
Active Fuel Refineries @ 03/31/2025

REFINERYNO REFINERYNAME REFINERYADDR REFINERYCITY REFINERYST REFINERYZIP

R-00-AL-0190 Union Oil Company of California - Chunchula 12303 Roberts Rd Chunchula AL 36521

R-00-AL-0192 Hatters Pond 1340 Radcliff Road Creola AL 36575

R-00-AZ-0205 Pro Petroleum, Inc - El Mirage 12126 W Olive Avenue El Mirage AZ 85333

R-00-AZ-0245 Lupton Petroleum Products I-40 Exit 359 Grant Rd Lupton AZ 86508

R-00-CA-0180 Plains LPG Services 19430 Beach Avenue Shafter CA 93623

R-00-CA-0184 Midstream Energy Partners (USA) LLC 9224 Tupman Rd Tupman CA 93276

R-00-CA-0209 Belridge/Kernridge Gas Plant 59231 Main Camp Road McKitrick CA 93251

R-00-CA-0220 California Resources Elk Hills LLC 28590 Hwy 119 Tupman CA 93276

R-00-CA-0229 Belridge Gas Plant 19178 Gustafson Drive McKittrick CA 93251

R-00-CA-0242 Colton Processing Facility 201 E Santa Ana Bloomington CA 92316

R-00-CA-0252 Santa Clar Plant 3824 Gulberson Road Piru CA 93040

R-00-CO-0172 Williams Four Corners 3746 County Road 307 Durango CO 81303

R-00-CO-0189 DCP Midstream 3009 West 49th ST Greeley CO 80634

R-00-CO-0213 DCP Midstream 9101 Weld County Road 14 Fort Lupton CO 80621

R-00-CO-0248 Golden Gate/SET Petroleum Partners 1629 21 Road Fruita CO 81521

R-00-IL-0240 Aux Sable Liquid Products 6155 E US Route 6 Morris IL 60450

R-00-IN-0261 Gladieux Processing 4761 E US 24 North Huntington IN 46750

R-00-KS-0169 Mid-Continent 1407 5th Ave McPherson KS 67460

R-00-KS-0198 Oneok Hydrocarbon LP 777 Avenue Y Bushton KS 67427

 1

Active Fuel Refineries @ 03/31/2025

R-00-KS-0199 Oneok Hydrocarbon LP 1910 South Broadacres Rd Hutchinson KS 67501

R-00-KS-0200 Oneok Hydrocarbon LP 462 Highway 56 McPherson KS 67460

R-00-KS-0255 Green Energy Products LLC 250 E Industrial Drive Sedgwick KS 67135

R-00-KS-0277 Seaboard Energy Kansas LLC 1043 Road P Hugoton KS 67951

R-00-KY-0221 Markwest Energy Partners 2 Mark West Drive South Shore KY 41175

R-00-LA-0171 Discovery Producer Services 15849B Old Spanish Trail Paradis LA 70080

R-00-LA-0175 REG Geismar LLC 36187 Highway 30 Geismar LA 70734

R-00-LA-0177 Baton Rouge Fractionator 220 North River Road Port Allen LA 70767

R-00-LA-0178 K/D/S Promix 6225 Hwy 996 Belle Rose LA 70341

R-00-LA-0194 Lone Star Refinery Services 10334 Highway 75 Geismer LA 70737

R-00-LA-0203 Enlink LIG Liquids 609995 Derrick Road Paquemine LA 70767

R-00-LA-0204 Enlink Processing Services 222 Refinery Road Eunice LA 70535

R-00-LA-0206 Enterprise Gas Processing 15608 Highway 61 Norco LA 70079

R-00-LA-0207 Enterprise Gas Processing 10324 Hwy 75, River Road Geismar LA 70734

R-00-LA-0212 Diamond Green Diesel 14891 Airline Drive Norco LA 78249

R-00-LA-0236 Calcasieu Refining - Lake Charles 4359 W Tank Farm Rd Lake Charles LA 70605

R-00-LA-0263 Enlink Midstream

10280 Highway 75 River

Road Geismar LA 70734

R-00-MD-0246 Kinder Morgan Transmix 929 Hoods Mills Rd Woodbine MD 21797

R-00-MO-0239 Kinder Morgan Transmix 4070 S 1st St St Louis MO 63118

R-00-MT-0166 Oneok Rockies Midstream, LLC

Township 148N, Range 105

E, Section 36 McKenzie County MT 59270

 2

Active Fuel Refineries @ 03/31/2025

R-00-MT-0173 Highland Partners Holdings LLC 34538 County Road 130 Sidney MT 59270

R-00-MT-0278 Montana Renewables LLC 1807 3rd St NW Great Fall MT 59404

R-00-NC-0241 Kinder Morgan Transmix 6907 W Market St Greensboro NC 27409

R-00-ND-0167 Steel Reef 10050 84th Avenue NW Lignite ND 58752

R-00-ND-0174 Highland Partners Holdings LLC 3507 149 Avenue NW Alexander ND 58831

R-00-ND-0232 Hess Tioga Gas Plant LLC 10340 68th Street NW Tioga ND 58852

R-00-ND-0237 Dakota Prairie Refining 3815 116th Ave SW Dickinson ND 58601

R-00-ND-0244 Little Knife Gas Plant 813 123rd Ae SW Killdeer ND 58640

R-00-NM-0183 Wingate Fractionating Plant #68 El Paso Circle Gallup NM 87301

R-00-NM-0275 Artesia Renewable Diesel Company 501 E. Main St. Artesia NM 88210

R-00-OH-0258 Utica East Ohio Midstream LLC 37905 Crimm Road Scio OH 43988

R-00-OH-0272 Markwest Liberty Midstream & Resources, LLC 46700 GiacovvI Road Jewett OH 43986

R-00-OK-0197 Oneok Hydrocarbon LP US 81 Medford OK 73759

R-00-PA-0214 Elkhorn Gas Processing LLC 6307 Route 6 Kane PA 16735

R-00-PA-0215 Elkhorn Gas Processing LLC 1911 Route 6 Sheffield PA 16347

R-00-PA-0216 Elkhorn Gas Processing LLC 1371 South Ave Bradford PA 16701

R-00-PA-0217 Elkhorn Gas Processing LLC 1990 Zimmerman Hill Road Clarendon PA 16313

R-00-PA-0225 Markwest Liberty Mainstream Resources 800 Western Avenue Washington PA 15301

R-00-PA-0273 Markwest Liberty Midstream & Resources, LLC 440 Hartmann Road Evans City PA 16033

 3

Active Fuel Refineries @ 03/31/2025

R-00-TX-0181 Southcross Energy GP FM 136 Gregory TX 78359

R-00-TX-0182 Gulf Coast Fractionators 9500 FM 1942 Mont Belvieu TX 77580

R-00-TX-0187 DCP Midstream - Lagloria 641 CR 405 Falfurrias TX 78355

R-00-TX-0188 DCP Midstream - Gulf Plains 7226 CR 16 Bishop TX 78341

R-00-TX-0191 EnLink Midstream Services 415 CR 3502 Bridgeport TX 76426

R-00-TX-0193 Hobbs Fractionation Complex

17 miles west on Hwy 62-180,

3 miles north County Road

237 Seminole TX 79360

R-00-TX-0208 Enterprise Products Operating LLC 10207 FM 1942 Mont Belvieu TX 77580

R-00-TX-0210 Enterprise Products Operating LLC 461 CR 237 Seminole TX 79360

R-00-TX-0218 Mont Belvieu I 9900 FM 1942 Mont Belvieu TX 77580

R-00-TX-0219 Occidental Petroleum Corporation 4 miles west of Sundown Sundown TX 79372

R-00-TX-0226 Copano Processing LLC 1650 County Rd 255 South Sheridan TX 77415

R-00-TX-0230 Lazarus Energy LLC 12372 US Highway 87 East Nixon TX 78140

R-00-TX-0234 Southcross Gathering

1 Mile North of Hwy 35 on FM

136 Gregory TX 78359

R-00-TX-0235 Southcross Gathering 720 Boenig Road Woodsboro TX 78393

R-00-TX-0238 Kinder Morgan Crude & Condensate 407 Clinton Drive Galena Park TX 77547

R-00-TX-0243 ETC Texas Pipeline LTD 2763 W Hwy 141 Kingsville TX 78363

R-00-TX-0247 Petromax Refining Company 1519 S Sheldon Road Houston TX 77015

R-00-TX-0249 Buckeye Texas Processing LLC 1501 Southern Minerals Rd Corpus Christi TX 78409

R-00-TX-0250 Enterprise GC LLC - Shoup 802 McKinzie Road Corpus Christi TX 78410

 4

Active Fuel Refineries @ 03/31/2025

R-00-TX-0251 Enterprise GC LLC - Armstrong 13072 F.M. 682 Yoakum TX 77995

R-00-TX-0253 Cedar Bayou Fractionator 10319 Hwy 146 North Mont Belvieu TX 77580

R-00-TX-0254

Waskom Gas Processing and Fractionation

Plant 155 Private Road 1133 Waskom TX 75692

R-00-TX-0257 Phillips 66 Sweeny Frac, LLC 13 Phillips Plant Road Sweeny TX 77480

R-00-TX-0259 Magellan Processing LP 1802 Poth Lane Corpus Christi TX 78407

R-00-TX-0260 Oneok Hydrocarbon LP 11350 Fitzgerald Road Baytown TX 77523

R-00-TX-0262 Enterprise EF78 LLC 10207 FM 1942 Mont Belvieu TX 77580

R-00-TX-0264 Targa Channelview LLC 16514 DeZavala Rd Channelview TX 77530

R-00-TX-0265 Permian Advantage Toyah 300 CR 413 Toyah TX 79772

R-00-TX-0266 Robstown Fractionator 1501 McKinzoe Rd Corpus Christi TX 78410

R-00-TX-0267 FNLG Liquefaction LLC 333 Clay St., Ste 5050 Houston TX 77002

R-00-TX-0268 Raven Butene-1 LLC 9520 East Freeway Baytown TX 77521

R-00-TX-0269 Fliq Common Facility LLC 1914 FM 523 Freeport Freeport TX 77541-8654

R-00-TX-0270 EPIC Y-Grade Logistics LP 4436 FM 24 Robstown TX 78380

R-00-TX-0276 Diamond Green Diesel – Port Arthur 2275 W Rev. Dr. Ransom Howard St.Port Arthur TX 77640

R-00-TX-0279 Texas International Refining, LLC 4800 Old Port Industrial Galveston TX 77554

R-00-TX-0282 Net Zero Carbon One (a.k.a. Pathfinder) 1202 McBride Lane, Corpus Corpus Christi TX 78407

R-00-TX-0283 Monument Chemical Port Authur 2450 S Gulfway Dr Port Arthur TX 77640

R-00-UT-0211 Kinder Morgan Altamont LLC 17790 West 3750 North Altamont UT 84001

R-00-VA-0256 Kinder Morgan Transmix 3302 Depwater Rd Richmond VA 23234

 5

Active Fuel Refineries @ 03/31/2025

R-00-WV-0185 Williams Ohio Valley Midstream LLC 200 Caiman Dr Moundscille WV 26041

R-00-WV-0224 Dominion Transmission Route 20 Pine Grove WV 26419

R-00-WV-0231 Blue Racer Midstream LLC 14786 Energy Road Proctor WV 26501

R-00-WY-0170 Williams Field Services

One mile west on US

Highway 30 Opal WY 83124

R-00-WY-0222 Tallgrass Midstream, LLC 5750 E Yellowstone Hwy Casper WY 82609

R-00-WY-0223 Tallgrass Midstream, LLC 252 Hwy 59 Douglas WY 82633

R-00-WY-0227 Colorado Interstate Gas 230 Plant Rd Sinclair WY 82334

R-22-NJ-0080 Chevron - Perth Amboy 1200 State Street Perth Amboy NJ 08861

R-22-NJ-0081 Phillips 66 Co - Bayway 1400 S Park Ave Linden NJ 07036

R-22-NJ-0082 Hess - Port Reading 750 Cliff Road Port Reading NJ 07064

R-22-NJ-0083 PBF Holding Company - Paulsboro 800 Billingsport Rd Paulsboro NJ 08066

R-22-NJ-0084 Nustar Asphalt Refining 204 Grove Ave Paulsboro NJ 08086

R-23-PA-0101 American Refining Group - Bradford

77 North Kendall Ave/68

Bolivar Drive Bradford PA 16701

R-23-PA-0102 Calumet - Karns City 138 Petrolia Street Karns City PA 16041

R-23-PA-0103 Monroe Energy LLC - Trainer 4101 Post Rd Trainer PA 19061

R-23-PA-0104 Energy Transfer Marketing & Terminals L.P. Green St & Delaware Ave Marcus Hook PA 19061

R-23-PA-0105

Philadelphia Energy Solutions Refining and

Marketing LLC 3144 W Passyunk Ave Philadelphia PA 19145

R-23-PA-0106 United Refining - Warren 15 Bradley St Warren PA 16365

R-31-OH-0090 BP - Toledo 4001 Cedar Point Rd Oregon OH 43616

R-31-OH-0091 Husky Energy - Lima 1150 S Metcalf St Lima OH 45804

 6

Active Fuel Refineries @ 03/31/2025

R-31-OH-0092 Marathon - Canton 2408 Gambrinus Ave SW Canton OH 44707

R-31-OH-0093 PBF Holding Company - Toledo 1819 Woodville Rd Oregon OH 43616

R-33-CA-0013 Alon USA - Long Beach 2400 E Artesia Blvd Long Beach CA 90810

R-33-CA-0014 Alon USA - Paramount 14700 Downey Ave Paramount CA 90723

R-33-CA-0015 Tesoro - Los Angeles - Carson Operations 1801 E Sepulveda Blvd Carson CA 90810

R-33-CA-0016 Chevron - El Segundo 324 W El Segundo Blvd El Segundo CA 90245

R-33-CA-0017 Chevron - Richmond 841 Chevron Way Richmond CA 94807

R-33-CA-0018 Phillips 66 Co - Los Angeles(Carson) 1520 E. Sepulveda Carson CA 90810

R-33-CA-0019 Phillips 66 Co - Los Angeles(Wilmington) 1660 W Anaheim St Wilmington CA 90744

R-33-CA-0020 Phillips 66 Co - San Francisco (Rodeo) 1380 San Pablo Ave Rodeo CA 94572

R-33-CA-0021 Phillips 66 Co - San Francisco (Santa Maria) 2555 Willow Rd Arroyo Grande CA 93420

R-33-CA-0022 Torrance Refining Company 3700 W 190th St Torrance CA 90509

R-33-CA-0023 Bakersfield Renewable Fuels, LLC 6451 Rosedale Hwy Bakersfield CA 93308

R-33-CA-0024 Kern Oil - Bakersfield 7724 E Panama Ln Bakersfield CA 93307

R-33-CA-0025 Lunday Thagard - South Gate 9302 Garfield Ave South Gate CA 90280

R-33-CA-0026 San Joaquin Refining - Bakersfield 3542 Shell St. Bakersfield CA 93308

R-33-CA-0027 Martinez Refining Company LLC 3485 Pacheco Blvd Martinez CA 94553

R-33-CA-0028 Tesoro - Golden Eagle 251 Pacheco Blvd Martinez CA 94553

R-33-CA-0029 Tesoro - Wilmington 2101 E Pacific Coast Hwy Wilmington CA 90744

R-33-CA-0030 Valero - Wilmington 2402 East Anaheim Street Wilmington CA 90744

 7

Active Fuel Refineries @ 03/31/2025

R-33-CA-0031 Greka Energy Santa Maria Refining Company 1660 Sinton Road Santa Maria CA 93458

R-33-CA-0032 Oxnard Refinery - Tenby Inc 3450 E 5th St Oxnard CA 93030

R-33-CA-0033 Valero Benicia Refinery 3400 East 2nd Street Benicia CA 94510

R-35-IN-0044 BP - Whiting 2815 Indianapolis Blvd Whiting IN 46394

R-35-IN-0045 Countrymark Coop - Mount Vernon 1200 Refinery Rd Mount Vernon IN 47620

R-36-IL-0040 Citgo - Lemont 135th St & New Ave Lemont IL 60439

R-36-IL-0041 ExxonMobil Oil Corporation I-55 & Arsenal Road Joliet IL 60421

R-36-IL-0042 Marathon - Robinson 400 S Marathon Ave Robinson IL 62454

R-36-IL-0043 WRB Refining - Wood River 900 S Central Ave Roxanna IL 62084

R-39-WI-0145 Superior Refining Company LLC 2407 Stinson Ave Superior WI 54880

R-41-MI-0068 Marathon - Detroit 1300 S Fort St Detroit MI 48217

R-41-MN-0069 Flint Hills Resources - Pine Bend 12555 Clark Rd Rosemount MN 55068

R-41-MN-0070 St. Paul Park Refinery 301 St Paul Park Rd St. Paul Park MN 55071

R-45-ND-0079 Tesoro - Mandan 900 Old Red Trl Mandan ND 58554

R-48-KS-0046 Coffeyville Resources - Coffeyville 400 N. Linden Street Coffeyville KS 67337

R-48-KS-0047 Frontier - El Dorado 1401 Douglas Rd El Dorado KS 67042

R-48-KS-0048 NCRA - McPherson 1391 Iron Horse Rd McPherson KS 67460

R-51-DE-0036 Delaware City Refining Company 4550 Wrangle Hill Rd Delaware City DE 19706

R-54-VA-0139 Western Refining - Yorktown 2201 Goodwin Neck Rd Grafton VA 23692

R-55-WV-0146 Ergon - Newell Rt 2 South Newell WV 26050

 8

Active Fuel Refineries @ 03/31/2025

R-58-GA-0037 Nustar Asphalt Refining 7 Foundation Drive Savannah GA 31408

R-61-KY-0049 Catlettsburg Refining 11631 US Rte 23 Catlettsburg KY 41129

R-62-TN-0107 Valero - Memphis 543 W Mallory Ave Memphis TN 38109

R-63-AL-0007 Goodway Refining - Atmore 4745 Ross Rd ATMORE AL 36502

R-63-AL-0008 Hunt Refining - Tuscaloosa 1855 Fairlawn Rd Tuscaloosa AL 35401

R-63-AL-0009 Vertex Refining Alabama LLC 400 Industrial Parkway Saraland AL 36571

R-63-AL-0010 Gulf Atlantic Operations 200 Viaduct Road Mobil AL 36611

R-64-MS-0071 Chevron - Pascagoula 250 Industrial Rd Pascagoula MS 39581

R-64-MS-0072 Ergon Refining - Vicksburg 2611 Haining Rd Vicksburg MS 39180

R-64-MS-0073 Hunt Southland Refining - Lumberton 7539 Highway 11 North Lumberton MS 39455

R-64-MS-0074 Hunt Southland Refining - Sandersville 177 Haney Rd Heidelberg MS 39439

R-71-AR-0011 Cross Oil Refining - Smackover 484 E 6th St Smackover AR 71762

R-71-AR-0012 Lion Oil - El Dorado 1000 McHenry El Dorado AR 71730

R-72-LA-0050 Alon USA - Krotz Springs 356 S Levee Rd Krotz Springs LA 70750

R-72-LA-0052 Calumet - Cotton Valley 1756 Old Highway 7 Cotton Valley LA 71018

R-72-LA-0053 Calumet - Princeton 10234 Highway 157 Princeton LA 71067

R-72-LA-0054 Calumet - Shreveport 3333 Midway St Shreveport LA 71133

R-72-LA-0055 Citgo - Lake Charles 4401 Hwy 108 Lake Charles LA 70606

R-72-LA-0056 Phillips 66 Co - Belle Chasse 15551 S Highway 23 Belle Chasse LA 70037

R-72-LA-0057 Phillips 66 Co - Lake Charles 2200 Old Spanish Trl Westlake LA 70669

 9

Active Fuel Refineries @ 03/31/2025

R-72-LA-0058 ExxonMobil Corporation 4045 Scenic Hwy Baton Rouge LA 70805

R-72-LA-0059 Chalmette Refining LLC 500 W St Bernard Hwy Chalmette LA 70043

R-72-LA-0060 Marathon - Garyville

US Highway 61 at Marathon

Avenue near Garyville LA 70051

R-72-LA-0061 Valero Refining - Meraux LLC 2500 E Saint Bernard Hwy Meraux LA 70075

R-72-LA-0062 Placid Refining - Port Allen 1940 LA Highway 1 N Port Allen LA 70767

R-72-LA-0063 Shell - Convent 10700 LA 44 Convent LA 70522

R-72-LA-0064 Shell - Norco 15536 River Rd Norco LA 70079

R-72-LA-0065 Shell Chemical - Saint Rose 11842 River Rd Saint Rose LA 70087

R-72-LA-0066 Valero - St. Charles 14902 River Rd Norco LA 70079

R-72-LA-0067 Pelican Refining 4646 Old Town Road Lake Charles LA 70615

R-73-OK-0094 Phillips 66 Co 1000 S Pine St Ponca City OK 74601

R-73-OK-0095 Holly Refining & Marketing - Tulsa 902West 25th Street Tulsa OK 74107

R-73-OK-0096 Holly Refining & Marketing - Tulsa 1700 S Union Ave Tulsa OK 74107

R-73-OK-0097 Valero - Ardmore 718 Cameron St Ardmore OK 73402

R-73-OK-0098 Ventura Refining and Transmission Route 1 Box 101 Thomas OK 73669

R-73-OK-0099 Wynnewood Refining - Wynnewood 906 S Powell Ave Wynnewood OK 73098

R-74-TX-0108 The San Antonio Refinery, LLC 7811 S Presa St San Antonio TX 78223

R-74-TX-0109 Alon USA - Big Spring 200 Refinery Road Big Spring TX 79721

R-74-TX-0110 Marathon Galveston Bay 2401 5th Ave S Texas City TX 77590

R-74-TX-0111 Citgo - Corpus Christi 1802 Nueces Bay Blvd Corpus Christi TX 78407

 10

Active Fuel Refineries @ 03/31/2025

R-74-TX-0112 Phillips 66 Co - Sweeny 1002 N FM 524 Rd Old Ocean TX 77463

R-74-TX-0113 WRB Refining - Borger 245 Phillips Ave Borger TX 79007

R-74-TX-0114 Delek Refining - Tyler 1702 E. Commerce St Tyler TX 75702

R-74-TX-0115 ExxonMobil Corporation 2800 Decker Dr Baytown TX 77520

R-74-TX-0116 ExxonMobil Oil Corporation 1795 Burt St Beaumont TX 77701

R-74-TX-0117 Flint Hills Resources - Corpus Christi 2825 Suntide Rd Corpus Christi TX 78409

R-74-TX-0118 Lyondell (Equistar Chemical) - Channelview 8280 Sheldon Rd Houston TX 77049

R-74-TX-0119 Lyondell (Houston Refining) - Houston 12000 Lawndale St Houston TX 77262

R-74-TX-0120 Marathon - Texas City 502 10th St S Texas City TX 77590

R-74-TX-0121 Petrobras(pasadena refining) - Pasadena 111 Red Bluff Rd Pasadena TX 77506

R-74-TX-0122 Deer Park Refining Limited Partnership 5900 Highway 225 Deer Park TX 77536

R-74-TX-0123 Motiva - Port Arthur 2555 Savannah Avenue Port Arthur TX 77640

R-74-TX-0124 Total Petrochemicals - Port Arthur 7600 32nd St Port Arthur TX 77642

R-74-TX-0125 Trigeant - Corpus Christi 6600 Up River Rd Corpus Christi TX 78409

R-74-TX-0126 Valero - Corpus Christi (East) 1300 Cantwell Lane Corpus Christi TX 78407

R-74-TX-0127 Valero - Corpus Christi (West) 5900 Up River Rd Corpus Christi TX 78407

R-74-TX-0128

Valero (Premcor Refinig Group, LLC) - Port

Arthur 1801 Gulfway Drive Port Arthur TX 77640

R-74-TX-0129 Valero - McKee 6701 FM 119 Sunray TX 79086

R-74-TX-0130 Valero - Three Rivers 301 Leroy St Three Rivers TX 78071

R-74-TX-0131 Valero - Houston 9701 Manchester Av Houston TX 77012

 11

Active Fuel Refineries @ 03/31/2025

R-74-TX-0132 Valero - Texas City 1301 Loop1 97 S Texas City TX 77590

R-74-TX-0133 Western Refining - El Paso 6501 Trowbridge Dr El Paso TX 79915

R-81-MT-0075 Cenex - Laurel 803 US Highway 212 South Laurel MT 59044

R-81-MT-0076 Phillips 66 Co - Billings 401 S 23rd St Billings MT 59101

R-81-MT-0077 PAR Montana - Billings MT 607 Exxon Refinery Rd Billings MT 59101

R-81-MT-0078 Montana Refining-Great Falls 1900 10th St NE Great Falls MT 59404

R-83-WY-0147 Cheyenne Renewable Diesel Company LLC 2700 E 5th St Cheyenne WY 82007

R-83-WY-0148 Silver Eagle Refining - Evanston 2990 County Road 180 Evanston WY 82930

R-83-WY-0149 Sinclair Casper Refinery 5700 E US Highway 20-26 Evansville WY 82636

R-83-WY-0150 Sinclair Wyoming Refinery 100 E Lincoln Ave Sinclair WY 82334

R-83-WY-0151 Wyoming Refining - Newcastle 740 W Main St Newcastle WY 82701

R-84-CO-0034 Suncor - Commerce City (East) 5800 Brighton Blvd Commerce City CO 80022

R-84-CO-0035 Suncor - Commerce City (West) 5801 Brighton Blvd Commerce City CO 80022

R-85-NM-0085 Holly Corp - Artesia 501 E Main St Artesia NM 88210

R-85-NM-0086 Holly Corp - Lovington South of Lovington Lovington NM 88260

R-85-NM-0087 Western Refining -Bloomfield 111 Road 4990 Bloomfield NM 87413

R-85-NM-0088 Western Refining -Gallup Highway I-40 Exit 39 Jamestown NM 87347

R-87-UT-0134 Chevron - Salt Lake City 2351 N 1100 W Salt Lake City UT 84116

R-87-UT-0135 Big West Oil - North Salt Lake 333 W Center St North Salt Lake UT 84054

R-87-UT-0136 Holly Corp - Woods Cross 393 S 800 W Woods Cross UT 84087

 12

Active Fuel Refineries @ 03/31/2025

R-87-UT-0137 Silver Eagle Refining - Woods Cross 2355 S 1100 W Woods Cross UT 84087

R-87-UT-0138 Tesoro - Salt Lake City 474 W 900 N Salt Lake City UT 84116

R-88-NV-0089 Foreland Refining - Eagle Springs Highway 6 Ely NV 89301

R-91-WA-0140 BP - Cherry Point 4519 Grandview Rd Blaine WA 98231

R-91-WA-0141 Phillips 66 Co - Ferndale 3901 Unick Rd Ferndale WA 98248

R-91-WA-0142 HollyFrontier Puget Sound Refining LLC 8505 S Texas Rd Anacortes WA 98221

R-91-WA-0143 Tesoro - Anacortes 10200 S March Point Rd Anacortes WA 98221

R-91-WA-0144 U S Oil & Refining - Tacoma 3001 Marshall Ave Tacoma WA 98421

R-92-AK-0001 BP - Prudhoe Bay Northern Alaska on the Coast of the Artic OceanPrudhoe Bay AK 99734

R-92-AK-0002 ConocoPhillips - Kuparuk North of Prudhoe Bay Kuparuk AK 99734

R-92-AK-0003 North Pole Refinery 1100 H & H North Pole AK 99705

R-92-AK-0004 Petro Star - North Pole 1200 H and H Ln North Pole AK 99705

R-92-AK-0005 Petro Star - Valdez 201 Artic Slope Avenue Valdez AK 99686

R-92-AK-0006 Tesoro - Kenai Kenai Spur Hwy Kenai AK 99611

R-93-OR-0100 Alon USA - Portland 5501 NW Front Ave Portland OR 97210

R-99-HI-0038 Chevron - Hawaii 91-480 Malakole St Honolulu HI 96707

R-99-HI-0039 Tesoro - Kapolei 91-325 Komohana St Ewa Beach HI 96707

 13

