

Contents

<i>List of contributors</i>	<i>xi</i>
<i>Preface</i>	<i>xvii</i>
1 What does 'sustainable construction' mean? An overview	1
1.1 Introduction	1
1.1.1 The influence of the building sector	3
1.1.2 Can we afford sustainability?	6
1.1.3 How can we achieve sustainability in the building sector?	6
1.2 Aims of sustainable construction	7
1.2.1 Ecological aims	8
1.2.2 Social aims	10
1.2.3 Economic aims	11
References	12
2 Legal background and codes in Europe	13
2.1 Normative background	14
2.2 Comments on EN 15804 and EN 15978	14
2.2.1 Modular life-cycle stages	14
2.2.2 Comparability of EPDs for construction products	16
2.2.3 Functional equivalent	17
2.2.4 Scenarios at product or building level	17
2.2.5 Reuse and recycling in module D	18
2.2.6 Aggregation of the information modules	19
2.3 Legal framework	19
2.3.1 EU waste framework directive and waste management acts in European countries: product responsibility	19
2.3.2 EU construction products regulation	22
2.3.3 EU building directive and energy saving ordinance	23
2.3.4 Focus increasingly on construction products	26
2.3.5 EU industrial emissions directive	26
References	27

3	Basic principles of sustainability assessment	29
3.1	The life-cycle concept	29
3.1.1	What is the meaning of the life-cycle concept?	29
3.1.2	Life-cycle phases of a building	29
3.2	Life-cycle planning	32
3.2.1	Building Information Modeling in steel construction	32
3.2.2	Integrated and life-cycle-oriented planning	39
3.3	Life-cycle assessment and functional unit	45
3.3.1	Environmental impact categories	47
3.4	Life-cycle costing	48
3.4.1	Life-cycle costing – cost application including cost planning	51
3.4.2	Net present value method	52
3.4.3	Life-cycle cost analysis	53
3.5	Energy efficiency	59
3.6	Environmental product declarations	60
3.6.1	Institute Construction and Environment (IBU) – Program Operator for EPDs in Germany	62
3.6.2	The ECO Platform	63
3.7	Background databases	65
3.8	European open LCA data network	66
3.8.1	ÖKOBAUDAT	66
3.8.2	eLCA, an LCA tool for buildings	68
3.8.3	LCA – a European approach	71
3.9	Environmental data for steel construction products	72
3.9.1	The recycling potential concept	72
3.9.2	EPD for structural steel	78
3.9.3	EPD for hot-dip galvanized structural steel	80
3.9.4	EPDs for profiled sheets and sandwich panels	81
3.10	KBOB-recommendation – LCA database from Switzerland	85
3.10.1	KBOB-recommendation as a basis for planning tools	86
3.10.2	Environmental impact assessment within the KBOB-recommendation	87
3.10.3	Environmental impacts of hot-rolled steel products	88
3.10.4	Example using data from the KBOB-recommendation	90
	References	93
4	Sustainable steel construction	97
4.1	Environmental aspects of steel production	97
4.2	Planning and constructing	99
4.2.1	Sustainability aspects of tender and contracting	99
4.3	Sustainable building quality	102
4.3.1	Space efficiency	102
4.3.2	Flexibility and building conversion	105
4.3.3	Design for deconstruction, reuse and recycling	108
4.4	Multistorey buildings	117
4.4.1	Introduction	117

4.4.2	Building forms	120
4.4.3	Floor plan design	122
4.4.4	Building height and height between floors	124
4.4.5	Flexibility and variability	124
4.4.6	Demands placed on the structural system	126
4.4.7	Floor systems	128
4.4.8	Columns	132
4.4.9	Innovative joint systems	133
4.5	High strength steel	134
4.5.1	Metallurgical background	136
4.5.2	Designing in accordance with Eurocodes	141
4.6	Batch hot-dip galvanizing	141
4.6.1	Introduction	141
4.6.2	The galvanizing process	144
4.6.3	Batch galvanized coatings	144
4.6.4	Sustainability	146
4.6.5	Example: 72 years young – the Lydlinch Bridge	150
4.7	UPE channels	152
4.8	Optimisation of material consumption in steel columns	155
4.9	Composite beams	157
4.9.1	Composite beams with moderate high strength materials	159
4.9.2	Examples for high strength composite beams	160
4.9.3	Economic application of composite beams	161
4.10	Fire-protective coatings in steel construction	166
4.10.1	Possible ways of designing the fire protection system	166
4.10.2	Fire protection of steel using intumescent coatings	166
4.10.3	The structure of fire-protective coating systems	167
4.10.4	Sustainability of fire-protection systems	168
4.11	Building envelopes in steel	171
4.11.1	Energy-efficient building envelope design	171
4.11.2	Thermal performance and air-tightness of sandwich constructions	173
4.11.3	Effective thermal insulation by application of steel cassette profiles	182
4.12	Floor systems	190
4.12.1	Steel as key component for multifunctional flooring systems	190
4.12.2	Slimline floor system	197
4.12.3	Profiled composite decks for thermal inertia	203
4.12.4	Thermal activation of steel floor systems	208
4.12.5	Steel decks supporting zero energy concepts	210
4.12.6	Optimisation of multistorey buildings with beam-slab systems	213
4.13	Sustainability analyses and assessments of steel bridges	219
4.13.1	State of the art	219
4.13.2	Methods for bridge analyses	224
4.13.3	External effects and external costs	225
4.13.4	Life-cycle assessment	226
4.13.5	Uncertainty	227

4.14	Steel construction for renewable energy	229
4.14.1	Sustainability assessment concept	232
4.14.2	Sustainability characteristics	235
	References	237
5	Sustainability certification labels for buildings	247
5.1	Major certification schemes	248
5.1.1	DGNB and BNB	249
5.1.2	LEED	256
5.1.3	BREEAM	257
5.2	Effect of structural design in the certification schemes	266
5.2.1	Life-cycle assessments and environmental product declarations	266
5.2.2	Risks to the environment and humans	271
5.2.3	Costs during the life cycle	274
5.2.4	Flexibility of the building	277
5.2.5	Recycling of construction materials, dismantling and demolition capability	280
5.2.6	Execution of construction work and building site	284
	References	288
6	Case studies and life-cycle assessment comparisons	289
6.1	LCA comparison of single-storey buildings	289
6.1.1	Structural systems	289
6.1.2	LCA information	293
6.1.3	Frame and foundations – structural system	294
6.1.4	Column without foundation – single structural member	298
6.1.5	Girder – single structural member	300
6.1.6	Building envelope	300
6.1.7	Comparison in the operational phase	301
6.1.8	Conclusions for single-storey buildings	303
6.2	LCA comparison of low rise office buildings	305
6.2.1	The low rise model building	305
6.2.2	LCA comparison of the structural system	307
6.3	LCA comparison of office buildings	310
6.3.1	LCA information	312
6.3.2	Results of the LCA for the building systems	312
6.3.3	Results of the LCA for a reference building	312
6.4	Material efficiency	317
6.4.1	Effective application of high strength steels	317
6.5	Sustainable office designer	323
6.5.1	Database	325
6.5.2	Example using sustainable office designer	325
6.6	Sustainability comparison of highway bridges	331
6.6.1	Calculation of LCC for highway bridges	331
6.6.2	Calculation of external cost for highway bridges	335
6.6.3	Calculation of LCA for highway bridges	338
6.6.4	Additional indicators	342

6.7	Sustainability of steel construction for renewable energy	344
6.7.1	Offshore wind energy	344
6.7.2	Digester for biogas power plants	348
6.8	Consideration of transport and construction	352
6.8.1	Environmental impacts according to the origin of structural steel products	352
6.8.2	Comparison of expenses for transport and hoisting of large girders	354
	References	357
	<i>Index</i>	361

