std.N.A. ²		
Gibson County		1 hr.std.N.A. ²		
Grant County		1 hr.std.N.A. ²		
Greene County		1 hr.std.N.A. ²		
Hamilton County		1 hr.std.N.A. ²		
Hancock County		1 hr.std.N.A. ²		
Harrison County		1 hr.std.N.A. ²		
Hendricks County		1 hr.std.N.A. ²		
Henry County		1 hr.std.N.A. ²		
Howard County		1 hr.std.N.A. ²		
Huntington County		1 hr.std.N.A. ²		
Jackson County		1 hr.std.N.A. ²		
Jasper County		1 hr.std.N.A. ²		
Jay County		1 hr.std.N.A. ²		
Jefferson County		1 hr.std.N.A. ²		
Jennings County		1 hr.std.N.A. ²		
Johnson County		1 hr.std.N.A. ²		
Knox County		1 hr.std.N.A. ²		
Kosciusko County		1 hr.std.N.A. ²		
Lagrange County		1 hr.std.N.A. ²		
Lawrence County		1 hr.std.N.A. ²		
Madison County		1 hr.std.N.A. ²		
Marshall County		1 hr.std.N.A. ²		
Martin County		1 hr.std.N.A. ²		
Miami County		1 hr.std.N.A. ²		
Monroe County		1 hr.std.N.A. ²		
Montgomery County		1 hr.std.N.A. ²		
Morgan County		1 hr.std.N.A. ²		
Newton County		1 hr.std.N.A. ²		
Noble County		1 hr.std.N.A. ²		
Ohio County		1 hr.std.N.A. ²		
Orange County		1 hr.std.N.A. ²		
Owen County		1 hr.std.N.A. ²		
Parke County		1 hr.std.N.A. ²		
Perry County		1 hr.std.N.A. ²		
Pike County		1 hr.std.N.A. ²		
Posey County		1 hr.std.N.A. ²		
Pulaski County		1 hr.std.N.A. ²		
Putnam County		1 hr.std.N.A. ²		
Randolph County		1 hr.std.N.A. ²		
Ripley County		1 hr.std.N.A. ²		
Rush County		1 hr.std.N.A. ²		

INDIANA—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Scott County	1 hr.std.N.A. ²		
Shelby County	1 hr.std.N.A. ²		
Spencer County	1 hr.std.N.A. ²		
Starke County	1 hr.std.N.A. ²		
Steuben County	1 hr.std.N.A. ²		
Sullivan County	1 hr.std.N.A. ²		
Switzerland County	1 hr.std.N.A. ²		
Tippecanoe County	1 hr.std.N.A. ²		
Tipton County	1 hr.std.N.A. ²		
Union County	1 hr.std.N.A. ²		
Vermillion County	1 hr.std.N.A. ²		
Vigo County	1 hr.std.N.A. ²		
Wabash County	1 hr.std.N.A. ²		
Warren County	1 hr.std.N.A. ²		
Washington County	1 hr.std.N.A. ²		
Wayne County	1 hr.std.N.A. ²		
Wells County	1 hr.std.N.A. ²		
White County	1 hr.std.N.A. ²		
Whitley County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

17. In §81.316, the table entitled "Iowa—Ozone" is revised to read as follows:

§81.316 Iowa.

* * * * *

IOWA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Adair County				
Adams County				
Allamakee County				
Appanoose County				
Audubon County				
Benton County				
Black Hawk County				
Boone County				
Bremer County				
Buchanan County				
Buena Vista County				
Butler County				
Calhoun County				
Carroll County				
Cass County				
Cedar County				
Cerro Gordo County				
Cherokee County				
Chickasaw County				
Clarke County				
Clay County				
Clayton County				
Clinton County				
Crawford County				
Dallas County				
Davis County				
Decatur County				
Delaware County				
Des Moines County				
Dickinson County				
Dubuque County				
Emmet County				
Fayette County				
Floyd County				
Franklin County				

IOWA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Fremont County				
Greene County				
Grundy County				
Guthrie County				
Hamilton County				
Hancock County				
Hardin County				
Harrison County				
Henry County				
Howard County				
Humboldt County				
Ida County				
Iowa County				
Jackson County				
Jasper County				
Jefferson County				
Johnson County				
Jones County				
Keokuk County				
Kossuth County				
Lee County				
Linn County				
Louisa County				
Lucas County				
Lyon County				
Madison County				
Mahaska County				
Marion County				
Marshall County				
Mills County				
Mitchell County				
Monona County				
Monroe County				
Montgomery County				
Muscatine County				
O'Brien County				
Osceola County				
Page County				
Palo Alto County				
Plymouth County				
Pocahontas County				
Polk County				
Pottawattamie County				
Poweshiek County				
Ringgold County				
Sac County				
Scott County				
Shelby County				
Sioux County				
Story County				
Tama County				
Taylor County				
Union County				
Van Buren County				
Wapello County				
Warren County				
Washington County				
Wayne County				
Webster County				
Winnebago County				
Winneshek County				
Woodbury County				
Worth County				
Wright County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

18. In § 81.317, the table entitled "Kansas—Ozone" is revised to read as follows:

§ 81.317 Kansas.

* * * *

KANSAS-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Kansas City Area:				
Johnson County	7/23/92	Attainment		
Wyandotte County	7/23/92	Attainment		
Allen County	7/23/92	1 hr.std.N.A. ²		
Anderson County	7/23/92	1 hr.std.N.A. ²		
Atchison County	7/23/92	1 hr.std.N.A. ²		
Barber County	7/23/92	1 hr.std.N.A. ²		
Barton County	7/23/92	1 hr.std.N.A. ²		
Bourbon County	7/23/92	1 hr.std.N.A. ²		
Brown County	7/23/92	1 hr.std.N.A. ²		
Butler County	7/23/92	1 hr.std.N.A. ²		
Chase County	7/23/92	1 hr.std.N.A. ²		
Chautauqua County	7/23/92	1 hr.std.N.A. ²		
Cherokee County	7/23/92	1 hr.std.N.A. ²		
Cheyenne County	7/23/92	1 hr.std.N.A. ²		
Clark County	7/23/92	1 hr.std.N.A. ²		
Clay County	7/23/92	1 hr.std.N.A. ²		
Cloud County	7/23/92	1 hr.std.N.A. ²		
Coffey County	7/23/92	1 hr.std.N.A. ²		
Comanche County	7/23/92	1 hr.std.N.A. ²		
Cowley County	7/23/92	1 hr.std.N.A. ²		
Crawford County	7/23/92	1 hr.std.N.A. ²		
Decatur County	7/23/92	1 hr.std.N.A. ²		
Dickinson County	7/23/92	1 hr.std.N.A. ²		
Doniphan County	7/23/92	1 hr.std.N.A. ²		
Douglas County	7/23/92	1 hr.std.N.A. ²		
Edwards County	7/23/92	1 hr.std.N.A. ²		
Elk County	7/23/92	1 hr.std.N.A. ²		
Ellis County	7/23/92	1 hr.std.N.A. ²		
Ellsworth County	7/23/92	1 hr.std.N.A. ²		
Finney County	7/23/92	1 hr.std.N.A. ²		
Ford County	7/23/92	1 hr.std.N.A. ²		
Franklin County	7/23/92	1 hr.std.N.A. ²		
Geary County	7/23/92	1 hr.std.N.A. ²		
Gove County	7/23/92	1 hr.std.N.A. ²		
Graham County	7/23/92	1 hr.std.N.A. ²		
Grant County	7/23/92	1 hr.std.N.A. ²		
Gray County	7/23/92	1 hr.std.N.A. ²		
Greeley County	7/23/92	1 hr.std.N.A. ²		
Greenwood County	7/23/92	1 hr.std.N.A. ²		
Hamilton County	7/23/92	1 hr.std.N.A. ²		
Harper County	7/23/92	1 hr.std.N.A. ²		
Harvey County	7/23/92	1 hr.std.N.A. ²		
Haskell County	7/23/92	1 hr.std.N.A. ²		
Hodgeman County	7/23/92	1 hr.std.N.A. ²		
Jackson County	7/23/92	1 hr.std.N.A. ²		
Jefferson County	7/23/92	1 hr.std.N.A. ²		
Jewell County	7/23/92	1 hr.std.N.A. ²		
Kearny County	7/23/92	1 hr.std.N.A. ²		
Kingman County	7/23/92	1 hr.std.N.A. ²		
Kiowa County	7/23/92	1 hr.std.N.A. ²		
Labette County	7/23/92	1 hr.std.N.A. ²		
Lane County	7/23/92	1 hr.std.N.A. ²		
Leavenworth County	7/23/92	1 hr.std.N.A. ²		
Lincoln County	7/23/92	1 hr.std.N.A. ²		
Linn County	7/23/92	1 hr.std.N.A. ²		
Logan County	7/23/92	1 hr.std.N.A. ²		
Lyon County	7/23/92	1 hr.std.N.A. ²		
Marion County	7/23/92	1 hr.std.N.A. ²		
Marshall County	7/23/92	1 hr.std.N.A. ²		
McPherson County	7/23/92	1 hr.std.N.A. ²		
Meade County	7/23/92	1 hr.std.N.A. ²		
Miami County	7/23/92	1 hr.std.N.A. ²		
Mitchell County	7/23/92	1 hr.std.N.A. ²		
Montgomery County	7/23/92	1 hr.std.N.A. ²		
Morris County	7/23/92	1 hr.std.N.A. ²		
Morton County	7/23/92	1 hr.std.N.A. ²		

KANSAS-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Nemaha County	7/23/92	1 hr.std.N.A. ²		
Neosho County	7/23/92	1 hr.std.N.A. ²		
Ness County	7/23/92	1 hr.std.N.A. ²		
Norton County	7/23/92	1 hr.std.N.A. ²		
Osage County	7/23/92	1 hr.std.N.A. ²		
Osborne County	7/23/92	1 hr.std.N.A. ²		
Ottawa County	7/23/92	1 hr.std.N.A. ²		
Pawnee County	7/23/92	1 hr.std.N.A. ²		
Phillips County	7/23/92	1 hr.std.N.A. ²		
Pottawatomie County	7/23/92	1 hr.std.N.A. ²		
Pratt County	7/23/92	1 hr.std.N.A. ²		
Rawlins County	7/23/92	1 hr.std.N.A. ²		
Reno County	7/23/92	1 hr.std.N.A. ²		
Republic County	7/23/92	1 hr.std.N.A. ²		
Rice County	7/23/92	1 hr.std.N.A. ²		
Riley County	7/23/92	1 hr.std.N.A. ²		
Rooks County	7/23/92	1 hr.std.N.A. ²		
Rush County	7/23/92	1 hr.std.N.A. ²		
Russell County	7/23/92	1 hr.std.N.A. ²		
Saline County	7/23/92	1 hr.std.N.A. ²		
Scott County	7/23/92	1 hr.std.N.A. ²		
Sedgwick County	7/23/92	1 hr.std.N.A. ²		
Seward County	7/23/92	1 hr.std.N.A. ²		
Shawnee County	7/23/92	1 hr.std.N.A. ²		
Sheridan County	7/23/92	1 hr.std.N.A. ²		
Sherman County	7/23/92	1 hr.std.N.A. ²		
Smith County	7/23/92	1 hr.std.N.A. ²		
Stafford County	7/23/92	1 hr.std.N.A. ²		
Stanton County	7/23/92	1 hr.std.N.A. ²		
Stevens County	7/23/92	1 hr.std.N.A. ²		
Sumner County	7/23/92	1 hr.std.N.A. ²		
Thomas County	7/23/92	1 hr.std.N.A. ²		
Trego County	7/23/92	1 hr.std.N.A. ²		
Wabaunsee County	7/23/92	1 hr.std.N.A. ²		
Wallace County	7/23/92	1 hr.std.N.A. ²		
Washington County	7/23/92	1 hr.std.N.A. ²		
Wichita County	7/23/92	1 hr.std.N.A. ²		
Wilson County	7/23/92	1 hr.std.N.A. ²		
Woodson County	7/23/92	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

19. In § 81.318, the table entitled "Kentucky-Ozone" is revised to read as follows:

§ 81.318 Kentucky.

* * * * *

KENTUCKY—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Cincinnati-Hamilton Area:				
Boone County	11/15/90	Nonattainment	11/15/90	Moderate.
Campbell County	11/15/90	Nonattainment	11/15/90	Moderate.
Kenton County	11/15/90	Nonattainment	11/15/90	Moderate.
Edmonson County Area:				
Edmonson County		x1 hr.std.N.A. ² .		
Louisville Area:				
Bullitt County (part)	11/15/90	Nonattainment	11/15/90	Moderate.

KENTUCKY—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
<p>The area boundary is as follows: Beginning at the intersection of Ky 1020 and the Jefferson-Bullitt County Line proceeding to the east along the county line to the intersection of county road 567 and the Jefferson-Bullitt County Line; proceeding south on county road 567 to the junction with Ky 1116 (also known as Zoneton Road); proceeding to the south on Ky 1116 to the junction with Hebron Lane; proceeding to the south on Hebron Lane to Cedar Creek; proceeding south on Cedar Creek to the confluence of Floyds Fork turning southeast along a creek that meets Ky 44 at Stallings Cemetery; proceeding west along Ky 44 to the eastern most point in the Shepherdsville city limits; proceeding south along the Shepherdsville city limits to the Salt River and west to a point across the river from Mooney Lane; proceeding south along Mooney Lane to the junction of Ky 480; proceeding west on Ky 480 to the junction with Ky 2237; proceeding south on Ky 2237 to the junction with Ky 61 and proceeding north on Ky 61 to the junction with Ky 1494; proceeding south on Ky 1494 to the junction with the perimeter of the Fort Knox Military Reservation; proceeding north along the military reservation perimeter to Castleman Branch Road; proceeding north on Castleman Branch Road to Ky 44; proceeding a very short distance west on Ky 44 to a junction with Ky 2723; proceeding north on Ky 2723 to the junction of Chillicoop Road; proceeding northeast on Chillicoop Road to the junction of Ky 2673; proceeding north on Ky 2673 to the junction of Ky 1020; proceeding north on Ky 1020 to the beginning; unless a road or intersection of two or more roads defines the nonattainment boundary, the area shall extend outward 750 feet from the center of the road or intersection</p>				
Jefferson County	11/15/90	Nonattainment	11/15/90	Moderate.
Oldham County (part)	11/15/90	Nonattainment	11/15/90	Moderate.

KENTUCKY—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
<p>The area boundary is as follows: Beginning at the intersection of the Oldham-Jefferson County Line with the southbound lane of Interstate 71; proceeding to the northeast along the southbound lane of Interstate 71 to the intersection of Ky 329 and the southbound lane of Interstate 71; proceeding to the northwest on Ky 329 to the intersection of Zaring Road and Ky 329; proceeding to the east-northeast on Zaring Road to the junction of Cedar Point Road and Zaring Road; proceeding to the north-northeast on Cedar Point Road to the junction of Ky 393 and Cedar Point Road; proceeding to the south-southeast on Ky 393 to the junction of (the access road on the north side of Reformatory Lake and the Reformatory); proceeding to the east-northeast on the access road to the junction with Dawkins Lane and the access road; proceeding to follow an electric power line east-northeast across from the junction of county road 746 and Dawkins Lane to the east-northeast across Ky 53 on to the La Grange Water Filtration Plant; proceeding on to the east-southeast along the power line then south across Fort Pickens Road to a power substation on Ky 146; proceeding along the power line south across Ky 146 and the Seaboard System Railroad track to adjoin the incorporated city limits of La Grange; then proceeding east then south along the La Grange city limits to a point abutting the north side of Ky 712; proceeding east-southeast on Ky 712 to the junction of Massie School Road and Ky 712; proceeding to the south-southwest on Massie School Road to the intersection of Massie School Road and Zale Smith Road; proceeding northeast on Zale Smith Road to the junction of Ky 53 and Zale Smith Road; proceeding on Ky 53 to the northnorthwest to the junction of New Moody Lane and Ky 53; proceeding on New Moody Lane to the south-southwest until meeting the city limits of La Grange; then briefly proceeding north following the La Grange city limits to the intersection of the northbound lane of Interstate 71 and the La Grange city limits; proceeding southwest on the north-bound lane of Interstate 71 until intersecting with the North Fork of Currys Fork; proceeding south-southwest beyond the confluence of Currys Fork to the south-southwest beyond the confluence of Floyds Fork continuing on to the Oldham-Jefferson County Line; proceeding northwest along the Oldham-Jefferson County Line to the beginning; unless a road or intersection of two or more roads defines the nonattainment boundary, the area shall extend outward 750 feet from the center of the road or intersection</p>				
Owensboro Area:				
Daviess County	1 hr.std.N.A. ²		
Hancock County	1 hr.std.N.A. ²		
<p>The area boundary is as follows: Beginning at the Intersection of U.S. 60 and the Hancock-Daviess County Line; proceeding east along U.S. 60 to the intersection of Yellow Creek and U.S. 60; proceeding north and west along Yellow Creek to the confluence of the Ohio River; proceeding west along the Ohio River to the confluence of Blackford Creek; proceeding south and east along Blackford Creek to the beginning</p>				
Morgan County Area:				
Morgan County	11/15/90	Unclassifiable/Attainment	11/15/90	

KENTUCKY—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Adair County	1 hr.std.N.A. ²		
Allen County	1 hr.std.N.A. ²		
Anderson County	1 hr.std.N.A. ²		
Ballard County	1 hr.std.N.A. ²		
Barren County	1 hr.std.N.A. ²		
Bath County	1 hr.std.N.A. ²		
Bell County	1 hr.std.N.A. ²		
Bourbon County	1 hr.std.N.A. ²		
Boyd County	1 hr.std.N.A. ²		
Boyle County	1 hr.std.N.A. ²		
Bracken County	1 hr.std.N.A. ²		
Breathitt County	1 hr.std.N.A. ²		
Breckinridge County	1 hr.std.N.A. ²		
Bullitt County (part):				
Remainder of County	1 hr.std.N.A. ²		
Butler County	1 hr.std.N.A. ²		
Caldwell County	1 hr.std.N.A. ²		
Calloway County	1 hr.std.N.A. ²		
Carlisle County	1 hr.std.N.A. ²		
Carroll County	1 hr.std.N.A. ²		
Carter County	1 hr.std.N.A. ²		
Casey County	1 hr.std.N.A. ²		
Christian County	1 hr.std.N.A. ²		
Clark County	1 hr.std.N.A. ²		
Clay County	1 hr.std.N.A. ²		
Clinton County	1 hr.std.N.A. ²		
Crittenden County	1 hr.std.N.A. ²		
Cumberland County	1 hr.std.N.A. ²		
Elliott County	1 hr.std.N.A. ²		
Estill County	1 hr.std.N.A. ²		
Fayette County	1 hr.std.N.A. ²		
Fleming County	1 hr.std.N.A. ²		
Floyd County	1 hr.std.N.A. ²		
Franklin County	1 hr.std.N.A. ²		
Fulton County	1 hr.std.N.A. ²		
Gallatin County	1 hr.std.N.A. ²		
Garrard County	1 hr.std.N.A. ²		
Grant County	1 hr.std.N.A. ²		
Graves County	1 hr.std.N.A. ²		
Grayson County	1 hr.std.N.A. ²		
Green County	1 hr.std.N.A. ²		
Greenup County	1 hr.std.N.A. ²		
Hancock County (part):				
Remainder of County	1 hr.std.N.A. ²		
Hardin County	1 hr.std.N.A. ²		
Harlan County	1 hr.std.N.A. ²		
Harrison County	1 hr.std.N.A. ²		
Hart County	1 hr.std.N.A. ²		
Henderson County	1 hr.std.N.A. ²		
Henry County	1 hr.std.N.A. ²		
Hickman County	1 hr.std.N.A. ²		
Hopkins County	1 hr.std.N.A. ²		
Jackson County	1 hr.std.N.A. ²		
Jessamine County	1 hr.std.N.A. ²		
Johnson County	1 hr.std.N.A. ²		
Knott County	1 hr.std.N.A. ²		
Knox County	1 hr.std.N.A. ²		
Larue County	1 hr.std.N.A. ²		
Laurel County	1 hr.std.N.A. ²		
Lawrence County	1 hr.std.N.A. ²		
Lee County	1 hr.std.N.A. ²		
Leslie County	1 hr.std.N.A. ²		
Letcher County	1 hr.std.N.A. ²		
Lewis County	1 hr.std.N.A. ²		
Lincoln County	1 hr.std.N.A. ²		
Livingston County	1 hr.std.N.A. ²		
Logan County	1 hr.std.N.A. ²		
Lyon County	1 hr.std.N.A. ²		
Madison County	1 hr.std.N.A. ²		
Magoffin County	1 hr.std.N.A. ²		

KENTUCKY—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Marion County	1 hr.std.N.A. ²		
Marshall County	1 hr.std.N.A. ²		
Martin County	1 hr.std.N.A. ²		
Mason County	1 hr.std.N.A. ²		
McCracken County	1 hr.std.N.A. ²		
McCreary County	1 hr.std.N.A. ²		
McLean County	1 hr.std.N.A. ²		
Meade County	1 hr.std.N.A. ²		
Menifee County	1 hr.std.N.A. ²		
Mercer County	1 hr.std.N.A. ²		
Metcalfe County	1 hr.std.N.A. ²		
Monroe County	1 hr.std.N.A. ²		
Montgomery County	1 hr.std.N.A. ²		
Muhlenberg County	1 hr.std.N.A. ²		
Nelson County	1 hr.std.N.A. ²		
Nicholas County	1 hr.std.N.A. ²		
Ohio County	1 hr.std.N.A. ²		
Oldham County (part):				
Remainder of County	1 hr.std.N.A. ²		
Owen County	1 hr.std.N.A. ²		
Owsley County	1 hr.std.N.A. ²		
Pendleton County	1 hr.std.N.A. ²		
Perry County	1 hr.std.N.A. ²		
Pike County	1 hr.std.N.A. ²		
Powell County	1 hr.std.N.A. ²		
Pulaski County	1 hr.std.N.A. ²		
Robertson County	1 hr.std.N.A. ²		
Rockcastle County	1 hr.std.N.A. ²		
Rowan County	1 hr.std.N.A. ²		
Russell County	1 hr.std.N.A. ²		
Scott County	1 hr.std.N.A. ²		
Shelby County	1 hr.std.N.A. ²		
Simpson County	1 hr.std.N.A. ²		
Spencer County	1 hr.std.N.A. ²		
Taylor County	1 hr.std.N.A. ²		
Todd County	1 hr.std.N.A. ²		
Trigg County	1 hr.std.N.A. ²		
Trimble County	1 hr.std.N.A. ²		
Union County	1 hr.std.N.A. ²		
Warren County	1 hr.std.N.A. ²		
Washington County	1 hr.std.N.A. ²		
Wayne County	1 hr.std.N.A. ²		
Webster County	1 hr.std.N.A. ²		
Whitley County	1 hr.std.N.A. ²		
Wolfe County	1 hr.std.N.A. ²		
Woodford County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

20. In § 81.319, the table entitled "Louisiana-Ozone" is revised to read as follows:

§ 81.319 Louisiana.

* * * * *

LOUISIANA-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Baton Rouge Area:				
Ascension Parish	11/15/90	Nonattainment	11/15/90	Serious.
East Baton Rouge Parish	11/15/90	Nonattainment	11/15/90	Serious.
Iberville Parish	11/15/90	Nonattainment	11/15/90	Serious.
Livingston Parish	11/15/90	Nonattainment	11/15/90	Serious.
West Baton Rouge Parish	11/15/90	Nonattainment	11/15/90	Serious.
Beauregard Parish Area:				
Beauregard Parish	1 hr.std.N.A. ²		
Grant Parish Area:				

LOUISIANA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Grant Parish	1 hr.std.N.A. ²		
Lafayette Area:				
Lafayette Parish	1 hr.std.N.A. ²		
Lafourche Parish Area:				
Lafourche Parish	1/05/98	Nonattainment	1/05/98	Incomplete Data.
Lake Charles Area:				
Calcasieu Parish	1 hr.std.N.A. ²		
New Orleans Area:				
Jefferson Parish	1 hr.std.N.A. ²		
Orleans Parish	1 hr.std.N.A. ²		
St. Bernard Parish	1 hr.std.N.A. ²		
St. Charles Parish	1 hr.std.N.A. ²		
Pointe Coupee Area:				
Pointe Coupee Parish	1 hr.std.N.A. ²		
St. James Parish Area:				
St. James Parish	1 hr.std.N.A. ²		
St. Mary Parish Area:				
St. Mary Parish	1 hr.std.N.A. ²		
AQCR 019 Monroe-El Dorado Interstate	1 hr.std.N.A. ²		
Caldwell Parish				
Catahoula Parish				
Concordia Parish				
East Carroll Parish				
Franklin Parish				
La Salle Parish				
Madison Parish				
Morehouse Parish				
Ouachita Parish				
Richland Parish				
Tensas Parish				
Union Parish				
West Carroll Parish				
AQCR 022 Shreveport-Texarkana-Tyler Inters.	1 hr.std.N.A. ²		
Bienville Parish				
Bossier Parish				
Caddo Parish				
Claiborne Parish				
De Soto Parish				
Jackson Parish				
Lincoln Parish				
Natchitoches Parish				
Red River Parish				
Sabine Parish				
Webster Parish				
Winn Parish				
AQCR 106 S. Louisiana-S.E. Texas Interstate	1 hr.std.N.A. ²		
St. John The Baptist Parish.				
AQCR 106 S. Louisiana-S.E. Texas Interstate	1 hr.std.N.A. ²		
Acadia Parish				
Allen Parish				
Assumption Parish				
Avoyelles Parish				
Cameron Parish				
East Feliciana Parish				
Evangeline Parish				
Iberia Parish				
Jefferson Davis Parish				
Plaquemines Parish				
Rapides Parish				
St. Helena Parish				
St. Landry Parish				
St. Martin Parish				
St. Tammany Parish				
Tangipahoa Parish				
Terrebonne Parish				
Vermilion Parish				
Vernon Parish				
Washington Parish				
West Feliciana Parish				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

21. In § 81.320, the table entitled “Maine-Ozone” is revised to read as follows:

§ 81.320 Maine.

MAINE-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Franklin County Area:				
Franklin County (part)		1 hr.std.N.A. ³		
Hancock County and Waldo County Area:				
Hancock County		1 hr.std.N.A. ³		
Waldo County		1 hr.std.N.A. ³		
Knox County and Lincoln County Area:				
Knox County		1 hr.std.N.A.		
Lincoln County		1 hr.std.N.A. ³		
Lewiston-Auburn Area:				
Androscoggin County		1 hr.std.N.A. ³		
Kennebec County		1 hr.std.N.A. ³		
Oxford County Area:				
Oxford County (part)		1 hr.std.N.A. ³		
Portland Area:				
Cumberland County	11/15/90	Nonattainment	11/15/90	Moderate. ²
Sagadahoc County	11/15/90	Nonattainment	11/15/90	Moderate. ²
York County	11/15/90	Nonattainment	11/15/90	Moderate. ²
Somerset County Area:				
Somerset County (part)		1 hr.std.N.A. ³		
AQCR 108 Aroostook Intrastate		1 hr.std.N.A. ³		
Aroostook County (part) see 40 CFR 81.179				
AQCR 109 Down East Intrastate		1 hr.std.N.A. ³		
Penobscot County (part), as described under 40 CFR 81.181.				
Piscataquis County (part) see 40 CFR 81.181				
Washington County				
AQCR 111 Northwest Maine Intrastate		1 hr.std.N.A. ³		
(Remainder of) see 40 CFR 81.182				
Aroostook County				
Franklin County (part)				
Oxford County (part)				
Penobscot County (part)				
Piscataquis County (part)				
Somerset County (part)				

¹ This date is June 5, 1998, unless otherwise noted.

² Attainment date extended to November 15, 1997.

³ 1 hour standard Not Applicable.

22. In § 81.321, the table entitled “Maryland-Ozone” is revised to read as follows:

§ 81.321 Maryland.

MARYLAND—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Baltimore Area:				
Anne Arundel County	11/15/90	Nonattainment	11/15/90	Severe-15.
City of Baltimore	11/15/90	Nonattainment	11/15/90	Severe-15.
Baltimore County	11/15/90	Nonattainment	11/15/90	Severe-15.
Carroll County	11/15/90	Nonattainment	11/15/90	Severe-15.
Harford County	11/15/90	Nonattainment	11/15/90	Severe-15.
Howard County	11/15/90	Nonattainment	11/15/90	Severe-15.
Kent County and Queen Anne's County Area:				
Kent County	1/6/92	Nonattainment	1/6/92	Marginal.
Queen Anne's County	1/6/92	Nonattainment	1/6/92	Marginal.
Philadelphia-Wilmington-Trenton Area:				
Cecil County	11/15/90	Nonattainment	11/15/90	Severe-15.

MARYLAND—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Washington, DC Area:				
Calvert County	11/15/90	Nonattainment	11/15/90	Serious.
Charles County	11/15/90	Nonattainment	11/15/90	Serious.
Frederick County	11/15/90	Nonattainment	11/15/90	Serious.
Montgomery County	11/15/90	Nonattainment	11/15/90	Serious.
Prince George's County	11/15/90	Nonattainment	11/15/90	Serious.
AQCR 113 Cumberland-Keyser Interstate	1 hr.std.N.A. ²		
Allegany County				
Garrett County				
Washington County				
AQCR 114 Eastern Shore Interstate (Remainder of)	1 hr.std.N.A. ²		
Caroline County				
Dorchester County				
Somerset County				
Talbot County				
Wicomico County				
Worcester County				
AQCR 116 Southern Maryland Intrastate (Remainder of)	1 hr.std.N.A. ²		
St. Mary's County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

23. In § 81.322, the table entitled "Massachusetts—Ozone" is revised to read as follows:

§ 81.322 Massachusetts.

* * * * *

MASSACHUSETTS—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Boston-Lawrence-Worcester (E. Mass) Area:				
Barnstable County	11/15/90	Nonattainment	11/15/90	Serious.
Bristol County	11/15/90	Nonattainment	11/15/90	Serious.
Dukes County	11/15/90	Nonattainment	11/15/90	Serious.
Essex County	11/15/90	Nonattainment	11/15/90	Serious.
Middlesex County	11/15/90	Nonattainment	11/15/90	Serious.
Nantucket County	11/15/90	Nonattainment	11/15/90	Serious.
Norfolk County	11/15/90	Nonattainment	11/15/90	Serious.
Plymouth County	11/15/90	Nonattainment	11/15/90	Serious.
Suffolk County	11/15/90	Nonattainment	11/15/90	Serious.
Worcester County	11/15/90	Nonattainment	11/15/90	Serious.
Springfield (W. Mass) Area:				
Berkshire County	11/15/90	Nonattainment	11/15/90	Serious.
Franklin County	11/15/90	Nonattainment	11/15/90	Serious.
Hampden County	11/15/90	Nonattainment	11/15/90	Serious.
Hampshire County	11/15/90	Nonattainment	11/15/90	Serious.

¹ This date is June 5, 1998, unless otherwise noted.

* * * * *

24. In § 81.323, the table entitled "Michigan—Ozone" is revised to read as follows:

§ 81.323 Michigan.

* * * * *

MICHIGAN—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Allegan County Area:				
Allegan County	11/15/90	Nonattainment	11/15/90	Incomplete Data.
Barry County Area:				
Barry County	1 hr.std.N.A. ²		
Battle Creek Area:				

MICHIGAN—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Calhoun County		1 hr.std.N.A. ²		
Benton Harbor Area:				
Berrien County		1 hr.std.N.A. ²		
Branch County Area:				
Branch County		1 hr.std.N.A. ²		
Cass County Area:				
Cass County		1 hr.std.N.A. ²		
Detroit-Ann Arbor Area:				
Livingston County	4/6/95	Attainment.		
Macomb County	4/6/95	Attainment.		
Monroe County	4/6/95	Attainment.		
Oakland County	4/6/95	Attainment.		
St. Clair County	4/6/95	Attainment.		
Washtenaw County	4/6/95	Attainment.		
Wayne County	4/6/95	Attainment.		
Flint Area:				
Genesee County		1 hr.std.N.A. ²		
Grand Rapids Area:				
Kent County	6/21/96	Attainment..		
Ottawa County	6/21/96	Attainment..		
Gratiot County Area:				
Gratiot County		1 hr.std.N.A. ²		
Hillsdale County Area:				
Hillsdale County		1 hr.std.N.A. ²		
Huron County Area:				
Huron County		1 hr.std.N.A. ²		
Ionia County Area:				
Ionia County		1 hr.std.N.A. ²		
Jackson Area:				
Jackson County		1 hr.std.N.A. ²		
Kalamazoo Area:				
Kalamazoo County		1 hr.std.N.A. ²		
Lansing-East Lansing Area:				
Clinton County		1 hr.std.N.A. ²		
Eaton County		1 hr.std.N.A. ²		
Ingham County		1 hr.std.N.A. ²		
Lapeer County Area:				
Lapeer County		1 hr.std.N.A. ²		
Lenawee County Area:				
Lenawee County		1 hr.std.N.A. ²		
Mason County Area:				
Mason County	11/15/90	Unclassifiable/Attainment	11/15/90	
Montcalm Area:				
Montcalm County		1 hr.std.N.A. ²		
Muskegon Area:				
Muskegon County	11/15/90	Nonattainment	11/15/90	Moderate.
Oceana County Area:				
Oceana County	11/15/90	Unclassifiable/Attainment	11/15/90	
Saginaw-Bay City-Midland Area:				
Bay County		1 hr.std.N.A. ²		
Midland County		1 hr.std.N.A. ²		
Saginaw County		1 hr.std.N.A. ²		
Sanilac County Area:				
Sanilac County		1 hr.std.N.A. ²		
Shiawassee County Area:				
Shiawassee County		1 hr.std.N.A. ²		
St. Joseph County Area:				
St. Joseph County		1 hr.std.N.A. ²		
Tuscola County Area:				
Tuscola County		1 hr.std.N.A. ²		
Van Buren County Area:				
Van Buren County		1 hr.std.N.A. ²		
AQCR 122 Central Michigan Intrastate (Remainder of)		1 hr.std.N.A. ²		
Arenac County				
Clare County				
Gladwin County				
Iosco County				
Isabella County				
Lake County				
Mecosta County				

MICHIGAN—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Newaygo County				
Ogemaw County				
Osceola County				
Roscommon County				
AQCR 126 Upper Michigan Intrastate (part)				
Marquette County	1 hr.std.N.A. ²		
AQCR 126 Upper Michigan Intrastate (Remainder of)	1 hr.std.N.A. ²		
Alcona County				
Alger County				
Alpena County				
Antrim County				
Baraga County				
Benzie County				
Charlevoix County				
Cheboygan County				
Chippewa County				
Crawford County				
Delta County				
Dickinson County				
Emmet County				
Gogebic County				
Grand Traverse County				
Houghton County				
Iron County				
Kalkaska County				
Keweenaw County				
Leelanau County				
Luce County				
Mackinac County				
Manistee County				
Menominee County				
Missaukee County				
Montmorency County				
Ontonagon County				
Oscoda County				
Otsego County				
Presque Isle County				
Schoolcraft County				
Wexford County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

25. In § 81.324, the table entitled “Minnesota—Ozone” is revised to read as follows:

§ 81.324 Minnesota.

* * * * *

MINNESOTA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Minneapolis-Saint Paul Area:				
Anoka County	1 hr.std.N.A. ²		
Carver County	1 hr.std.N.A. ²		
Dakota County	1 hr.std.N.A. ²		
Hennepin County	1 hr.std.N.A. ²		
Ramsey County	1 hr.std.N.A. ²		
Scott County	1 hr.std.N.A. ²		
Washington County	1 hr.std.N.A. ²		
Aitkin County	1 hr.std.N.A. ²		
Becker County	1 hr.std.N.A. ²		
Beltrami County	1 hr.std.N.A. ²		
Benton County	1 hr.std.N.A. ²		
Big Stone County	1 hr.std.N.A. ²		
Blue Earth County	1 hr.std.N.A. ²		
Brown County	1 hr.std.N.A. ²		

MINNESOTA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Carlton County	1 hr.std.N.A. ²		
Cass County	1 hr.std.N.A. ²		
Chippewa County	1 hr.std.N.A. ²		
Chisago County	1 hr.std.N.A. ²		
Clay County	1 hr.std.N.A. ²		
Clearwater County	1 hr.std.N.A. ²		
Cook County	1 hr.std.N.A. ²		
Cottonwood County	1 hr.std.N.A. ²		
Crow Wing County	1 hr.std.N.A. ²		
Dodge County	1 hr.std.N.A. ²		
Douglas County	1 hr.std.N.A. ²		
Faribault County	1 hr.std.N.A. ²		
Fillmore County	1 hr.std.N.A. ²		
Freeborn County	1 hr.std.N.A. ²		
Goodhue County	1 hr.std.N.A. ²		
Grant County	1 hr.std.N.A. ²		
Houston County	1 hr.std.N.A. ²		
Hubbard County	1 hr.std.N.A. ²		
Isanti County	1 hr.std.N.A. ²		
Itasca County	1 hr.std.N.A. ²		
Jackson County	1 hr.std.N.A. ²		
Kanabec County	1 hr.std.N.A. ²		
Kandiyohi County	1 hr.std.N.A. ²		
Kittson County	1 hr.std.N.A. ²		
Koochiching County	1 hr.std.N.A. ²		
Lac qui Parle County	1 hr.std.N.A. ²		
Lake County	1 hr.std.N.A. ²		
Lake of the Woods County	1 hr.std.N.A. ²		
Le Sueur County	1 hr.std.N.A. ²		
Lincoln County	1 hr.std.N.A. ²		
Lyon County	1 hr.std.N.A. ²		
Mahnomen County	1 hr.std.N.A. ²		
Marshall County	1 hr.std.N.A. ²		
Martin County	1 hr.std.N.A. ²		
McLeod County	1 hr.std.N.A. ²		
Meeker County	1 hr.std.N.A. ²		
Mille Lacs County	1 hr.std.N.A. ²		
Morrison County	1 hr.std.N.A. ²		
Mower County	1 hr.std.N.A. ²		
Murray County	1 hr.std.N.A. ²		
Nicollet County	1 hr.std.N.A. ²		
Nobles County	1 hr.std.N.A. ²		
Norman County	1 hr.std.N.A. ²		
Olmsted County	1 hr.std.N.A. ²		
Otter Tail County	1 hr.std.N.A. ²		
Pennington County	1 hr.std.N.A. ²		
Pine County	1 hr.std.N.A. ²		
Pipestone County	1 hr.std.N.A. ²		
Polk County	1 hr.std.N.A. ²		
Pope County	1 hr.std.N.A. ²		
Red Lake County	1 hr.std.N.A. ²		
Redwood County	1 hr.std.N.A. ²		
Renville County	1 hr.std.N.A. ²		
Rice County	1 hr.std.N.A. ²		
Rock County	1 hr.std.N.A. ²		
Roseau County	1 hr.std.N.A. ²		
Saint Louis County	1 hr.std.N.A. ²		
Sherburne County	1 hr.std.N.A. ²		
Sibley County	1 hr.std.N.A. ²		
Stearns County	1 hr.std.N.A. ²		
Steele County	1 hr.std.N.A. ²		
Stevens County	1 hr.std.N.A. ²		
Swift County	1 hr.std.N.A. ²		
Todd County	1 hr.std.N.A. ²		
Traverse County	1 hr.std.N.A. ²		
Wabasha County	1 hr.std.N.A. ²		
Wadena County	1 hr.std.N.A. ²		
Waseca County	1 hr.std.N.A. ²		
Watsonwan County	1 hr.std.N.A. ²		
Wilkin County	1 hr.std.N.A. ²		

MINNESOTA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Winona County	1 hr.std.N.A. ²		
Wright County	1 hr.std.N.A. ²		
Yellow Medicine County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

26. In § 81.325, the table entitled “Mississippi—Ozone” is revised to read as follows:

§ 81.325 Mississippi.

* * * * *

MISSISSIPPI—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Memphis:				
De Soto County	11/15/90	Unclassifiable /Attainment.	11/15/90	
Rest of State	1 hr.std.N.A. ² .		
Adams County				
Alcorn County				
Amite County				
Attala County				
Benton County				
Bolivar County				
Calhoun County				
Carroll County				
Chickasaw County				
Choctaw County				
Claiborne County				
Clarke County				
Clay County				
Coahoma County				
Copiah County				
Covington County				
Forrest County				
Franklin County				
George County				
Greene County				
Grenada County				
Hancock County				
Harrison County				
Hinds County				
Holmes County				
Humphreys County				
Issaquena County				
Itawamba County				
Jackson County				
Jasper County				
Jefferson County				
Jefferson Davis County				
Jones County				
Kemper County				
Lafayette County				
Lamar County				
Lauderdale County				
Lawrence County				
Leake County				
Lee County				
Leflore County				
Lincoln County				
Lowndes County				
Madison County				
Marion County				
Marshall County				
Monroe County				
Montgomery County				

MISSISSIPPI—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Neshoba County Newton County Noxubee County Oktibbeha County Panola County Pearl River County Perry County Pike County Pontotoc County Prentiss County Quitman County Rankin County Scott County Sharkey County Simpson County Smith County Stone County Sunflower County Tallahatchie County Tate County Tippah County Tishomingo County Tunica County Union County Walthall County Warren County Washington County Wayne County Wilkinson County Winston County Yalobusha County Yazoo County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

27. In § 81.326, the table entitled “Missouri-Ozone” is revised to read as follows:

§ 81.326 Missouri.

* * * * *

MISSOURI—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Kansas City Area:				
Clay County	7/23/92	Attainment.		
Jackson County	7/23/92	Attainment.		
Platte County	7/23/92	Attainment.		
St Louis Area:				
Franklin County	11/15/90	Nonattainment	11/15/90	Moderate.
Jefferson County	11/15/90	Nonattainment	11/15/90	Moderate.
St Charles County	11/15/90	Nonattainment	11/15/90	Moderate.
St Louis	11/15/90	Nonattainment	11/15/90	Moderate.
St Louis County	11/15/90	Nonattainment	11/15/90	Moderate.
AQCR 094 Metro Kansas City Interstate (Remainder of)	1 hr.std.N.A. ²		
Buchanan County				
Cass County				
Ray County				
AQCR 137 N. Missouri Intrastate (part) Pike County	1 hr.std.N.A. ²		
Ralls County	1 hr.std.N.A. ²		
AQCR 137 N. Missouri Intrastate (Remainder of)	1 hr.std.N.A. ²		
Adair County				
Andrew County				
Atchison County				
Audrain County				
Boone County				
Caldwell County				

MISSOURI—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Callaway County				
Carroll County				
Chariton County				
Clark County				
Clinton County				
Cole County				
Cooper County				
Daviess County				
De Kalb County				
Gentry County				
Grundy County				
Harrison County				
Holt County				
Howard County				
Knox County				
Lewis County				
Lincoln County				
Linn County				
Livingston County				
Macon County				
Marion County				
Mercer County				
Moniteau County				
Monroe County				
Montgomery County				
Nodaway County				
Osage County				
Putnam County				
Randolph County				
Saline County				
Schuyler County				
Scotland County				
Shelby County				
Sullivan County				
Warren County				
Worth County				
Rest of State	1 hr.std.N.A. ²		
Barry County				
Barton County				
Bates County				
Benton County				
Bollinger County				
Butler County				
Camden County				
Cape Girardeau County				
Carter County				
Cedar County				
Christian County				
Crawford County				
Dade County				
Dallas County				
Dent County				
Douglas County				
Dunklin County				
Gasconade County				
Greene County				
Henry County				
Hickory County				
Howell County				
Iron County				
Jasper County				
Johnson County				
Laclede County				
Lafayette County				
Lawrence County				
Madison County				
Maries County				
McDonald County				
Miller County				
Mississippi County				

MISSOURI—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Morgan County New Madrid County Newton County Oregon County Ozark County Pemiscot County Perry County Pettis County Phelps County Polk County Pulaski County Reynolds County Ripley County Scott County Shannon County St. Clair County St. Francois County Ste. Genevieve County Stoddard County Stone County Taney County Texas County Vernon County Washington County Wayne County Webster County Wright County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

28. In § 81.327, the table entitled “Montana-Ozone” is revised to read as follows:

§ 81.327 Montana.

* * * * *

MONTANA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Beaverhead County	1 hr.std.N.A. ²		
Big Horn County (part).....	1 hr.std.N.A. ²		
excluding Crow, Northern Cheyenne Indian Reser-				
vations				
Blaine County (part).....	1 hr.std.N.A. ²		
excluding Fort Belknap Indian Reservation				
Broadwater County	1 hr.std.N.A. ²		
Carbon County	1 hr.std.N.A. ²		
Carter County	1 hr.std.N.A. ²		
Cascade County	1 hr.std.N.A. ²		
Chouteau County (part).....	1 hr.std.N.A. ²		
excluding Rocky Boy Indian Reservation				
Custer County	1 hr.std.N.A. ²		
Daniels County (part).....	1 hr.std.N.A. ²		
excluding Fort Peck Indian Reservation				
Dawson County	1 hr.std.N.A. ²		
Deer Lodge County	1 hr.std.N.A. ²		
Fallon County	1 hr.std.N.A. ²		
Fergus County	1 hr.std.N.A. ²		
Flathead County (part).....	1 hr.std.N.A. ²		
excluding Flathead Indian Resevation				
Gallatin County	1 hr.std.N.A. ²		
Garfield County	1 hr.std.N.A. ²		
Glacier County (part).....	1 hr.std.N.A. ²		
excluding Blackfeet Indian Reservation				
Golden Valley County	1 hr.std.N.A. ²		
Granite County	1 hr.std.N.A. ²		
Hill County (part).....	1 hr.std.N.A. ²		

MONTANA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
excluding Rocky Boy Indian Reservation				
Jefferson County		1 hr.std.N.A. ²		
Judith Basin County		1 hr.std.N.A. ²		
Lake County (part).....		1 hr.std.N.A. ²		
excluding Flathead Indian Reservation				
Lewis and Clark County		1 hr.std.N.A. ²		
Liberty County		1 hr.std.N.A. ²		
Lincoln County		1 hr.std.N.A. ²		
Madison County		1 hr.std.N.A. ²		
McCone County		1 hr.std.N.A. ²		
Meagher County		1 hr.std.N.A. ²		
Mineral County		1 hr.std.N.A. ²		
Missoula County (part).....		1 hr.std.N.A. ²		
excluding Flathead Indian Reservation				
Musselshell County		1 hr.std.N.A. ²		
Park County		1 hr.std.N.A. ²		
Petroleum County		1 hr.std.N.A. ²		
Phillips County (part).....		1 hr.std.N.A. ²		
excluding Fort Belknap Indian Reservation				
Pondera County (part).....		1 hr.std.N.A. ²		
excluding Blackfeet Indian Reservation				
Powder River County		1 hr.std.N.A. ²		
Powell County		1 hr.std.N.A. ²		
Prairie County		1 hr.std.N.A. ²		
Ravalli County		1 hr.std.N.A. ²		
Richland County		1 hr.std.N.A. ²		
Roosevelt County (part).....		1 hr.std.N.A. ²		
excluding Fort Peck Indian Reservation				
Rosebud County (part).....		1 hr.std.N.A. ²		
excluding Northern Cheyenne Indian Reservation				
Sanders County (part).....		1 hr.std.N.A. ²		
excluding Flathead Indian Reservation				
Sheridan County (part).....		1 hr.std.N.A. ²		
excluding Fort Peck Indian Reservation				
Silver Bow County		1 hr.std.N.A. ²		
Stillwater County		1 hr.std.N.A. ²		
Sweet Grass County		1 hr.std.N.A. ²		
Teton County		1 hr.std.N.A. ²		
Toole County		1 hr.std.N.A. ²		
Treasure County		1 hr.std.N.A. ²		
Valley County (part).....		1 hr.std.N.A. ²		
excluding Fort Peck Indian Reservation				
Wheatland County		1 hr.std.N.A. ²		
Wibaux County		1 hr.std.N.A. ²		
Yellowstone County (part).....		1 hr.std.N.A. ²		
excluding Crow Indian Reservation				
Yellowstone Natl Park		1 hr.std.N.A. ²		
Blackfeet Indian Reservation		1 hr.std.N.A. ²		
Glacier County (part)				
area inside Blackfeet Reservation				
Pondera County (part)				
area inside Blackfeet Reservation				
Crow Indian Reservation		1 hr.std.N.A. ²		
Bighorn County (part)				
area inside Crow Reservation				
Yellowstone (part)				
area inside Crow Reservation				
Flathead Indian Reservation		1 hr.std.N.A. ²		
Flathead County (part)				
area inside Flathead Reservation				
Lake County (part)				
area inside Flathead Reservation				
Missoula County (part)				
area inside Flathead Reservation				
Sanders County (part)				
area inside Flathead Reservation				
Fort Belknap Indian Reservation		1 hr.std.N.A. ²		
Blaine County (part)				
area inside Fort Belknap Reservation				
Phillips County (part)				

MONTANA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
area inside Fort Belknap Reservation				
Fort Peck Indian Reservation	1 hr.std.N.A. ²		
Daniels County (part)				
area inside Fort Peck Reservation				
Roosevelt County (part)				
area inside Fort Peck Reservation				
Sheridan County (part)				
area inside Fort Peck Reservation				
Valley County (part)				
area inside Fort Peck Reservation				
Northern Cheyenne Indian Reservation	1 hr.std.N.A. ²		
Bighorn County (part)				
area inside Northern Cheyenne Reservation				
Rosebud County (part)				
area inside Northern Cheyenne Reservation				
Rocky Boy Indian Reservation	1 hr.std.N.A. ²		
Chouteau County (part)				
area inside Rocky Boy Reservation				
Hill County (part)				
area inside Rocky Boy Reservation				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

29. In § 81.328, the table entitled “Nebraska-Ozone” is revised to read as follows:

§ 81.328 Nebraska.

* * * * *

NEBRASKA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ²	Type
Statewide	1 hr.std.N.A. ²		
Adams County				
Antelope County				
Arthur County				
Banner County				
Blaine County				
Boone County				
Box Butte County				
Boyd County				
Brown County				
Buffalo County				
Burt County				
Butler County				
Cass County				
Cedar County				
Chase County				
Cherry County				
Cheyenne County				
Clay County				
Colfax County				
Cuming County				
Custer County				
Dakota County				
Dawes County				
Dawson County				
Deuel County				
Dixon County				
Dodge County				
Douglas County				
Dundy County				
Fillmore County				
Franklin County				
Frontier County				
Furnas County				
Gage County				

NEBRASKA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ²	Type
Garden County				
Garfield County				
Gosper County				
Grant County				
Greeley County				
Hall County				
Hamilton County				
Harlan County				
Hayes County				
Hitchcock County				
Holt County				
Hooker County				
Howard County				
Jefferson County				
Johnson County				
Kearney County				
Keith County				
Keya Paha County				
Kimball County				
Knox County				
Lancaster County				
Lincoln County				
Logan County				
Loup County				
Madison County				
McPherson County				
Merrick County				
Morrill County				
Nance County				
Nemaha County				
Nuckolls County				
Otoe County				
Pawnee County				
Perkins County				
Phelps County				
Pierce County				
Platte County				
Polk County				
Red Willow County				
Richardson County				
Rock County				
Saline County				
Sarpy County				
Saunders County				
Scotts Bluff County				
Seward County				
Sheridan County				
Sherman County				
Sioux County				
Stanton County				
Thayer County				
Thomas County				
Thurston County				
Valley County				
Washington County				
Wayne County				
Webster County				
Wheeler County				
York County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

30. In § 81.329, the table entitled “Nevada—Ozone” is revised to read as follows:

§ 81.329 Nevada.

* * * * *

NEVADA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Reno Area	1 hr.std.N.A. ²		
Washoe County			
Rest of State	1 hr.std.N.A. ²		
Carson City				
Churchill County				
Clark County				
Douglas County				
Elko County				
Esmeralda County				
Eureka County				
Humboldt County				
Lander County				
Lincoln County				
Lyon County				
Mineral County				
Nye County				
Pershing County				
Storey County				
White Pine County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

31. In § 81.330, the table entitled “New Hampshire-Ozone” is revised to read as follows:

§ 81.330 New Hampshire.

* * * * *

NEW HAMPSHIRE—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Belknap County Area:				
Belknap County	1 hr.std. N.A. ²		
Boston-Lawrence-Worcester Area:				
Hillsborough County (part)	11/15/90	Nonattainment	11/15/90	Serious.
Pelham Town, Amherst Town, Brookline Town, Hollis Town, Hudson Town, Litchfield Town, Merrimack Town, Milford Town, Mont Vernon Town, Nashua City, Wilton Town.				
Rockingham County (part)	11/15/90	Nonattainment	11/15/90	Serious.
Atkinson Town, Brentwood Town, Danville Town, Derry Town, E Kingston Town, Hampstead Town, Hampton Falls Town, Kensington Town, Kingston Town, Londonderry Town, Newton Town, Plaistow Town, Salem Town, Sandown Town, Seabrook Town, South Hampton Town, Windham Town.				
Cheshire County Area:				
Cheshire County	1 hr.std. N.A. ²		
Manchester Area:				
Hillsborough County (part)	1 hr.std. N.A. ²		
Antrim Town, Bedford Town, Bennington Town, Deering Town, Francestown Town, Goffstown Town, Greenfield Town, Greenville Town, Hancock Town, Hillsborough Town, Lyndeborough Town, Manchester city, Mason Town, New Boston Town, New Ipswich Town, Petersborough Town, Sharon Town, Temple town, Weare Town, Windsor Town.				
Merrimack County	1 hr.std. N.A. ²		
Rockingham County (part)	1 hr.std. N.A. ²		
Auburn Town, Candia Town, Chester Town, Deerfield Town, Epping Town, Fremont Town, Northwood Town, Nottingham Town, Raymond Town.				
Portsmouth-Dover-Rochester Area:				
Rockingham County (part)	11/15/90	Nonattainment	11/15/90	Serious.

NEW HAMPSHIRE—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Exeter Town, Greenland Town, Hampton Town, New Castle Town, Newfields Town, Newington Town, Newmarket Town, North Hampton Town, Portsmouth city, Rye Town, Stratham Town.				
Strafford County	11/15/90	Nonattainment	11/15/90	Serious.
Sullivan County Area:				
Sullivan County		1 hr.std. N.A. ²		
AQCR 107 Androscoggin Valley Interstate:				
Coos County		1 hr.std. N.A. ²		
AQCR 149 Central New Hampshire Interstate:				
Carroll County		1 hr.std. N.A. ²		
Grafton County		1 hr.std. N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

32 In § 81.331, the table entitled “New Jersey-Ozone” is revised to read as follows:

§ 81.331 New Jersey.

* * * * *

NEW JERSEY—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Allentown-Bethlehem Easton Area:				
Warren County		1 hr.std. N.A. ²		
Atlantic City Area:				
Atlantic County		1 hr.std. N.A. ²		
Cape May County		1 hr.std. N.A. ²		
New York-N. New Jersey-Long Island Area:				
Bergen County	11/15/90	Nonattainment	11/15/90	Severe-17.
Essex County	11/15/90	Nonattainment	11/15/90	Severe-17.
Hudson County	11/15/90	Nonattainment	11/15/90	Severe-17.
Hunterdon County	11/15/90	Nonattainment	11/15/90	Severe-17.
Middlesex County	11/15/90	Nonattainment	11/15/90	Severe-17.
Monmouth County	11/15/90	Nonattainment	11/15/90	Severe-17.
Morris County	11/15/90	Nonattainment	11/15/90	Severe-17.
Ocean County	11/15/90	Nonattainment	11/15/90	Severe-17.
Passaic County	11/15/90	Nonattainment	11/15/90	Severe-17.
Somerset County	11/15/90	Nonattainment	11/15/90	Severe-17.
Sussex County	11/15/90	Nonattainment	11/15/90	Severe-17.
Union County	11/15/90	Nonattainment	11/15/90	Severe-17.
Philadelphia-Wilmington-Trenton Area:				
Burlington County	11/15/90	Nonattainment	11/15/90	Severe-15.
Camden County	11/15/90	Nonattainment	11/15/90	Severe-15.
Cumberland County	11/15/90	Nonattainment	11/15/90	Severe-15.
Gloucester County	11/15/90	Nonattainment	11/15/90	Severe-15.
Mercer County	11/15/90	Nonattainment	11/15/90	Severe-15.
Salem County	11/15/90	Nonattainment	11/15/90	Severe-15.

¹ This date is June 5, 1998, unless otherwise noted.² 1-hour standard Not Applicable.

* * * * *

33. In § 81.332, the table entitled “New Mexico-Ozone” is revised to read as follows:

§ 81.332 New Mexico.

* * * * *

NEW MEXICO—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 012 New Mexico-Southern Border Intrastate		1 hr.std.N.A. ²		

NEW MEXICO—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Grant County				
Hidalgo County				
Luna County				
AQCR 014 Four Corners Interstate	1 hr.std.N.A. ²	
see 40 CFR 81.121				
McKinley County (part)				
Rio Arriba County (part)				
San Juan County				
Sandoval County (part)				
Valencia County (part)				
AQCR 152 Albuquerque-Mid Rio Grande Intrastate	1 hr.std.N.A. ²	
Bernalillo County (part)				
AQCR 152 Albuquerque-Mid Rio Grande	1 hr.std.N.A. ²	
Sandoval County (part)				
see 40 CFR 81.83				
Valencia County				
see 40 CFR 81.83				
AQCR 153 El Paso-Las Cruces-Alamogordo	7/12/95	Nonattainment	7/12/95	Marginal
Dona Ana County (part)-(Sunland Park Area)				
The area bounded by the New Mexico-Texas				
State line on the east, the New Mexico-Mexico				
international line on the south, Range 3E-Range 2E,				
line on the west, and the N3200 latitude line on the				
north.				
Dona Ana County (remainder of)	1 hr.std.N.A. ²	
Lincoln County	1 hr.std.N.A. ²	
Otero County	1 hr.std.N.A. ²	
Sierra County	1 hr.std.N.A. ²	
AQCR 154 Northeastern Plains Intrastate	1 hr.std.N.A. ²	
Colfax County				
Guadalupe County				
Harding County				
Mora County				
San Miguel County				
Torrance County				
Union County				
AQCR 155 Pecos-Permian Basin Intrastate	1 hr.std.N.A. ²	
Chaves County				
Curry County				
De Baca County				
Eddy County				
Lea County				
Quay County				
Roosevelt County				
AQCR 156 SW Mountains-Augustine Plains	1 hr.std.N.A. ²	
Catron County				
Cibola County				
McKinley County (part)				
see 40 CFR 81.241				
Socorro County				
Valencia County (part)				
see 40 CFR 81.241				
AQCR 157 Upper Rio Grande Valley Intrastate	1 hr.std.N.A. ²	
Los Alamos County				
Rio Arriba County (part)				
see 40 CFR 81.239				
Santa Fe County				
Taos County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

34. In § 81.333, the table entitled "New York-Ozone" is revised to read as follows:

§ 81.333 New York.

* * * * *

NEW YORK—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ²	Type
Albany-Schenectady-Troy Area:				
Albany County		1 hr. std. N.A. ³		
Greene County		1 hr. std. N.A. ³		
Montgomery County		1 hr. std. N.A. ³		
Rensselaer County		1 hr. std. N.A. ³		
Saratoga County		1 hr. std. N.A. ³		
Schenectady County		1 hr. std. N.A. ³		
Buffalo-Niagara Falls Area:				
Erie County		1 hr. std. N.A. ³		
Niagara County		1 hr. std. N.A. ³		
Essex County Area:				
Essex County (part)		1 hr. std. N.A. ³		
The portion of Whiteface Mountain above 4500 feet in elevation in Essex County				
Jefferson County Area:				
Jefferson County		1 hr. std. N.A. ³		
New York-Northern New Jersey-Long Island Area:				
Bronx County	11/15/90	Nonattainment	11/15/90	Severe-17.
Kings County	11/15/90	Nonattainment	11/15/90	Severe-17.
Nassau County	11/15/90	Nonattainment	11/15/90	Severe-17.
New York County	11/15/90	Nonattainment	11/15/90	Severe-17.
Orange County (part)	1/15/92	Nonattainment	1/15/92	Severe-17.
Bloomington, Chester, Highlands, Monroe, Tux- edo, Warwick, and Woodbury				
Queens County	11/15/90	Nonattainment	11/15/90	Severe-17.
Richmond County	11/15/90	Nonattainment	11/15/90	Severe-17.
Rockland County	11/15/90	Nonattainment	11/15/90	Severe-17.
Suffolk County	11/15/90	Nonattainment	11/15/90	Severe-17.
Westchester County	11/15/90	Nonattainment	11/15/90	Severe-17.
Poughkeepsie Area:				
Dutchess County	1/6/92	Nonattainment	11/7/94	Moderate.
Orange County (remainder)	4/21/94 ²	Nonattainment	11/7/94 ²	Moderate.
Putnam County	1/15/92	Nonattainment	11/7/94	Moderate.
AQCR 158 Central New York Intrastate (Remainder of)		1 hr. std. N.A. ³		
Cayuga County				
Cortland County				
Herkimer County				
Lewis County				
Madison County				
Oneida County				
Onondaga County				
Oswego County				
AQCR 159 Champlain Valley Interstate (Remainder of)		1 hr. std. N.A. ³		
Clinton County				
Essex County				
Franklin County				
Hamilton County				
St. Lawrence County				
Warren County				
Washington County				
AQCR 160 Genesee-Finger Lakes Intrastate		1 hr. std. N.A. ³		
Genesee County				
Livingston County				
Monroe County				
Ontario County				
Orleans County				
Seneca County				
Wayne County				
Wyoming County				
Yates County				
AQCR 161 Hudson Valley Intrastate (Remainder of)		1 hr. std. N.A. ³		
Columbia County				
Fulton County				
Schoharie County				
Ulster County				
AQCR 163 Southern Tier East Intrastate		1 hr. std. N.A. ³		
Broome County				
Chenango County				
Delaware County				
Otsego County				

NEW YORK—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ²	Type
Sullivan County Tioga County AQCR 164 Southern Tier West Intrastate Allegany County Cattaraugus County Chautauqua County Chemung County Schuyler County Steuben County Tompkins County	1 hr. std. N.A. ³		

¹ This date is June 5, 1998, unless otherwise noted.

² However, the effective date is November 15, 1990, for purposes of determining the scope of a “covered area” under section 211 (k)(10)(D), opt-in under section 211 (k)(6), and the baseline determination of the 15% reduction in volatile organic compounds under section 182 (b)(1).

³ 1 hour standard Not Applicable.

* * * * *

35. In § 81.334, the table entitled “North Carolina-Ozone” is revised to read as follows:

§ 81.334 North Carolina

* * * * *

NORTH CAROLINA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide Alamance County Alexander County Alleghany County Anson County Ashe County Avery County Beaufort County Bertie County Bladen County Brunswick County Buncombe County Burke County Cabarrus County Caldwell County Camden County Carteret County Caswell County Catawba County Chatham County Cherokee County Chowan County Clay County Cleveland County Columbus County Craven County Cumberland County Currituck County Dare County Davidson County Davie County Durham County Duplin County Edgecombe County Forsyth County Franklin County Gaston County Gates County Graham County Granville County Greene County Guilford County Halifax County	1 hr.std.N.A. ²		

NORTH CAROLINA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Harnett County				
Haywood County				
Henderson County				
Hertford County				
Hoke County				
Hyde County				
Iredell County				
Jackson County				
Johnston County				
Jones County				
Lee County				
Lenoir County				
Lincoln County				
McDowell County				
Macon County				
Madison County				
Martin County				
Mecklenburg County				
Mitchell County				
Montgomery County				
Moore County				
Nash County				
New Hanover County				
Northhampton County				
Onslow County				
Orange County				
Pamlico County				
Pasquotank County				
Pender County				
Perquimans County				
Person County				
Pitt County				
Polk County				
Randolph County				
Richmond County				
Robeson County				
Rockingham County				
Rowan County				
Rutherford County				
Sampson County				
Scotland County				
Stanly County				
Stokes County				
Surry County				
Swain County				
Transylvania County				
Tyrrell County				
Union County				
Vance County				
Wake County				
Warren County				
Washington County				
Watauga County				
Wayne County				
Wilkes County				
Wilson County				
Yadkin County				
Yancey County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

36. In § 81.335, the table entitled “North Dakota—Ozone” is revised to read as follows:

§ 81.335 North Dakota.

* * * * *

NORTH DAKOTA—OZONE (1-HOUR STANDARD)

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 130 Metropolitan Fargo-Moorhead Interstate	1 hr.std.N.A. ²		
Cass County				
Rest of State, AQCR 172	1 hr.std.N.A. ²		
Adams County				
Barnes County				
Benson County				
Billings County				
Bottineau County				
Bowman County				
Burke County				
Burleigh County				
Cavalier County				
Dickey County				
Divide County				
Dunn County				
Eddy County				
Emmons County				
Foster County				
Golden Valley County				
Grand Forks County				
Grant County				
Griggs County				
Hettinger County				
Kidder County				
La Moure County				
Logan County				
McHenry County				
McIntosh County				
McKenzie County				
McLean County				
Mercer County				
Morton County				
Mountrail County				
Nelson County				
Oliver County				
Pembina County				
Pierce County				
Ramsey County				
Ransom County				
Renville County				
Richland County				
Rolette County				
Sargent County				
Sheridan County				
Sioux County				
Slope County				
Stark County				
Steele County				
Stutsman County				
Towner County				
Traill County				
Walsh County				
Ward County				
Wells County				
Williams County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

37. In § 81.336, the table entitled "Ohio-Ozone" is revised to read as follows:

§ 81.336 Ohio.

* * * * *

OHIO—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Canton Area:				
Stark County		1 hr.std.N.A. ²		
Cincinnati-Hamilton Area:				
Butler County	11/15/90	Nonattainment	11/15/90	Moderate.
Clermont County	11/15/90	Nonattainment	11/15/90	Moderate.
Hamilton County	11/15/90	Nonattainment	11/15/90	Moderate.
Warren County	11/15/90	Nonattainment	11/15/90	Moderate.
Cleveland-Akron-Lorain Area:				
Ashtabula County		1 hr.std.N.A. ²		
Cuyahoga County		1 hr.std.N.A. ²		
Geauga County		1 hr.std.N.A. ²		
Lake County		1 hr.std.N.A. ²		
Lorain County		1 hr.std.N.A. ²		
Medina County		1 hr.std.N.A. ²		
Portage County		1 hr.std.N.A. ²		
Summit County		1 hr.std.N.A. ²		
Clinton County Area:				
Clinton County		1 hr.std.N.A. ²		
Columbiana County Area:				
Columbiana County		1 hr.std.N.A. ²		
Columbus Area:				
Delaware County		1 hr.std.N.A. ²		
Franklin County		1 hr.std.N.A. ²		
Licking County		1 hr.std.N.A. ²		
Dayton-Springfield Area:				
Clark County	7/5/95	Attainment		
Greene County	7/5/95	Attainment		
Miami County	7/5/95	Attainment		
Montgomery County	7/5/95	Attainment		
Preble County Area:				
Preble County		1 hr.std.N.A. ²		
Steubenville Area:				
Jefferson County		1 hr.std.N.A. ²		
Toledo Area:				
Lucas County		1 hr.std.N.A. ²		
Wood County		1 hr.std.N.A. ²		
Youngstown-Warren-Sharon Area:				
Mahoning County		1 hr.std.N.A. ²		
Trumbull County		1 hr.std.N.A. ²		
Adams County		1 hr.std.N.A. ²		
Allen County		1 hr.std.N.A. ²		
Ashland County		1 hr.std.N.A. ²		
Athens County		1 hr.std.N.A. ²		
Auglaize County		1 hr.std.N.A. ²		
Belmont County		1 hr.std.N.A. ²		
Brown County		1 hr.std.N.A. ²		
Carroll County		1 hr.std.N.A. ²		
Champaign County		1 hr.std.N.A. ²		
Coshocton County		1 hr.std.N.A. ²		
Crawford County		1 hr.std.N.A. ²		
Darke County		1 hr.std.N.A. ²		
Defiance County		1 hr.std.N.A. ²		
Erie County		1 hr.std.N.A. ²		
Fairfield County		1 hr.std.N.A. ²		
Fayette County		1 hr.std.N.A. ²		
Fulton County		1 hr.std.N.A. ²		
Gallia County		1 hr.std.N.A. ²		
Guernsey County		1 hr.std.N.A. ²		
Hancock County		1 hr.std.N.A. ²		
Hardin County		1 hr.std.N.A. ²		
Harrison County		1 hr.std.N.A. ²		
Henry County		1 hr.std.N.A. ²		
Highland County		1 hr.std.N.A. ²		
Hocking County		1 hr.std.N.A. ²		
Holmes County		1 hr.std.N.A. ²		
Huron County		1 hr.std.N.A. ²		
Jackson County		1 hr.std.N.A. ²		
Knox County		1 hr.std.N.A. ²		
Lawrence County		1 hr.std.N.A. ²		
Logan County		1 hr.std.N.A. ²		

OHIO—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Madison County	1 hr.std.N.A. ²		
Marion County	1 hr.std.N.A. ²		
Meigs County	1 hr.std.N.A. ²		
Mercer County	1 hr.std.N.A. ²		
Monroe County	1 hr.std.N.A. ²		
Morgan County	1 hr.std.N.A. ²		
Morrow County	1 hr.std.N.A. ²		
Muskingum County	1 hr.std.N.A. ²		
Noble County	1 hr.std.N.A. ²		
Ottawa County	1 hr.std.N.A. ²		
Paulding County	1 hr.std.N.A. ²		
Perry County	1 hr.std.N.A. ²		
Pickaway County	1 hr.std.N.A. ²		
Pike County	1 hr.std.N.A. ²		
Putnam County	1 hr.std.N.A. ²		
Richland County	1 hr.std.N.A. ²		
Ross County	1 hr.std.N.A. ²		
Sandusky County	1 hr.std.N.A. ²		
Scioto County	1 hr.std.N.A. ²		
Seneca County	1 hr.std.N.A. ²		
Shelby County	1 hr.std.N.A. ²		
Tuscarawas County	1 hr.std.N.A. ²		
Union County	1 hr.std.N.A. ²		
Van Wert County	1 hr.std.N.A. ²		
Vinton County	1 hr.std.N.A. ²		
Washington County	1 hr.std.N.A. ²		
Wayne County	1 hr.std.N.A. ²		
Williams County	1 hr.std.N.A. ²		
Wyandot County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

38. In § 81.337, the table entitled "Oklahoma-Ozone" is revised to read as follows:

§ 81.337 Oklahoma.

* * * * *

OKLAHOMA—OZONE (1-HOUR STANDARD)

Designation area	Designated		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 017 Metropolitan Fort Smith Intrastate	1 hr.std.N.A. ²		
Adair County				
Cherokee County				
Le Flore County				
Sequoyah County				
AQCR 022 Shreveport-Texarkana-Tyler Intrastate	1 hr.std.N.A. ²		
McCurtain County				
AQCR 184 Central Oklahoma Intrastate (part)	1 hr.std.N.A. ²		
Cleveland County				
Oklahoma County				
AQCR 184 Central Oklahoma Intrastate (Remainder of)	1 hr.std.N.A. ²		
Canadian County				
Grady County				
Kingfisher County				
Lincoln County				
Logan County				
McClain County				
Pottawatomie County				
AQCR 185 North Central Oklahoma Intrastate	1 hr.std.N.A. ²		
Garfield County				
Grant County				
Kay County				
Noble County				
Payne County				
AQCR 186 Northeastern Oklahoma Intrastate	1 hr.std.N.A. ²		
Craig County				

OKLAHOMA—OZONE (1-HOUR STANDARD)—Continued

Designation area	Designated		Classification	
	Date ¹	Type	Date ¹	Type
Creek County				
Delaware County				
Mayes County				
Muskogee County				
Nowata County				
Okmulgee County				
Osage County				
Ottawa County				
Pawnee County				
Rogers County				
Tulsa County				
Wagoner County				
Washington County				
AQCR 187 Northwestern Oklahoma Intrastate	1 hr.std.N.A. ²		
Alfalfa County				
Beaver County				
Blaine County				
Cimarron County				
Custer County				
Dewey County				
Ellis County				
Harper County				
Major County				
Roger Mills County				
Texas County				
Woods County				
Woodward County				
AQCR 188 Southeastern Oklahoma Intrastate	1 hr.std.N.A. ²		
Atoka County				
Bryan County				
Carter County				
Choctaw County				
Coal County				
Garvin County				
Haskell County				
Hughes County				
Johnston County				
Latimer County				
Love County				
Marshall County				
McIntosh County				
Murray County				
Okfuskee County				
Pittsburg County				
Pontotoc County				
Pushmataha County				
Seminole County				
AQCR 189 Southwestern Oklahoma Intrastate	1 hr.std.N.A. ²		
Beckham County				
Caddo County				
Comanche County				
Cotton County				
Greer County				
Harmon County				
Jackson County				
Jefferson County				
Kiowa County				
Stephens County				
Tillman County				
Washita County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

39. In § 81.338, the table entitled "Oregon—Ozone" is revised to read as follows:

§ 81.338 Oregon.

* * * * *

OREGON-OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Portland-Vancouver AQMA Area:				
Air Quality Maintenance Area				
Clackamas County (part)	1 hr.std.N.A. ²		
Multnomah County (part)	1 hr.std.N.A. ²		
Washington County (part)	1 hr.std.N.A. ²		
Salem Area:				
Salem Area Transportation Study				
Marion County (part)	1 hr.std.N.A. ²		
Polk County (part)	1 hr.std.N.A. ²		
AQCR 190 Central Oregon Intrastate (Remainder of)	1 hr.std.N.A. ²		
Crook County				
Deschutes County				
Hood River County				
Jefferson County				
Klamath County				
Lake County				
Sherman County				
Wasco County				
AQCR 191 Eastern Oregon Intrastate	1 hr.std.N.A. ²		
Baker County				
Gilliam County				
Grant County				
Harney County				
Malheur County				
Morrow County				
Umatilla County				
Union County				
Wallowa County				
Wheeler County				
AQCR 192 Northwest Oregon Intrastate	1 hr.std.N.A. ²		
Clatsop County				
Lincoln County				
Tillamook County				
AQCR 193 Portland Interstate (part)	1 hr.std.N.A. ²		
Lane County (part)				
Eugene Springfield Air Quality Maintenance Area				
AQCR 193 Portland Interstate (Remainder of)	1 hr.std.N.A. ²		
Benton County				
Clackamas County (part)				
Remainder of county				
Columbia County				
Lane County (part)				
Remainder of county				
Linn County				
Marion County (part)				
area outside the Salem Area				
Transportation Study.				
Multnomah County (part)				
Remainder of county				
Polk County (part)				
area outside the Salem Area				
Transportation Study				
Washington County (part)				
Remainder of county				
Yamhill County				
AQCR 194 Southwest Oregon Intrastate (part)				
Jackson County (part)				
Medford-Ashland Air Quality Maintenance Area	1 hr.std.N.A. ²		
AQCR 194 Southwest Oregon Intrastate (Remainder of)	1 hr.std.N.A. ²		
Coos County				
Curry County				
Douglas County				
Jackson County (part)				
Remainder of county				
Josephine County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

*

*

*

*

*

40. In § 81.339, the table entitled "Pennsylvania-Ozone" is revised to read as follows:

§ 81.339 Pennsylvania.

* * * * *

PENNSYLVANIA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Allentown-Bethlehem-Easton Area:				
Carbon County		1 hr.std.N.A. ³		
Lehigh County		1 hr.std.N.A. ³		
Northampton County		1 hr.std.N.A. ³		
Altoona Area:				
Blair County		1 hr.std.N.A. ³		
Crawford County Area:				
Crawford County		1 hr.std.N.A. ³		
Erie Area:				
Erie County		1 hr.std.N.A. ³		
Franklin County Area:				
Franklin County		1 hr.std.N.A. ³		
Greene County Area:				
Greene County		1 hr.std.N.A. ³		
Harrisburg-Lebanon-Carlisle Area:				
Cumberland County		1 hr.std.N.A. ³		
Dauphin County		1 hr.std.N.A. ³		
Lebanon County		1 hr.std.N.A. ³		
Perry County		1 hr.std.N.A. ³		
Johnstown Area:				
Cambria County		1 hr.std.N.A. ³		
Somerset County		1 hr.std.N.A. ³		
Juniata County Area:				
Juniata County		1 hr.std.N.A. ³		
Lancaster Area:				
Lancaster County	11/15/90	Nonattainment	11/15/90	Marginal.
Lawrence County Area:				
Lawrence County		1 hr.std.N.A. ³		
Northumberland County Area:				
Northumberland County		1 hr.std.N.A. ³		
Philadelphia-Wilmington-Trenton Area:				
Bucks County	11/15/90	Nonattainment	11/15/90	Severe-15.
Chester County	11/15/90	Nonattainment	11/15/90	Severe-15.
Delaware County	11/15/90	Nonattainment	11/15/90	Severe-15.
Montgomery County	11/15/90	Nonattainment	11/15/90	Severe-15.
Philadelphia County	11/15/90	Nonattainment	11/15/90	Severe-15.
Pike County Area:				
Pike County		1 hr.std.N.A. ³		
Pittsburgh-Beaver Valley Area:				
Allegheny County	11/15/90	Nonattainment	11/15/90	Moderate ²
Armstrong County	11/15/90	Nonattainment	11/15/90	Moderate ²
Beaver County	11/15/90	Nonattainment	11/15/90	Moderate ²
Butler County	11/15/90	Nonattainment	11/15/90	Moderate ²
Fayette County	11/15/90	Nonattainment	11/15/90	Moderate ²
Washington County	11/15/90	Nonattainment	11/15/90	Moderate ²
Westmoreland County	11/15/90	Nonattainment	11/15/90	Moderate ²
Reading Area:				
Berks County		1 hr.std.N.A. ³		
Schuylkill County Area:				
Schuylkill County		1 hr.std.N.A. ³		
Scranton-Wilkes-Barre Area:				
Columbia County		1 hr.std.N.A. ³		
Lackawanna County		1 hr.std.N.A. ³		
Luzerne County		1 hr.std.N.A. ³		
Monroe County		1 hr.std.N.A. ³		
Wyoming County		1 hr.std.N.A. ³		
Snyder County Area:				
Snyder County		1 hr.std.N.A. ³		
Susquehanna County Area:				
Susquehanna County		1 hr.std.N.A. ³		
Warren County Area:				
Warren County		1 hr.std.N.A. ³		
Wayne County Area:				
Wayne County		1 hr.std.N.A. ³		
York Area:				

PENNSYLVANIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Adams County	1 hr.std.N.A. ³		
York County	1 hr.std.N.A. ³		
Youngstown-Warren-Sharon Area:				
Mercer County	1 hr.std.N.A. ³		
AQCR 151 NE Pennsylvania Intrastate (Remainder of):				
Bradford County	1 hr.std.N.A. ³		
Sullivan County	1 hr.std.N.A. ³		
Tioga County	1 hr.std.N.A. ³		
AQCR 178 NW Pennsylvania Interstate (Remainder of):				
Cameron County	1 hr.std.N.A. ³		
Clarion County	1 hr.std.N.A. ³		
Clearfield County	1 hr.std.N.A. ³		
Elk County	1 hr.std.N.A. ³		
Forest County	1 hr.std.N.A. ³		
Jefferson County	1 hr.std.N.A. ³		
McKean County	1 hr.std.N.A. ³		
Potter County	1 hr.std.N.A. ³		
Venango County	1 hr.std.N.A. ³		
AQCR 195 Central Pennsylvania Intrastate (Remainder of):				
Bedford County	1 hr.std.N.A. ³		
Centre County	1 hr.std.N.A. ³		
Clinton County	1 hr.std.N.A. ³		
Fulton County	1 hr.std.N.A. ³		
Huntingdon County	1 hr.std.N.A. ³		
Lycoming County	1 hr.std.N.A. ³		
Mifflin County	1 hr.std.N.A. ³		
Montour County	1 hr.std.N.A. ³		
Union County	1 hr.std.N.A. ³		
AQCR 197 SW Pennsylvania Intrastate (Remainder of):				
Indiana County	1 hr.std.N.A. ³		

¹ This date is June 5, 1998, unless otherwise noted.² Attainment date extended to 11/15/97.³ 1 hour standard Not Applicable.

* * * * *

41. In § 81.340, the table entitled "Rhode Island-Ozone" is revised to read as follows:

§ 81.340 Rhode Island.

* * * * *

RHODE ISLAND—OZONE (1-HOUR STANDARD)

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Providence (all of RI) Area:				
Bristol County	11/15/90	Nonattainment	11/15/90	Serious.
Kent County	11/15/90	Nonattainment	11/15/90	Serious.
Newport County	11/15/90	Nonattainment	11/15/90	Serious.
Providence County	11/15/90	Nonattainment	11/15/90	Serious.
Washington County	11/15/90	Nonattainment	11/15/90	Serious.

¹ This date is June 5, 1998, unless otherwise noted.

* * * * *

42. In § 81.341, the table entitled "South Carolina—Ozone (Q₃)" is revised to read as follows:

§ 81.341 South Carolina.

* * * * *

SOUTH CAROLINA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Abbeville County				
Aiken County				

SOUTH CAROLINA-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Allendale County Anderson County Bamberg County Barnwell County Beaufort County Berkeley County Calhoun County Charleston County Cherokee County Chester County Chesterfield County Clarendon County Colleton County Darlington County Dillon County Dorchester County Edgefield County Fairfield County Florence County Georgetown County Greenville County Greenwood County Hampton County Horry County Jasper County Kershaw County Lancaster County Laurens County Lee County Lexington County Marion County Marlboro County McCormick County Newberry County Oconee County Orangeburg County Pickens County Richland County Saluda County Spartanburg County Sumter County Union County Williamsburg County York County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

43. In § 81.342, the table entitled "South Dakota-Ozone" is revised to read as follows:

§ 81.342 South Dakota.

* * * * *

SOUTH DAKOTA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Aurora County				
Beadle County				
Bennett County				
Bon Homme County				
Brookings County				
Brown County				
Brule County				
Buffalo County				
Butte County				
Campbell County				

SOUTH DAKOTA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Charles Mix County				
Clark County				
Clay County				
Codington County				
Corson County				
Custer County				
Davison County				
Day County				
Deuel County				
Dewey County				
Douglas County				
Edmunds County				
Fall River County				
Faulk County				
Grant County				
Gregory County				
Haakon County				
Hamlin County				
Hand County				
Hanson County				
Harding County				
Hughes County				
Hutchinson County				
Hyde County				
Jackson County				
Jerauld County				
Jones County				
Kingsbury County				
Lake County				
Lawrence County				
Lincoln County				
Lyman County				
Marshall County				
McCook County				
McPherson County				
Meade County				
Mellette County				
Miner County				
Minnehaha County				
Moody County				
Pennington County				
Perkins County				
Potter County				
Roberts County				
Sanborn County				
Shannon County				
Spink County				
Stanley County				
Sully County				
Todd County				
Tripp County				
Turner County				
Union County				
Walworth County				
Yankton County				
Ziebach County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

44. In § 81.343, the table entitled "Tennessee-Ozone" is revised to read as follows:

§ 81.343 Tennessee.

* * * * *

TENNESSEE—OZONE (1-HOUR STANDARD)

Designation area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Jefferson County Area:				
Jefferson County	11/15/90	Unclassifiable/Attainment	11/15/90	
Memphis Area:				
Shelby County	2/16/95	Attainment		
Rest of State		1 hr.std.N.A. ²		
Anderson County				
Bedford County				
Benton County				
Bledsoe County				
Blount County				
Bradley County				
Campbell County				
Cannon County				
Carroll County				
Carter County				
Cheatham County				
Chester County				
Claiborne County				
Clay County				
Cocke County				
Coffee County				
Crockett County				
Cumberland County				
Davidson County				
Decatur County				
DeKalb County				
Dickson County				
Dyer County				
Fayette County				
Fentress County				
Franklin County				
Gibson County				
Giles County				
Grainger County				
Greene County				
Grundy County				
Hamblen County				
Hamilton County				
Hancock County				
Hardeman County				
Hardin County				
Hawkins County				
Haywood County				
Henderson County				
Henry County				
Hickman County				
Houston County				
Humphreys County				
Jackson County				
Johnson County				
Knox County				
Lake County				
Lauderdale County				
Lawrence County				
Lewis County				
Lincoln County				
Loudon County				
Macon County				
Madison County				
Marion County				
Marshall County				
Maury County				
McMinn County				
McNairy County				
Meigs County				
Monroe County				
Montgomery County				
Moore County				
Morgan County				
Obion County				

TENNESSEE—OZONE (1-HOUR STANDARD)—Continued

Designation area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Overton County				
Perry County				
Pickett County				
Polk County				
Putnam County				
Rhea County				
Roane County				
Robertson County				
Rutherford County				
Scott County				
Sequatchie County				
Sevier County				
Smith County				
Stewart County				
Sullivan County				
Sumner County				
Tipton County				
Trousdale County				
Unicoi County				
Union County				
Van Buren County				
Warren County				
Washington County				
Wayne County				
Weakley County				
White County				
Williamson County				
Wilson County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

45. In § 81.344, the table entitled “Texas-Ozone” is revised to read as follows:

§ 81.344 Texas.

* * * * *

TEXAS—OZONE (1-HOUR STANDARD)

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Beaumont/Port Arthur Area:				
Hardin County	11/15/90	Nonattainment	6/3/96	Moderate.
Jefferson County	11/15/90	Nonattainment	6/3/96	Moderate.
Orange County	11/15/90	Nonattainment	6/3/96	Moderate.
Dallas-Fort Worth Area:				
Collin County	11/15/90	Nonattainment	3/20/98	Serious.
Dallas County	11/15/90	Nonattainment	3/20/98	Serious.
Denton County	11/15/90	Nonattainment	3/20/98	Serious.
Tarrant County	11/15/90	Nonattainment	3/20/98	Serious.
El Paso Area:				
El Paso County	11/15/90	Nonattainment	11/15/90	Serious.
Houston-Galveston-Brazoria Area:				
Brazoria County	11/15/90	Nonattainment	11/15/90	Severe-17.
Chambers County	11/15/90	Nonattainment	11/15/90	Severe-17.
Fort Bend County	11/15/90	Nonattainment	11/15/90	Severe-17.
Galveston County	11/15/90	Nonattainment	11/15/90	Severe-17.
Harris County	11/15/90	Nonattainment	11/15/90	Severe-17.
Liberty County	11/15/90	Nonattainment	11/15/90	Severe-17.
Montgomery County	11/15/90	Nonattainment	11/15/90	Severe-17.
Waller County	11/15/90	Nonattainment	11/15/90	Severe-17.
Longview Area:				
Gregg County	11/15/90	Unclassifiable/Attainment	11/15/90	
Victoria Area:				
Victoria County	1 hr.std.N.A. ²		
AQCR 022 Shreveport-Texarkana-Tyler	1 hr.std.N.A. ²		
Anderson County				
Bowie County				

TEXAS—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Camp County				
Cass County				
Cherokee County				
Delta County				
Franklin County				
Harrison County				
Henderson County				
Hopkins County				
Lamar County				
Marion County				
Morris County				
Panola County				
Rains County				
Red River County				
Rusk County				
Smith County				
Titus County				
Upshur County				
Van Zandt County				
Wood County				
AQCR 106 S Louisiana-SE Texas Interstate (Remainder of)	1 hr.std.N.A. ²		
Angelina County				
Houston County				
Jasper County				
Nacogdoches County				
Newton County				
Polk County				
Sabine County				
San Augustine County				
San Jacinto County				
Shelby County				
Trinity County				
Tyler County				
Walker County				
AQCR 153 El Paso-Las Cruces-Alamogordo	1 hr.std.N.A. ²		
Brewster County				
Culberson County				
Hudspeth County				
Jeff Davis County				
Presidio County				
AQCR 210 Abilene-Wichita Falls Intrastate	1 hr.std.N.A. ²		
Archer County				
Baylor County				
Brown County				
Callahan County				
Childress County				
Clay County				
Coke County				
Coleman County				
Comanche County				
Concho County				
Cottle County				
Eastland County				
Fisher County				
Foard County				
Hardeman County				
Haskell County				
Jack County				
Jones County				
Kent County				
Knox County				
McCulloch County				
Menard County				
Mitchell County				
Montague County				
Nolan County				
Runnels County				
Scurry County				
Shackelford County				
Stephens County				

TEXAS—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Stonewall County				
Taylor County				
Throckmorton County				
Wichita County				
Wilbarger County				
Young County				
AQCR 211 Amarillo-Lubbock Intrastate	1 hr.std.N.A. ²		
Armstrong County				
Bailey County				
Briscoe County				
Carson County				
Castro County				
Cochran County				
Collingsworth County				
Crosby County				
Dallam County				
Deaf Smith County				
Dickens County				
Donley County				
Floyd County				
Garza County				
Gray County				
Hale County				
Hall County				
Hansford County				
Hartley County				
Hemphill County				
Hockley County				
Hutchinson County				
King County				
Lamb County				
Lipscomb County				
Lubbock County				
Lynn County				
Moore County				
Motley County				
Ochiltree County				
Oldham County				
Parmer County				
Potter County				
Randall County				
Roberts County				
Sherman County				
Swisher County				
Terry County				
Wheeler County				
Yoakum County				
AQCR 212 Austin-Waco Intrastate	1 hr.std.N.A. ²		
Bastrop County				
Bell County				
Blanco County				
Bosque County				
Brazos County				
Burleson County				
Burnet County				
Caldwell County				
Coryell County				
Falls County				
Fayette County				
Freestone County				
Grimes County				
Hamilton County				
Hays County				
Hill County				
Lampasas County				
Lee County				
Leon County				
Limestone County				
Llano County				
Madison County				

TEXAS—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
McLennan County				
Milam County				
Mills County				
Robertson County				
San Saba County				
Travis County				
Washington County				
Williamson County				
AQCR 213 Brownsville-Laredo Intrastate		1 hr.std.N.A. ²		
Cameron County				
Hidalgo County				
Jim Hogg County				
Starr County				
Webb County				
Willacy County				
Zapata County				
AQCR 214 Corpus Christi-Victoria Intrastate (Remainder of)		1 hr.std.N.A. ²		
Jackson County				
Jim Wells County				
Kenedy County				
Kleberg County				
Lavaca County				
Live Oak County				
McMullen County				
Refugio County				
San Patricio County				
Aransas County				
Bee County				
Brooks County				
Calhoun County				
De Witt County				
Duval County				
Goliad County				
AQCR 214 Corpus Christi-Victoria Intrastate (part)		1 hr.std.N.A. ²		
Nueces County				
AQCR 215 Metro Dallas-Fort Worth Intrastate (Remainder of)		1 hr.std.N.A. ²		
Cooke County				
Ellis County				
Erath County				
Fannin County				
Grayson County				
Hood County				
Hunt County				
Johnson County				
Kaufman County				
Navarro County				
Palo Pinto County				
Parker County				
Rockwall County				
Somervell County				
Wise County				
AQCR 216 Metro Houston-Galveston Intrastate (Remainder of)		1 hr.std.N.A. ²		
Austin County				
Colorado County				
Matagorda County				
Wharton County				
AQCR 217 Metro San Antonio Intrastate (part)		1 hr.std.N.A. ²		
Bexar County				
AQCR 217 Metro San Antonio Intrastate (Remainder of)		1 hr.std.N.A. ²		
Atascosa County				
Bandera County				
Comal County				
Dimmit County				
Edwards County				
Frio County				
Gillespie County				
Gonzales County				
Guadalupe County				

TEXAS—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Karnes County				
Kendall County				
Kerr County				
Kimble County				
Kinney County				
La Salle County				
Mason County				
Maverick County				
Medina County				
Real County				
Uvalde County				
Val Verde County				
Wilson County				
Zavala County				
AQCR 218 Midland-Odessa-San Angelo Intrastate (part)	1 hr.std.N.A. ²		
Ector County				
AQCR 218 Midland-Odessa-San Angelo Intrastate (Remainder of).	1 hr.std.N.A. ²		
Andrews County				
Borden County				
Crane County				
Crockett County				
Dawson County				
Gaines County				
Glasscock County				
Howard County				
Irion County				
Loving County				
Martin County				
Midland County				
Pecos County				
Reagan County				
Reeves County				
Schleicher County				
Sterling County				
Sutton County				
Terrell County				
Tom Green County				
Upton County				
Ward County				
Winkler County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

46. In § 81.345, the table entitled "Utah—Ozone" is revised to read as follows:

§ 81.345 Utah.

* * * * *

UTAH—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Salt Lake City Area:				
Davis County	1 hr.std.N.A. ²		
Salt Lake County	1 hr.std.N.A. ²		
Rest of State	1 hr.std.N.A. ²		
Beaver County				
Box Elder County				
Cache County				
Carbon County				
Daggett County				
Duchesne County				
Emergy County				
Garfield County				
Iron County				
Juab County				

UTAH—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Kane County Millard County Morgan County Piute County Rich County San Juan County Sanpete County Sevier County Summit County Tooele County Uintah County Utah County Wasatch County Washington County Wayne County Weber County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

47. In § 81.346, the table entitled “Vermont—Ozone” is revised to read as follows:

§ 81.346 Vermont.

* * * * *

VERMONT—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
AQCR 159 Champlain Calley Interstate (part)	1 hr.std.N.A. ²		
Addison County				
Chittenden County				
AQCR 159 Champlain Calley Interstate Remainder of)	1 hr.std.N.A. ²		
Franklin County				
Grand Isle County				
Rutland County				
AQCR 221 Vermont Intrastate (part)	1 hr. std. N.A. ²		
Windsor County				
AQCR 221 Vermont Intrastate (Remainder of) County	1 hr. std. N.A. ²		
Bennington County				
Caledonia County				
Essex County				
Lamoille County				
Orange County				
Orleans County				
Washington County				
Windham County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

48. In § 81.347, the table entitled “Virginia—Ozone” is revised to read as follows:

§ 81.347 Virginia.

* * * * *

VIRGINIA—OZONE (1-HOUR STANDARD)

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Norfolk-Virginia Beach-Newport News (Hampton Roads) Area:				
Chesapeake	1 hr.std.N.A. ²		
Hampton	1 hr.std.N.A. ²		
James City County	1 hr.std.N.A. ²		

VIRGINIA—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Newport News	1 hr.std.N.A. ²		
Norfolk	1 hr.std.N.A. ²		
Poquoson	1 hr.std.N.A. ²		
Portsmouth	1 hr.std.N.A. ²		
Suffolk	1 hr.std.N.A. ²		
Virginia Beach	1 hr.std.N.A. ²		
Williamsburg	1 hr.std.N.A. ²		
York County	1 hr.std.N.A. ²		
Richmond Area:				
Charles City County (part)	1 hr.std.N.A. ²		
Beginning at the intersection of State Route 156 and the Henrico/Charles City County Line, proceeding south along State Route 5/156 to the intersection with State Route 106/156, proceeding south along Route 106/156 to the intersection with the Prince George/Charles City County line, proceeding west along the Prince George/Charles City County line to the intersection with the Chesterfield/Charles City County line, proceeding north along the Chesterfield/Charles City County line to the intersection with the Henrico/Charles City County line, proceeding north along the Henrico/Charles City County line to State Route 156.				
Chesterfield County	1 hr.std.N.A. ²		
Colonial Heights	1 hr.std.N.A. ²		
Hanover County	1 hr.std.N.A. ²		
Henrico County	1 hr.std.N.A. ²		
Hopewell	1 hr.std.N.A. ²		
Richmond	1 hr.std.N.A. ²		
Smyth County Area:				
Smyth County (part)	1 hr.std.N.A. ²		
The portion of White Top Mountain above the 4,500 foot elevation in Smyth County Washington Area:				
Alexandria	11/15/90	Nonattainment	11/15/90	Serious.
Arlington County	11/15/90	Nonattainment	11/15/90	Serious.
Fairfax	11/15/90	Nonattainment	11/15/90	Serious.
Fairfax County	11/15/90	Nonattainment	11/15/90	Serious.
Falls Church	11/15/90	Nonattainment	11/15/90	Serious.
Loudoun County	11/15/90	Nonattainment	11/15/90	Serious.
Manassas	11/15/90	Nonattainment	11/15/90	Serious.
Manassas Park	11/15/90	Nonattainment	11/15/90	Serious.
Prince William County	11/15/90	Nonattainment	11/15/90	Serious.
Stafford County	11/15/90	Nonattainment	11/15/90	Serious.
AQCR 207 Eastern Tennessee—SW Virginia Interstate (Remainder of).	1 hr.std.N.A. ²		
Bland County				
Bristol				
Buchanan County				
Carroll County				
Dickenson County				
Galax				
Grayson County				
Lee County				
Norton				
Russell County				
Scott County				
Smyth County (part)				
Remainder of county				
Tazewell County				
Washington County				
Wise County				
Wythe County				
AQCR 222 Central Virginia Intrastate	1 hr.std.N.A. ²		
Amelia County				
Amherst County				
Appomattox County				
Bedford				
Bedford County				
Brunswick County				
Buckingham County				

VIRGINIA—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Campbell County				
Charlotte County				
Cumberland County				
Danville				
Franklin County				
Halifax County				
Henry County				
Lunenburg County				
Lynchburg				
Martinsville				
Mecklenburg County				
Nottoway County				
Patrick County				
Pittsylvania County				
Prince Edward County				
South Boston				
AQCR 223 Hampton Roads Intrastate (Remainder of)	1 hr.std.N.A. ²		
Franklin				
Isle Of Wight County				
Southampton County				
AQCR 224 NE Virginia Intrastate (Remainder of)	1 hr.std.N.A. ²		
Accomack County				
Albemarle County				
Caroline County				
Charlottesville				
Culpeper County				
Essex County				
Fauquier County				
Fluvanna County				
Fredericksburg				
Gloucester County				
Greene County				
King and Queen County				
King George County				
King William County				
Lancaster County				
Louisa County				
Madison County				
Mathews County				
Middlesex County				
Nelson County				
Northampton County				
Northumberland County				
Orange County				
Rappahannock County				
Richmond County				
Spotsylvania County				
Westmoreland County				
AQCR 225 State Capital Intrastate (Remainder of)	1 hr.std.N.A. ²		
Charles City County (part)				
Remainder of county				
Dinwiddie County				
Emporia				
Goochland County				
Greensville County				
New Kent County				
Petersburg				
Powhatan County				
Prince George County				
Surry County				
Sussex County				
AQCR 226 Valley of Virginia Intrastate	1 hr.std.N.A. ²		
Alleghany County				
Augusta County				
Bath County				
Botetourt County				
Buena Vista				
Clarke County				
Clifton Forge				
Covington				

VIRGINIA—OZONE (1-HOUR STANDARD)—Continued

Designated Area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Craig County Floyd County Frederick County Giles County Harrisonburg Highland County Lexington Montgomery County Page County Pulaski County Radford Roanoke Roanoke County Rockbridge County Rockingham County Salem Shenandoah County Staunton Warren County Waynesboro Winchester				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * *

49. In § 81.348, the table entitled “Washington-Ozone” is revised to read as follows:

§ 81.348 Washington.

* * * *

WASHINGTON—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Portland—Vancouver AQMA Area				
Clark County (part)	
Air Quality Maintenance Area	1 hr.std.N.A. ²		
Seattle-Tacoma Area				

WASHINGTON-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
The following boundary includes all of Pierce County, and all of King County except a small portion on the north-east corner and the western portion of Snohomish County: Starting at the mouth of the Nisqually river extend northwesterly along the Pierce County line to the southernmost point of the west county line of King County; thence northerly along the county line to the southernmost point of the west county line of Snohomish County; thence northerly along the county line to the intersection with SR 532; thence easterly along the north line of SR 532 to the intersection of I-5, continuing east along the same road now identified as Henning Rd., to the intersection with SR 9 at Bryant; thence continuing easterly on Bryant East Rd. and Rock Creek Rd., also identified as Grandview Rd., approximately 3 miles to the point at which it is crossed by the existing BPA electrical transmission line; thence southeasterly along the BPA transmission line approximately 8 miles to point of the crossing of the south fork of the Stillaguamish River; thence continuing in a southeasterly direction in a meander line following the bed of the River to Jordan Road; southerly along Jordan Road to the north city limits of Granite Falls; thence following the north and east city limits to 92nd St. N.E. and Menzel Lake Rd.; thence south-southeasterly along the Menzel Lake Rd. and the Lake Roesiger Rd. a distance of approximately 6 miles to the northernmost point of Lake Roesiger; thence southerly along a meander line following the middle of the Lake and Roesiger Creek to Woods Creek; thence southerly along a meander line following the bed of the Creek approximately 6 miles to the point the Creek is crossed by the existing BPA electrical transmission line; thence easterly along the BPA transmission line approximately 0.2 miles; thence southerly along the BPA Chief Joseph-Covington electrical transmission line approximately 3 miles to the north line of SR 2; thence southeasterly along SR 2 to the intersection with the east county line of King County; thence south along the county line to the northernmost point of the east county line of Pierce County; thence along the county line to the point of beginning at the mouth of the Nisqually River.	1 hr.std.N.A. ²		
AQCR 062 E Washington-N Idaho Interstate (part) Spokane County	1 hr.std.N.A. ²		
AQCR 062 E Washington-N Idaho Interstate (Remainder of) Adams County Asotin County Columbia County Garfield County Grant County Lincoln County Whitman County	1 hr.std.N.A. ²		
AQCR 193 Portland Interstate (Remainder of) Clark County (part) Remainder of County Cowlitz County Lewis County Skamania County Wahkiakum County	1 hr.std.N.A. ²		
AQCR 227 Northern Washington Intrastate Chelan County Douglas County Ferry County Okanogan County Pend Oreille County Stevens County	1 hr.std.N.A. ²		
AQCR 228 Olympic,-Northwest Washington Intrastate Clallam County Grays Harbor County	1 hr.std.N.A. ²		

WASHINGTON-OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Island County				
Jefferson County				
Mason County				
Pacific County				
San Juan County				
Skagit County				
Thurston County				
Whatcom County				
AQCR 229 Puget Sound Intrastate (Remainder of)	1 hr.std.N.A. ²		
King County (Part)				
Remainder of County				
Kitsap County				
Snohomish County (Part)				
Remainder of County				
AQCR 230 South Central Washington Intrastate	1 hr.std.N.A. ²		
Benton County				
Franklin County				
Kittitas County				
Klickitat County				
Walla Walla County				
Yakima County				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

50. In § 81.349, the table entitled “West Virginia-Ozone” is revised to read as follows:

§ 81.349 West Virginia.

* * * * *

WEST VIRGINIA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Charleston Area:				
Kanawha County	1 hr. std. N.A. ²		
Putnam County	1 hr. std. N.A. ²		
Greenbrier Area:				
Greenbrier County	1 hr. std. N.A. ²		
Huntington-Ashland Area:				
Cabell County	1 hr. std. N.A. ²		
Wayne County	1 hr. std. N.A. ²		
Parkersburg-Marietta Area:				
Wood County	1 hr. std. N.A. ²		
Rest of State	1 hr. std. N.A. ²		
Barbour County				
Berkeley County				
Boone County				
Braxton County				
Brooke County				
Calhoun County				
Clay County				
Doddridge County				
Fayette County				
Gilmer County				
Grant County				
Hampshire County				
Hancock County				
Hardy County				
Harrison County				
Jackson County				
Jefferson County				
Lewis County				
Lincoln County				
Logan County				
Marion County				
Marshall County				
Mason County				

WEST VIRGINIA—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
McDowell County Mercer County Mineral County Mingo County Monongalia County Monroe County Morgan County Nicholas County Ohio County Pendleton County Pleasants County Pocahontas County Preston County Raleigh County Randolph County Ritchie County Roane County Summers County Taylor County Tucker County Tyler County Upshur County Webster County Wetzel County Wirt County Wyoming County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

51. In § 81.350, the table entitled “Wisconsin—Ozone” is revised to read as follows:

§ 81.350 Wisconsin.

* * * * *

WISCONSIN—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Door County Area:				
Door County	1/6/92	Nonattainment	1/6/92	Rural Transport (Marginal).
Kewaunee County Area:				
Kewaunee County	1 hr.std.N.A. ²		
Manitowoc County Area:				
Manitowoc County	1/6/92	Nonattainment	1/6/92	Moderate.
Milwaukee-Racine Area:				
Kenosha County	11/15/90	Nonattainment	11/15/90	Severe-17.
Milwaukee County	11/15/90	Nonattainment	11/15/90	Severe-17.
Ozaukee County	11/15/90	Nonattainment	11/15/90	Severe-17.
Racine County	11/15/90	Nonattainment	11/15/90	Severe-17.
Washington County	11/15/90	Nonattainment	11/15/90	Severe-17.
Waukesha County	11/15/90	Nonattainment	11/15/90	Severe-17.
Sheboygan County Area:				
Sheboygan County	1 hr.std.N.A. ²		
Walworth County Area:				
Walworth County	1 hr.std.N.A. ²		
Adams County	1 hr.std.N.A. ²		
Ashland County	1 hr.std.N.A. ²		
Barron County	1 hr.std.N.A. ²		
Bayfield County	1 hr.std.N.A. ²		
Brown County	1 hr.std.N.A. ²		
Buffalo County	1 hr.std.N.A. ²		
Burnett County	1 hr.std.N.A. ²		
Calumet County	1 hr.std.N.A. ²		
Chippewa County	1 hr.std.N.A. ²		
Clark County	1 hr.std.N.A. ²		
Columbia County	1 hr.std.N.A. ²		

WISCONSIN—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Crawford County	1 hr.std.N.A. ²		
Dane County	1 hr.std.N.A. ²		
Dodge County	1 hr.std.N.A. ²		
Douglas County	1 hr.std.N.A. ²		
Dunn County	1 hr.std.N.A. ²		
Eau Claire County	1 hr.std.N.A. ²		
Florence County	1 hr.std.N.A. ²		
Fond du Lac County	1 hr.std.N.A. ²		
Forest County	1 hr.std.N.A. ²		
Grant County	1 hr.std.N.A. ²		
Green County	1 hr.std.N.A. ²		
Green Lake County	1 hr.std.N.A. ²		
Iowa County	1 hr.std.N.A. ²		
Iron County	1 hr.std.N.A. ²		
Jackson County	1 hr.std.N.A. ²		
Jefferson County	1 hr.std.N.A. ²		
Juneau County	1 hr.std.N.A. ²		
La Crosse County	1 hr.std.N.A. ²		
Lafayette County	1 hr.std.N.A. ²		
Langlade County	1 hr.std.N.A. ²		
Lincoln County	1 hr.std.N.A. ²		
Marathon County	1 hr.std.N.A. ²		
Marinette County	1 hr.std.N.A. ²		
Marquette County	1 hr.std.N.A. ²		
Menominee County	1 hr.std.N.A. ²		
Monroe County	1 hr.std.N.A. ²		
Oconto County	1 hr.std.N.A. ²		
Oneida County	1 hr.std.N.A. ²		
Outagamie County	1 hr.std.N.A. ²		
Pepin County	1 hr.std.N.A. ²		
Pierce County	1 hr.std.N.A. ²		
Polk County	1 hr.std.N.A. ²		
Portage County	1 hr.std.N.A. ²		
Price County	1 hr.std.N.A. ²		
Richland County	1 hr.std.N.A. ²		
Rock County	1 hr.std.N.A. ²		
Rusk County	1 hr.std.N.A. ²		
St. Croix County	1 hr.std.N.A. ²		
Sauk County	1 hr.std.N.A. ²		
Sawyer County	1 hr.std.N.A. ²		
Shawano County	1 hr.std.N.A. ²		
Taylor County	1 hr.std.N.A. ²		
Trempealeau County	1 hr.std.N.A. ²		
Vernon County	1 hr.std.N.A. ²		
Vilas County	1 hr.std.N.A. ²		
Washburn County	1 hr.std.N.A. ²		
Waupaca County	1 hr.std.N.A. ²		
Waushara County	1 hr.std.N.A. ²		
Winnebago County	1 hr.std.N.A. ²		
Wood County	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

52. In § 81.351, the table entitled "Wyoming—Ozone" is revised to read as follows:

§ 81.351 Wyoming.

* * * * *

WYOMING—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Albany County				
Big Horn County				
Campbell County				
Carbon County				

WYOMING—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Converse County Crook County Fremont County Goshen County Hot Springs County Johnson County Laramie County Lincoln County Natrona County Niobrara County Park County Platte County Sheridan County Sublette County Sweetwater County Teton County Uinta County Washakie County Weston County				

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

53. In § 81.352, the table entitled “American Samoa—Ozone” is revised to read as follows:

§ 81.352 American Samoa.

* * * * *

AMERICAN SAMOA—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

54. In § 81.353, the table entitled “Guam—Ozone” is revised to read as follows:

§ 81.353 Guam.

* * * * *

GUAM—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.² 1 hour standard Not Applicable.

* * * * *

55. In § 81.354, the table entitled “Northern Mariana Islands—Ozone” is revised to read as follows:

§ 81.354 Northern Mariana Islands.

* * * * *

NORTHERN MARIANA ISLANDS—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Whole State	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.

≥ 1 hour standard Not Applicable.

* * * * *

56. In § 81.355, the table entitled "Puerto Rico-Ozone" is revised to read as follows:

§ 81.355 Puerto Rico.

* * * * *

PUERTO RICO—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide	1 hr.std.N.A. ²		
Adjuntas Municipio				
Aguada Municipio				
Aguadilla Municipio				
Aguas Buenas Municipio				
Aibonito Municipio				
Anasco Municipio				
Arecibo Municipio				
Arroyo Municipio				
Barceloneta Municipio				
Barranquitas Munic.				
Bayamon County				
Cabo Rojo Municipio				
Caguas Municipio				
Camuy Municipio				
Canovanas Municipio				
Carolina Municipio				
Catano County				
Cayey Municipio				
Ceiba Municipio				
Ciales Municipio				
Cidra Municipio				
Coamo Municipio				
Comerio Municipio				
Corozal Municipio				
Culebra Municipio				
Dorado Municipio				
Fajardo Municipio				
Florida Municipio				
Guanica Municipio				
Guayama Municipio				
Guayanilla Municipio				
Guaynabo County				
Gurabo Municipio				
Hatillo Municipio				
Hormigueros Municipio				
Humacao Municipio				
Isabela Municipio				
Jayuya Municipio				
Juana Diaz Municipio				
Juncos Municipio				
Lajas Municipio				
Lares Municipio				
Las Marias Municipio				
Las Piedras Municipio				
Loiza Municipio				
Luquillo Municipio				
Manati Municipio				
Maricao Municipio				
Maunabo Municipio				
Mayaguez Municipio				
Moca Municipio				
Morovis Municipio				
Naguabo Municipio				
Naranjito Municipio				
Orocovis Municipio				
Patillas Minicipio				
Penuelas Municipio				
Ponce Municipio				
Quebradillas Municipio				
Rincon Municipio				
Rio Grande Municipio				

PUERTO RICO—OZONE (1-HOUR STANDARD)—Continued

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Sabana Grande Municipio Salinas Municipio San German Municipio San Juan Municipio San Lorenzo Municipio San Sebastian Municipio Santa Isabel Municipio Toa Alta Municipio Toa Baja County Trujillo Alto Municipio Utuado Municipio Vega Alta Municipio Vega Baja Municipio Vieques Municipio Villalba Municipio Yabucoa Municipio Yauco Municipio				

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *

57. In § 81.356, the table entitled “Virgin Islands-Ozone” is revised to read as follows:

§ 81.356 Virgin Islands.

* * * * *

VIRGIN ISLANDS—OZONE (1-HOUR STANDARD)

Designated area	Designation		Classification	
	Date ¹	Type	Date ¹	Type
Statewide St. Croix St. John St. Thomas	1 hr.std.N.A. ²		

¹ This date is June 5, 1998, unless otherwise noted.

² 1 hour standard Not Applicable.

* * * * *