Greenhouse gas emissions and energy use associated with production of individual self-selected U.S. diets

Martin C. Heller^{1,*}, Amelia Willits-Smith², Robert Meyer¹, Gregory Keoleian¹, Diego Rose²

SUPPORTING INFORMATION

- The complete dataFIELD database is available via: http://css.umich.edu/page/datafield
- NHANES dataset with GHGE per person for day one diets, and accompanying documentation, will be available at: https://sph.tulane.edu/gchb/diet-environmental-impacts

Literature review of food LCA and additional details on database development	Z
Literature search	2
Weight basis adjustments	
Exclusion of "greenhouse vegetables" and "beef from dairy"	2
Table S1: Conversion factors to boneless weight for meats and seafood	3
Figure S1: Distribution of Food LCA literature review entries across geographic regions	
LCA boundary conditions	4
Inedible portions	
Additional food processing estimates	4
Impact factor variability estimate methods	5
Supplemental Results	6
Figure S2. Distribution across the U.S. population of diet-related CED per person per day,	
including both retail and consumer level food losses. Also shown is the influence of low and	
high cases in food impact factor variability	6
Table S2. Contributions by food groups to diet-level impacts of 1-day diets for the total	
population and for those ranked at the lower and higher quintile by CED	7
Food loss contributions in context	
Influence of boundary conditions on results	8
Description of approach used to estimate food processing and packaging contributions via	
USEEIO	8
Table S3. NAICS sectors directly considered in USEEIO calculations. Lines shaded grey are	
those processing contributions assumed to be already captured in FCID assignments	9
Description of 5th quintile diet shift calculations	11
Supporting Information References	11
Table S4. Listing of FCID foods and impact factors utilized in diet-level calculations	
References included in dataFIELD.	23

Literature review of food LCA and additional details on database development Literature search

We conducted a systematic search in Web of Science and Google Scholar databases. Search terms included combinations of "LCA" and "life cycle" with "food". Further refined searches targeted individual underrepresented foods. In addition, collected citations were cross-referenced with the extensive review by Clune et al. [1] and relevant additional citations were included. The literature review was limited to reports available in the public domain. Articles and reports written in English and published in 2005-2016 that applied LCA methods to one or more food products and provided primary (i.e., not cited from elsewhere) mid-point impact assessment of GHGE and/or CED were reviewed and inventoried. Peer reviewed journal articles as well as thoroughly documented reports from governmental and non-governmental organizations (including theses) were considered. Agricultural crops not expressly grown as human food (e.g., biofuels, timber, fibers) were excluded, as were Environmental Product Declarations (http://www.environdec.com/). Data collected from the literature review were logged into separate "entries," with each representing a unique food–production scenario combination (e.g. tomatoes grown conventionally in-field in Florida, U.S.). Multiple entries often existed from the same article. The full listing of references included in *dataFIELD* are included on page 22 of this Supporting Information document

The majority of the publications inventoried were peer reviewed journal articles (64%); NGO reports, databases, industry-based reports, government reports, and conference proceedings represented 13%, 8%, 7%, 4%, and 2%, respectively. More than 63% of the recorded entries are based on food production in Europe (including the British Isles and Nordic countries) and there is very limited representation from South America, Asia and Africa. Only 12% of entries were from North America. Figure S1 shows the geographic distribution of food LCA entries recorded in *dataFIELD*.

Weight basis adjustments

For database consistency, mid-point indicator values were adjusted to a functional unit of "kg of food," with meat and fish/seafood adjusted to "kg of edible boneless weight". For most entries, this adjustment was minor (e.g., converting from ton to kg, or from L to kg using a reported density); meat and fish entries reported as live weight or carcass weight were adjusted to a boneless edible basis using conversion factors provided by the USDA, FAO, and other sources, as detailed in Table S1.

Exclusion of "greenhouse vegetables" and "beef from dairy"

There is little reliable information to weight average beef impacts by market share distribution between dedicated beef operations and beef from dairy operations, so studies on beef from dairy were excluded from the average of literature-based impact factors. One recent estimate suggests that between 11% and 20% of *ground* beef in the U.S. originates from a dairy herd, with ground beef representing 30-50% of total beef in the U.S. market [2]. Assuming that all beef from dairy goes to ground beef (as Goldstein *et al* do) and using a "beef from dairy" GHGE value of 19.0 kg $\rm CO_2 eq/kg$ edible boneless beef (n=10), these market share estimates reduce the average GHGE value for beef (33.1 kg $\rm CO_2 eq/kg$ in our study) to between 30.3 and 32.6 kg $\rm CO_2 eq/kg$ (a 4.2% and 1.4% reduction), which is within the 95% confidence interval used to represent variability (30.6 – 35.6 kg $\rm CO_2 eq/kg$).

The impact of omitting studies on the greenhouse (hothouse) production of vegetables is unknown. Differences in impact factors are significant (e.g., 3.4 kg CO₂eq/kg greenhouse tomatoes vs. 0.43 kg CO₂eq/kg field-grown tomatoes) but data on market share is unreliable. Domestic hothouse vegetables are not included in official USDA annual production estimates, but allowances are made for them in ERS consumption statistics¹. In calendar year 2011, protected-culture tomatoes made up 40

¹ https://www.ers.usda.gov/topics/crops/vegetables-pulses/tomatoes.aspx

percent of the U.S. tomato supply, up from less than 10 percent in 2004². However, these statistics include a wide range of "protected culture" production methods, many of which do not include supplemental heat, the main driver of higher impacts of greenhouse production. Data for greenhouse production of lesser vegetables (peppers, melons) is even scarcer. Given these uncertainties, LCA studies on greenhouse production of vegetables were excluded from our calculated averages.

Table S1: Conversion factors to boneless weight for meats and seafood

	Live: carcass	Carcass: boneless	Live: boneless	Citation
	weight	weight	weight	
Beef	1: 0.602	1:0.667	1:0.402	[3]
Sheep	1:0.508	1:0.658	1:0.334	[3]
Pork	1:0.724	1:0.729	1:0.528	[3]
Chicken	1:0.70	1:0.77	1:0.539	[4]
Turkey			1:0.56	[5]
Duck		1:0.45		[6]
Rabbit		1:0.795		[7]
Emu		1:0.325		[8]
Farmed trout			1:0.65	[9]
Farmed salmon			1:0.72	[10]
Farmed sea bass	1:0.68	1:0.65	1:0.44	[11]
Farmed turbot			1:0.48	[12]
Farmed tilapia			1:0.37	[13]
Farmed African	1		1:0.65	[13]
catfish				
Horse Mackerel			1:0.52	[13]
Tuna			1:0.58	[13]
Shrimp			1:0.57	[13]
Lobster			1:0.31	[14]
Octopus			1:0.79	[13]

-

 $^{^2\} https://www.ers.usda.gov/amber-waves/2013/february/protected-culture-technology-transforms-the-fresh-tomato-market/$

Figure S1: Distribution of Food LCA literature review entries across geographic regions.

LCA boundary conditions

Since we were considering commodity foods that, in many cases, become ingredients in processed, as-consumed foods, inclusion of life cycle stages downstream from the farm gate would not necessarily represent the actual foods consumed. The exceptions to this farm gate boundary condition are foods within the FCID listing that require processing: flours, refined sugars and molasses, chocolate and cocoa powder, vegetable oils, roasted and instant coffee, instant and dried teas, corn milling products, wine, fruit juices, peanut butter, potato chips, soy milk, and processed tomatoes. For these, life cycle impacts were cropped at a cradle-to-processor gate boundary condition. Packaging, distribution, retail, and consumer level impacts were not included in this analysis. Meats were left at a cradle-to-farm gate boundary condition despite the need for processing (slaughtering) due to the overwhelming number of studies that only report farm-gate impacts and a recognition that processing represents a minor contribution (slaughtering increased GHGE by 5% over farm gate values, on average, across all meat entries reporting processing in our literature review).

Inedible portions

The FCID database typically uses a weight basis that excludes inedible refuse (skins, peels, pits, seeds) whereas the weight basis common in LCA studies is an as-delivered or as-purchased form (e.g., whole apples, bananas with peels). To reconcile this inconsistency, we applied conversion factors drawn from various nutritional databases [3, 15-17]. For example, the GHGE and CED factors for bananas on an as-purchased basis are multiplied by 1.56 (conversion factor from Appendix B of [15]) to provide impact factors on a "pulp excluding peel" basis.

Additional food processing estimates

Lack of literature data for life cycle CED and GHGE for certain processed foods contained in the FCID listing required a combination of proxy data and other sources to develop valid estimates. Specifically, data on orange juice processing from Sanjuan et al. [18] were used as a proxy for all fruit

and vegetable juices to estimate the processing energy required to convert fruits and vegetables into juiced form (e.g., apples to apple juice). Mass conversion factors (stage 4 proxy assignments in Table 6) were first applied to the impacts for producing the base fruit or vegetable. Then, energy demands from Sanjuan et al. were added to account for the energy required for washing, squeezing, and pasteurization. The calculated GHGE for each fruit juice included both the impact at the farm gate (mass adjusted to juice yield) and emissions associated with the processing energy requirements, assuming U.S. average grid electricity (emission factors derived from USLCI dataset [19], 2010 U.S. grid, IPCC 2013 GWP 100a).

Vinegar was assumed to use unpasteurized apple juice as its base ingredient and undergo processing in the form of fermentation and a fetter procedure. Apple juice impacts were calculated using the above method, with additional electricity requirements for fermentation and fettering provided by Sanjuan et al. [18]. Transmission and distribution losses were added to reported electrical energy needs (USLCI dataset [19], 2010 U.S. average grid, evaluated with method: Cumulative Energy Demand v1.09). As above, total GHGE were calculated using assumed average grid emission factors.

LCA data for maple syrup production were not identified, so secondary sources were used to generate estimates for energy used in production. Survey-based data from University of Wisconsin indicates that the average maple syrup energy use for non-wood fueled boilers was 331,000 BTU/ gallon of syrup produced [20], resulting in an estimated energy input of 69.3 MJ/kg maple syrup. Assuming residual fuel oil as a fuel source, GHGE associated with maple syrup production was calculated as 6.8 kg $\rm CO_2$ -eq/kg syrup.

Impact factor variability estimate methods

We use the following approach to characterize variability in impact factors due to food production locations and practices as well as LCA methods, and then estimate its influence on the impacts of diet.

- 1. For both GHGE and CED, the number of datapoints $(n_{x,y}$, where x=FCID food and y=GHGE or CED) in dataFIELD used to construct the mean $(\bar{x}_{x,y})$ is evaluated. If $n_{x,y} \ge 5$, then the standard deviation $(SD_{x,y})$ for the individual food is used directly.
- 2. If the FCID food is assigned a proxy as per Table 6, and that proxy has $n_{x,y} \ge 5$, then $SD_{x,y}$ for the proxy (individual food or proxy group) is used.
- 3. For all FCID foods (proxied or not), if $\bar{x}_{x,y}$ is based on fewer than 5 observations ($n_{x,y} < 5$), then the standard deviation of a broader proxy group is used. For example, for x="chicory tops" there are no LCA studies ($n_{x,y}$ =0), so the proxy "escarole" ($n_{\text{escarole},GHGE}$ =3, $n_{\text{escarole},CED}$ =3) is assigned (per stage 3 in Table 6) to calculate the mean ($\bar{x}_{\text{chicory tops},y}$). Since that proxy has less than 5 observations, the broader proxy group "greens" ($n_{\text{greens},GHGE}$ =23, $n_{\text{greens},CED}$ =11) is then assigned to calculate $SD_{\text{chicory tops},y}$. This broader group SD is then divided by the group mean and multiplied by the specific food mean ($\bar{x}_{x,y}$) in order to adjust the proxied SD to the scale of the specific food.
- 4. In a limited number of cases, no appropriate grouping could be assigned and the variance was assumed to be zero. These cases include dried ginseng, soy milk, grape wine and sherry ($SD_{x,CED}$ only), corn starch, corn syrup, cinnamon, coriander seed, dill seed, black and white pepper, other spices, and game meat.
- 5. In some cases, a cradle-to-processor gate boundary condition is used for calculating $\bar{x}_{x,y}$, but the broader assigned proxy group only contains sufficient data at the cradle-to-farm gate boundary condition. In these instances, it is assumed that the variability derives predominantly from onfarm production, and $SD_{x,y}$ is calculated with cradle-to-farm gate data.

After a standard deviation for each food impact was assigned, we calculated a 95% confidence interval around the average impact for that food $\left(\bar{x}_{x,y} \pm 1.96 \frac{SD_{x,y}}{\sqrt{n_{x,y}}}\right)$ and used the lower and upper bounds of this interval in subsequent calculations of diet-level variability.

Figure S2. Distribution across the U.S. population of diet-related CED per person per day, including both retail and consumer level food losses. Also shown is the influence of low and high cases in food impact factor variability.

Table S2. Contributions by food groups to diet-level impacts of 1-day diets for the total population and for those ranked at the lower and higher quintile by CED.

population and for those ranked at the lower and higher quintile by CLD.								
% contribution to total CED ¹			Sum of CED per day ¹					
			(TJ per day) ²					
Total	1 st	5 th	Total	1 st	5 th			
population	quintile	quintile	population	quintile	quintile			
29.7	27.1	25.5	1665.7	112.0	611.3			
18.8	23.8	13.4	1053.6	98.5	322.6			
16.0	18.1	14.4	896.1	74.9	344.5			
17.9	1.3	35.6	1006.8	5.5	854.9			
3.3	4.3	2.4	182.7	17.7	58.7			
3.8	6.3	2.4	210.6	25.9	57.6			
2.5	5.1	1.5	142.9	21.0	35.8			
2.3	4.5	1.2	131.8	18.8	29.4			
2.6	4.3	1.6	146.1	17.9	39.4			
0.8	1.1	0.5	46.0	4.7	11.8			
1.6	2.7	1.0	88.3	11.3	24.3			
0.4	0.6	0.2	21.8	2.6	5.8			
0.3	0.7	0.2	18.0	3.0	4.2			
			5610.3	413.6	2400.2			
	% contribution Total population 29.7 18.8 16.0 17.9 3.3 3.8 2.5 2.3 2.6 0.8 1.6 0.4	Total population 1st quintile 29.7 27.1 18.8 23.8 16.0 18.1 17.9 1.3 3.3 4.3 2.5 5.1 2.3 4.5 2.6 4.3 0.8 1.1 1.6 2.7 0.4 0.6	Total population quintile 1st 5th quintile 29.7 27.1 25.5 18.8 23.8 13.4 16.0 18.1 14.4 17.9 1.3 35.6 3.3 4.3 2.4 2.5 5.1 1.5 2.3 4.5 1.2 2.6 4.3 1.6 0.8 1.1 0.5 1.6 2.7 1.0 0.4 0.6 0.2	% contribution to total CED¹ Sum of Central CED¹ Total population 1st quintile quintile quintile quintile population 29.7 27.1 25.5 1665.7 18.8 23.8 13.4 1053.6 16.0 18.1 14.4 896.1 17.9 1.3 35.6 1006.8 3.3 4.3 2.4 182.7 3.8 6.3 2.4 210.6 2.5 5.1 1.5 142.9 2.3 4.5 1.2 131.8 2.6 4.3 1.6 146.1 0.8 1.1 0.5 46.0 1.6 2.7 1.0 88.3 0.4 0.6 0.2 21.8 0.3 0.7 0.2 18.0	% contribution to total CED¹ Sum of CED per (TJ per day)² Total population 1st quintile quintile 5th population population Total quintile quintile 1st quintile 29.7 27.1 25.5 1665.7 112.0 18.8 23.8 13.4 1053.6 98.5 16.0 18.1 14.4 896.1 74.9 17.9 1.3 35.6 1006.8 5.5 3.3 4.3 2.4 182.7 17.7 3.8 6.3 2.4 210.6 25.9 2.5 5.1 1.5 142.9 21.0 2.3 4.5 1.2 131.8 18.8 2.6 4.3 1.6 146.1 17.9 0.8 1.1 0.5 46.0 4.7 1.6 2.7 1.0 88.3 11.3 0.4 0.6 0.2 21.8 2.6 0.3 0.7 0.2 18.0 3.0			

¹Environmental impacts (including retail and consumer losses) for specific foods were summed within each broad food group for each individual (based on NHANES 2005-2010 24-hour diet recall, adults aged 18 and over; N=16,800), and then aggregated across all individuals in the relevant category (total population, 1^{st} quintile, or 5^{th} quintile). ² 1TJ = 10^6 MJ = 10^{12} Joules

Food loss contributions in context

Food losses are an important factor in estimating environmental impact of diets as foods produced but not eaten also contribute to overall system impact. Dietary recall data such as NHANES do not capture food losses/wastes, so here we have utilized food loss rates estimated by USDA. As can be seen in Tables 2 and 3, these losses represent 24-25% of the estimated impacts from producing the U.S. diet, slightly less than the 28% in our previous estimates [21]. The USDA and U.S. EPA have established a food waste reduction goal of 50% by 2030. If this 50% reduction were applied evenly across these NHANES diets, with the food loss estimates utilized here, it would amount to a reduction of 12% in food production GHGE, which is equivalent to eliminating 311 million average passenger vehicle miles[†] on a given day. If this were again implemented every day throughout the year, it would represent an additional 4.5% of the necessary reductions to meet the UNFCCC target.

Influence of boundary conditions on results

The boundary conditions for the current study are cradle to farm gate for most food commodities, and include processing for the collection of FCID foods that are minimally processed ingredients (flours, oils, juices, etc). Many of these commodity foods are then linked through FCID recipe files to the asconsumed foods (often processed) that are reported in NHANES. Thus, due to the lack of specific LCA data for the inordinate number of as-consumed foods in the U.S. diet, our reported values should be considered underestimates of actual impacts associated with food consumption in the U.S. as they include the production impacts of processed food ingredients, but not the impacts of processing itself. To approximate the magnitude of these missing food processing impacts, we have utilized USEEIO, the newly developed U.S. environmentally extended input-output model from U.S. EPA [22]. Through a topdown approach detailed below, we estimate that food processing not captured in our bottom-up estimates amounts to 15% of the total cradle to processor gate (including agricultural production sectors) GHGE. Packaging materials represent an additional 6%. Inclusion of these missing food processing and packaging contributions would raise our estimates by ~27%, although it is important to note that these input-output based approximations are made for the food and agricultural sectors in aggregate, and will not apply evenly across different food types or for specific diets (i.e., they apply only at the mean). The USEEIO model currently does not contain distribution or wholesaling and retailing sectors, so these contributions could not be estimated. Using the EIO-LCA model, Weber and Matthews [23] previously demonstrated that delivery (distribution) of final products accounted for 4% of the GHGE associated with U.S. household food consumption, whereas wholesaling and retailing of food accounted for an additional 5%.

Description of approach used to estimate food processing and packaging contributions via USFFIO

Environmentally extended input-output (EEIO) analysis and the USEEIO model developed by US EPA have been sufficiently described elsewhere [22]. In this application, we focus on the sectors listed in Table S3 (note that contributions from underlying sectors are included in deriving emission factors for the described sectors). Our goal is to estimate the farm-gate to processor gate emissions *not* captured in our bottom up, process LCA approach.

First, emission factors (E_{A+P} in kg CO₂ eq per \$ spent, 2013 US dollars) were derived for all agricultural and food processing sectors. Second, the agricultural sectors were artificially "zeroed" in the IO matrix, and emission factors (E_P^{-ag}) were again derived for food processing sectors, in essence giving the post-farm gate contributions to food processing. This approach is critical because agricultural sectors contribute directly to food processing sectors (e.g., 'breakfast cereals' has contributions from 'grain farming') but also indirectly (e.g., 'breakfast cereals' has contributions 'fruit and vegetable preservation', such as raisins, which in turn has direct farming contributions). Third, as packaging materials are included within the cradle-to-processor gate boundary conditions of USEEIO and our bottom-up boundary

conditions exclude packaging, we make a coarse estimate of the contribution from packaging materials by again zeroing out the packaging materials sectors listed in Table S3 (along with the agricultural sectors) and deriving emission factors $(E_P^{-ag-pkg})$ for food processing sectors. This provides an estimate of food processing emissions without agricultural and packaging materials contributions.

Next, the agricultural and food processing emission factors were multiplied by a final demand vector, k, represented by 2007 personal expenditure data [24] to arrive at total emissions associated with each sector, m_{A+P} , which can then be summed to provide a total cradle-to processor gate food systems emissions.

$$\sum m_{A+P} = E_{A+P}k \tag{1}$$

where A+P = all agricultural and food processing sectors in Table S3

Note that this is not technically correct as the years represented in the IO vector and the expenditure data are not the same, but for the purposes of this exercise where we are only expressing results in relative terms, it is a sufficient estimate.

To get at the missing food processing contributions, we multiply $E_P^{-ag-pkg}$ by k. However, some commodity processing is being captured in our process-based estimates (flours, refined sugars and molasses, chocolate and cocoa powder, vegetable oils, roasted and instant coffee, instant and dried teas, corn milling products, wine, fruit juices, peanut butter, potato chips, soy milk, and processed tomatoes; see "LCA Boundary Conditions" section above); the already captured processing is assumed to be represented by the shaded sectors in Table S3. Certain commodity processing, such as fruit juices, are not easily disaggregated within the NAICS sector designation; frozen fruit juices are included in NAICS 311410 whereas canned juices are included in NAICS 311420. Such inability to disaggregate represents an error in the top-down approach.

$$\Sigma m_{P^*} = E_{P^*}^{-ag-pkg} k \tag{2}$$

where P^* = the non-shaded food processing sectors in Table S3

The ratio of the sum from equation 2 to equation 1 then gives a sense of the percentage of total US cradleto-processor gate emissions that are *not* captured in the bottom-up approach described in this paper, which we calculate to be 15%. We emphasize the importance of representing this in relative terms as the two approaches (top-down, economy-wide EEIO vs. bottom-up, individual-diet process-based) are not directly compatible. However, in the absence of process-based data for the large number of processed food products on the market, this approach offers a reasonable means of placing some bounds on the contribution from this processing.

As our process-based boundary conditions also exclude food packaging, we use USEEIO to give an indication of their magnitude as well. The difference between food processing sector emission factors without agriculture and food processing sector emission factors without agriculture and packaging provides and indication of the contribution from packaging. Again, this is not precise, as food packaging materials likely extend beyond the packaging sectors considered (indicated by those sectors in red font in Table S3), and there are contributions beyond the packaging materials themselves, but it provides a rough indication of magnitude. Here, the sum is over all food processing sectors, as our process-based approach excludes all packaging.

$$\Sigma m_P = \left(E_P^{-ag} - E_P^{-ag-pkg} \right) k \tag{3}$$

 $\Sigma m_P = \left(E_P^{-ag} - E_P^{-ag-pkg}\right)k$ The ratio of the sum from Equation 3 to that of Equation 1 provides the percent contribution from packaging, here calculated as 6%.

Table S3. NAICS sectors directly considered in USEEIO calculations. Lines shaded grey are those processing contributions assumed to be already captured in FCID assignments.

agricultural	agricultural sectors				
NAICS code					
1111a0	oilseed farming				
1111b0	grain farming				
111200	vegetable and melon farming				

111300	fruit and tree nut farming
111400	greenhouse, nursery, and floriculture production
111900	other crop farming
1121a0	beef cattle ranching and farming, including feedlots and dual-purpose ranching and farming
112120	dairy cattle and milk production
112a00	animal production, except cattle and poultry and eggs
112300	poultry and egg production
113000	forestry and logging
114000	fishing, hunting and trapping
115000	support activities for agriculture and forestry
food process	sing sectors
311210	flours and malts
311221	corn products
311225	refined vegetable, olive, and seed oils
31122a	vegetable oils and by-products
311230	breakfast cereals
311300	sugar, candy, and chocolate
311410	frozen food
311420	fruit and vegetable preservation
311513	cheese
311514	dry, condensed, and evaporated dairy
31151a	fluid milk and butter
311520	ice cream and frozen desserts
311615	packaged poultry
31161a	packaged meat (except poultry)
311700	seafood
311810	bread and other baked goods
3118a0	cookies, crackers, pastas, and tortillas
311910	snack foods
311920	coffee and tea
311930	flavored drink concentrates
311940	seasonings and dressings
311990	all other foods
312110	soft drinks, bottled water, and ice
312120	breweries and beer
312130	wineries and wine
312140	distilleries and spirits
packaging m	naterials
322210	Paperboard container manufacturing
32222A	Coated and laminated paper, packaging
32222B	All other paper bag and coated and treated paper manufacturing

326110	Plastics packaging materials, film and sheet
326160	Plastics bottle manufacturing
327213	Glass container manufacturing
332430	Metal can, box, and other container

Description of 5th quintile diet shift calculations

The emissions associated with the top quintile of the diets, representing 44.6 million Americans in our study, amounts to 0.48 million metric tons CO_2 eq. (mmt) on a given day (average emission for 5^{th} quintile = 10.74 kg CO_2 eq. person⁻¹ day⁻¹). Shifting this quintile to diets with an average emission (4.72 kg CO_2 eq. person⁻¹ day⁻¹) represents a reduction in emissions of 0.2685 mmt. While these diets are representative of the U.S. population on a given day, if we assume that they emulate "usual" diets and implement this shift every day, the annual emissions reduction would be 98.0 mmt.

The US Intended Nationally Determined Contribution to the United Nations Framework Convention on Climate Change states that "the United States intends to achieve an economy-wide target of reducing its greenhouse gas emissions by 26-28 per cent below its 2005 level in 2025."

[http://www4.unfccc.int/Submissions/INDC/Published%20Documents/United%20States %20of%20America/1/U.S.%20Cover%20Note%20INDC%20and%20Accompanying%20Information.pdf]

According to the "US EPA Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2015" [https://www.epa.gov/sites/production/files/2017-

02/documents/2017_executive_summary.pdf],

2005 net emissions equaled 6582.3 mmt CO_2 eq., making a reduction of 27% from this baseline an annual net emissions below 4805.1 mmt.

2015 net emissions (considered present in this calculation) = 5827.7 mmt. Thus, the reduction required from 2015 emissions to meet the target = 1022.6 mmt.

Thus, the savings represented by shifting the 5^{th} quintile to an average emission diet = 98.0/1022.6 = 9.6% of the required reduction to meet the target.

Supporting Information References

- 1. Clune, S., E. Crossin, and K. Verghese, *Systematic review of greenhouse gas emissions for different fresh food categories.* Journal of Cleaner Production, 2017. **140**: p. 766-783.
- 2. Goldstein, B., et al., *Potential to curb the environmental burdens of American beef consumption using a novel plant-based beef substitute.* PloS one, 2017. **12**(12): p. e0189029.
- 3. USDA, Weights, Measures, and Conversion Factors for Agricultural Commodities and Their Products. 1992.

- 4. Sonesson, U., J. Davis, and F. Ziegler, *Food Production and Emissions of Greenhouse Gases: An overview of the climate impact of different product groups.* 2010, SIK the Swedish Institute for Food and Biotechnology: Gothenburg.
- 5. Pelletier, N., Environmental performance in the US broiler poultry sector: Life cycle energy use and greenhouse gas, ozone depleting, acidifying and eutrophying emissions. Agricultural Systems, 2008. **98**(2): p. 67-73.
- 6. Swanson, M.H., C.W. Carlson, and J.L. Fry, *Factors affecting poultry meat yields*. 1964, Agricultural Experiment Station, University of Minnesota.
- 7. Kirton, A.H., J.P. Joyce, and P.V. Rattray, *Utilization of pasture and barley by rabbits: II. Slaughter and carcass information.* New Zealand Journal of Agricultural Research, 1971. **14**: p. 180-4.
- 8. Texas Cooperative Extension, *Emu Production*. 1996: http://posc.tamu.edu/wp-content/uploads/sites/20/2012/08/emuproduction1.pdf.
- 9. Bugeon, J., et al., *FLESH QUALITY IN LARGE RAINBOW TROUT WITH HIGH OR LOW FILLET YIELD.* Journal of Muscle Foods, 2010. **21**(4): p. 702-721.
- 10. Acharya, D., Fillet Quality and Yield of Farmed Atlantic Salmon (salmo salar L.): variation between families, gender differences and the importance of maturation, in Animal and Aquaculture Science. 2011, Norwegian University of Life Sciences.
- 11. Chef's Resources. *Fish Fillet Butchering Yields*. 2016 [cited 2016 February 12]; Available from: http://www.chefs-resources.com/seafood/seafood-yields/.
- 12. Brown Trading Co. *Farm Raised Turbot from Spain*. 2016 [cited 2016 February 12]; Available from: http://www.brownetrading.com/species-spotlight/farm-raised-turbot-from-spain/.
- 13. FAO. *Yield and nutritional value of the commercially more important fish species.* 1989 [cited 2016 February 12]; Available from: http://www.fao.org/docrep/003/t0219e/T0219E01.htm ch1.
- 14. Barrento, S., et al., *Nutritional quality of the edible tissues of European lobster Homarus gammarus and American lobster Homarus americanus.* Journal of agricultural and food chemistry, 2009. **57**(9): p. 3645-3652.
- 15. Bowman, S.A., et al., *Food Intakes Converted to Retail Commodities Databases 2003-08: Methodology and User Guide*. 2013, U.S. Department of Agriculture, Agricultural Research Service: Beltsville, MD.
- 16. USDA, *USDA National Nutrient Database for Standard Reference, Release 28.* 2015, US Department of Agriculture, Agricultural Research Service, Nutrient Data Laboratory.
- 17. USDA ERS. Loss-adjusted food availability documentation. 2013 [cited 2016 September]; Available from: https://www.ers.usda.gov/data-products/food-availability-per-capita-data-system/loss-adjusted-food-availability-documentation/.
- 18. Sanjuan, N., F. Stoesse, and S. Hellweg, *Closing Data Gaps for LCA of Food Products: Estimating the Energy Demand of Food Processing.* Environmental Science & Technology, 2014. **48**(2): p. 1132-1140.
- 19. *U.S. Life Cycle Inventory Database*. 2012, National Renewable Energy Laboratory,.
- 20. Sanford, S., *Maple Syrup Energy Use Survey Summary 2003*. 2003, University of Wisconsisn Madison.
- 21. Heller, M.C. and G.A. Keoleian, *Greenhouse Gas Emission Estimates of U.S. Dietary Choices and Food Loss.* Journal of Industrial Ecology, 2015. **19**(3): p. 391-401.

- 22. Yang, Y., et al., *USEEIO: A new and transparent United States environmentally-extended input-output model.* Journal of Cleaner Production, 2017. **158**: p. 308-318.
- 23. Weber, C.L. and H.S. Matthews, *Food-miles and the relative climate impacts of food choices in the united states.* Environmental Science & Technology, 2008. **42**(10): p. 3508-3513.
- 24. U.S Department of Commerce Bureau of Economic Analysis. *Input-Output Accounts Data*. 2017 [cited 2017 July]; Available from: https://www.bea.gov/industry/io_annual.htm.

Table S4. Listing of FCID foods and impact factors utilized in diet-level calculations.

		GHGE	CED		
FCID_Code	FCID_Desc	CO₂eq/ kg	MJ / kg	farm gate (=1) or proces sor gate (=2)?	PROXY DEFINITION
101050000	Beet, garden, roots	0.194	1.221	1	
101052000	Beet, sugar	0.391	4.574	2	
101053000	Beet, sugar, molasses	0.288	3.476	2	
101067000	Burdock	0.284	1.891	1	roots
101078000	Carrot	0.092	1.326	1	
101079000	Carrot, juice	1.071	6.608	1	carrot
101100000	Chicory, roots	0.050	0.154	1	
101168000	Ginseng, dried	0.870	0.000	1	spices
101190000	Horseradish	0.213	1.422	1	roots
101251000	Parsnip	0.243	1.621	1	roots
101314000	Radish, roots	0.237	1.578	1	roots
101316000	Radish, Oriental, roots	0.271	1.806	1	roots
101327000	Rutabaga	0.252	1.678	1	roots
101388000	Turnip, roots	0.498	1.749	1	roots
103015000	Arrowroot, flour	0.079	0.625	1	cassava
103017000	Artichoke, Jerusalem	0.544	4.028	1	potato
103082000	Cassava	0.079	0.625	1	
103139000	Dasheen, corm	0.213	1.422	1	roots
103166000	Ginger	0.950	1.536	1	roots
103167000	Ginger, dried	0.977	6.513	1	roots
103296000	Potato, chips	1.545	19.750	2	
103297000	Potato, dry (granules/ flakes)	1.309	9.700	1	potato
103298000	Potato, flour	0.953	6.631	2	
103299000	Potato, tuber, w/peel	0.217	1.611	1	
103300000	Potato, tuber, w/o peel	0.216	2.143	1	potato
103366000	Sweet potato	0.302	2.240	1	potato
103371000	Tanier, corm	0.213	1.422	1	roots
103387000	Turmeric	0.213	1.422	1	roots
103406000	Yam, true	1.021	1.869	1	potato
103407000	Yam bean	0.237	1.756	1	potato
200051000	Beet, garden, tops	0.322	4.257	1	greens

200101000	Chicory, tops	0.064	1.215	1	Escarole
200140000	Dasheen, leaves	0.180	2.378	1	greens
301165000	Garlic, bulb	0.743	2.932	1	onion_bulb
301237000	Onion, bulb	0.269	2.830	1	
301238000	Onion, bulb, dried	2.102	22.152	1	onion_bulb
301338000	Shallot, bulb	0.275	2.896	1	onion_bulb
302103000	Chive, fresh leaves	0.221	1.551	1	spinach
302198000	Leek	0.069	2.550	1	onion_bulb
302239000	Onion, green	0.085	1.231	1	carrot
401005000	Amaranth, leafy	0.180	2.378	1	greens
401118000	Cilantro, leaves	0.261	1.830	1	spinach
401138000	Dandelion, leaves	0.056	1.060	1	Escarole
401144000	Dillweed	0.221	1.551	1	spinach
401150000	Endive	0.065	1.230	1	Escarole
401204000	Lettuce, head	0.158	2.084	1	
401205000	Lettuce, leaf	0.220	3.514	1	
401248000	Parsley, leaves	0.232	1.628	1	spinach
401313000	Radicchio	0.061	1.166	1	Escarole
401355000	Spinach	0.307	2.156	1	
401367000	Swiss chard	0.196	2.592	1	greens
402018000	Arugula	0.300	3.971	1	greens
402062000	Broccoli, Chinese	0.486	4.291	1	broccoli
402070000	Cabbage, Chinese, bok choy	0.134	0.527	1	brassica_greens
402117000	Collards	0.206	0.809	1	brassica_greens
402133000	Cress, garden	0.253	3.353	1	greens
402194000	Kale	0.193	0.758	1	
402229000	Mustard greens	0.127	0.499	1	brassica_greens
402389000	Turnip, greens	0.168	0.660	1	brassica_greens
402398000	Watercress	0.196	2.592	1	greens
500061000	Broccoli	0.797	7.037	1	
500064000	Brussels sprouts	0.490	4.185	1	brassica
500069000	Cabbage	0.219	1.375	1	
500071000	Cabbage, Chinese, napa	0.134	0.527	1	brassica_greens
500072000	Cabbage, Chinese, mustard	0.127	0.499	1	brassica_greens
500083000	Cauliflower	0.934	4.404	1	
600347000	Soybean, seed	1.154	2.716	1	
600348000	Soybean, flour	0.406	2.963	2	soybean_meal
600349000	Soybean, soy milk	0.258	1.683	2	
600350000	Soybean, oil	0.807	7.616	2	
601043000	Bean, snap, succulent	0.754	5.786	1	
601257000	Pea, edible podded, succulent	0.701	5.380	1	Bean_snap_succulen

602024000		0.662	5.075		
602031000	Bean, broad, succulent	0.662	5.075	1	Bean_snap_succulent
602033000	Bean, cowpea, succulent	0.662	5.075	1	Bean_snap_succulent
602037000	Bean, lima, succulent	0.662	5.075	1	Bean_snap_succulent
602255000	Pea, succulent	1.330	3.500	1	
602259000	Pea, pigeon, succulent	1.054	3.227	1	Pea_pigeon_seed
603030000	Bean, black, seed	0.308	4.756	1	bean_dry
603032000	Bean, broad, seed	1.168	4.756	1	bean_dry
603034000	Bean, cowpea, seed	0.610	4.756	1	bean_dry
603035000	Bean, great northern, seed	0.308	4.756	1	bean_dry
603036000	Bean, kidney, seed	0.308	4.756	1	bean_dry
603038000	Bean, lima, seed	0.308	4.756	1	bean_dry
603039000	Bean, mung, seed	1.880	1.320	1	lentil_seed
603040000	Bean, navy, seed	0.308	4.756	1	bean_dry
603041000	Bean, pink, seed	0.308	4.756	1	bean_dry
603042000	Bean, pinto, seed	0.308	4.756	1	bean_dry
603098000	Chickpea, seed	0.491	1.543	1	
603182000	Guar, seed	1.400	1.320	1	lentil_seed
603203000	Lentil, seed	1.880	1.320	1	-
603256000	Pea, dry	0.617	3.647	1	
603258000	Pea, pigeon, seed	1.054	3.227	1	
801374000	Tomatillo	0.470	2.629	1	tomato
801375000	Tomato	0.470	2.629	1	
801376000	Tomato, paste	0.118	1.438	2	
801377000	Tomato, puree	1.147	10.581	2	
801378000	Tomato, dried	7.304	40.826	1	tomato
801379000	Tomato, juice	0.153	2.556	2	
802148000	Eggplant	0.526	2.940	1	nightshades
802234000	Okra	0.496	2.773	1	nightshades
802270000	Pepper, bell	0.525	6.881	1	
802271000	Pepper, bell, dried	5.245	68.797	1	pepper_bell
802272000	Pepper, nonbell	0.799	6.824	1	pepper_bell
802273000	Pepper, nonbell, dried	4.362	57.218	1	pepper_bell
901075000	Cantaloupe	0.490	2.862	1	melon
901187000	Honeydew melon	0.284	3.168	1	
901399000	Watermelon	1.946	2.803	1	melon
901400000	Watermelon, juice	2.293	8.085	1	melon
902021000	Balsam pear	0.397	0.840	1	cucumber
902088000	Chayote, fruit	0.397	0.840	1	cucumber
902102000	Chinese waxgourd	0.147	2.045	1	squash
902135000	Cucumber	0.409	0.865	1	
902308000	Pumpkin	0.218	2.746	1	

			1	,	1
902309000	Pumpkin, seed	0.103	1.440	1	squash
902356000	Squash, summer	1.229	0.193	1	zucchini
902357000	Squash, winter	0.063	1.354	1	
1001106000	Citron	0.593	5.277	1	citrus
1001107000	Citrus hybrids	0.400	3.562	1	citrus
1001240000	Orange	0.294	3.726	1	
1001241000	Orange, juice	0.509	5.573	2	
1001242000	Orange, peel	0.214	2.720	1	orange
1001369000	Tangerine	0.400	3.562	1	citrus
1001370000	Tangerine, juice	1.572	10.559	1	citrus
1002197000	Kumquat	0.320	2.849	1	citrus
1002199000	Lemon	0.422	4.678	1	
1002200000	Lemon, juice	0.332	6.000	2	
1002201000	Lemon, peel	0.297	2.638	1	citrus
1002206000	Lime	0.612	3.166	1	citrus
1002207000	Lime, juice	1.943	13.857	1	citrus
1003180000	Grapefruit	1.210	5.277	1	citrus
1003181000	Grapefruit, juice	1.646	11.218	1	citrus
1100007000	Apple, fruit with peel	0.228	1.595	1	
1100008000	Apple, peeled fruit	0.267	1.868	1	apple
1100009000	Apple, dried	1.265	8.839	1	apple
1100010000	Apple, juice	1.288	7.438	1	apple
1100011000	Apple, sauce	0.288	2.012	1	apple
1100266000	Pear	0.249	2.922	1	
1100267000	Pear, dried	1.121	13.160	1	pear
1100268000	Pear, juice	1.315	9.230	1	pear
1201090000	Cherry	0.510	4.360	1	
1201091000	Cherry, juice	1.587	10.482	1	cherry
1202012000	Apricot	0.464	2.195	1	tree_fruit
1202013000	Apricot, dried	1.408	11.095	1	tree_fruit
1202014000	Apricot, juice	1.399	8.594	1	tree_fruit
1202230000	Nectarine	0.284	2.235	1	tree_fruit
1202260000	Peach	0.274	2.897	1	
1202261000	Peach, dried	1.678	17.775	1	peach
1202262000	Peach, juice	1.408	9.823	1	peach
1203285000	Plum	0.576	2.154	1	tree_fruit
1203286000	Plum, prune, fresh	0.273	2.154	1	tree_fruit
1203287000	Plum, prune, dried	1.478	11.643	1	tree_fruit
1203288000	Plum, prune, juice	1.399	8.594	1	tree_fruit
1301055000	Blackberry	0.599	6.475	1	berry
1301056000	Blackberry, juice	1.728	13.375	1	berry
1301058000	Boysenberry	0.599	6.475	1	berry

1301320000	Pacphorn.	0.237	5.328	1	
	Raspberry			1	hown
1301321000	Raspberry, juice	1.555	11.508		berry
1302057000	Blueberry	0.496	3.510	1	grana raisin
1302137000	Currant, dried	0.684	28.264		grape_raisin
1302174000	Gooseberry	0.840	6.226	1	berry
1302191000	Huckleberry	0.605	6.537	1	berry
1303227000	Mulberry	0.599	6.475	1	berry
1304175000	Grape	0.478	2.810	1	
1304176000	Grape, juice	1.576	8.795	1	Grape
1304178000	Grape, raisin	0.684	28.264	1	
1304179000	Grape, wine and sherry	0.780	7.674	2	beer
1304195000	Kiwifruit, fuzzy	0.264	6.310	1	
1307130000	Cranberry	1.418	6.350	1	berry
1307131000	Cranberry, dried	3.825	41.345	1	berry
1307132000	Cranberry, juice	1.728	13.375	1	berry
1307359000	Strawberry	0.614	8.289	1	
1307360000	Strawberry, juice	1.732	15.448	1	strawberry
1400003000	Almond	2.272	23.200	1	
1400004000	Almond, oil	2.272	23.200	1	almond
1400059000	Brazil nut	2.057	13.970	1	nut
1400068000	Butternut	2.057	13.970	1	nut
1400081000	Cashew	4.999	13.970	1	nut
1400092000	Chestnut	1.269	17.322	1	nut
1400111000	Coconut, meat	1.521	5.772	1	
1400112000	Coconut, dried	1.449	5.501	1	coconut_meat
1400113000	Coconut, milk	0.792	3.006	1	coconut_meat
1400114000	Coconut, oil	2.729	11.900	2	_
1400155000	Hazelnut	0.990	28.400	1	
1400213000	Macadamia nut	2.057	13.970	1	nut
1400269000	Pecan	2.057	13.970	1	nut
1400278000	Pine nut	2.057	13.970	1	nut
1400282000	Pistachio	1.792	14.389	1	nut
1400391000	Walnut	1.657	13.970	1	nut
1500025000	Barley, pearled barley	0.393	2.584	1	grains
1500026000	Barley, flour	0.358	2.374	2	wheat_flour
1500027000	Barley, bran	0.393	2.584	1	grains
1500065000	Buckwheat	0.393	2.584	1	grains
1500003000	Corn, field, flour	0.550	5.800	2	J
1500120000	Corn, field, meal	0.550	5.800	2	corn_flour
1500121000	Corn, field, bran	0.550	5.800	2	corn_flour
1500122000	Corn, field, starch	0.760	8.800	2	com_nour
1500123000	Corn, field, syrup	0.760	8.800	2	corn_starch
1300124000	com, neiu, syrup	0.760	0.800		com_starch

1500125000	Corn, field, oil	1.199	15.166	2	
1500125000	Corn, pop	0.393	2.584	1	grains
1500120000	Corn, sweet	0.393	6.642	1	grains
1500127000	Millet, grain	0.737	2.584	1	grains
				2	
1500231000	Oat, bran	0.498	4.686		oat_flour
1500232000	Oat, flour	0.498	4.686	2	
1500233000	Oat, groats/rolled oats	0.474	2.771	1	
1500323000	Rice, white	1.541	5.839	2	
1500324000	Rice, brown	2.175	6.687	1	
1500325000	Rice, flour	1.357	5.398	2	rice_bran
1500326000	Rice, bran	1.357	5.398	2	
1500328000	Rye, grain	0.385	2.696	1	
1500329000	Rye, flour	0.418	3.949	2	
1500345000	Sorghum, syrup	0.488	5.079	2	sugarcane_molasses
1500381000	Triticale, flour	0.358	2.374	2	wheat_flour
1500401000	Wheat, grain	0.347	2.235	1	
1500402000	Wheat, flour	0.358	2.374	2	
1500403000	Wheat, germ	0.358	2.374	2	wheat_flour
1500404000	Wheat, bran	0.358	2.374	2	wheat_flour
1500405000	Wild rice	1.852	6.223	1	rice
1800002000	Alfalfa, seed	6.250	8.240	1	clover_seed
1901028000	Basil, fresh leaves	0.221	1.551	1	spinach
1901029000	Basil, dried leaves	2.495	17.509	1	spinach
1901184000	Herbs, other	0.221	1.551	1	spinach
1901220000	Marjoram	0.221	1.551	1	spinach
1901249000	Parsley, dried leaves	1.692	11.875	1	spinach
1901334000	Savory	0.221	1.551	1	spinach
1902105000	Cinnamon	0.870	0.000	1	
1902119000	Coriander, seed	0.870	0.000	1	spices
1902143000	Dill, seed	0.870	0.000	1	spices
1902274000	Pepper, black and white	0.870	0.000	1	spices
1902354000	Spices, other	0.870	0.000	1	spices
2001162900	Flax, seed	0.393	2.584	1	grains
2001163000	Flax seed, oil	2.334	14.641	2	oilseed_oil
2001319000	Rapeseed, oil	2.275	13.328	2	
2001336000	Sesame, seed	1.050	2.584	1	grains
2001337000	Sesame, oil	2.334	14.641	2	oilseed_oil
2002330000	Safflower, oil	2.334	14.641	2	oilseed oil
2002350000	Sunflower, seed	0.848	6.382	1	55004_611
2002365000	Sunflower, oil	2.646	5.794	2	
2002303000	Cottonseed, oil	2.140	24.800	2	
~00JT~0000	Cottonisceu, on	2.140	24.000		

2201019000	Asparagus	2.171	20.181	1	
2201022000	Bamboo, shoots	1.149	10.678	1	asparagus
2201073000	Cactus	0.413	0.874	1	cucumber
2201152000	Fennel, Florence	0.331	5.881	1	celery
2201196000	Kohlrabi	0.958	8.181	1	brassica
2201243000	Palm heart, leaves	0.534	3.395	1	tropical_fruit
2202085000	Celery	0.331	5.881	1	· <u>-</u>
2202086000	Celery, juice	2.457	31.538	1	celery
2202322000	Rhubarb	1.528	14.201	1	asparagus
2301235000	Olive	0.482	6.637	1	
2301236000	Olive, oil	3.206	15.708	2	
2302077000	Carob	0.534	3.395	1	tropical_fruit
2302153000	Fig	0.540	3.429	1	tropical_fruit
2302154000	Fig, dried	1.807	11.476	1	tropical_fruit
2302183000	Guava	2.278	4.346	1	tropical_fruit
2302368000	Tamarind	1.571	9.983	1	tropical_fruit
2303141000	Date	2.024	21.075	1	
2401211000	Lychee	0.893	5.670	1	tropical_fruit
2402020000	Avocado	0.547	9.187	1	
2402023000	Banana	0.374	3.979	1	
2402024000	Banana, dried	1.448	15.406	1	banana
2402215000	Mango	0.639	4.923	1	tropical_fruit
2402216000	Mango, dried	2.695	17.121	1	tropical_fruit
2402217000	Mango, juice	1.984	11.665	1	tropical_fruit
2402245000	Papaya	0.216	1.980	1	
2402246000	Papaya, dried	1.551	14.218	1	рарауа
2402247000	Papaya, juice	1.195	7.262	1	рарауа
2402277000	Persimmon	0.307	2.418	1	tree_fruit
2402283000	Plantain	2.048	3.928	1	banana
2402284000	Plantain, dried	0.757	8.052	1	banana
2402289000	Pomegranate	0.462	3.637	1	tree_fruit
2402290000	Pomegranate, juice	1.902	12.556	1	tree_fruit
2403060000	Breadfruit	0.684	4.346	1	tropical_fruit
2403279000	Pineapple	0.914	5.619	1	
2403280000	Pineapple, dried	4.522	27.807	1	pineapple
2403281000	Pineapple, juice	1.855	10.671	1	pineapple
2403346000	Soursop	0.796	5.059	1	tropical_fruit
2405252000	Passionfruit	1.663	9.628	1	tropical_fruit
2405253000	Passionfruit, juice	1.005	6.383	1	tropical_fruit
3100044000	Beef	32.846	67.895	1	
3200169000	Goat	34.745	33.613	1	Sheep
3400290000	Pork	5.560	28.620	1	

3500339000	Sheep	34.745	33.613	1	
3600222000	Milk	1.323	7.129	2	
3800221000	Meat, game	0.840	8.500	2	
3900312000	Rabbit, meat	4.541	55.220	1	chicken
4000093000	Chicken, meat	4.188	27.338	1	
5000382000	Turkey, meat	2.571	27.338	1	chicken
6000301000	Poultry, other, meat	2.831	24.475	1	
7000145000	Egg	3.754	23.002	1	
8000157000	Fish-freshwater finfish	1.571	22.350	1	
8000158000	Fish-freshwater finfish, farm raised	5.717	157.432	1	
8000159000	Fish-saltwater finfish, tuna	2.148	32.180	1	saltwater_finfish
8000160000	Fish-saltwater finfish, other	3.021	130.894	1	
8000161000	Fish-shellfish, crustacean	30.658	321.071	1	
8000162000	Fish-shellfish, mollusc	3.143	172.822	1	all_fish
8601100000	Water, direct, tap	0.000	0.007	2	
8601200000	Water, direct, bottled	0.009	0.133	2	
8602000000	Water, indirect, all sources	0.000	0.000	1	
9500006000	Amaranth, grain	0.393	2.584	1	grains
9500016000	Artichoke, globe	0.846	16.925	1	asparagus
9500054000	Belgium endive	0.064	1.215	1	Escarole
9500109000	Cocoa bean, chocolate	11.250	86.122	1	
9500110000	Cocoa bean, powder	33.647	3.745	2	
9500115000	Coffee, roasted bean	6.279	64.581	2	
9500116000	Coffee, instant	19.200	181.250	2	
9500177000	Grape, leaves	0.180	2.378	1	greens
9500186000	Honey	2.440	3.450	2	
9500186100	Bee pollen	2.440	3.450	2	honey
9500188000	Hops	2.350	2.702	1	Grape
9500218000	Maple, sugar	9.186	94.336	2	Maple_syrup
9500219000	Maple syrup	6.754	69.365	2	
9500244000	Palm, oil	7.221	10.071	2	
9500263000	Peanut	0.374	1.090	1	
9500264000	Peanut, butter	1.132	2.963	2	soybean_meal
9500265000	Peanut, oil	4.656	3.158	2	
9500275000	Peppermint	0.221	1.551	1	spinach
9500276000	Peppermint, oil	2.729	11.900	2	coconut_oil
9500306000	Psyllium, seed	0.393	2.584	1	grains
9500335000	Seaweed	0.180	2.378	1	greens
9500362000	Sugarcane, sugar	0.700	5.146	2	-
9500363000	Sugarcane, molasses	0.488	5.079	2	
9500372000	Tea, dried	3.820	53.431	2	

9500373000	Tea, instant	11.079	154.951	2	tea
9500390000	Vinegar	0.340	2.704	1	apple
9500397000	Water chestnut	0.277	1.849	1	roots
Directly linked	Beer	0.315	7.674		
Directly linked	Carbonated Drinks	0.066	2.760		
Directly linked	liquor	2.171			
Directly linked	Cheese, Cow	9.974	54.860		
Directly linked	Yogurt, Cow	1.330	9.691		
Directly linked	snail	0.7			
Directly linked	Tofu	1.664			

References included in dataFIELD

- Abeliotis K, Lasaridi K, Chroni C, Zorpas AA. Environmental Assessment Of Waste Prevention Activities. Proceedings of the 13th International Conference on Environmental Science and Technology; 2013 Sep 05-07; Athens, Greece; 2013.
- Aguilera E, Guzmán G, Alonso A. Greenhouse gas emissions from conventional and organic cropping systems in Spain. II. Fruit tree orchards. *Agron Sustainable Dev* 2015, **35**(2): 725-737.
- Aguirre-Villegas H, Kraatz S, Milani F, Newenhouse A, Passos-Fonseca T, Reinemann D. Understand the Carbon Footprint of Cheese: University of Wisconsin Extension; 2011.
- Aguirre-Villegas HA, Passos-Fonseca TH, Reinemann DJ, Armentano LE, Wattiaux MA, Cabrera VE, *et al.* Green cheese: Partial life cycle assessment of greenhouse gas emissions and energy intensity of integrated dairy production and bioenergy systems. *J Dairy Sci* 2015, **98**(3): 1571-1592.
- Agyemang M, Zhu Q, Tian Y. Analysis of Opportunities for Greenhouse Emission Reduction in the Global Supply Chains of Cashew Industry in West Africa. *J Cleaner Prod* 2016.
- Almeida C, Vaz S, Ziegler F. Environmental Life Cycle Assessment of a Canned Sardine Product from Portugal. *J Ind Ecol* 2015, **19**(4): 607-617.
- Almeida J, Achten WMJ, Verbist B, Heuts RF, Schrevens E, Muys B. Carbon and Water Footprints and Energy Use of Greenhouse Tomato Production in Northern Italy. *J Ind Ecol* 2014, **18**(6): 898-908.
- Alter Eco. 2012 Emissions Report & Impact Assessment; 2012.
- Amienyo D, Azapagic A. Life cycle environmental impacts and costs of beer production and consumption in the UK. *Int J Life Cycle Assess* 2016, **21**(4): 492-509.
- Amienyo D, Camilleri C, Azapagic A. Environmental impacts of consumption of Australian red wine in the UK. *J Cleaner Prod* 2014, **72:** 110-119.
- Amienyo D, Gujba H, Stichnothe H, Azapagic A. Life cycle environmental impacts of carbonated soft drinks. *Int J Life Cycle Assess* 2012, **18**(1): 77-92.
- Astier M, Merlín-Uribe Y, Villamil-Echeverri L, Garciarreal A, Gavito ME, Masera OR. Energy balance and greenhouse gas emissions in organic and conventional avocado orchards in Mexico. *Ecol Indicators* 2014, **43**(0): 281-287.
- Aubin J, Papatryphon E, Van der Werf H, Chatzifotis S. Assessment of the environmental impact of carnivorous finfish production systems using life cycle assessment. *J Cleaner Prod* 2009, **17**(3): 354-361.
- Aubin J, Papatryphon E, Van der Werf H, Petit J, Morvan Y. Characterisation of the environmental impact of a turbot (Scophthalmus maximus) re-circulating production system using Life Cycle Assessment. *Aquaculture* 2006, **261**(4): 1259-1268.
- Avraamides M, Fatta D. Resource consumption and emissions from olive oil production: a life cycle inventory case study in Cyprus. *J Cleaner Prod* 2008, **16**(7): 809-821.
- Ayer NW, Martin S, Dwyer RL, Gace L, Laurin L. Environmental performance of copper-alloy Net-pens: Life cycle assessment of Atlantic salmon grow-out in copper-alloy and nylon net-pens. *Aquaculture* 2016, **453**: 93-103.

- Ayer NW, Tyedmers PH. Assessing alternative aquaculture technologies: life cycle assessment of salmonid culture systems in Canada. *J Cleaner Prod* 2009, **17**(3): 362-373.
- Azapagic A, Bore J, Cheserek B, Kamunya S, Elbehri A. The global warming potential of production and consumption of Kenyan tea. *J Cleaner Prod* 2015.
- Backer Ed, Aertsens J, Vergucht S, Steurbaut W. Assessing the ecological soundness of organic and conventional agriculture by means of life cycle assessment (LCA): A case study of leek production. *Br Food J* 2009, **111**(10): 1028-1061.
- Barilla Center for Food & Nutrition. Database for the double pyramid construction; 2015.
- Bartl K, Gómez CA, Nemecek T. Life cycle assessment of milk produced in two smallholder dairy systems in the highlands and the coast of Peru. *J Cleaner Prod* 2011, **19**(13): 1494-1505.
- Bartl K, Verones F, Hellweg S. Life cycle assessment based evaluation of regional impacts from agricultural production at the Peruvian coast. *Environ Sci Technol* 2012, **46**(18): 9872-9880.
- Bartzas G, Zaharaki D, Komnitsas K. Life cycle assessment of open field and greenhouse cultivation of lettuce and barley. *Information Processing in Agriculture* 2015.
- Basset-Mens C, Ledgard S, Boyes M. Eco-efficiency of intensification scenarios for milk production in New Zealand. *Ecol Econ* 2009, **68**(6): 1615-1625.
- Battagliese T, Andrade J, Schulze I, Uhlman B, Barcan C. More Sustainable Beef Optimization Project Phase 1: BASF; 2013.
- Beauchemin KA, Janzen HH, Little SM, McAllister TA, McGinn SM. Life cycle assessment of greenhouse gas emissions from beef production in western Canada: A case study. *Agric Syst* 2010, **103**(6): 371-379.
- Beccali M, Cellura M, Iudicello M, Mistretta M. Life cycle assessment of Italian citrus-based products. Sensitivity analysis and improvement scenarios. *J Environ Manage* 2010, **91**(7): 1415-1428.
- Belflower JB, Bernard JK, Gattie DK, Hancock DW, Risse LM, Rotz CA. A case study of the potential environmental impacts of different dairy production systems in Georgia. *Agric Syst* 2012, **108**: 84-93.
- Benedetto G. The environmental impact of a Sardinian wine by partial life cycle assessment. *Wine Econ Pol* 2013, **2**(1): 33-41.
- Bengtsson J, Seddon J. Cradle to retailer or quick service restaurant gate life cycle assessment of chicken products in Australia. *J Cleaner Prod* 2013, **41:** 291-300.
- Berlin J. Environmental life cycle assessment (LCA) of Swedish semi-hard cheese. *Int Dairy J* 2002, **12**: 939-953.
- Berlin J, Sonesson U, Tillman AM. Product chain actors' potential for greening the product life cycle. *J Ind Ecol* 2008, **12**(1): 95-110.
- Berners-Lee M, Hoolohan C, Cammack H, Hewitt CN. The relative greenhouse gas impacts of realistic dietary choices. *Energy Policy* 2012, **43**: 184-190.
- Besson M, Aubin J, Komen H, Poelman M, Quillet E, Vandeputte M, *et al.* Environmental impacts of genetic improvement of growth rate and feed conversion ratio in fish farming under rearing density and nitrogen output limitations. *J Cleaner Prod* 2016, **116:** 100-109.
- Beverage Industry Environmental Roundtable. Research on the carbon footprint of beer; 2012.

- Beverage Industry Environmental Roundtable. Research on the Carbon Footprint of Spirits; 2012.
- Beverage Industry Environmental Roundtable. Research on the Carbon Footprint of Wine; 2012.
- Bimpeh M, Djokoto E, Doe H, Jequier R. Life Cycle Assessment (LCA) of the Production of Home made and Industrial Bread in Sweden: KTH; 2006.
- Biswas WK, Graham J, Kelly K, John MB. Global warming contributions from wheat, sheep meat and wool production in Victoria, Australia–a life cycle assessment. *J Cleaner Prod* 2010, **18**(14): 1386-1392.
- Blengini GA, Busto M. The life cycle of rice: LCA of alternative agri-food chain management systems in Vercelli (Italy). *J Environ Manage* 2009, **90**(3): 1512-1522.
- Blonk Consultants. Agri-Footprint 2.0. 2015 [cited 2015] Available from: http://www.agri-footprint.com/
- Blonk H, Kool A, Luske B, Waart Sd. Environmental effects of protein-rich products in the Netherlands: consequences of animal protein substitutes: Blonk Consultants; 2008.
- Boissy J, Aubin J, Drissi A, van der Werf HM, Bell GJ, Kaushik SJ. Environmental impacts of plant-based salmonid diets at feed and farm scales. *Aquaculture* 2011, **321**(1): 61-70.
- Bonamente E, Scrucca F, Rinaldi S, Merico MC, Asdrubali F, Lamastra L. Environmental impact of an Italian wine bottle: Carbon and water footprint assessment. *Sci Total Environ* 2016, **560**: 274-283.
- Bonesmo H, Beauchemin KA, Harstad OM, Skjelvåg AO. Greenhouse gas emission intensities of grass silage based dairy and beef production: A systems analysis of Norwegian farms. *Livestock Sci* 2013, **152**(2–3): 239-252.
- Bosma R, Anh PT, Potting J. Life cycle assessment of intensive striped catfish farming in the Mekong Delta for screening hotspots as input to environmental policy and research agenda. *Int J Life Cycle Assess* 2011, **16**(9): 903.
- Boulard T, Raeppel C, Brun R, Lecompte F, Hayer F, Carmassi G, *et al.* Environmental impact of greenhouse tomato production in France. *Agron Sustainable Dev* 2011, **31**(4): 757-777.
- Brito de Figueirêdo MC, Kroeze C, Potting J, da Silva Barros V, Sousa de Aragão FA, Gondim RS, *et al.* The carbon footprint of exported Brazilian yellow melon. *J Cleaner Prod* 2013, **47**: 404-414.
- Brito de Figueirêdo MC, Potting J, Lopes Serrano LA, Bezerra MA, da Silva Barros V, Gondim RS, *et al.* Environmental assessment of tropical perennial crops: the case of the Brazilian cashew. *J Cleaner Prod* 2015: 1-10.
- Brodt SB, Jan K, Kendall A, Feenstra G. Comparing environmental impacts of regional and national-scale food supply chains: A case study of processed tomatoes. *Food Policy* 2013, **42**: 106-114.
- Brodt SB, Kendall A, Mohammadi Y, Arslan A, Yuan J, Lee I-s, *et al.* Life cycle greenhouse gas emissions in California rice production. *Field Crops Res* 2014, **169:** 89-98.
- Broekema R, Kramer G. LCA of Dutch semi-skimmed milk and semi-mature cheese; 2014.
- Browne NA, Eckard RJ, Behrendt R, Kingwell RS. A comparative analysis of on-farm greenhouse gas emissions from agricultural enterprises in south eastern Australia. *Anim Feed Sci Technol* 2011, **166:** 641-652.

- Buchspies B, Tölle S, Jungbluthy N. Life Cycle Assessment of High-Sea Fish and Salmon Aquaculture. Switzerland: ESU-services Ltd.; 2011.
- Büsser S, Jungbluth N. The role of flexible packaging in the life cycle of coffee and butter. *Int J Life Cycle Assess* 2009, **14**(1): 80-91.
- Büsser S, Jungbluth N, Jungbluth N. LCA of Chocolate Packed in Aluminium Foil Based Packaging: ESU Services; 2009.
- Cao L, Diana JS, Keoleian Ga, Lai Q. Life cycle assessment of Chinese shrimp farming systems targeted for export and domestic sales. *Environ Sci Technol* 2011, **45**(15): 6531-6538.
- Cappelletti GM, Nicoletti GM, Russo C. LIFE CYCLE ASSESSMENT (LCA) OF SPANISH-STYLE GREEN TABLE OLIVES. *Italian Journal of Food Science* 2010, **22**(1): 3-14.
- Capper JL, Hayes DJ. The environmental and economic impact of removing growthenhancing technologies from U.S. beef production. *J Anim Sci* 2012, **90:** 3527-3537.
- Carlsson-Kanyama A, Ekström MP, Shanahan H. Food and life cycle energy inputs: consequences of diet and ways to increase efficiency. *Ecol Econ* 2003, **44**(2): 293-307.
- Casey JW, Holden NM. Quantification of GHG emissions from sucker-beef production in Ireland. *Agric Syst* 2006, **90**(1–3): 79-98.
- Castanheira ÉG, Dias AC, Arroja L, Amaro R. The environmental performance of milk production on a typical Portuguese dairy farm. *Agric Syst* 2010, **103**(7): 498-507.
- Cederberg C, Sonesson U, Henriksson M, Sund V, Davis J. *Greenhouse gas emissions from Swedish consumption of meat, milk and eggs 1990 and 2005*, 2009.
- Cellura M, Longo S, Mistretta M. Life Cycle Assessment (LCA) of protected crops: an Italian case study. *J Cleaner Prod* 2012, **28**: 56-62.
- Cerutti AK, Bruun S, Donno D, Beccaro GL, Bounous G. Environmental sustainability of traditional foods: the case of ancient apple cultivars in Northern Italy assessed by multifunctional LCA. *J Cleaner Prod* 2013, **52**: 245-252.
- Cherubini E, Zanghelini GM, Alvarenga RAF, Franco D, Soares SR. Life cycle assessment of swine production in Brazil: a comparison of four manure management systems. *J Cleaner Prod* 2015, **87**: 68-77.
- Christie K, Rawnsley R, Eckard R. A whole farm systems analysis of greenhouse gas emissions of 60 Tasmanian dairy farms. *Anim Feed Sci Technol* 2011, **166**: 653-662.
- Cimini A, Moresi M. Carbon footprint of a pale lager packed in different formats: assessment and sensitivity analysis based on transparent data. *J Cleaner Prod* 2016, **112**: 4196-4213.
- Coca-Cola Great Britian. What's the carbon footprint of a Coca-Cola? [cited 2017 February] Available from: http://www.coca-cola.co.uk/packages/sustainability/whats-the-carbon-footprint-of-a-coca-cola
- Coltro L, Mourad AL, Kletecke RM, Mendonça Ta, Germer SPM. Assessing the environmental profile of orange production in Brazil. *Int J Life Cycle Assess* 2009, **14**(7): 656-664.
- Craig AJ, Blanco EE, Sheffi Y. ESD Working Paper Series A Supply Chain View of Product Carbon Footprints: Results from the Banana Supply Chain ESD; 2012.
- D'Orbcastel ER, Blancheton J-P, Aubin J. Towards environmentally sustainable aquaculture: Comparison between two trout farming systems using Life Cycle Assessment. *Aquacult Eng* 2009, **40**(3): 113-119.

- Da Silva VP, van der Werf HM, Soares SR, Corson MS. Environmental impacts of French and Brazilian broiler chicken production scenarios: An LCA approach. *J Environ Manage* 2014, **133**: 222-231.
- DairyCo. Greenhouse gas emissions on British dairy farms: Agriculture and Horticulture Developmnet Board; 2012.
- Dalgaard R. The environmental impact of pork production from a life cycle perspective. PhD thesis, Aalborg University, The Faculty of Engineering and Science, Department of Development and Planning, 2007.
- De Gennaro B, Notarnicola B, Roselli L, Tassielli G. Innovative olive-growing models: an environmental and economic assessment. *J Cleaner Prod* 2012, **28**: 70-80.
- Dekamin M, Veisi H, Safari E, Liaghati H, Khoshbakht K, Dekamin MG. Life cycle assessment for rainbow trout (Oncorhynchus mykiss) production systems: a case study for Iran. *I Cleaner Prod* 2015, **91:** 43-55.
- Dekker SEM, de Boer IJM, Vermeij I, Aarnink aJa, Koerkamp PWGG. Ecological and economic evaluation of Dutch egg production systems. *Livestock Sci* 2011, **139**(1-2): 109-121.
- Del Borghi a, Gallo M, Strazza C, Del Borghi M. An evaluation of environmental sustainability in the food industry through Life Cycle Assessment: The case study of tomato products supply chain. *J Cleaner Prod* 2014, **78:** 121-130.
- Devers L, Kleynhans T, Mathijs E. Comparative life cycle assessment of Flemish and Western Cape pork production. *Agrekon* 2012, **51**(4): 105-128.
- Djekic I, Miocinovic J, Tomasevic I, Smigic N, Tomic N. Environmental life-cycle assessment of various dairy products. *J Cleaner Prod* 2014, **68**: 64-72.
- Dolman Ma, Vrolijk HCJ, de Boer IJM. Exploring variation in economic, environmental and societal performance among Dutch fattening pig farms. *Livestock Sci* 2012, **149**(1-2): 143-154.
- Doublet G, Jungbluth N. Life cycle assessment of drinking Darjeeling tea: ESU-Services Ltd; 2010.
- Doublet G, Jungbluth N, Flury K, Stucki M, Schori S. Life cycle assessment of orange juice. SENSE-Harmonised Environmental Sustainability in the European food and drink chain. Zürich: ESU-services Ltd; 2013.
- Dourmad JY, Ryschawy J, Trousson T, Bonneau M, Gonzàlez J, Houwers HWJ, et al. Evaluating environmental impacts of contrasting pig farming systems with life cycle assessment. *Animal* 2014, **8**(12): 2027-2037.
- Driscoll J, Boyd C, Tyedmers P. Life cycle assessment of the Maine and southwest Nova Scotia lobster industries. *Fish Res* 2015, **172**: 385-400.
- Dwivedi P, Spreen T, Goodrich-Schneider R. Global warming impact of Florida's Not-From-Concentrate (NFC) orange juice. *Agric Syst* 2012, **108**: 104-111.
- Dyer JA, Vergé XP, Desjardins RL, Worth DE. A comparison of the greenhouse gas emissions from the sheep industry with beef production in Canada. *Sustainable Agriculture Research* 2014, **3**(3): 65-75.
- Edwards-Jones G, Plassmann K, Harris IM. Carbon footprinting of lamb and beef production systems: insights from an empirical analysis of farms in Wales, UK. *The Journal of Agricultural Science* 2009, **147**(6): 707-719.

- Ellingsen H, Olaussen J, Utne I. Environmental analysis of the Norwegian fishery and aquaculture industry—A preliminary study focusing on farmed salmon. *Mar Policy* 2009, **33**(3): 479-488.
- Ercin AE, Aldaya MM, Hoekstra AY. The water footprint of soy milk and soy burger and equivalent animal products. *Ecol Indicators* 2012, **18**: 392-402.
- Espinoza-Orias N, Stichnothe H, Azapagic A. The carbon footprint of bread. *Int J Life Cycle Assess* 2011, **16:** 351-365.
- Fantin V, Buttol P, Pergreffi R, Masoni P. Life cycle assessment of Italian high quality milk production. A comparison with an EPD study. *J Cleaner Prod* 2012, **28**: 150-159.
- Farmery A, Gardner C, Green BS, Jennings S, Watson R. Life cycle assessment of wild capture prawns: expanding sustainability considerations in the Australian Northern Prawn Fishery. *J Cleaner Prod* 2015, **87**: 96-104.
- Farmery AK, Gardner C, Green BS, Jennings S. Managing fisheries for environmental performance: the effects of marine resource decision-making on the footprint of seafood. *J Cleaner Prod* 2014, **64:** 368-376.
- Fet AM, Schau EM, Haskins C. A framework for environmental analyses of fish food production systems based on systems engineering principles. *Systems Engineering* 2010, **13**(2): 109-118.
- Figueiredo F, Castanheira ÉG, Feliciano M, Rodrigues M, Peres AM, Maia F, *et al.* Carbon footprint of apple and pear: orchards, storage and distribution. Energy for Sustainability 2013 Sustainable Cities: Designing for People and the Planet; 2013 8-10 September; Coimbra; 2013. p. 1-5.
- Flysjö A, Cederberg C, Henriksson M. How does co-product handling affect the carbon footprint of milk? Case study of milk production in New Zealand and Sweden. *Int J Life Cycle Assess* 2011, **16:** 420-430.
- Foley PA, Crosson P, Lovett DK, Boland TM, O'Mara FP, Kenny DA. Whole-farm systems modelling of greenhouse gas emissions from pastoral suckler beef cow production systems. *Agriculture, Ecosystems & Environment* 2011, **142**(3–4): 222-230.
- Forte A, Zucaro A, Vico GD, Fierro A. Carbon footprint of heliciculture: A case study from an Italian experimental farm. *AGSY* 2016, **142**: 99-111.
- Foster C, Guében C, Holmes M, Wiltshire J, Wynn S. The environmental effects of seasonal food purchase: a raspberry case study. *J Cleaner Prod* 2014, **73**: 269-274.
- Foteinis S, Chatzisymeon E. Life cycle assessment of organic versus conventional agriculture. A case study of lettuce cultivation in Greece. *J Cleaner Prod* 2016, **112**: 2462-2471.
- Franklin Associates. Life Cycle Assessment of Drinking Water Systems: Bottle Water, Tap Water, and Home/Office Delivery Water: Oregon Department of Environmental Quality; 2009.
- Fulton S. Fish and Fuel: Life Cycle Greenhouse Gas Emissions Associated With Icelandic Cod, Alaskan Pollock, and Alaskan Pink Salmon Fillets Delivered To the United Kingdom. Master thesis, Dalhousie University, Halifax, Nova Scotia, 2010.
- Fusi A, Guidetti R, Benedetto G. Delving into the environmental aspect of a Sardinian white wine: from partial to total life cycle assessment. *Sci Total Environ* 2014, **472**: 989-1000.
- Gerber P, Vellinga T, Dietze K, Falcucci A, Gianni G, Mounsey J, *et al.* Greenhouse gas emissions from the dairy sector: A life cycle assessment; 2010.

- Girgenti V, Peano C, Bounous M, Baudino C. A life cycle assessment of non-renewable energy use and greenhouse gas emissions associated with blueberry and raspberry production in northern Italy. *Sci Total Environ* 2013, **458-460**: 414-418.
- Giudice AL, Mbohwa C, Clasadonte M, Incrao C. Environmental assessment of the citrus fruit production in Sicily using LCA. *Italian Journal of Food Science* 2013, **25**(2): 202.
- Gollnow S, Lundie S, Moore AD, McLaren J, van Buuren N, Stahle P, *et al.* Carbon footprint of milk production from dairy cows in Australia. *Int Dairy J* 2014, **37**(1): 31-38.
- Gonzalez AD, Frostell B, Carlsson-Kanyama A. Protein efficiency per unit energy and per unit greenhouse gas emissions: Potential contribution of diet choices to climate change mitigation. *Food Policy* 2011, **36**(5): 562-570.
- González-García S, Castanheira ÉG, Dias AC, Arroja L. Environmental life cycle assessment of a dairy product: the yoghurt. *Int J Life Cycle Assess* 2013, **18**(4): 796-811.
- González-García S, Castanheira ÉG, Dias AC, Arroja L. Using Life Cycle Assessment methodology to assess UHT milk production in Portugal. *Sci Total Environ* 2013, **442**: 225-234.
- González-García S, Gomez-Fernández Z, Dias AC, Feijoo G, Moreira MT, Arroja L. Life Cycle Assessment of broiler chicken production: a Portuguese case study. *J Cleaner Prod* 2014, **74:** 125-134.
- González-García S, Hospido A, Moreira MT, Feijoo G, Arroja L. Environmental Life Cycle Assessment of a Galician cheese: San Simon da Costa. *J Cleaner Prod* 2013, **52:** 253-262.
- Graefe SG, Tapasco JT, Gonzalez AG. Resource use and GHG emissions of eight tropical fruit species cultivated in Colombia. *Fruits* 2013, **68**(4): 303-314.
- Grant T, Beer T. Life Cycle Assessment of Greenhouse Gas Emissions from Irrigated Maize. 5th Australian Confernce on Life Cycle Assessment; 2006 22-24 November; Melbourne; 2006. p. 22-24.
- Gresta F, De Luca AI, Strano A, Falcone G, Santonoceto C, Anastasi U, *et al.* Economic and environmental sustainability analysis of guar (Cyamopsis tetragonoloba L.) farming process in a Mediterranean area: two case studies. *Italian Journal of Agronomy* 2014, **9**(1): 20-20.
- Grönroos J, Seppälä J, Voutilainen P, Seuri P, Koikkalainen K. Energy use in conventional and organic milk and rye bread production in Finland. *Agric, Ecosyst Environ* 2006, **117**: 109-118.
- Grönroos J, Silvenius F, Kankainen M, Silvo K, Mäkinen T. Life cycle environmental impacts of different fish farming alternatives in the Baltic Sea: ICES; 2012.
- Guerci M, Bava L, Zucali M, Sandrucci A, Penati C, Tamburini A. Effect of farming strategies on environmental impact of intensive dairy farms in Italy. *J Dairy Res* 2013, **80**(3): 300-308.
- Guerci M, Knudsen MT, Bava L, Zucali M, Schönbach P, Kristensen T. Parameters affecting the environmental impact of a range of dairy farming systems in Denmark, Germany and Italy. *J Cleaner Prod* 2013, **54:** 133-141.
- Gunady MGA, Biswas W, Solah VA, James AP. Evaluating the global warming potential of the fresh produce supply chain for strawberries, romaine/cos lettuces (Lactuca sativa), and button mushrooms (Agaricus bisporus) in Western Australia using life cycle assessment (LCA). *J Cleaner Prod* 2012, **28:** 81-87.

- Guttormsdóttir AB. Life cycle assessment on Icelandic cod product based on two different fishing methods. *Univerity of Iceland* 2009.
- Hagemann M, Hemme T, Ndambi A, Alqaisi O, Sultana MN. Benchmarking of greenhouse gas emissions of bovine milk production systems for 38 countries. *Anim Feed Sci Technol* 2011, **166:** 46-58.
- Halberg N, Hermansen JE, Kristensen IS, Eriksen J, Tvedegaard N, Petersen BM. Impact of organic pig production systems on CO2 emission, C sequestration and nitrate pollution. *Agron Sustainable Dev* 2010, **30**(4): 721-731.
- Hallström E, Röös E, Börjesson P. Sustainable meat consumption: A quantitative analysis of nutritional intake, greenhouse gas emissions and land use from a Swedish perspective. *Food Policy* 2014, **47:** 81-90.
- Head M, Sevenster M, Croezen H. Life Cycle Impacts of Protein- rich Foods for Superwijzer. Delft, Netherlands; 2011.
- Heller MC, Keoleian GA. Life Cycle Energy and Greenhouse Gas Analysis of a Large-Scale Vertically Integrated Organic Dairy in the United States. *Environ Sci Technol* 2011, **45**(5): 1903-1910.
- Hokazono S, Hayashi K. Variability in environmental impacts during conversion from conventional to organic farming: a comparison among three rice production systems in Japan. *J Cleaner Prod* 2012, **28:** 101-112.
- Hokazono S, Hayashi K, Sato M. Potentialities of organic and sustainable rice production in Japan from a life cycle perspective. *Agron Res* 2009, **7**(1): 257-262.
- Hospido A, i Canals LM, McLaren S, Truninger M, Edwards-Jones G, Clift R. The role of seasonality in lettuce consumption: a case study of environmental and social aspects. *Int J Life Cycle Assess* 2009, **14**(5): 381-391.
- Hospido A, Moreira MT, Feijoo G. Simplified life cycle assessment of galician milk production. *Int Dairy J* 2003, **13**(10): 783-796.
- Hospido A, Tyedmers P. Life cycle environmental impacts of Spanish tuna fisheries. *Fish Res* 2005, **76**(2): 174-186.
- Humbert S, Loerincik Y, Rossi V, Margni M, Jolliet O. Life cycle assessment of spray dried soluble coffee and comparison with alternatives (drip filter and capsule espresso). *J Cleaner Prod* 2009, **17**(15): 1351-1358.
- Ingwersen WW. Life cycle assessment of fresh pineapple from Costa Rica. *J Cleaner Prod* 2012, **35**: 152-163.
- Iriarte A, Almeida MG, Villalobos P. Carbon footprint of premium quality export bananas: Case study in Ecuador, the world's largest exporter. *Sci Total Environ* 2014, **472:** 1082-1088.
- Iribarren D, Moreira MT, Feijoo G. Revisiting the Life Cycle Assessment of mussels from a sectorial perspective. *J Cleaner Prod* 2010, **18**(2): 101-111.
- Jensen JK, Arlbjørn JS. Product carbon footprint of rye bread. *J Cleaner Prod* 2014, **82:** 45-57.
- Jerbi M, Aubin J, Garnaoui K, Achour L, Kacem A. Life cycle assessment (LCA) of two rearing techniques of sea bass (Dicentrarchus labrax). *Aquacult Eng* 2012, **46**: 1-9.
- Jeswani HK, Burkinshaw R, Azapagic A. Environmental sustainability issues in the food energy water nexus: Breakfast cereals and snacks. *Sustainable Production and Consumption* 2015, **2**(August): 17-28.

- Johansson D. Life cycle assessment (LCA) of apples A comparison between apples produced in Sweden, Italy and Argentina. Master thesis, Swedish University of Agricultural Sciences, Alnarp, 2015.
- Jonell M, Henriksson PJG. Mangrove–shrimp farms in Vietnam—Comparing organic and conventional systems using life cycle assessment. *Aquaculture* 2015, **447**: 66-75.
- Jones AC, Cherruault J-y. Comparative LCA of Pork Production for Midland Pig Producers: Sustain; 2011.
- Jones aK, Jones DL, Cross P. The carbon footprint of lamb: Sources of variation and opportunities for mitigation. *Agric Syst* 2014, **123:** 97-107.
- Jones CD, Fraisse CW, Ozores-Hampton M. Quantification of greenhouse gas emissions from open field-grown Florida tomato production. *Agric Syst* 2012, **113**: 64-72.
- Karakaya A, Özilgen M. Energy utilization and carbon dioxide emission in the fresh, paste, whole-peeled, diced, and juiced tomato production processes. *Energy* 2011, **36**(8): 5101-5110.
- Kasmaprapruet S, Paengjuntuek W, Saikhwan P, Phungrassami H. Life cycle assessment of milled rice production: case study in Thailand. *European Journal of Scientific Research* 2009, **30**(2): 195-203.
- Kc R. Comparative life cycle assessment on organic and conventional carrots case; Carrots from south-savo and imported carrots from Italy. 2014.
- Kendall A, Marvinney E, Brodt SB, Zhu W. Life Cycle-based Assessment of Energy Use and Greenhouse Gas Emissions in Almond Production, Part I: Analytical Framework and Baseline Results. *J Ind Ecol* 2015, **00**(0): n/a-n/a.
- Kendall A, Yuan J, Brodt SB. Carbon footprint and air emissions inventories for US honey production: Case studies. *Int J Life Cycle Assess* 2013, **18**(2): 392-400.
- Keyes S. Evaluating the environmental impacts of conventional and organic apple production in Nova Scotia, Canada, through life cycle assessment. Master thesis, Dalhousie University, Halifax, Nova Scotia, 2013.
- Khoshnevisan B, Rafiee S, Mousazadeh H. Environmental impact assessment of open field and greenhouse strawberry production. *European Journal of Agronomy* 2013, **50**: 29-37.
- Kim D, Thoma G, Nutter D, Milani F, Ulrich R, Norris G. Life cycle assessment of cheese and whey production in the USA. *Int J Life Cycle Assess* 2013, **18**(5): 1019-1035.
- Kim S, Dale BE. Allocation procedure in ethanol production system from corn grain i. system expansion. *Int J Life Cycle Assess* 2002, **7**(4): 237-243.
- Kim S, Dale BE. Regional variations in greenhouse gas emissions of biobased products in the United States—corn-based ethanol and soybean oil. *Int J Life Cycle Assess* 2009, **14**(6): 540-546.
- Kingston C, Meyhoff Fry J, Aumonier S. Scoping life cycle assessment of pork production: Environmental Resources Management; 2009.
- Knudsen MT, Fonseca de Almeida G, Langer V, Santiago de Abreu L, Halberg N. Environmental assessment of organic juice imported to Denmark: A case study on oranges (Citrus sinensis) from Brazil. *Org Agr* 2011, **1**(3): 167-185.
- Kool A, Blonk H, Ponsioen T, Sukkel W, Vermeer H, de Vries J, *et al.* Carbon footprints of conventional and organic pork: assessments of typical production systems in the Netherlands, Denmark, England and Germany: Blonk Milieu Advies 2009.

- Koroneos C, Roumbas G, Gabari Z, Papagiannidou E, Moussiopoulos N. Life cycle assessment of beer production in Greece. *J Cleaner Prod* 2005, **13**(4): 433-439.
- Kristensen T, Mogensen L, Knudsen MT, Hermansen JE. Effect of production system and farming strategy on greenhouse gas emissions from commercial dairy farms in a life cycle approach. *Livestock Sci* 2011, **140**(1): 136-148.
- Lagerberg Fogelberg C, Carlsson-Kanyama A. Environmental assessment of foods–an LCA inspired approach . Totalförsvarets forskningsinstitut (FOI): Totalförsvarets forskningsinstitut (FOI); 2006.
- Ledgard S, Lieffering M, McDevitt J, Boyes M, Kemp R. A greenhouse gas footprint study for exported New Zealand lamb. *Report for Meat Industry Association, Ballance Agrinutrients, Landcorp and MAF AgResearch, Hamilton, 26pp* 2010.
- Leinonen I, Williams AG, Wiseman J, Guy J, Kyriazakis I. Predicting the environmental impacts of chicken systems in the United Kingdom through a life cycle assessment: Egg production systems. *Poultry Sci* 2012, **91**(1): 26-40.
- Leiva F, Saenz-Díez J, Martínez E, Jiménez E, Blanco J. Environmental impact of Agaricus bisporus cultivation process. *European Journal of Agronomy* 2015, **71**: 141-148.
- Lescot T. Carbon footprint analysis in banana production. Second Conference of the World Banana Forum; 2012 February 28-29, 2012; Guayaquil, Ecuador; 2012.
- Lesschen J, Van den Berg M, Westhoek H, Witzke H, Oenema O. Greenhouse gas emission profiles of European livestock sectors. *Anim Feed Sci Technol* 2011, **166:** 16-28.
- Liu Y, Langer V, Høgh-Jensen H, Egelyng H. Life Cycle Assessment of fossil energy use and greenhouse gas emissions in Chinese pear production. *J Cleaner Prod* 2010, **18**(14): 1423-1430.
- Lo Giudice A, Mbohwa C, Clasadonte M, Ingrao C. Life cycle assessment interpretation and improvement of the Sicilian artichokes production. *International Journal of Environmental Research* 2014, **8**(2): 305-316.
- Lovett D, Shalloo L, Dillon P, O'Mara F. A systems approach to quantify greenhouse gas fluxes from pastoral dairy production as affected by management regime. *Agric Syst* 2006, **88**(2): 156-179.
- Lupo CD, Clay DE, Benning JL, Stone JJ. Life-cycle assessment of the beef cattle production system for the northern great plains, USA. *Journal of environmental quality* 2013, **42**(5): 1386-1394.
- Luske B. Comprehensive carbon footprint assessment. Dole bananas. The Netherlands: Soil & More International; 2010.
- Mackenzie SG, Leinonen I, Ferguson N, Kyriazakis I. Can the environmental impact of pig systems be reduced by utilising co-products as feed? *J Cleaner Prod* 2016, **115**: 172-181.
- Macleod M, Gerber P, Mottet A, Tempio G, Falcucci A, Opio C, *et al.* Greenhouse gas emissions from pig and chicken supply chains A global life cycle assessment. Rome: FAO; 2013. Report No.: 9789251079447.
- Manfredi M, Vignali G. Life cycle assessment of a packaged tomato puree: a comparison of environmental impacts produced by different life cycle phases. *J Cleaner Prod* 2014, **73:** 275-284.
- Maraseni TN, Cockfield G, Maroulis J, Chen G. An assessment of greenhouse gas emissions from the Australian vegetables industry. *Journal of Environmental Science and Health Part B* 2010, **45**(6): 578-588.

- Martínez-Blanco J, Muñoz P, Antón A, Rieradevall J. Assessment of tomato Mediterranean production in open-field and standard multi-tunnel greenhouse, with compost or mineral fertilizers, from an agricultural and environmental standpoint. *J Cleaner Prod* 2011, **19**(9-10): 985-997.
- McAuliffe GA, Chapman DV, Sage CL. A thematic review of life cycle assessment (LCA) applied to pig production. *Environ Impact Assess Rev* 2016, **56:** 12-22.
- McCarty J, Sandefur H, Matlock M, Thoma G, Kim DS. National Scan-level Life Cycle Assessment for Production of US Peanut Butter. Fayetteville, AR: Center for Agricultural and Rural Sustainability, University of Arkansas; 2012.
- Meisterling K, Samaras C, Schweizer V. Decisions to reduce greenhouse gases from agriculture and product transport: LCA case study of organic and conventional wheat. *J Cleaner Prod* 2009, **17**(2): 222-230.
- Michael D. Carbon Reduction Benchmarks & Strategies: New Animal Products. Australia: RIRDC; 2011. Report No.: 1742542476.
- Michalsky Mn, Hooda PS. Greenhouse gas emissions of imported and locally produced fruit and vegetable commodities: A quantitative assessment. *Environmental Science and Policy* 2015, **48:** 32-43.
- Milà i Canals L, Burnip GM, Cowell SJ. Evaluation of the environmental impacts of apple production using Life Cycle Assessment (LCA): Case study in New Zealand. *Agriculture, Ecosystems & Environment* 2006, **114**: 226-238.
- Milà i Canals L, Cowell SJ, Sim S, Basson L. Comparing domestic versus imported apples: a focus on energy use. *Environmental science and pollution research international* 2007, **14**(5): 338-344.
- Milà I Canals L, Muñoz I, Hospido A, Plassmann K, McLaren S. Life Cycle Assessment (LCA) of domestic vs. imported vegetables. Case studies on broccoli, salad crops and green beans. United Kingdom: Centre for Environmental Strategy, University of Surrey; 2008. Report No.: 1464-8083.
- Mogensen L, Kristensen T, Nielsen NI, Spleth P, Henriksson M, Swensson C, et al. Greenhouse gas emissions from beef production systems in Denmark and Sweden. *Livestock Sci* 2015, **174**: 126-143.
- Moudry Jr J, Jelinkova Z, Jaresova M, Plch R, Moudry J, Konvalina P. Assessing greenhouse gas emissions from potato production and processing in the Czech Republic. *Outlook Agric* 2013, **42**(3): 179-183.
- Mouron P, Nemecek T, Scholz RW, Weber O. Management influence on environmental impacts in an apple production system on Swiss fruit farms: Combining life cycle assessment with statistical risk assessment. *Agric, Ecosyst Environ* 2006, **114**(2-4): 311-322.
- Mujica M, Blanco G, Santalla E. Carbon Footprint of Honey Produced in Argentina. *J Cleaner Prod* 2016.
- Müller K, Holmes A, Deurer M, Clothier BE. Eco-efficiency as a sustainability measure for kiwifruit production in New Zealand. *J Cleaner Prod* 2015, **106**: 333-342.
- Mungkung R, Aubin J, Prihadi TH, Slembrouck J, van der Werf HM, Legendre M. Life Cycle Assessment for environmentally sustainable aquaculture management: a case study of combined aquaculture systems for carp and tilapia. *J Cleaner Prod* 2013, **57:** 249-256.

- Muñoz I, Schmidt JH, Dalgaard R. Comparative life cycle assessment of five different vegetable oils. 2014 2014; 2014.
- Neira DP. Energy Sustainability of Ecuadorian Cacao export and its Contribution to climate change A Case Study through Product Life Cycle Assessment. *J Cleaner Prod* 2015.
- Nemecek T, Weiler K, Plassmann K, Schnetzer J. Geographical extrapolation of environmental impact of crops by the MEXALCA method.: Unilever-ART; 2011.
- Nguyen TLT, Hermansen JE, Mogensen L. Environmental consequences of different beef production systems in the EU. *J Cleaner Prod* 2010, **18**(8): 756-766.
- Nguyen TLT, Hermansen JE, Mogensen L. Environmental assessment of Danish pork: Aarhus University; 2011.
- Nguyen TLT, Hermansen JE, Mogensen L. Environmental costs of meat production: the case of typical EU pork production. *J Cleaner Prod* 2012, **28**: 168-176.
- Nguyen TTH, Doreau M, Corson MS, Eugène M, Delaby L, Chesneau G, *et al.* Effect of dairy production system, breed and co-product handling methods on environmental impacts at farm level. *J Environ Manage* 2013, **120**: 127-137.
- Nguyen TTH, van der Werf HMG, Eugène M, Veysset P, Devun J, Chesneau G, *et al.* Effects of type of ration and allocation methods on the environmental impacts of beefproduction systems. *Livestock Sci* 2012, **145**(1–3): 239-251.
- Nielsen N, Jørgensen M, Bahrndorff S. Greenhouse gas emission from the Danish broiler production estimated via LCA methodology. Aarhus, Denmark: Knowledge Centre for Agriculture, Poultry; 2011.
- Nielsen N, Jørgensen M, Rasmussen I. Greenhouse Gas Emissions from Danish Organic Egg Production estimated via LCA Methodology. Aarhus, Denmark: Knowledge Center for Agriculture, Poultry; 2013.
- Nielsen PH, Nielsen AM, Weidema BP, Dalgaard R, Halberg N. LCA food data base. 2003 [cited 2013 June] Available from: http://www.lcafood.dk/
- Nikkhah A, Khojastehpour M, Emadi B, Taheri-Rad A, Khorramdel S. Environmental impacts of peanut production system using life cycle assessment methodology. *J Cleaner Prod* 2015, **92:** 84-90.
- Nilsson K, Flysjö A, Davis J, Sim S, Unger N, Bell S. Comparative life cycle assessment of margarine and butter consumed in the UK, Germany and France. *Int J Life Cycle Assess* 2010, **15**(9): 916-926.
- Nilsson K, Sund V, Florén B. The environmental impact of the consumption of sweets, crisps and soft drinks; 2011.
- Ntiamoah A, Afrane G. Environmental impacts of cocoa production and processing in Ghana: life cycle assessment approach. *J Cleaner Prod* 2008, **16**(16): 1735-1740.
- Nucci B, Puccini M, Pelagagge L, Vitolo S, Nicolella C. Improving the environmental performance of vegetable oil processing through LCA. *J Cleaner Prod* 2014, **64:** 310-322.
- O'Brien D, Capper J, Garnsworthy P, Grainger C, Shalloo L. A case study of the carbon footprint of milk from high-performing confinement and grass-based dairy farms. *J Dairy Sci* 2014, **97**(3): 1835-1851.
- O'Brien D, Shalloo L, Patton J, Buckley F, Grainger C, Wallace M. A life cycle assessment of seasonal grass-based and confinement dairy farms. *Agric Syst* 2012, **107**: 33-46.

- Ogino A, Orito H, Shimada K, Hirooka H. Evaluating environmental impacts of the Japanese beef cow–calf system by the life cycle assessment method. *Animal Science Journal* 2007, **78**(4): 424-432.
- Opio C, Gerber P, Mottet A, Falcucci A, Tempio G, MacLeod M, *et al.* Greenhouse gas emissions from ruminant supply chains A global life cycle assessment. Rome: FAO; 2013. Report No.: 9789251079454.
- Özilgen M, Sorgüven E. Energy and exergy utilization, and carbon dioxide emission in vegetable oil production. *Energy* 2011, **36**(10): 5954-5967.
- Page G, Ridoutt B, Bellotti B. Carbon and water footprint tradeoffs in fresh tomato production. *J Cleaner Prod* 2012, **32:** 219-226.
- Palma G, Padilla M, Saheb M, Tatar Y, Tugulay A, Kellou I. Environmental impact of processed tomato in France and in Turkey. Proceedings of the 9th International Conference on Life Cycle Assessment in the Agri-Food Sector; 2014; San Francisco; 2014.
- Parker RWR, Vázquez-Rowe I, Tyedmers PH. Fuel performance and carbon footprint of the global purse seine tuna fleet. *J Cleaner Prod* 2015, **103:** 517-524.
- Payen S, Basset-Mens C, Perret S. LCA of local and imported tomato: an energy and water trade-off. *J Cleaner Prod* 2015, **87:** 139-148.
- Peano C, Baudino C, Tecco N, Girgenti V. Green marketing tools for fruit growers associated groups: application of the Life Cycle Assessment (LCA) for strawberries and berry fruits ecobranding in northern Italy. *J Cleaner Prod* 2015, **104:** 59-67.
- Pelletier N. Environmental performance in the US broiler poultry sector: Life cycle energy use and greenhouse gas, ozone depleting, acidifying and eutrophying emissions. *Agric Syst* 2008, **98**(2): 67-73.
- Pelletier N, Arsenault N, Tyedmers P. Scenario Modeling Potential Eco-Efficiency Gains from a Transition to Organic Agriculture: Life Cycle Perspectives on Canadian Canola, Corn, Soy, and Wheat Production. *Environ Manage* 2008, **42**(6): 989-1001.
- Pelletier N, Ibarburu M, Xin H. A carbon footprint analysis of egg production and processing supply chains in the Midwestern United States. *J Cleaner Prod* 2013, **54:** 108-114.
- Pelletier N, Ibarburu M, Xin H. Comparison of the environmental footprint of the egg industry in the United States in 1960 and 2010. *Poultry Sci* 2014, **93**(2): 241-255.
- Pelletier N, Lammers P, Stender D, Pirog R. Life cycle assessment of high- and low-profitability commodity and deep-bedded niche swine production systems in the Upper Midwestern United States. *Agric Syst* 2010, **103**(9): 599-608.
- Pelletier N, Pirog R, Rasmussen R. Comparative life cycle environmental impacts of three beef production strategies in the Upper Midwestern United States. *Agric Syst* 2010, **103**(6): 380-389.
- Pelletier N, Tyedmers P. Life cycle assessment of frozen tilapia fillets from indonesian lake-based and pond-based intensive aquaculture systems. *J Ind Ecol* 2010, **14**(3): 467-481.
- Pelletier N, Tyedmers P, Sonesson U, Scholz A, Ziegler F, Flysjö A, et al. Not all salmon are created equal: Life cycle assessment (LCA) of global salmon farming systems. *Environ Sci Technol* 2009, **43**(23): 8730-8736.
- Penati CA, Tamburini A, Bava L, Zucali M, Milano U. Environmental impact of cow milk production in the central Italian Alps using Life Cycle Assessment. *Italian Journal of Animal Science* 2013, **12**(96): 584-592.

- Pergola M, D'Amico M, Celano G, Palese A, Scuderi A, Di Vita G, *et al.* Sustainability evaluation of Sicily's lemon and orange production: An energy, economic and environmental analysis. *J Environ Manage* 2013, **128**: 674-682.
- Pergola M, Favia M, Palese AM, Perretti B, Xiloyannis C, Celano G. Alternative management for olive orchards grown in semi-arid environments: An energy, economic and environmental analysis. *Scientia Horticulturae* 2013, **162**: 380-386.
- Peters GM, Rowley HV, Wiedemann S, Tucker R, Short MD, Schulz M. Red Meat Production in Australia: Life Cycle Assessment and Comparison with Overseas Studies. *Environ Sci Technol* 2010, **44**(4): 1327-1332.
- Piringer G, Steinberg LJ. Reevaluation of energy use in wheat production in the United States. *J Ind Ecol* 2006, **10**(1-2): 149-167.
- Pirlo G, Terzano G, Pacelli C, Abeni F, Care S. Carbon footprint of milk produced at Italian buffalo farms. *Livestock Sci* 2014, **161**: 176-184.
- Plawecki R, Pirog R, Montri A, Hamm MW. Comparative carbon footprint assessment of winter lettuce production in two climatic zones for Midwestern market. *Renew Agric Food Syst* 2013, **29**(4): 310-318.
- Ponsioen T, Blonk H. Case studies for more insight into the methodology and composition of carbon footprints of table potatoes and chips: Blonk Milieuadvies; 2011.
- Quantis. World Food LCA Database. [cited]Available from: http://www.quantis-intl.com/wfldb/
- Rabier F, Lioy R, Paul C, Stappen FV. Assessment of GHG emissions and their variability of meat production systems in Wallonia based on grass and maize. *Agriculture and Agricultural Science Procedia* 2015, **7**: 223-228.
- Reckmann K, Traulsen I, Krieter J. Life Cycle Assessment of pork production: A data inventory for the case of Germany. *Livestock Sci* 2013, **157**(2-3): 586-596.
- Renouf MA, Wegener M. Environmental life cycle assessment (LCA) of sugarcane production and processing in Australia. Proceedings of Australian Society fo Sugar Cane Technologists; 2007; 2007. p. 385-400.
- Ridoutt BG, Page G, Opie K, Huang J, Bellotti W. Carbon, water and land use footprints of beef cattle production systems in southern Australia. *J Cleaner Prod* 2014, **73:** 24-30.
- Ripoll-Bosch R, de Boer IJM, Bernués A, Vellinga TV. Accounting for multi-functionality of sheep farming in the carbon footprint of lamb: A comparison of three contrasting Mediterranean systems. *Agric Syst* 2013, **116**: 60-68.
- Roer A-G, Johansen A, Bakken AK, Daugstad K, Fystro G, Strømman AH. Environmental impacts of combined milk and meat production in Norway according to a life cycle assessment with expanded system boundaries. *Livestock Sci* 2013, **155**(2): 384-396.
- Roibas L, Elbehri A, Hospido A. Evaluating the sustainability of Ecuadorian bananas: Carbon footprint, water usage and wealth distribution along the supply chain. *Sustainable Production and Consumption* 2015, **2**(July): 3-16.
- Romero-Gámez M, Audsley E, Suárez-Rey EM. Life cycle assessment of cultivating lettuce and escarole in Spain. *J Cleaner Prod* 2014, **73:** 193-203.
- Romero-Gámez M, Suárez-Rey E, Antón A, Castilla N, Soriano T. Environmental impact of screenhouse and open-field cultivation using a life cycle analysis: the case study of green bean production. *J Cleaner Prod* 2012, **28**: 63-69.
- Röös E, Sundberg C, Hansson PA. Uncertainties in the carbon footprint of food products: A case study on table potatoes. *Int J Life Cycle Assess* 2010, **15**(5): 478-488.

- Rosa D, Figueiredo F, Castanheira É, Feliciano M, Maia F, Santos J, *et al.* Life-cycle greenhouse gas assessment of Portuguese chestnut. Energy for Sustainability 2015 Conference: Sustainable Cities–Designing for People and the Planet; 2015; 2015.
- Roy P, Ijiri T, Nei D, Orikasa T, Okadome H, Nakamura N, *et al.* Life cycle inventory (LCI) of different forms of rice consumed in households in Japan. *J Food Eng* 2009, **91**(1): 49-55.
- Roy P, Nei D, Okadome H, Nakamura N, Orikasa T, Shiina T. Life cycle inventory analysis of fresh tomato distribution systems in Japan considering the quality aspect. *J Food Eng* 2008, **86**(2): 225-233.
- Roy P, Orikasa T, Thammawong M, Nakamura N, Xu Q, Shiina T. Life cycle of meats: An opportunity to abate the greenhouse gas emission from meat industry in Japan. *J Environ Manage* 2012, **93**(1): 218-224.
- Rugani B, Vazquez-Rowe I, Benedetto G, Benetto E. A comprehensive review of carbon footprint analysis as an extended environmental indicator in the wine sector. *J Cleaner Prod* 2013, **54:** 61-77.
- Sabzevari A, Kouchaki-penchah H, Nabavi-pelesaraei A. Investigation of Life Cycle Assessment of Hazelnut Production in Guilan Province of I. R. Iran Based on Orchards size Levels. *Bioloigical Journal* 2015, **7**(1): 807-813.
- Sahirman S, Ardiansyah. Assessment of Tofu Carbon Footprint in Banyumas, Indonesia Towards 'Greener' Tofu. Proceeding of International Conference on Research, Implementation and Education of Mathematics and Sciences; 2014 18-20 May; Yogyakarta State University; 2014. p. S-97 S-103.
- Salomone R, Ioppolo G. Environmental impacts of olive oil production: A Life Cycle Assessment case study in the province of Messina (Sicily). *J Cleaner Prod* 2012, **28**: 88-100.
- Samuel-Fitwi B, Nagel F, Meyer S, Schroeder J, Schulz C. Comparative life cycle assessment (LCA) of raising rainbow trout (Oncorhynchus mykiss) in different production systems. *Aquacult Eng* 2013, **54:** 85-92.
- Sanders KT, Webber ME. A comparative analysis of the greenhouse gas emissions intensity of wheat and beef in the United States. *Environmental Research Letters* 2014, **9**(4): 044011.
- Sanjuán N, Ubeda L, Clemente G, Mulet A, Girona F. LCA of integrated orange production in the Comunidad Valenciana (Spain). *International Journal of Agricultural Resources, Governance and Ecology* 2005, **4**(2): 163-177.
- Saxe H. LCA-based comparison of the climate footprint of beer vs. wine & spirits: Fødevareøkonomisk Institut, Københavns Universitet; 2010.
- Schäfer F, Blanke M. Farming and marketing system affects carbon and water footprint a case study using Hokaido pumpkin. *J Cleaner Prod* 2012, **28:** 113-119.
- Schmidt JH. Life cycle assessment of five vegetable oils. *J Cleaner Prod* 2015, **87:** 130-138.
- Schmidt JH, Dalgaard R. National and farm level carbon footprint of milk: Methodology and results for Danish and Swedish milk 2005 at farm gate. Aarhus, Denmark: Arla Foods; 2012.
- Schroeder R, Aguiar LK, Baines R. Carbon footprint in meat production and supply chains. *Journal of Food Science and Engineering* 2012, **2**(11): 652.
- Sikirica N. Water Footprint Assessment Bananas and Pineapples: Dole Food Company; 2011.

- Simmons A, Muir S, Brock P, Herridge D. Life Cycle Assessment of grain cropping.

 Proceedings of the 17th ASA Conference; 2015 20-24 September; Hobart, Australia; 2015. p. 1-4.
- Sipperly E, Edinger K, Ziegler N, Roberts E. Comparative Cradle to Gate Life Cycle Assessment of 100% Barley-based Singha Lager Beer in Thailand: University of North Carolina Institute for the Envrionment; 2014.
- Stackhouse-Lawson KR, Rotz CA, Oltjen JW, Mitloehner FM. Carbon footprint and ammonia emissions of California beef production systems 1. *J Anim Sci* 2012, **90**(12): 4641-4655.
- Steenwerth KL, Strong EB, Greenhut RF, Williams L, Kendall A. Life cycle greenhouse gas, energy, and water assessment of wine grape production in California. *Int J Life Cycle Assess* 2015, **20**(9): 1243-1253.
- Stoessel F, Juraske R, Pfister S, Hellweg S. Life cycle inventory and carbon and water foodprint of fruits and vegetables: Application to a swiss retailer. *Environ Sci Technol* 2012, **46**(6): 3253-3262.
- Svanes E, Aronsson AKS. Carbon footprint of a Cavendish banana supply chain. *Int J Life Cycle Assess* 2013, **18**(8): 1450-1464.
- Svanes E, Vold M, Hanssen OJ. Environmental assessment of cod (Gadus morhua) from autoline fisheries. *Int J Life Cycle Assess* 2011, **16**(7): 611-624.
- Swiss Center for Life Cycle Inventories. Ecoinvent Database version 3.3. 2016 [cited 2016] Available from: http://www.ecoinvent.org/database/ecoinvent-33.html
- Syp A, Faber A, Borzecka-Walker M, Osuch D. Assessment of Greenhouse Gas Emissions in Winter Wheat Farms Using Data Envelopment Analysis Approach. *Polish Journal of Environmental Studies* 2015, **24**(5): 2197-2203.
- Tamburini E, Pedrini P, Marchetti M, Fano E, Castaldelli G. Life Cycle Based Evaluation of Environmental and Economic Impacts of Agricultural Productions in the Mediterranean Area. *Sustainability* 2015, **7**(3): 2915-2935.
- Taulo JL, Sebitosi AB. Material and energy fl ow analysis of the Malawian tea industry. *Renewable and Sustainable Energy Reviews* 2016, **56:** 1337-1350.
- Taylor RC, Omed H, Edwards-Jones G. The greenhouse emissions footprint of free-range eggs. *Poultry Sci* 2014, **93**(1): 231-237.
- Thanawong K, Perret S, Basset-Mens C. Eco-efficiency of paddy rice production in Northeastern Thailand: a comparison of rain-fed and irrigated cropping systems. *J Cleaner Prod* 2014, **73:** 204-217.
- The Climate Conservancy. The Carbon Footprint of Fat Tire® Amber Ale; 2008.
- Theurl MC, Haberl H, Erb KH, Lindenthal T. Contrasted greenhouse gas emissions from local versus long-range tomato production. *Agron Sustainable Dev* 2014, **34:** 593-602.
- Thévenot A, Aubin J, Tillard E, Vayssières J. Accounting for farm diversity in Life Cycle Assessment studies the case of poultry production in a tropical island. *J Cleaner Prod* 2013, **57**: 280-292.
- Thoma G, Martin RE, Nutter D, Ulrich R, Maxwell C, Frank J, et al. National Life Cycle Carbon Footprint Study for Production of US Swine: National Pork Board; 2011.

- Thoma G, Popp J, Nutter D, Shonnard D, Ulrich R, Matlock M, *et al.* Greenhouse gas emissions from milk production and consumption in the United States: A cradle-to-grave life cycle assessment circa 2008. *Int Dairy J* 2013, **31**(1): S3-S14.
- Thoma G, Popp J, Shonnard D, Nutter D, Matlock M, Ulrich R, *et al.* Regional analysis of greenhouse gas emissions from USA dairy farms: A cradle to farm-gate assessment of the American dairy industry circa 2008. *Int Dairy J* 2013, **31**(1): S29-S40.
- Thomassen M, Dolman M, Van Calker K, De Boer I. Relating life cycle assessment indicators to gross value added for Dutch dairy farms. *Ecol Econ* 2009, **68**(8): 2278-2284.
- Thomassen MA, Dalgaard R, Heijungs R, De Boer I. Attributional and consequential LCA of milk production. *Int J Life Cycle Assess* 2008, **13**(4): 339-349.
- Thomassen MA, de Boer IJM. Evaluation of indicators to assess the environmental impact of dairy production systems. *Agriculture, Ecosystems & Environment* 2005, **111**(1–4): 185-199.
- Thomassen Ma, van Calker KJ, Smits MCJ, Iepema GL, de Boer IJM. Life cycle assessment of conventional and organic milk production in the Netherlands. *Agric Syst* 2008, **96**(1-3): 95-107.
- Thrane M. LCA of Danish Fish Products. New methods and insights. *Int J Life Cycle Assess* 2006, **11**(1): 66-74.
- Torrellas M, Antón A, López JC, Baeza EJ, Parra JP, Muñoz P, et al. LCA of a tomato crop in a multi-tunnel greenhouse in Almeria. *Int J Life Cycle Assess* 2012, **17**(7): 863-875.
- Ueawiwatsakul S, Mungcharoen T, Tongpool R. Life Cycle Assessment of Sajor-caju Mushroom (Pleurotus Sajor-caju) from Different Sizes of Farms in Thailand. *International Journal of Environmental Science and Development* 2014, **5**(5): 435-439.
- Usubharatana P, Phungrassami H. ScienceDirect Carbon Footprint of Cassava Starch Production in North-Eastern Thailand. *Procedia CIRP* 2015, **00:** 462-467.
- Usva K, Saarinen M, Katajajuuri JM, Kurppa S. Supply chain integrated LCA approach to assess environmental impacts of food production in Finland. *Agric Food Sci* 2009, **18**(3-4): 460-476.
- Utomo B, Prawoto AA, Bonnet S, Bangviwat A, Gheewala SH. Environmental performance of cocoa production from monoculture system and agroforestry system in indonesia. 2014(May): 1-20.
- van der Werf HM, Kanyarushoki C, Corson MS. An operational method for the evaluation of resource use and environmental impacts of dairy farms by life cycle assessment. *J Environ Manage* 2009, **90**(11): 3643-3652.
- van Middelaar CE, Berentsen PBM, Dolman MA, de Boer IJM. Eco-efficiency in the production chain of Dutch semi-hard cheese. *Livestock Sci* 2011, **139**(1–2): 91-99.
- van Putten IE, Farmery AK, Green BS, Hobday AJ, Lim-Camacho L, Norman-López A, et al. The Environmental Impact of Two Australian Rock Lobster Fishery Supply Chains under a Changing Climate. J Ind Ecol 2015, **00**(0): n/a-n/a.
- Van Stappen F, Loriers A, Mathot M, Planchon V, Stilmant D, Debode F. Organic Versus Conventional Farming: The Case of wheat Production in Wallonia (Belgium). *Agriculture and Agricultural Science Procedia* 2015, **7**: 272-279.
- Vázquez-Rowe I, Moreira MT, Feijoo G. Life cycle assessment of horse mackerel fisheries in Galicia (NW Spain): Comparative analysis of two major fishing methods. *Fish Res* 2010, **106**(3): 517-527.

- Vázquez-Rowe I, Moreira MT, Feijoo G. Life Cycle Assessment of fresh hake fillets captured by the Galician fleet in the Northern Stock. *Fish Res* 2011, **110**(1): 128-135.
- Vázquez-Rowe I, Moreira MT, Feijoo G. Environmental assessment of frozen common octopus (Octopus vulgaris) captured by Spanish fishing vessels in the Mauritanian EEZ. *Mar Policy* 2012, **36:** 180-188.
- Vázquez-Rowe I, Villanueva-Rey P, Mallo J, De la Cerda JJ, Moreira MT, Feijoo G. Carbon footprint of a multi-ingredient seafood product from a business-to-business perspective. *J Cleaner Prod* 2013, **44:** 200-210.
- Venkat K. Comparison of Twelve Organic and Conventional Farming Systems: A Life Cycle Greenhouse Gas Emissions Perspective. *J Sustainable Agric* 2012, **36**(6): 620-649.
- Vergé XPC, Dyer JA, Desjardins RL, Worth D. Greenhouse gas emissions from the Canadian beef industry. *Agric Syst* 2008, **98**(2): 126-134.
- Vergé XPC, Dyer Ja, Desjardins RL, Worth D. Long-term trends in greenhouse gas emissions from the Canadian poultry industry. *Journal of Applied Poultry Research* 2009, **18**(2): 210-222.
- Verge XPC, Maxime D, Dyer JA, Desjardins RL, Arcand Y, Vanderzaag A. Carbon footprint of Canadian dairy products: Calculations and issues. *J Dairy Sci* 2013, **96:** 1-14.
- Veysset P, Lherm M, Bébin D. Energy consumption, greenhouse gas emissions and economic performance assessments in French Charolais suckler cattle farms: Model-based analysis and forecasts. *Agric Syst* 2010, **103**(1): 41-50.
- Villanueva-Rey P, Vázquez-Rowe I, Moreira MT, Feijoo G. Comparative life cycle assessment in the wine sector: biodynamic vs. conventional viticulture activities in NW Spain. *J Cleaner Prod* 2014, **65:** 330-341.
- Vinyes E, Gasol CM, Asin L, Alegre S, Muñoz P. Life Cycle Assessment of multiyear peach production. *J Cleaner Prod* 2015, **104**: 68-79.
- Volpe R, Messineo S, Volpe M, Messineo A. Carbon Footprint of Tree Nuts Based Consumer Products. *Sustainability* 2015, **7:** 14917-14934.
- Wallman M, Cederberg C, Sonesson U. Life cycle assessment of Swedish lamb production: SIK; 2011.
- Webb J, Williams AG, Hope E, Evans D, Moorhouse E. Do foods imported into the UK have a greater environmental impact than the same foods produced within the UK? *Int J Life Cycle Assess* 2013, **18**(7): 1325-1343.
- Wiedemann S, McGahan E, Grist S, Grant T. Environmental Assessment of Two Pork Supply Chains Using Life Cycle Assessment: Rural Industries Research and Development Corporation of the Australian Government; 2010. Report No.: RIRDC Pub. No. 09/176.
- Wiedemann S, McGahan E, Murphy C, Yan M-J, Henry B, Thoma G, et al. Environmental impacts and resource use of Australian beef and lamb exported to the USA determined using life cycle assessment. *J Cleaner Prod* 2015, **94:** 67-75.
- Wiedemann S, McGahan EJ, Poad G. *Using life cycle assessment to quantify the environmental impact of chicken meat production*. RIRDC, 2012.
- Wilfart A, Prudhomme J, Blancheton J-P, Aubin J. LCA and emergy accounting of aquaculture systems: Towards ecological intensification. *J Environ Manage* 2013, **121**: 96-109.

- Williams AG, Audsley E, Sandars DL. Environmental burdens of producing bread wheat, oilseed rape and potatoes in England and Wales using simulation and system modelling. *Int J Life Cycle Assess* 2010, **15**(8): 855-868.
- Williams AG, Mekonen S. Environmental performance of traditional beer production in a micro-brewery. Proceedings of the 9th International Conference on Life Cycle Assessment in the Agri-Food Sector (LCA Food 2014); 2014; San Francisco, CA, USA; 2014.
- Williams AGAESDL. Determining the environmental burdens and resource use in the production of agricultural and horticultural commoditites. Main report. Defra Research Project ISO205. Bedford: Cranfield University and Defra. 2006(Mlc).
- Winkler T, Schopf K, Aschemann R, Winiwarter W. From farm to fork A life cycle assessment of fresh Austrian pork. *J Cleaner Prod* 2016.
- Winther U, Ziegler F, Hognes ES, Emanuelsson A, Sund V, Ellingsen H. Carbon footprint and energy use of Norwegian seafood products. *SINTEF Fisheries and Aquaculture, Report SFH80 A* 2009, **96068**.
- Yacout DM, Soliman NF, Yacout M. Comparative life cycle assessment (LCA) of Tilapia in two production systems: semi-intensive and intensive. *Int J Life Cycle Assess* 2016, **21**(6): 806-819.
- Yan M, Cheng K, Yue Q, Yan Y, Rees RM, Pan G. Farm and product carbon footprints of China's fruit production—life cycle inventory of representative orchards of five major fruits. *Environmental Science and Pollution Research* 2015.
- Ziegler F, Emanuelsson A, Eichelsheim JL, Flysjö A, Ndiaye V, Thrane M. Extended life cycle assessment of southern pink shrimp products originating in Senegalese artisanal and industrial fisheries for export to Europe. *J Ind Ecol* 2011, **15**(4): 527-538.
- Ziegler F, Valentinsson D. Environmental life cycle assessment of Norway lobster (Nephrops norvegicus) caught along the Swedish west coast by creels and conventional trawls—LCA methodology with case study. *Int J Life Cycle Assess* 2008, **13**(6): 487.
- Ziegler F, Winther U, Hognes ES, Emanuelsson A, Sund V, Ellingsen H. The Carbon Footprint of Norwegian Seafood Products on the Global Seafood Market. *J Ind Ecol* 2013, **17**(1): 103-116.