	Abbreviations and Acronyms

	§
	section

	#
	number

	±
	plus/minus

	~
	approximately

	>
	more than

	<
	less than

	≥
	more than or equal to

	µg/m3
	micrograms per cubic meter

	°F
	Degrees Fahrenheit

	AC
	alternating current

	ACTR
	Aliso Canyon Turbine Replacement

	AP
	Alquist-Priolo

	APM
	Applicant Proposed Measure

	AQ
	Air Quality

	AQMP
	Air Quality Management Plan

	ASCR
	aluminum conductor steel reinforced

	AST
	aboveground storage tank

	BAS
	Bryan A. Stirrat & Associates

	BAT
	best available technology

	BCAP
	Biennial Cost Allocation Proceeding

	BCF
	billion cubic feet

	Bcfd
	billion cubic feet per day

	BCT
	Best Conventional Pollutant Control Technology

	bgs
	below ground surface

	BLM
	Bureau of Land Management

	BMPs
	Best Management Practices

	BOPD
	barrels of oil per day

	B.P.
	before present

	ca.
	circa

	CAA
	Clean Air Act

	CAAQS
	California Ambient Air Quality Standards

	CAISC
	California Independent System Operator

	Caltrans
	California Department of Transportation

	CARB
	California Air Resources Board

	CCAA
	California Clean Air Act

	CCAR
	California Climate Action Registry

	CBC
	California Building Code

	CBD
	Central Business District

	CCR
	California Code of Regulations

	CDC
	California Department of Conservation

	CDFG
	California Department of Fish and Game

	CDMG
	California Department of Conservation, Division of Mines and Geology

	CDOF
	California Department of Finance

	CEMS
	Continuous Emissions Monitoring System

	CEQA
	California Environmental Quality Act

	CESA
	California Endangered Species Act

	cfd
	cubic feet per day

	CFR
	Code of Federal Regulations

	CGS
	California Geological Survey

	CIWMB
	California Integrated Waste Management Board

	CNDDB
	California Natural Diversity Database

	CNEL
	community noise equivalent level

	CNG
	compressed natural gas

	CNPS
	California Native Plant Society

	CO
	carbon monoxide

	CO2
	carbon dioxide

	CPCN
	Certificate of Public Convenience and Necessity

	CPUC
	California Public Utilities Commission

	CRHR
	California Registry of Historic Resources

	CT
	current transformer

	CUP
	Conditional Use Permit

	CUPA
	Certified Unified Program Agency

	CUPA
	Certified Unified Program Agency

	CWA
	Clean Water Act

	DAA
	Designated Administrative Agency

	DBH
	diameter at breast height

	DC
	direct current

	DMG
	California Division of Mines and Geology

	DNL or Ldn
	day-night average sound level

	DOGGR
	California Department of Conservation, Division of Oil, Gas and Geothermal

	DOT
	United States Department of Transportation

	DPW
	Department of Public Works

	DRP
	Department of Regional Planning

	DTSC
	California Environmental Protection Agency, Department of Toxic Substances Control

	DWP
	Department of Water and Power

	DWR
	California Department of Water Resources

	EDR
	Environmental Data Resources

	e.g.
	for example (exempli gratia)

	EIR
	Environmental Impact Report

	EMF
	electric and magnetic field

	EPA
	Environmental Protection Agency

	EPCRA
	Emergency Planning and Community Right-to-Know Act

	EPRI
	Electric Power Research Institute

	ERA
	Environmentally Restricted Area

	ERCRA
	Environmental Resource Conservation and Recovery Act

	ERP
	Operational Area Emergency Response Plan

	ESA
	Endangered Species Act

	et al.
	and others (et alii, et alia)

	et seq.
	and the following (et sequential)

	etc.
	and so forth (et cetera)

	FAA
	Federal Aviation Administration

	FEMA
	Federal Emergency Management Agency

	FESA
	Federal Endangered Species Act

	FIX
	

	FMMP
	Farmland Mapping and Monitoring Program

	FMP
	Field Management Plan

	ft2
	square feet

	FTA
	Federal Transit Authority

	FWKO
	free water knock out

	g
	amount of ground shaking

	G.E.
	General Electric

	GHG
	greenhouse gas

	GIS
	Geographic Information System

	GO
	General Order

	GPS
	Global Positioning System

	H&SC
	California Health and Safety Code

	HMBP
	Hazardous Materials Business Plan

	HMI
	human-machine interface

	HOA
	Homeowners Association

	HP
	horsepower

	HW
	Highway

	Hz
	hertz

	ICU
	Intersection Capacity Utilization

	i.e.
	that is (id est)

	IEEE
	Institute of Electrical and Electronics Engineers

	IERP
	Integrates Energy Policy Report

	in/sec
	inches per second

	ISO
	International Organization for Standardization

	kbps
	kilobyte

	kcmil
	thousand circular mils

	km
	kilometer

	km2
	square kilometers

	km/hr
	kilometers per hour

	kV
	kilovolt

	LACC
	Los Angeles County Code

	LACDPW
	Los Angeles County Department of Public Works

	LACDRP
	Los Angeles County Department of Regional Planning

	LACFD
	Los Angeles County Fire Department

	LADWP
	Los Angeles Department of Water and Power

	LAFD
	Los Angeles Fire Department

	LAMC
	Los Angeles Municipal Code

	LARWQCB
	Los Angeles Regional Water Quality Control Board

	LAUSD
	Los Angeles Unified School District

	lbs/day
	pounds per day

	Leq
	equivalent noise level

	LNG
	liquefied natural gas

	LOS
	level of service

	LST
	lattice steel tower

	LST
	Localized Significance Threshold

	m3
	cubic meters

	M
	magnitude

	MBTA
	Migratory Bird Treaty Act

	MCE
	maximum credible earthquake

	mD
	millidarcy

	MDA
	Michael D. Antonovich

	MEER
	mechanical engineering and electrical room

	mg/m3
	milligrams per cubic meter

	mi
	Miles

	MMcfd
	million cubic feet per day

	mm/yr
	millimeters per year

	MPE
	Maximum Probable Earthquake

	mph
	miles per hour

	MRZ
	Mineral Resource Zone

	MSDS
	Material Safety Data Sheets

	MSL
	mean sea level

	MT
	metric ton

	MVA
	megavolt ampere

	Mw
	estimated maximum earthquake magnitude

	MX
	mixed use

	NA
	not applicable

	NAAQS
	National Ambient Air Quality Standards

	NAHC
	Native American Heritage Commission

	NASA
	National Aeronautics and Space Administration

	NCWD
	Newhall County Water District

	NESHAPs
	National Emissions Standards for Hazardous Air Pollutant

	NO2
	nitrogen dioxide

	NOI
	Notice of Intent

	NOP
	Notice of Preparation

	NOx
	nitrogen oxide

	NPDES
	National Pollutant Discharge Elimination System

	NRCS
	Natural Resource Conservation Service

	NSPS
	New Stationary Performance Source

	NSR
	New Source Review

	NWP
	Nationwide Permit

	OHWM
	Ordinary High Water Mark

	OSHA
	Occupational Safety and Health Administration

	OVOV
	One Valley One Vision

	PEA
	Proponent's Environmental Assessment

	pH
	negative log of the hydrogen ion concentration

	PI
	Process Information

	PLC
	pig launcher control

	PM10
	Particulate matter less than 10 microns

	PM2.5
	Particulate matter less than 2.5 microns

	PPL
	Plant Power Line

	ppm
	parts per million

	ppy
	peak particle velocity

	PSD
	prevention of significant deterioration

	psia
	pounds per square inch

	psig
	pounds per square inch (gauge)

	PSV
	pressure safety valve

	PT
	potential transformer

	PTC
	Permit to Construct

	PVC
	polyvinyl chloride

	P/Z
	reservoir pressure/modified gas compressibility

	RCB
	River Coastal Basin

	RECLAIM
	Regional Clean Air Incentive Market

	rms
	root mean square

	ROG
	reactive organic gases

	ROW
	right-of-way

	RP
	Ridgeline Preservation

	RTC
	RECLAIM Trading Credits

	RWQCB
	Regional Water Quality Control Board

	SA
	Settlement Agreement

	SARA
	Superfund Act Reauthorization Amendments

	SCAB
	South Coast Air Basin

	SCADA
	Supervisory Control and Data Acquisition

	SCAG
	Southern California Association of Governments

	SCAQMD
	South Coast Air Quality Management District

	SCE
	Southern California Edison Company

	SCG
	Southern California Gas Company

	SCMC
	Santa Clarita Municipal Code

	SCRV
	Santa Clarita River Valley

	SCV
	Santa Clarita Valley

	SDG&E
	San Diego Gas and Electric Company

	SEA
	Significant Ecological Area

	SEATAC
	Significant Ecological Area Technical Advisory Committee

	SEMS
	State Emergency Management System

	SF6
	sulfur hexafluoride

	SIC
	Standard Industrial Classification

	SMARA
	Surface Mining and Reclamation Act

	SO2
	sulfur dioxide

	SOx
	sulfur oxide

	SP
	Special Publication

	SPCC
	Spill Prevention, Control and Countermeasures

	SRA
	Significant Resource Area

	SSC
	Species of Special Concern

	SSURGO
	Soil Survey Geographic Database

	SWPPP
	Storm Water Pollution Prevention Plan

	SWRCB
	State Water Resources Control Board

	TAC
	toxic air contaminants

	TDC
	turbine driven compressor

	TNW
	Traditional Navigable Water

	TPD
	tons per day

	TSP
	tubular steel pole

	UBC
	Uniform Building Code

	ULARA
	Upper Los Angeles River Area

	USACE
	United States Army Corps of Engineers

	USDA
	United States Department of Agriculture

	USFWS
	United States Fish and Wildlife Service

	USGS
	United States Geological Survey

	VdB
	Vibration decibels

	VFD
	variable frequency drive

	VOC
	volatile organic compound

	WATCH
	Work Area Traffic Control Handbook

	WEAP
	Worker Environmental Awareness Program

	WRP
	Water Reclamation Plant

