

UNFCCC

CDM - Executive Board

AM0065 / Version 02.1 Sectoral Scope: 04, 09 and 11

EB 44

Draft revision to the approved baseline and monitoring methodology AM0065

"Replacement of SF₆ with alternate cover gas in the magnesium industry"

I. SOURCE, DEFINITIONS AND APPLICABILITY

Sources

This baseline and monitoring methodology is based on the following proposed new methodologies:

- NM0212 "SF₆ Switch at Dead Sea Magnesium" prepared by EcoTraders;
- NM0222 "Conversion of SF₆ to the Alternative Cover Gas SO₂ in Magnesium Production in China" prepared by QualityTonnes.

This methodology also refers to the latest approved version of the following tool:

• Combined tool to identify the baseline scenario and demonstrate additionality.

For more information regarding the proposed new methodology and the tool as well as its consideration by the Executive Board please refer to http://cdm.unfccc.int/goto/MPappmeth.

Selected approach from paragraph 48 of the CDM modalities and procedures

"Existing actual or historical emissions, as applicable"

Definitions

For the purpose of this methodology, the following definitions apply:

The **magnesium metal casting industry**, for the purposes of this methodology, is defined as being included in one or more of the following industry segments:

- Primary ingot casting (includes alloying furnaces, does not refer to primary magnesium production from metallic magnesium such as electrolysis or thermal reduction processes);
- Die casting;
- Gravity casting;
- Production of secondary magnesium through recycling of magnesium or its alloys;
- A cover gas is an inert gas used to avoid oxidation of molten magnesium in casting and alloying processes.

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11

Advanced "dilute SO₂" melt protection technology is technology that meets the following specifications:

- Well controlled SO₂ concentration and flow rates with concentration typically one percent or less. An associated SO₂ exhausting and abatement system to ensure SO₂ emissions are in compliance with the local environmental regulations. Emissions from the facility to the ambient air should comply with the local standards of the country. If no local standards exist, the following value should be taken into account as a cap limit for SO₂ concentration in the exhausting system 1470 mg/m³ (dry basis, 273 K, 101,325 kPa at an oxygen concentration of 6 %(v/v);
- Precise gas mixing and delivery system using mass flow controllers (MFC) or similarly accurate device and heated gas lines to SO₂;
- Gas cabinet or cylinder storage area with leak monitors and emergency ventilation system.
- Redundant / back-up melt protection technology in case SO₂ leak requires system shut-down and repair;
- Emergency response plan, training, and personal safety equipment;
- Back-up power / generator for gas mixing system and necessary controls, compressors, etc. capable of running independently for 12 hours;
- Maintenance plan for equipment and gas distribution system to assure safe and consistent operation.

Applicability

This methodology applies to project activities that replace the use of cover gas SF₆ in full or in part by another cover gas, HFC134a, Perfluoro-2-methyl-3-pentanone (CF₃CF₂C(O)CF(CF₃)₂) or SO₂ using lean SO₂ technology, in existing facilities.¹

The methodology is applicable under the following conditions:

- All segments of the magnesium industry (as defined in Definitions section above) where SF₆ is replaced;
- If SO₂ is used as cover gas in the project activity, only "dilute SO₂" technology is used which meets the definition provided in the Definitions section above;
- Local regulations in the host country regarding SO₂ emissions in the exhausting system should be complied with. If such regulations are not in place, the following value should be taken into account as a cap limit of SO₂ concentration in the exhausting system 1470 mg/m³ (dry basis, 273 K, 101,325 kPa at an oxygen concentration of 6 %(v/v).

The methodology is only applicable if the baseline scenario is the continuation of current practice of using SF_6 as a cover gas.

¹ The facility has an operating history of at least three years prior to validation.

CDM - Executive Board

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 FR 44

The methodology is <u>not</u> applicable to the following:

- Sectors other than magnesium that use SF₆; or
- Project activities that replace the use of SF₆ with salt fluxes, or sulfur powder;
- New facilities.

In addition, the applicability conditions included in the tool referred to above apply.

II. BASELINE METHODOLOGY PROCEDURE

Identification of the baseline scenario

Project participants shall apply the procedures detailed in the latest version of the "Combined tool to identify the baseline scenario and demonstrate additionality" to identify the baseline scenario.

When applying the "Combined tool to identify the baseline scenario and demonstrate additionality", the following guidance should be taken into account:

Step 1: Define alternative scenarios to the proposed CDM project activity

In the magnesium sector these alternatives may include the use of:²

- (a) Advanced "dilute SO₂" melt protection technology;
- (b) SF₆- continuation of current practice;
- (c) HFC134a;
- (d) Perfluoro-2-methyl-3-pentanone;
- (e) SF₆ capture and reuse;
- (f) Process modifications / optimizations to minimize SF₆ consumption.

Step 2: Barrier analysis

The main barriers relevant to this sector are technological barriers and barriers due to prevailing practice.

Technological Barriers

The use of advanced "dilute SO₂" melt protection technology (scenario 1), HFC 134a (scenario 3), Perfluoro-2-methyl-3-pentanone (scenario 4) for melt protection is an entirely new technique that is being introduced to the magnesium sector due to the sectors growing awareness concerning climate change.

² As realistic and credible scenarios should be identified in cases where SF_6 is currently being used, it would be unrealistic and not credible to assume that projects that have advanced to the superior cover gas technology of using SF_6 shall regress technologically to using salt fluxes, sulfur powder, or SO_2 (old technology). Despite the facts that these technologies have been implemented previously, these technologies are still considered a technological regression in the case SF_6 is being currently used.

CDM - Executive Board

AM0065 / Version 02.1 Sectoral Scope: 04, 09 and 11

FR 44

Step 3: Investment Analysis

If investment analysis is undertaken, then each scenario should include in the financial indicator a calculation of all relevant costs. These should include, if relevant (but are not limited to):

- Cost of retrofitting equipment to work on alternate cover gas;
- Cost of installing new equipment to work on alternate cover gas;
- Additional maintenance and training costs due to the SF₆ switch;
- Cost of raw material;
- Cost of new safety measures (in the case of advanced "dilute SO₂" melt protection technology), including the abatement system;
- Payment of royalty fees.

The financial analysis should also consider the actual quantity of cover gas used. For example the quantity of HFC134a needed is 50% in comparison to SF₆.

It should be noted that an ex-ante estimation of project emissions and the quantity of cover gas used in the project scenario may be required to conduct a financial analysis for the additionality assessment. In this case project emissions can be calculated by estimating the amount of alternative cover gas used and multiplying it by the calculated GWP weighting of the estimated by-products. The GWP weightings are based on defaults and do not change during the crediting period. To calculate ex-ante project emissions, one only needs to know how much cover gas is likely to be used. The ratio of cover gas to SF₆ may not be 1:1. In other words, it is possible that less or more cover gas may be required to provide the same level of protection as SF₆. In these cases, it is assumed that tests would be carried out on the alternative gas before the project is implemented. These tests would provide the plant managers with the amount of gas that would be needed to provide the desired level of protection. This number, along with the GWP weightings and the estimated magnesium production over the crediting period, should provide a reasonable estimate of project emissions. The sensitivity analysis should include financial calculations based on variations on this assumption.

Additionality

The additionality of the project activity shall be demonstrated and assessed using the latest version of the "Combined tool to identify the baseline scenario and demonstrate additionality".

Project boundary

The **spatial extent** of the project boundary encompasses the specific industrial process in the magnesium plant where SF_6 was used as a cover gas and is being replaced with the alternate cover gas. The greenhouse gases included in or excluded from the project boundary are shown in Table 1.

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 EB 44

Table 1: Emissions sources included in or excluded from the project boundary

	Source	Gas	Included ?	Justification / Explanation
Baseline	Cover gas mix to protect	CO ₂	No	Used in some cases as diluent to SF ₆ in the cover gas mix. Since it is used both in baseline and project scenarios, for the sake of simplicity it is excluded from both calculations. When CO ₂ is used only in the baseline activity, it will not be included as a conservative assumption.
83	molten	SF ₆	Yes	Major source of emissions in the baseline.
	magnesium	CH ₄	No	CH ₄ is excluded from the baseline calculations. Exclusion of this gas is conservative.
		N ₂ O	No	N ₂ O is excluded from the baseline calculations. Exclusion of this gas is conservative.
	Inserted as cover gas mix to protect molten magnesium	CO_2	Yes/No	Used as diluent in the cover gas mix. If it is used both in baseline and project scenarios, it is excluded from both calculations. If used only in project scenario, it is included in project emissions calculations.
tivity		HFC- 134a, Perflu oro-2- methyl -3- pentan one	Yes	Replacement gas to SF ₆ . Must be considered in project emission calculations. This source will be taken into account if the cover gas used is HFC-134a or Perfluoro-2-methyl-3-pentanone.
Project activity		SF ₆	Yes	In cases where SF ₆ is used in the project scenario, it is included in project emission calculations and monitored data.
A B	By-product of reaction between cover gas mix and molten magnesium	CH ₄	Yes	Accounted for through the calculation of project emissions. This source will be taken into account if the cover gas used is HFC-134a or Perfluoro-2-methyl-3-pentanone.
		N ₂ O	Yes	Accounted for through the calculation of project emissions. This source will be taken into account if the cover gas used is HFC-134a.
		C ₂ F ₆	Yes	Accounted for through the calculation of project emissions. This source will be taken into account if the cover gas used is HFC-134a or Perfluoro-2-methyl-3-pentanone.
		C ₃ F ₈	Yes	Accounted for through the calculation of project emissions. This source will be taken into account if the cover gas used is Perfluoro-2-methyl-3-pentanone.

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 FB 44

Baseline emissions

<u>Case 1:</u> In case historical annual consumption for SF_6 and magnesium production **per equipment** k in **each segment** j is available, baseline emissions shall be calculated using the following equations:

$$BE_{y} = \sum_{j} \sum_{k} (EF_{SF6,Mg,k,j} * P_{Mg,PJ,k,j,y}) * GWP_{SF6}$$
 (1)

Where:

 BE_v = Baseline emissions in year y (tCO₂e/yr)

 $EF_{SF6Mg,k,i}$ = Baseline emission factor for each equipment k in each segment j (tSF₆/ tMg)

 $P_{Mg,PJ,k,j,y}$ = Annual amount of Mg products manufactured in project scenario in each equipment k

in each segment j per year y

 GWP_{SF6} = Global Warming Potential of $SF_6(tCO_2e/tSF_6)$

For each equipment k in each segment j and year y:

$$EF_{SF6,Mg,k,j} = Min\{\frac{C_{SF6,EM,BL,k,j,y}}{P_{MG,BL,k,i,y}}\}$$
(2)

y = 1,2,3 (corresponding to the last three years before the implementation of the project activity)

Where:

 $P_{Mg,BL,k,j,y}$ = Annual Amount of Mg products manufactured in baseline scenario in each equipment

k of each segment j (tMg/yr) for each year y of the three years prior to the project.

One year data may be used in case 3 years data are not available (tMg/yr).

 $C_{SF6,EM,BL,k,j,y} = SF_6$ actually emitted in the baseline in each equipment k of each segment j in year y

 (tSF_6/yr)

$$C_{SF6,EM,BL,k,j,y} = C_{SF6,CON,BL,k,j,y} *DF_{SF6} *DI_{SF6,CON,BL,k,j}$$
(3)

$$C_{SF6,EM,BL,k,j,y} = C_{SF6,CON,BL,k,j} * DF_{SF6}$$
(3)

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11

EB 44

Where:

C_{SF6,CON,BL,k,j},

= Annual consumption of SF₆ in the industrial facility in each equipment *k* of each segment *j*, in the baseline in year *y* calculated for each year *y* of the year/s prior to the project for the last three years (or one year if three year data is not available) before the project's implementation. (tSF6/yr)

 DF_{SF6}

= Degradation Factor of SF_6 that reacts with the magnesium in the production process assumed as 0.5^3

DI_{SF6.CON.BL.k.i}

A conservative factor portraying the Data Integrity of C_{SF6,CON,BL,j} in each equipment k of each segment j (Fraction), estimated as per information in Data and Parameters not monitored section

For the purpose of ex ante baseline calculations for reporting in the CDM-PDD, future production levels shall be assumed as the past 3-year minimum production levels i.e. $P_{Mg,PJ,k,j,y} = P_{Mg,BL,k,j}$.

The Annual Consumption of $SF_6(C_{SF6,CON,BL,k,j})$ shall be estimated as the minimum of the following values:

- Minimum of Annual consumption of SF₆ in each equipment k of each segment j for the last three years prior to validation (1 year data can be used in case 3 years data are not available)
 (C_{SF6,EST,BL,k,j}), multiplied by DI_{SF6,CON,BL,k,j}, which is a conservative factor portraying the Data Integrity of measured SF₆ consumption in each equipment k of each segment j (C_{SF6,EST,BL,k,j}), estimated as per information in Data and Parameters not monitored section
- Total consumption of SF₆ in each equipment k of each segment j, per year as per the 2006 IPCC Guidelines ($C_{SF6,IPCC,BL,k,j}$):

$$C_{SF6,IPCC,BL,k,j} = C_{SF6,SPIPCC} * P_{Mg,BL,k,j}$$
(4)

Where:

 $C_{SF6,SPIPCC}$

Specific consumption of SF_6 in each equipment k of each segment j as per 2006 IPCC Guidelines (0.001t SF_6 /t Mg casting)

<u>Case 2:</u> In case <u>only</u> the historical annual consumption for SF_6 for the <u>total</u> facility is available, baseline emissions shall be calculated using the following equations:

 $^{^3}$ The Board after due consideration of available literature and structural design of the magnesium production facilities arrived at the conclusion that in absence of a proper system to collect the covers gases and exhaust, the uncertainties in current procedures to estimate the SF_6 destruction are very high. Therefore, a conservative default has been provided to ensure that emission reductions credited are real. Project Proponents are encouraged to submit new procedures for undertaking measurement on project site to estimate the destruction efficiency. Procedures should be sufficiently robust, based as much as possible in International Standards and properly documented to ensure reliable estimates. The procedures should be based on experimentation of sufficient duration taking into account the variability in equipment used in different segments, variations in operating conditions/ practices, different type of alloys manufactured and similar other real-time production issues.

CDM - Executive Board

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11

EB 44

$$BE_{y} = P_{Mg,PJ,y} * GWP_{SF6} * EF_{SF6,Mg}$$
 (5)

Where:

 BE_v = Baseline emissions in year y (tCO₂e/yr)

EF_{SF6,Mg} = Baseline emission factor for the facility calculated as the minimum emission factor for

3 years of data (tSF₆/ tMg)

 $P_{Mg,PJ,y}$ = Annual amount of Mg products manufactured in project scenario in the facility per

year y

 GWP_{SF6} = Global Warming Potential of SF_6 (tCO_2e/tSF_6)

$$EF_{SF6,Mg} = Min\left\{\frac{C_{SF6,EM,BL,y}}{P_{Mg,BL,Total,y}}\right\} \tag{6}$$

y = 1,2,3 (corresponding to the last three years before the implementation of the project activity)

Where:

P_{Mg,BL,TOTAL,y} = Total Amount of Mg products manufactured in baseline scenario in the facility in year

y for each year of the 3 years prior to the project. One year may be used if 3 years of

data are not available (tMg/yr).

 $C_{SF6,EM,BL,y}$ = Total SF₆ actually emitted in the baseline in the facility in year y. (tSF₆/ yr)

$$C_{SF6,EM,BL} = C_{SF6,CON,BL} * DF_{SF6} * DI_{SF6,CON,BL}$$
(7

$$C_{SF6,EM,BL} = C_{SF6,CON,BL} * DF_{SF6}$$

 $C_{SF6,CON,BL}$ = Total annual consumption of SF₆ in the industrial facility, in the baseline,(tSF₆/ yr).

 DF_{SF6} = Degradation Factor of SF_6 that reacts with the magnesium in the production process

assumed as 0.5^4

DI_{SF6,CON,BL}

= A conservative factor portraying the Data Integrity of C_{SF6,CON,BL} (Fraction),
estimated as per information in Data and Parameters not monitored section.

The Board after due consideration of available literature and structural design of the magnesium production facilities arrived at the conclusion that in absence of a proper system to collect the covers gases and exhaust, the uncertainties in current procedures to estimate the SF₆ destruction are very high. Therefore, a conservative default has been provided to ensure that emission reductions credited are real. Project Proponents are encouraged to submit to the Board request for revision of the methodology describing new procedures for undertaking measurement on project site to estimate the destruction efficiency. Procedures should be sufficiently robust, based as much as possible in International Standards and properly documented to ensure reliable estimates. The procedures should be based on experimentation of sufficient duration taking into account the variability in equipment used in different segments, variations in operating conditions/practices, different type of alloys manufactured and similar other real-time production issues.

UNFCCC

CDM - Executive Board

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11

EB 44

For the purpose of ex ante baseline calculations for reporting in the CDM-PDD, future production levels shall be assumed as the past 3-year minimum production levels i.e. $P_{Mg,PJ,y} = P_{Mg,Bl,TOTAL}$. The Annual Consumption of $SF_6(C_{SF6,CON,BL})$ shall be estimated as the minimum of the following values:

- Minimum of Annual TOTAL consumption of SF6 in the facility for the last three years prior to validation (1 year data can be used in case 3 years data are not available) (C_{SF6,TOT,BL}), multiplied by data integrity factor $DI_{SF6,CON,BL}$, which is a conservative factor portraying the Data Integrity of measured total SF₆ consumption (C_{SF6,TOT,BL}), estimated as per information in Data and Parameters not monitored section;
- Total consumption of SF6 in the facility, per year as per the 2006 IPCC Guidelines (C_{SF6,IPCC,BL}) as per following equation:

$$C_{SF6,IPCC,BL} = C_{SF6,SPIPCC} * P_{Mg,BL,TOTAL}$$
(8)

Project emissions

Project emissions include:

- Emissions from the cover gas used; HFC-134a or Perfluoro-2-methyl-3-pentanone;
- Emissions from the use of SF₆, if any;
- Emissions from the consumption of CO₂ in case it is only used in the project scenario and not in the baseline.

Project emissions are calculated as follows:

$$PE_{y} = PE_{ALTGAS,y} + PE_{SF6,y} + \sum_{i,y} C_{CO2,PJ,j,y}$$
 (9)

Where:

 PE_v = Project emissions in year y (tCO₂e/yr)

PE_{ALTGAS,y} = Project emissions from the use of HFC134a or Perfluoro-2-methyl-3-pentanone, if it is used as cover gas in project scenario - summing of all segments j - in year y (tCO₂e/yr)

 $PE_{SF6,y}$ = Project emissions from the use of SF_6 - summing of all segments j - in year y

(tCO2e/yr)

C_{CO2,PJ,j,y} = Consumption of CO₂ gas in project scenario for each segment per year. Shall be used when CO₂ is used as diluent in cover gas mix in the project scenario alone (i.e. not in the baseline scenario) (tCO2/yr)

the baseline scenario) (tCO2/yr)

Project emissions from the use of alternate gas

$$PE_{ALTGAS,y} = \sum_{i} \sum_{k} C_{ALTGAS,PJ,k,j,y} *GWP_{ALTGAS} *CF$$
(10)

CDM - Executive Board

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11

FB 44

Where:

 $C_{ALTGAS,PJ,k,j,y}$ = Consumption of alternate gas in project scenario for each equipment k in each segment

j per year (t / yr)

GWP_{ALTGAS} = Global Warming Potential of alternate gas. In case of using Perfluoro-2-methyl-3-

pentanone the value used is 1

CF = Conservative Factor. To compensate for the uncertainty in the global warming potential of the by products emitted after the degradation of the alternate gas (default

value of 1.26 for HFC134a and 2,830 for Perfluoro-2-methyl-3-pentanone)⁵

<u>Project emissions from the use of SF₆</u>

$$PE_{SF6,y} = \sum_{i} \sum_{k} C_{SF6,EM,PJ,k,j,y} * GWP_{SF6}$$
 (11)

Where:

 $C_{SF6,EM,PJ,k,j}$ = SF_6 actually emitted in the project scenario in each equipment k of each segment j, per

year y (tSF₆/ yr)

 GWP_{SF6} = Global Warming Potential of SF_6 (tCO_2e/tSF_6)

$$C_{SF6,EM,PJ,k,i,v} = C_{SF6,CON,PJ,k,i,v} * DF_{SF6,k,i} * DI_{SF6,CON,PJ,k,i,v}$$
(12)

Where:

 $C_{SF6,CON,PJ,k,j,y}$ = Total consumption of SF₆ in the project scenario in each equipment k for each segment

j, per year y (tSF₆/ yr)

 DF_{SF6ki} = Degradation Factor of SF_6 that reacts with the magnesium in the production process

assumed as 0.5

 $DI_{SF6,CON,PJ,k,i,v}$ = A conservative factor portraying the Data Integrity of $C_{SF6,CON,PJ,k,j,y}$ in each segment,

per year. (Fraction), estimated as per information in Data and Parameters not

monitored section

Ex-Ante estimation of the consumption of HFC134a in the project scenario

 $C_{ALTGAS,PJ,j,y}$ shall be calculated ex-ante for the purpose of estimating emission reductions in the CDM-PDD with the following equation:

$$C_{ALTGAS,PJ,k,j,y} = C_{SF6,CON,BL,k,j} * 0.5$$
 (13)

For the purpose of ex ante project emission calculations for reporting in the CDM-PDD, future production levels shall be assumed as the past 3 year maximum production level i.e. $P_{Mg,PJ,k,j,y} = P_{Mg,BL,k,j}$.

When **only** the historical annual consumption for SF₆ for the **total** facility is available:

⁵ Based on the combination of the maximum values as per test results provided in EPA, "Characterization of Cover Gas Emissions from U.S. Magnesium Die Casting", Office of Air and Radiation, May 2004.

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 EB 44

$$\sum_{i} \sum_{k} C_{ALTGAS,PJ,k,j,y} = C_{SF6,CON,BL} * 0.5$$
 (14)

Ex-Ante estimation of the consumption of Perfluoro-2-methyl-3-pentanone in the project scenario

 $C_{ALTGAS,PJ,k,j,y}$ shall be calculated ex-ante for the purpose of estimating emission reductions in the CDM-PDD. If the cover gas used by the project activity is Perfluoro-2-methyl-3-pentanone, then $C_{ALTGAS,PJ,j,y}$ will be estimated as the theoretical amount of Perfluoro-2-methyl-3-pentanone necessary for the future production , which can be estimated as the past 3 year maximum production levels i.e.

$$P_{Mg,PJ,j,k,y} = P_{Mg,BL,k,j}$$
.

Leakage

No leakage is expected from the project activity.

Emission reductions

Emission reductions are calculated as follows:

$$ER_{v} = BE_{v} - PE_{v} \tag{15}$$

Where:

 ER_y = Emission reductions in year y (tCO_2e/yr) BE_y = Baseline emissions in year y (tCO_2e/yr) PE_y = Project emissions in year y (tCO_2/yr)

Data and parameters not monitored

ID Number:	1
Data/Parameter:	GWP_{SF6}
Data unit:	tCO2e/tSF6
Description:	Global Warming Potential of SF ₆
Source of data:	CDM EB
Measurement	Prior to the renewal of a crediting period it should be assessed if GWP values have
procedures (if any):	changed.
Any comment:	

- Executive Board

ID Number:	2
Data/Parameter:	$P_{Mg,BL,k,j,y}$
Data unit:	tMg/yr
Description:	Amount of Mg products manufactured in baseline scenario in each equipment k of each segment j per year y of the last three years before the project's implementation (tMg/yr).
Source of data:	Industrial Facility
Measurement procedures (if any):	Measured by calibrated scales according to on-site working procedures
Any comment:	Scales are usually calibrated frequently since this parameter is essential to the core business of the plant. Calibration frequency shall follow on-site calibration procedures. Minimum of the last three years prior to validation (1 year data can be used in case 3 years data are not available) should be used.

ID Number:	3
Data/Parameter:	$C_{SF6,EST,BL,k,j}$
Data unit:	tSF ₆
Description:	Mimimum of Annual consumption of SF_6 in each equipment k of each segment j
	for the last three years prior to validation (1 year data can be used in case 3 years
	data are not available)
Source of data:	Industrial Facility
Measurement	Measuring flow rates and integrating over time (flow measurement method)
procedures (if any):	
Any comment:	In case historical annual consumption for SF_6 per equipment k in each segment j is
	available

UNFCCC

CDM - Executive Board

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 EB 44

ID Number:	4
Data/Parameter:	$\mathrm{DF}_{\mathrm{SF6}}$
Data unit:	Fraction
Description:	Degradation Factor of SF ₆ that reacts with the magnesium in the production process assumed as 0.5
Source of data:	
Measurement procedures (if any):	
Any comment:	The Board after due consideration of available literature and structural design of the magnesium production facilities arrived at the conclusion that in absence of a proper system to collect the covers gases and exhaust, the uncertainties in current procedures to estimate the SF_6 destruction are very high. Therefore, a conservative default has been provided to ensure that emission reductions credited are real. Project Proponents are encouraged to submit new procedures for undertaking measurement on project site to estimate the destruction efficiency. Procedures should be sufficiently robust, based as much as possible in International Standards and properly documented to ensure reliable estimates. The procedures should be based on experimentation of sufficient duration taking into account the variability in equipment used in different segments, variations in operating conditions/ practices, different type of alloys manufactured and similar other real-time production issues.

ID Number:	5
Data/Parameter:	GWP _{ALTGAS}
Data unit:	tCO2e/ t alternative gas
Description:	Global Warming Potential of alternate gas. In case of using Perfluoro-2-methyl-3-
	pentanone the value used is 1.
Source of data:	CDM EB
Measurement	Prior to the renewal of a crediting period it should be assessed if GWP values have
procedures (if any):	changed.
Any comment:	

- Executive Board

ID Number:	6
Data/Parameter:	DI _{SF6,CON,BL,k,j} /DI _{SF6,CON,BL}
Data unit:	Fraction
Description:	A conservative factor portraying the Data Integrity of CSF6,CON,BL,k,j,y/CSF6,CON,BL
	measured consumption of SF6 in each equipment k in each segment j
	$(C_{SF6,EST,BL,k,j})$ and measured total consumption of SF6 in the facility $(C_{SF6,TOT,BL})$.
	Default= 0.95.
Source of data:	IPCC guidelines
Measurement	Prior to the renewal of a crediting period it should be assessed if the Conservative
procedures (if any):	Factor default should be changed.
Any comment:	This value shall account for the uncertainty in SF ₆ consumption. IPCC guidelines
	state that direct reporting has a 5% uncertainty level ⁶ . 0.95 shall be used as the
	default factor unless the project proponent can demonstrate to the DOE that their
	estimates of measured consumption of SF6 in each equipment k in each segment j
	(C _{SF6,EST,BL,k,j}) and or measured total consumption of SF6 in the facility
	(C _{SF6,EST,BL,k,j}) C _{SF6,CON,BL,k,j} /C _{SF6,CON,BL} are more than 95% accurate. Project
	proponents that submit monitoring data for measured consumption of SF6 in each
	equipment k in each segment j $(C_{SF6,EST,BL,k,j})$ and or measured total consumption of
	SF6 (C _{SF6,TOT,BL}) C _{SF6,CON,BLk,j} /C _{SF6,CON,BL} using two or more of measurement
	procedures listed in the monitoring section (e.g., both the weight difference and
	accounting method), and can consistently demonstrate a difference of less than 5%
	between these two estimates over the time series are allowed to multiply their SF ₆
	consumptions by a factor greater than 0.95. In no case should a factor of 100% be
	used.

⁶ 2006 IPCC Guidelines for NGGI pa. 4.68.

UNFCCC

CDM - Executive Board

ID Number:	7
Data/Parameter:	$\mathrm{DI}_{\mathrm{SF6,CON,PJ,k,j,y}}$
Data unit:	%
Description:	A conservative factor portraying the Data Integrity of C _{SF6,CON,PJ,k,j,y} in each
	segment, per year. Default= 1.05.
Source of data:	IPCC guidelines
Measurement	Prior to the renewal of a crediting period it should be assessed if the Conservative
procedures (if any):	Factor default should be changed.
Any comment:	This value shall account for the uncertainty in SF ₆ consumption. IPCC guidelines
	state that direct reporting has a 5% uncertainty level ⁷ . 1.05 shall be used as the
	default factor unless the project proponent can demonstrate to the DOE that their
	estimates of C _{SF6,CON,PJ,k,j,y} are more than 95% accurate. Project proponents that
	submit monitoring data for $C_{SF6,CON,PJ,k,j,y}$ using two or more of measurement
	procedures listed in the monitoring section (e.g., both the weight difference and
	accounting method), and can consistently demonstrate a difference of less than 5%
	between these two estimates over the time series should then be allowed to
	multiply their SF_6 consumptions by a factor smaller than 1.05. In no case should a
	factor of 100% be used.

ID Number:	8
Data/Parameter:	CF
Data unit:	
Description:	Conservative Factor. To compensate for the uncertainty in the global warming potential of the by products emitted after the degradation of the alternate gas (default value of 1.26 for HFC134a and 2,830 for Perfluoro-2-methyl-3-pentanone)
Source of data:	Based on the test results provided in EPA, "Characterization of Cover Gas Emissions from U.S. Magnesium Die Casting", Office of Air and Radiation, May 2004.
Measurement procedures (if any):	Prior to the renewal of a crediting period it should be assessed if the Conservative Factor should be changed, due to the publication of new experiment results or GWP values.
Any comment:	

 $[\]overline{^{7}}$ 2006 IPCC Guidelines for NGGI pa. 4.68.

- Executive Board

AM0065 / Version 02.1 Sectoral Scope: 04, 09 and 11 EB 44

ID Number:	9
Data/Parameter:	$C_{SF6,TOT,BL}$
Data unit:	tSF ₆
Description:	Minimum of annual TOTAL consumption of SF ₆ in the facility for the last three
	years prior to validation.
Source of data:	Industrial Facility
Measurement	As recommended by IPCC ⁸ , "direct reporting of SF ₆ consumption can be
procedures (if any):	measured in the following ways:
	Recording delivered purchases and inventory changes (accounting method)
	Measuring the difference in cylinder weight for gas used/ returned (weight
	difference method)
	Measuring flow rates and integrating over time (flow measurement method)
Any comment:	As stated by the IPCC the first two methods are more accurate because they are
	both based on total weight used. Vintage of data should be from the last three
	years.

ID Number:	10
Data/Parameter:	$P_{Mg,BL,TOTAL,y}$
Data unit:	tMg/yr
Description:	Amount of Mg products manufactured in baseline scenario in the facility in year y
	for each year y of the 3 years prior to the project. One year may be used if 3 years
	of data are not available (tMg/ yr).
Source of data:	Industrial Facility
Measurement	Measured by calibrated scales according to on-site working procedures
procedures (if any):	
Any comment:	Scales are usually calibrated frequently since this parameter is essential to the core
	business of the plant. Calibration frequency shall follow on-site calibration
	procedures

⁸ IPCC industrial processes 220.

UNFCCC

CDM - Executive Board

AM0065 / Version 02.1 Sectoral Scope: 04, 09 and 11

EB 44

III. MONITORING METHODOLOGY

All data collected as part of monitoring should be archived electronically and be kept at least for 2 years after the end of the last crediting period. 100% of the data should be monitored if not indicated otherwise in the tables below. All measurements should be conducted with calibrated measurement equipment according to relevant industry standards.

The monitoring methodology is based on two main parameters to be monitored:

- Amount of Mg manufactured in project scenario;
- Consumption of alternate cover gas in project scenario.

In cases where SF₆ is used in project scenario another parameter is monitored:

• Consumption of SF₆ in project scenario.

In cases where CO₂ is used in project scenario another parameter is monitored:

• Consumption of CO₂ in project scenario.

Monitoring of all parameters shall be conducted separately for each segment. These parameters shall be used to calculate project emissions and dynamic ex post calculation of baseline emissions.

The industrial facility shall be in charge of supplying the data.

The parameters monitored are basic parameters that are often rigorously recorded by the industrial facility for internal purposes. The measuring instruments shall be operated and maintained by the industrial facility. Executive responsibility of carrying out periodic calibration is on the industrial facility that may conduct the calibration themselves or by an external certified company.

Data and parameters monitored

Data / Parameter:	$P_{Mg,PJ,k,j,y} / P_{MG,PJ,y}$
Data unit:	tMg/ yr
Description:	Production output: annual amount of Mg or Mg products manufactured in project scenario in each equipment k in each segment j per year./ Annual amount of Mg products manufactured in project scenario in the facility per year y .
Source of data:	Industrial Facility
Measurement	Measured by calibrated scales according to on-site working procedures
procedures (if any):	
Monitoring frequency:	Continuous or per batch
QA/QC procedures:	Scale should be calibrated annually with standard weight. Figures to be cross-
	checked with internal sales and stock reports.
Any comment:	Scales are usually calibrated more than once a year since this parameter is
	essential to the core business of the plant. Calibration frequency shall follow on-
	site calibration procedures, but shall be conducted at least annually.

UNFCCC

CDM - Executive Board

Data / Parameter:	C _{ALTGAS,PJ,k,j,y}	
Data unit:	t/yr	
Description:	Consumption of alternate gas in project scenario for each equipment k in each	
	segment <i>j</i> per year.	
Source of data:	Industrial facility	
Measurement	The state of the s	
procedures (if any):	consumption shall be practiced for the measurement of alternate gas which can	
	be measured in the following ways:	
	Recording delivered purchases and inventory changes (accounting method)	
	Measuring the difference in cylinder weight for gas used/ returned (weight	
	difference method)	
	Measuring flow rates and integrating over time (flow measurement method)	
	If more than one method is used for measurement, use the highest value for	
N	calculation of project emission.	
Monitoring frequency:	Accounting Method- once purchase is made	
	Weight difference method – once cylinder is replaced	
QA/QC procedures:	Flow measurement method - continuously To ensure consistency between baseline and project calculations, the	
QA/QC procedures.	measurement method of alternate gas shall follow the same method conducted for	
	SF ₆ . When relying on measurements of cylinder weight or flow rates,	
	measurements shall be cross-checked with purchase receipts. In case of	
	uncertainty, the highest value of alternate gas shall be used resulting in the	
	highest value for C _{ALTGAS,PJk,iv} and therefore the highest value of project	
	emissions (conservative assumption). When using the weight difference method,	
	scales should be calibrated annually using a standard weight. When using the	
	flow measurement method, flow meters should be calibrated annually using an	
	on-site standard gas sample of alternate gas or by an external certified company.	
	The measurement of flow rate should be measured in normal cubic meter and	
	converted to weight units. Normalization should be based on temperature and	
	pressure readings and on the density of alternate gas.	
Any comment:	As stated by the IPCC the first two methods are more accurate because they are	
	both based on total weight used.	
	When the accounting or weight difference method is used in casting facilities that	
	include production of several magnesium segments (e.g. die cast & secondary	
	magnesium) it is essential to make sure that data is recorded separately for each	
	industry segment. If data is not recorded separately then the flow measurement	
	method must be used.	

- Executive Board

Data / Parameter:	Concession	
Data / Farameter:	C _{SF6,CON,PJ,k,j,y} tSF6/yr	
Description:	The total consumption of SF ₆ in the industrial facility in the project scenario in	
Description.		
Source of data:	each equipment in each segment, per year.	
	Industrial facility	
Measurement procedures (if any):	As recommended by IPCC direct reporting of SF ₆ consumption can be measured in the following ways:	
procedures (if any).	Recording delivered purchases and inventory changes (accounting method)	
	Measuring the difference in cylinder weight for gas used/ returned (weight	
	difference method)	
	Measuring flow rates and integrating over time (flow measurement method)	
	If more than one method is used for measurement, use the highest value for	
	calculation of project emission.	
Monitoring frequency:	Accounting Method- once purchase is made	
monitoring inequency.	Weight difference method – once cylinder is replaced	
	Flow measurement method - continuously	
QA/QC procedures:	To ensure consistency between baseline and project calculations, the	
((- p	measurement method of SF ₆ in the project scenario shall follow the same method	
	conducted for SF_6 in the baseline scenario. When relying on measurements of	
	cylinder weight or flow rates, measurements shall be crosschecked with purchase	
	receipts. In case of uncertainty, the highest value of SF ₆ shall be used resulting in	
	the highest value of project emissions (conservative assumption). When using	
	the weight difference method, scales should be calibrated annually using a	
	standard weight. When using the flow measurement method, flow meters should	
	be calibrated annually using an on-site standard gas sample of SF ₆ or by an	
	external certified company.	
	The measurement of flow rate should be measured in normal cubic meters and	
	converted to weight units. Normalization should be based on temperature and	
	pressure readings and on the density of SF ₆ .	
Any comment:	As stated by the IPCC the first two methods are more accurate because they are	
	both based on total weight used.	
	When the accounting or weight difference method is used in casting facilities that	
	include production of several magnesium segments (e.g. die cast & secondary	
	magnesium) it is essential to make sure that data is recorded separately for each	
	industry segment. If data is not recorded separately then the flow measurement	
	method must be used.	

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 EB 44

Data / Parameter:	$C_{CO2,PJ,j,\gamma}$	
Data unit:	tCO ₂ /yr	
Description:	Consumption of CO_2 gas in project scenario for each segment j per year.	
Source of data:	Industrial facility	
Measurement procedures (if any):	The same procedures recommended by IPCC for direct reporting of SF ₆ consumption shall be practiced for the measurement of CO ₂ . CO ₂ can be measured in the following ways: Recording delivered purchases and inventory changes (accounting method) Measuring the difference in cylinder/ containers weight for gas used/ returned (weight difference method) Measuring flow rates and integrating over time (flow measurement method) If more than one method is used for measurement, use the highest value for calculation of project emission.	
Monitoring frequency:	Accounting Method- once purchase is made Weight difference method – once cylinder is replaced Flow measurement method - continuously	
QA/QC procedures:	To ensure consistency between baseline and project calculations, the measurement method of CO_2 shall follow the same method conducted for SF_6 . When relying on measurements of cylinder weight or flow rates, measurements shall be crosschecked with purchase receipts. In case of uncertainty, the highest value of CO_2 shall be used resulting in the highest value of project emissions (conservative assumption). When using the weight difference method, scales should be calibrated annually using a standard weight. When using the flow measurement method, flow meters should be calibrated annually using an on-site standard gas sample of CO_2 or by an external certified company. The measurement of flow rate should be measured in normal cubic meter and converted to weight units. Normalization should be based on temperature and pressure readings and on the density of CO_2 .	
Any comment:	As stated by the IPCC the first two methods are more accurate because they are both based on total weight used. $C_{CO2,PJ,y}$ is only measured when CO_2 is used as diluent in cover gas mix in the project activity alone (i.e. not in the baseline activity). When the accounting or weight difference method is used in casting facilities that include production of several magnesium segments (e.g. die cast & secondary magnesium) it is essential to make sure that data is recorded separately for each industry segment. If data is not recorded separately then the flow measurement method must be used.	

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 EB 44

Data / Parameter:	SO ₂ emissions	
Data unit:	mg/m^3	
Description:	SO ₂ emissions	
Source of data:		
Measurement		
procedures (if any):		
Monitoring frequency:		
QA/QC procedures:		
Any comment:	Emissions from the facility to the ambient air should comply with the local	
	standards of the country. If no local standards exist, the following value should	
	be taken into account as a cap limit of SO ₂ concentration in the exhausting	
	system – 1470 mg/m ³ (273 K, 101,325 kPa at an oxygen concentration of 6	
	$\%(v/v)$. When "dilute" SO_2 is the alternative gas replacing SF_6 and "dilute" SO_2	
	emissions do not comply with the above, CERs cannot be claimed for the period	
	between the last issuance of CERs (or registration for the first verification period)	
	and the date where non-compliance was detected.	

Data / Parameter:	Magnesium sales reports	
Data unit:	tMg/ yr	
Description:	In order to dispel concerns that a company increases production levels just to	
	gain CERs, project developers must show proof of sales of magnesium.	
Source of data:	Industrial facility	
Measurement	Annual Magnesium sales shall be compared to P _{Mg,PJ,j,y} , annual magnesium	
procedures (if any):	produced.	
Monitoring frequency:	Annually	
QA/QC procedures:	Magnesium sales reports shall be verified by DOE as part of the verification	
	process.	
Any comment:	If less than 70% of total magnesium produced is sold then the value of annual	
	magnesium sales shall be used as the value for $P_{Mg,PJ,j,y}$. Unless a project	
	developer can prove to DOE that a decline in demand has occurred (due to sector	
	price changes or other reasons) or that producing 30% more than sales is the	
	common practice in the plant and was common practice prior to the	
	implementation of CDM project activity.	

IV. REFERENCES AND ANY OTHER INFORMATION

Not applicable.

_ _ _ _ .

CDM - Executive Board

AM0065 / Version 02.1

Sectoral Scope: 04, 09 and 11 EB 44

History of the document

Version	Date	Nature of revision(s)
02.1	EB 44, Annex # 28 November 2008	Editorial revision to redefine the data integrity factor and therefore making corresponding changes in equations 3 and 7.
02	EB 41, Annex 2 02 August 2008	To include a changed procedure to estimate the baseline emission factor of SF ₆ based on the minimum value of emission factor for the three years prior to the start of implementation of the project activity.
01	EB 37, Annex 2 01 February 2008	Initial adoption.