NAI Greenhouse Gas Inventory Workshop

Energy Sector – Fugitives Quiz (Answers)

1. What is the most important factor for determining the amount of methane emissions from coal mines?

(a) Age of the mine

(b) Type of coal

(c)
Type of mine
(d) Geographic region

Answer

The correct answer is (c). The type of mine has the greatest impact on the amount of methane emissions that would be expected from coal mining. As indicated in Sections 1.7.2.2 and 1.7.2.3 of the Reference Manual of the Revised 1996 IPCC Guidelines, the difference in the rate of methane emissions from underground mining and surface mining is greater than the potential range of values for either type of mining. Methane emissions from underground mines are in the range of 10 to 25 m3/tonne of coal compared to values of 0.3 to 2.0 m3/tonne for surface mines.

2. What segment of a natural gas system is most likely to exhibit the greatest natural gas losses per unit of throughput?

(a) Exploration

(b) Production and processing

(c) Transmission

(d) Distribution

Answer

The correct answer is (b). Specific natural gas losses are likely to be greater for natural gas production and processing than for the other listed segments. Although, not all Parties will necessarily have each of these industry segments.

Exploration activities can have large emission events but are generally brief in duration. Natural gas transmission facilities may have significant fugitive emissions due to their size, but overall, the amount of equipment and venting tends to be less per unit of throughput than for gas production and processing. Because gas distribution systems are operated at low pressures and carry odourized gas they tend to have relatively low emissions except where significant amounts of cast-iron piping are used.

3. Which facility category is least likely to be a noteworthy source of fugitive methane emissions?

(a) Heavy oil wells

(b) Single-well oil batteries

(c) Group oil batteries

(d) Oil pipeline terminals

Answer

The correct answer is (d). Of the listed types of facilities, oil pipeline terminals are least likely to be significant sources of fugitive methane emissions because crude oil contains only trace amounts of methane by the time it reaches the transmission pipeline system. Methane has a boiling point of -161.5º C at atmospheric pressure, so most of it quickly volatilizes when the oil is treated and first brought to stock tank conditions at the upstream production facilities.

4. Which part of the oil industry is most likely to be the dominant source of greenhouse gas emissions from fugitive equipment leaks (assuming there are no imports):

(a) Exploration
(b) Production

(c) Transport

(d) Refining/storage

(e) Distribution of oil products

Answer

The correct answer is (b). The production segment of the oil industry is most likely to be the dominant source of greenhouse gas emissions from fugitive equipment leaks. Crude oil only contains trace amounts of methane downstream of production facilities. The equipment used in oil exploration is only in service for relatively short periods of time, and collectively, is not as great as the amount of equipment in service at oil production facilities.

5. Which part of the oil industry is least likely to have any greenhouse gas methane emissions from fugitive equipment leaks:

(a) Exploration

(b) Production

(c) Transport

(d) Refining/storage

(e) Distribution of oil products

Answer

The correct answer is (e). The distribution of oil products is least likely to have methane emissions from fugitive equipment leaks. The distribution of oil products occurs downstream of petroleum refineries. The crude oil received by refineries contains only trace amounts of methane, and refined products produced there contain essentially no methane. The only fugitive methane emissions that might occur at refined-product distribution facilities are from leaking components in fuel gas services where natural gas is purchased for on-site use (e.g. for space heating).

6. Which part of the oil industry is most likely to have significant greenhouse gas emissions from venting and flaring:

(a) Exploration
(b) Production

(c) Transport

(d) Refining/storage

(e) Distribution of oil products

Answer

The correct answer is (b). Assuming a Party has a balanced oil and gas industry, the production segment of the oil industry is most likely to be a significant source of venting and flaring. This is reflected in the Tier 1 emission factors presented in table 2.16 in section 2.7.1.2 of the IPCC good practice guidance.

7. The natural gas produced in association with crude oil may be:

(a) Used for on-site process needs

(b) Re-injected into the producing formation to maintain reservoir pressure

(c) Vented or flared

(d) Collected into a gas gathering system

(e) Lost to the atmosphere due to equipment leaks

(f) Used to produce electric power for use on site and sale into the electric utility grid

(g) All of the above

(h) a to d and f

(i) a to e

Answer

The correct answer is (g). Natural gas produced in association with crude oil may be used for all of the listed purposes. Usually there is more associated gas produced than is needed to satisfy the on-site fuel requirements. Any gas that is not needed is either conserved, if it is economic to do so, or disposed of by venting or flaring. In both cases, some fugitive emissions from equipment leaks will occur.

8. Which part of the natural gas industry is least likely to flare waste gas volumes:

(a) Exploration

(b) Production/processing

(c) Transmission

(d) Distribution

Answer

The correct answer is (c). The gas transmission industry segment is least likely to flare waste gas volumes.

In general, it is simpler and more economical for companies to vent rather than flare waste gas volumes (i.e. fewer safeguards and less land is needed for vent systems). As well, there can be more of a negative public reaction to flaring events (i.e. they tend to be noisier and more visible; the sight of a large open flame can be alarming to the public where they are unaccustomed to such events). Therefore, typical industry practice is to flare waste gas only if it contains toxic contaminants (e.g. hydrogen sulphide), is malodorous or if flaring is a regulatory requirement. The gas handled by transmission systems normally has been processed to remove all contaminants and has not been odourized. Distribution systems typically carry odourized natural gas, and exploration and production/processing applications can often involve odorous or toxic gases.

9. Which post coal mining activity is most likely to produce fugitive methane emissions:

(a) Screening

(b) Transport

(c) Loading/unloading

(d) Crushing

(e) Combustion

Answer

The correct answer is (d). Crushing or pulverizing coal is the post mining activity most likely to produce fugitive methane emissions.

The methane contained in coal when it leaves the mine is present largely as a free gas in the pores and void spaces of the coal (i.e. interstitial methane), although some methane is weakly adsorbed on the surface of the coal. Some of the coal-bound methane is gradually released to the atmosphere by molecular diffusion and some in released every time the coal is disturbed (i.e. moved or handled). Crushing or pulverizing coal causes rapid release of both the interstitial and adsorbed methane.
10. Which of the following is not a valid contribution to fugitive emissions from coal mining and handling:

(a) Release of gas from the coal seam

(b) Release of gas from the strata above

(c) Release of gas from the strata below

(d) Flaring/venting of methane from mine degassing wells
(e) Leakage from a coal-bed methane production system

(f) c, d and e

(g) d and e

Answer

The correct answer is (e). Leakage from a coal-bed methane production system is not a valid source of fugitive emissions from coal mining and handling. The production of coal-bed methane into a gas gathering system is part of the natural gas industry. Consequently, any leakage from the coal-bed methane production system should be reported under oil and gas systems rather than under coal mining.

11. Which of the following is not true:

(a) Petroleum refineries are not normally noteworthy sources of fugitive GHG emissions due to equipment leaks
(b) All produced natural gas is processed before going to market

(c) All countries that have natural gas distribution systems have natural gas production

(d) Countries that have oil refineries do not necessarily have oil production

Answer

The correct answer is (b). Not all produced natural gas is processed before going to market. Some produced natural gas may be of sufficient quality for immediate market consumption; although, normally it is necessary to at least compress and dehydrate the gas to meet sales gas specifications. Compression and dehydration alone are not deemed to constitute a gas processing plant. The distinguishing element of a gas processing plant is a process unit for hydrocarbon dew point control or extraction of heavier-than-methane hydrocarbon gas constituents; however, it may also have compression and treating units for removing contaminants such as water vapour, hydrogen sulphide, carbon dioxide and nitrogen, plus facilities for sulphur recovery and treating of hydrocarbon liquids.

