


Eco-efficient construction and building materials

Life cycle assessment (LCA),
eco-labelling and case studies

Edited by F. Pacheco-Torgal, L. F. Cabeza,
J. Labrincha and A. de Magalhães

Woodhead Publishing Series in Civil and Structural Engineering:
Number 49

Eco-efficient construction and building materials

Life cycle assessment (LCA),
eco-labelling and case studies

Edited by
F. Pacheco-Torgal, L. F. Cabeza,
J. Labrincha and A. de Magalhães

WP
WOODHEAD
PUBLISHING

Oxford Cambridge Philadelphia New Delhi

Published by Woodhead Publishing Limited,
80 High Street, Sawston, Cambridge CB22 3HJ, UK
www.woodheadpublishing.com
www.woodheadpublishingonline.com

Woodhead Publishing, 1518 Walnut Street, Suite 1100, Philadelphia, PA 19102-3406, USA

Woodhead Publishing India Private Limited, 303, Vardaan House, 7/28 Ansari Road, Daryaganj, New Delhi – 110002, India
www.woodheadpublishingindia.com

First published 2014, Woodhead Publishing Limited

© Woodhead Publishing Limited, 2014. The publisher has made every effort to ensure that permission for copyright material has been obtained by authors wishing to use such material. The authors and the publisher will be glad to hear from any copyright holder it has not been possible to contact. The authors have asserted their moral rights.

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission, and sources are indicated. Reasonable efforts have been made to publish reliable data and information, but the authors and the publisher cannot assume responsibility for the validity of all materials. Neither the authors nor the publisher, nor anyone else associated with this publication, shall be liable for any loss, damage or liability directly or indirectly caused or alleged to be caused by this book.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming and recording, or by any information storage or retrieval system, without permission in writing from Woodhead Publishing Limited.

The consent of Woodhead Publishing Limited does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific permission must be obtained in writing from Woodhead Publishing Limited for such copying.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation, without intent to infringe.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library.

Library of Congress Control Number: 2013951036

ISBN 978-0-85709-767-5 (print)

ISBN 978-0-85709-772-9 (online)

ISSN 2052-4714 Woodhead Publishing Series in Civil and Structural Engineering (print)

ISSN 2052-4722 Woodhead Publishing Series in Civil and Structural Engineering (online)

The publisher's policy is to use permanent paper from mills that operate a sustainable forestry policy, and which has been manufactured from pulp which is processed using acid-free and elemental chlorine-free practices. Furthermore, the publisher ensures that the text paper and cover board used have met acceptable environmental accreditation standards.

Typeset by Toppan Best-set Premedia Limited, Hong Kong
Printed by Lightning Source

Contributor contact details

(* = main contact)

Editors

F. Pacheco-Torgal
Sustainable Construction Group
C- TAC Research Centre
University of Minho
Campus de Azurem
4800-058 Guimarães
Portugal

E-mail: torgal@civil.uminho.pt

L. F. Cabeza
University of Lleida
Pere de Cabrera s/n 25001 Lleida
Spain

E-mail: lcabeza@diei.udl.cat

J. Labrincha
CICECO
University of Aveiro
Portugal

E-mail: jal@ua.pt

A. de Magalhães
Federal University of Minas Gerais
Brazil

E-mail: aldo@demc.ufmg.br

Chapter 1

F. Pacheco-Torgal
Sustainable Construction Group
C- TAC Research Centre
University of Minho
Campus de Azurem
4800-058 Guimarães
Portugal

E-mail: torgal@civil.uminho.pt

Chapter 2

A. Valero Delgado
CIRCE – Research Centre for
Energy Resources and
Consumption

Mariano Esquillor 15
50.018 Zaragoza, Spain

E-mail: aliciavd@unizar.es

Chapter 3

G. K. C. Ding
University of Technology Sydney
P.O. Box 123
15 Broadway
Ultimo NSW 2007, Australia

E-mail: grace.ding@uts.edu.au

Chapter 4

A. Rønning* and A. Brekke
Ostfold Research
Gamle Beddingvei 2B
1671 Kråkerøy, Norway

E-mail: anne@ostfoldforskning.no

Chapter 5

C. Gazulla Santos
ESCI – Pompeu Fabra University
Passeig Pujades 1
08030 Barcelona, Spain

E-mail: cristina.gazulla@
esci.upf.edu

Chapter 6

G. L. Baldo*
Life Cycle Engineering
Via Livorno 60
10144 Turin, Italy

E-mail: baldo@studiolce.it

G. Cesarei and S. Minestrini
Italian National Institute for
Environmental Protection and
Research (ISPRA)

Ecolabel Sector
Via Vitaliano Brancati 44
Rome, Italy

E-mail: ecolabel@isprambiente.it

L. Sordi
Life Cycle Engineering
Via Livorno 60
10144 Turin, Italy

Chapter 7

M. D. Bovea*, V. Ibáñez-Forés and
I. Agustí-Juan
Department of Mechanical
Engineering and Construction
Universitat Jaume I
Av. Sos Baynat s/n
12071 Castellón, Spain

E-mail: bovea@uji.es

Chapter 8

S. Basu and B. Bidanda*
Department of Industrial
Engineering
University of Pittsburgh
4200 Fifth Avenue
Pittsburgh PA 15213, USA

E-mail: bidanda@enr.pitt.edu

Chapter 9

K. Uttam* and B. Balfors
Department of Land and Water
Resources Engineering
KTH Royal Institute of Technology
Brinellvägen 28
100 44 Stockholm, Sweden

E-mail: kedar@kth.se; balfors@
kth.se

C. Faith-Ell
WSP
Arenavägen 7
121 88 Stockholm-Globen, Sweden

E-mail: charlotta.faith-ell@
WSPGroup.se

Chapter 10

G. Habert
Institute of Construction and
Infrastructure Management
ETH Zurich
Wolfgang Pauli Strasse, 15
8092 Zurich, Switzerland
E-mail: guillaume.habert@ibi.
baug.ethz.ch

Chapter 11

S. B. Marinković*
Faculty of Civil Engineering
University of Belgrade
Bulevar kralja Aleksandra 73
11000 Belgrade, Republic of Serbia
E-mail: sneska@imk.grf.bg.ac.rs

M. Malešev
Faculty of Technical Sciences
University of Novi Sad
Novi Sad, Republic of Serbia

I. Ignjatović
Faculty of Civil Engineering
University of Belgrade
Bulevar kralja Aleksandra 73
11000 Belgrade, Republic of Serbia

Chapter 12

R. Dylewski*
Faculty of Mathematics, Computer
Science and Econometrics
University of Zielona Góra
ul. Licealna 9
65-417 Zielona Góra, Poland
E-mail: r.dylewski@wmic.uz.
zgora.pl

J. Adamczyk
Faculty of Economics and
Management
University of Zielona Góra
ul. Licealna 9
65-417 Zielona Góra, Poland
E-mail: J.Adamczyk@wez.uz.
zgora.pl

Chapter 13

L. F. Cabeza*, A. Castell and
G. Pérez
University of Lleida
Pere de Cabrera s/n
25001 Lleida, Spain
E-mail: lcabeza@diei.udl.cat;
acastell@diei.udl.cat;
gperez@diei.udl.cat

Chapter 14

R. Sathre*
Environmental Energy
Technologies Division
Lawrence Berkeley National
Laboratory
1 Cyclotron Road
Berkeley CA 94720, USA
E-mail: rsathre@lbl.gov

S. González-García
Department of Chemical
Engineering
School of Engineering
University of Santiago de
Compostela
Rua Lope Gomez de Marzoa s/n
15782 Santiago de Compostela,
Spain
E-mail: sara.gez.garcia@gmail.com

Chapter 15

D. E. Packham
Materials Research Centre
University of Bath
Claverton Down
Bath BA2 7AY, UK
E-mail: D.E.Packham@bath.ac.uk

Chapter 16

C. Thiel*, T. Stengel and C. Gehlen
Centre for Building Materials
Technical University of Munich
Baumbachstr. 7
81245 Muenchen, Germany
E-mail: charlotte.thiel@tum.de

Chapter 17

L. Guardigli
Department of Architecture
School of Engineering and
Architecture
University of Bologna
Viale Risorgimento, 2, 40136
Bologna, Italy
E-mail: luca.guardigli@unibo.it

Chapter 18

O. Pons
Department of Architectural
Technology I
School of Architecture (ETSAB)
Barcelona Tech (UPC)
Av. Diagonal 649
08028 Barcelona, Spain
E-mail: oriol.pons@upc.edu

Chapter 19

M. Ottelé* and E. M. Haas
Faculty of Civil Engineering and
Geosciences
Delft University of Technology
Stevinweg 1, 2628 CN Delft
P.O. Box 5048, The Netherlands
E-mail: M.Ottele@tudelft.nl

K. Perini
Department of Architectural
sciences
University of Genoa
Stradone S. Agostino
37-16123 Genoa, Italy
E-mail: katiaperini@hotmail.com

Chapter 20

H. Radhi*
Global Engineering Bureau
P.O. Box 33130
Manama, Kingdom of Bahrain
E-mail: h_alradhi@yahoo.com

S. Sharples
School of Architecture
The University of Liverpool
Brownlow Hill
Liverpool L69 3BX, UK
E-mail: steve.sharples@liverpool.
ac.uk

Chapter 21

J. Salazar
Athena Institute
119 Ross Avenue
Ottawa, Ontario K1Y 0N6, Canada
E-mail: james.salazar@athenasmi.
org

Chapter 22

T. Stengel* and P. Schießl
Ingenieurbüro Schießl Gehlen
Sodeikat GmbH
Landsbergerstr. 370
D-80687 München, Germany
E-mail: stengel@ib-schiessl.de

Chapter 23

C. Zhang
Chongqing Research Institute of
Building Science
50 Jiandong II Village, Jiangbei
District
400020 Chongqing, People's
Republic of China
E-mail: chao_chao@hotmail.co.uk

Woodhead Publishing Series in Civil and Structural Engineering

- 1 **Finite element techniques in structural mechanics**
C. T. F. Ross
- 2 **Finite element programs in structural engineering and continuum mechanics**
C. T. F. Ross
- 3 **Macro-engineering**
F. P. Davidson, E. G. Frankl and C. L. Meador
- 4 **Macro-engineering and the earth**
U. W. Kitzinger and E. G. Frankel
- 5 **Strengthening of reinforced concrete structures**
Edited by L. C. Hollaway and M. Leeming
- 6 **Analysis of engineering structures**
B. Bedenik and C. B. Besant
- 7 **Mechanics of solids**
C. T. F. Ross
- 8 **Plasticity for engineers**
C. R. Calladine
- 9 **Elastic beams and frames**
J. D. Renton
- 10 **Introduction to structures**
W. R. Spillers
- 11 **Applied elasticity**
J. D. Renton
- 12 **Durability of engineering structures**
J. Bijen
- 13 **Advanced polymer composites for structural applications in construction**
Edited by L. C. Hollaway
- 14 **Corrosion in reinforced concrete structures**
Edited by H. Böhni
- 15 **The deformation and processing of structural materials**
Edited by Z. X. Guo
- 16 **Inspection and monitoring techniques for bridges and civil structures**
Edited by G. Fu
- 17 **Advanced civil infrastructure materials**
Edited by H. Wu

- 18 **Analysis and design of plated structures Volume 1: Stability**
Edited by E. Shanmugam and C. M. Wang
- 19 **Analysis and design of plated structures Volume 2: Dynamics**
Edited by E. Shanmugam and C. M. Wang
- 20 **Multiscale materials modelling**
Edited by Z. X. Guo
- 21 **Durability of concrete and cement composites**
Edited by C. L. Page and M. M. Page
- 22 **Durability of composites for civil structural applications**
Edited by V. M. Karbhari
- 23 **Design and optimization of metal structures**
J. Farkas and K. Jarmai
- 24 **Developments in the formulation and reinforcement of concrete**
Edited by S. Mindess
- 25 **Strengthening and rehabilitation of civil infrastructures using fibre-reinforced polymer (FRP) composites**
Edited by L. C. Hollaway and J. C. Teng
- 26 **Condition assessment of aged structures**
Edited by J. K. Paik and R. M. Melchers
- 27 **Sustainability of construction materials**
J. Khatib
- 28 **Structural dynamics of earthquake engineering**
S. Rajasekaran
- 29 **Geopolymers: Structures, processing, properties and industrial applications**
Edited by J. L. Provis and J. S. J. van Deventer
- 30 **Structural health monitoring of civil infrastructure systems**
Edited by V. M. Karbhari and F. Ansari
- 31 **Architectural glass to resist seismic and extreme climatic events**
Edited by R. A. Behr
- 32 **Failure, distress and repair of concrete structures**
Edited by N. Delatte
- 33 **Blast protection of civil infrastructures and vehicles using composites**
Edited by N. Uddin
- 34 **Non-destructive evaluation of reinforced concrete structures Volume 1: Deterioration processes**
Edited by C. Maierhofer, H.-W. Reinhardt and G. Dobmann
- 35 **Non-destructive evaluation of reinforced concrete structures Volume 2: Non-destructive testing methods**
Edited by C. Maierhofer, H.-W. Reinhardt and G. Dobmann
- 36 **Service life estimation and extension of civil engineering structures**
Edited by V. M. Karbhari and L. S. Lee
- 37 **Building decorative materials**
Edited by Y. Li and S. Ren
- 38 **Building materials in civil engineering**
Edited by H. Zhang

- 39 **Polymer modified bitumen**
Edited by T. McNally
- 40 **Understanding the rheology of concrete**
Edited by N. Roussel
- 41 **Toxicity of building materials**
Edited by F. Pacheco-Torgal, S. Jalali and A. Fucic
- 42 **Eco-efficient concrete**
Edited by F. Pacheco-Torgal, S. Jalali, J. Labrincha and V. M. John
- 43 **Nanotechnology in eco-efficient construction**
Edited by F. Pacheco-Torgal, M. V. Diamanti, A. Nazari and C. Goran-Granqvist
- 44 **Handbook of seismic risk analysis and management of civil infrastructure systems**
Edited by F. Tesfamariam and K. Goda
- 45 **Developments in fiber-reinforced polymer (FRP) composites for civil engineering**
Edited by N. Uddin
- 46 **Advanced fibre-reinforced polymer (FRP) composites for structural applications**
Edited by J. Bai
- 47 **Handbook of recycled concrete and demolition waste**
Edited by F. Pacheco-Torgal, V. W. Y. Tam, J. A. Labrincha, Y. Ding and J. de Brito
- 48 **Understanding the tensile properties of concrete**
Edited by J. Weerheijm
- 49 **Eco-efficient construction and building materials: Life cycle assessment (LCA), eco-labelling and case studies**
Edited by F. Pacheco-Torgal, L. F. Cabeza, J. Labrincha and A. de Magalhães

Contents

<i>Contributor contact details</i>	<i>xiii</i>
<i>Woodhead Publishing Series in Civil and Structural Engineering</i>	<i>xix</i>
1 Introduction to the environmental impact of construction and building materials	1
F. PACHECO-TORGAL, University of Minho, Portugal	
1.1 Introduction	1
1.2 Environmental impact assessment	2
1.3 The European Construction Products Regulation (CPR)	4
1.4 Outline of the book	5
1.5 References	8
Part I Life cycle assessment (LCA), eco-labelling and procurement	11
2 Mineral resource depletion assessment	13
A. VALERO DELGADO, CIRCE – Research Centre for Energy Resources and Consumption, Spain	
2.1 Introduction	13
2.2 Definition and classification of mineral resources	14
2.3 Trends in mineral use and depletion	16
2.4 Dynamic analysis of mineral resource use and depletion: the Hubbert peak model	23
2.5 From grave to cradle: a new approach to assess and account for mineral depletion	29
2.6 Conclusions	34
2.7 References	35
3 Life cycle assessment (LCA) of sustainable building materials: an overview	38
G. K. C. DING, University of Technology Sydney, Australia	
3.1 Introduction	38
3.2 The environmental impact of building materials	39

vi	Contents	
3.3	Life cycle assessment (LCA) and sustainable building materials	48
3.4	Conclusions	57
3.5	References	58
4	Life cycle assessment (LCA) of the building sector: strengths and weaknesses A. RØNNING and A. BREKKE, Ostfold Research, Norway	63
4.1	Introduction	63
4.2	The overall strengths and limitations of life cycle assessment (LCA)	64
4.3	Strengths and weaknesses within LCA methodology	68
4.4	Conclusions	79
4.5	References	81
5	Using life cycle assessment (LCA) methodology to develop eco-labels for construction and building materials C. GAZULLA SANTOS, ESCI, Pompeu Fabra University, Spain	84
5.1	Introduction: life cycle thinking and eco-labels	84
5.2	Life cycle assessment (LCA)	85
5.3	Types of eco-labels and their relation to LCA	87
5.4	Environmental certification programmes for buildings	93
5.5	Future trends	93
5.6	Sources of further information and advice	95
5.7	References	95
6	The EU Ecolabel scheme and its application to construction and building materials G. L. BALDO, Life Cycle Engineering, Italy, G. CESAREI and S. MINISTRINI, Italian National Institute for Environmental Protection and Research (ISPRA), Italy and L. SORDI, Life Cycle Engineering, Italy	98
6.1	Introduction	98
6.2	The EU Ecolabel and the European Commission policy for sustainability	99
6.3	History and goals of the EU Ecolabel scheme	101
6.4	EU Ecolabel establishment procedures and criteria	103
6.5	EU Ecolabel and green public procurement (GPP)	106
6.6	EU Ecolabel and national ecolabelling schemes	107

6.7	EU Ecolabel for eco-efficient construction and building materials	107
6.8	Future trends	119
6.9	Sources of further information and advice	121
6.10	References and further reading	123
6.11	Appendix: abbreviations	124
7	Environmental product declaration (EPD) labelling of construction and building materials M. D. BOVEA, V. IBÁÑEZ-FORÉS and I. AGUSTÍ-JUAN, Universitat Jaume I, Spain	125
7.1	Introduction	125
7.2	Regulatory framework	126
7.3	Objectives and general principles	128
7.4	Environmental product declaration (EPD) methodology	128
7.5	EPD programmes around the world	135
7.6	Product category rules (PCR) for construction and building materials	137
7.7	Case studies: EPD for construction and building materials	142
7.8	Conclusions	148
7.9	References	149
8	Shortcomings of eco-labelling of construction and building materials S. BASU and B. BIDANDA, University of Pittsburgh, USA	151
8.1	Introduction	151
8.2	Typical shortcomings of eco-labels	152
8.3	Building materials	157
8.4	Eco-labelling of buildings	161
8.5	Conclusions	163
8.6	References	164
9	Green public procurement (GPP) of construction and building materials K. UTTAM and B. BALFORS, KTH Royal Institute of Technology, Sweden and C. FAITH-ELL, KTH Royal Institute of Technology and WSP Sweden, Sweden	166
9.1	Introduction	166
9.2	Green public procurement (GPP) and sustainable public procurement (SPP) as policy instruments	168
9.3	Policy context in the EU	170
9.4	Policy context in selected countries	172
9.5	The need for a paradigm shift	179
9.6	Implementing GPP/SPP in the construction sector	180

viii	Contents	
9.7	Key concerns for progress towards SPP	189
9.8	References	190
Part II	Assessing the environmental impact of construction and building materials	197
10	Assessing the environmental impact of conventional and 'green' cement production	199
	G. HABERT, ETH Zurich, Switzerland	
10.1	Introduction	199
10.2	Environmental impact of ordinary Portland cement	200
10.3	Supplementary cementitious materials (SCMs)	209
10.4	Alternative binders	220
10.5	Balancing function and environmental impact	227
10.6	Conclusions and future trends	228
10.7	References	229
11	Life cycle assessment (LCA) of concrete made using recycled concrete or natural aggregates	239
	S. B. MARINKOVIĆ, University of Belgrade, Republic of Serbia, M. MALEŠEV, University of Novi Sad, Republic of Serbia and I. IGNJATOVIĆ, University of Belgrade, Republic of Serbia	
11.1	Introduction	239
11.2	Life cycle assessment (LCA) of recycled aggregate concrete (RAC)	240
11.3	Influence of different phases in the production process for natural and recycled concrete	251
11.4	Research on the use of natural and recycled aggregates in concrete	254
11.5	Analysis of the influence of the transport phase	254
11.6	Analysis of the influence of CO ₂ uptake during the life cycle of concrete	257
11.7	Conclusions and future trends	263
11.8	Acknowledgement	264
11.9	References	264
12	Life cycle assessment (LCA) of building thermal insulation materials	267
	R. DYLEWSKI and J. ADAMCZYK, University of Zielona Góra, Poland	
12.1	Introduction	267
12.2	Thermal insulation materials and their properties	269

12.3	Life cycle assessment (LCA) analysis of thermal insulation materials	273
12.4	The ecological benefits of thermal insulation of external walls of buildings	276
12.5	The economic benefits of thermal insulation	279
12.6	Conclusions	282
12.7	References	283
13	Life cycle assessment (LCA) of phase change materials (PCMs) used in buildings L. F. CABEZA, A. CASTELL and G. PÉREZ, University of Lleida, Spain	287
13.1	Introduction to phase change materials (PCMs) and their use in buildings	287
13.2	Investigating the use of PCMs in buildings	288
13.3	Life cycle assessment (LCA) methodology	296
13.4	PCM impact and selection	296
13.5	LCA of buildings including PCMs: case studies	300
13.6	Improvement in PCM use	305
13.7	Problems in undertaking an LCA of buildings including PCMs	308
13.8	References	308
14	Life cycle assessment (LCA) of wood-based building materials R. SATHRE, Lawrence Berkeley National Laboratory, USA and S. GONZÁLEZ-GARCÍA, University of Santiago de Compostela, Spain	311
14.1	Introduction	311
14.2	Forestry and wood production	313
14.3	Wood product manufacture	315
14.4	Building with wood materials	320
14.5	Integrated energy and material flows	323
14.6	Wood products and climate change	325
14.7	Wood building materials: past and future	328
14.8	Sources of further information	331
14.9	Acknowledgement	331
14.10	References	331
15	The environmental impact of adhesives D. E. PACKHAM, University of Bath, UK	338
15.1	Introduction: growth in the usage of adhesives	338
15.2	Environmental implications of the growth in adhesive use	339

x	Contents	
15.3	Adhesives, adhesion and the environment	342
15.4	Reduction of environmental impact	345
15.5	A technical 'fix' for the environmental crisis	355
15.6	Energy demand and supply	356
15.7	The stationary state: limits to growth	358
15.8	Conclusions and future trends	360
15.9	Acknowledgement	361
15.10	References	361
16	Life cycle assessment (LCA) of road pavement materials	368
	C. THIEL, T. STENGEL and C. GEHLEN, Technical University of Munich, Germany	
16.1	Introduction	368
16.2	Life cycle assessment (LCA) for roads	369
16.3	LCA for motorway construction	380
16.4	LCA for motorway use and maintenance	388
16.5	LCA for the demolition/deconstruction of motorways	395
16.6	Conclusions and future trends	398
16.7	Acknowledgements	399
16.8	References	399
16.9	Appendix: abbreviations	402
Part III	Assessing the environmental impact of particular types of structure	405
17	Comparing the environmental impact of reinforced concrete and wooden structures	407
	L. GUARDIGLI, University of Bologna, Italy	
17.1	Introduction	407
17.2	Environmental strengths and weaknesses of using wood and concrete in construction	408
17.3	Life cycle assessment (LCA) for wood and concrete building design	417
17.4	Using LCA to compare concrete and wood construction: a case study	422
17.5	Selection and adaptation of LCA tools	425
17.6	Life cycle impact assessment and interpretation	427
17.7	Future trends	430
17.8	Sources of further information and advice	431
17.9	Bibliography	431