See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/264943410

Benefits and Risks of Emerging Technologies: Integrating Life Cycle Assessment and Decision Analysis To Assess Lumber Treatment Alternatives

ARTICLE in ENVIRONMENTAL SCIENCE AND TECHNOLOGY · AUGUST 2014

Impact Factor: 5.33 · DOI: 10.1021/es501996s

CITATIONS

2

READS

133

4 AUTHORS, INCLUDING:

Michael P Tsang

University of Bordeaux

8 PUBLICATIONS 96 CITATIONS

SEE PROFILE

Matthew E Bates

US Army Corps of Engineers

29 PUBLICATIONS 109 CITATIONS

SEE PROFILE

Igor Linkov

Engineer Research and Development Center...

267 PUBLICATIONS 3,294 CITATIONS

SEE PROFILE

Article

pubs.acs.org/est

Benefits and Risks of Emerging Technologies: Integrating Life Cycle Assessment and Decision Analysis To Assess Lumber Treatment Alternatives

- ⁴ Michael Tsang, †, § Matthew E. Bates, † Marcus Madison, ‡ and Igor Linkov*, †
- s [†]U.S. Army Engineer Research and Development Center, 696 Virginia Road, Concord, Massachusetts 01742, United States
- 6 [‡]U.S. Army Corps of Engineers, New England District, 696 Virginia Road, Concord, Massachusetts 01742, United States

ABSTRACT: Assessing the best options among emerging technologies (e.g., new chemicals, nanotechnologies) is complicated because of trade-offs across benefits and risks that are difficult to quantify given limited and fragmented availability of information. This study demonstrates the integration of multicriteria decision analysis (MCDA) and life cycle assessment (LCA) to address technology alternative selection decisions. As a case study, prioritization of six lumber treatment alternatives [micronized copper quaternary (MCQ); alkaline copper quaternary (ACQ); waterborne copper naphthenate (CN); oil-borne copper naphthenate (CNo); water-borne copper quinolate (CQ); and water-borne zinc naphthenate (ZN)] for military use are considered. Multiattribute value theory (MAVT) is used to derive risk and benefit scores. Risk scores are calculated using a cradle-to-gate LCA. Benefit scores are calculated by scoring of cost, durability, and corrosiveness criteria. Three weighting schemes are used, representing Environmental, Military and Balanced stakeholder

perspectives. Aggregated scores from all three perspectives show CQ to be the least favorable alterative. MCQ is identified as the most favorable alternative from the Environmental stakeholder perspective. From the Military stakeholder perspective, ZN is determined to be the most favorable alternative, followed closely by MCQ. This type of scoring and ranking of multiple heterogeneous criteria in a systematic and transparent way facilitates better justification of technology selection and regulation.

1. INTRODUCTION

7

9

10

11

12

13

14

15

16

17 18

19

20

21

2.2

24 Governments and industry often choose between technology 25 options taking into account only a single decision criterion. 26 The U.S. Department of Defense (DOD) is responsible for 27 shipping large amounts of munitions throughout the world. 28 The U.S. Army alone produces 60 000 tons of training 29 munitions each year. These munitions are often shipped 30 around the world in wooden pallets made of treated lumber. 31 Treatment should ensure that materials are stable in harsh 32 environments and do not degrade munitions but should also be 33 cost-effective. The DOD has used zinc naphthenate (ZN)-34 treated lumber to ship its supplies around the world. This 35 decision was based on a U.S. Department of Agriculture 36 (USDA) study³ that examined 39 preservative types (including 37 copper- and zinc-based preservatives and pentachlorophenol) 38 tested at two locations in Panama and Mississippi, which 39 demonstrated ZN's efficacy against rot, decay, and corrosion to 40 hardware. However, this approach did not consider the greater 41 environmental footprint of some preservatives across the life 42 cycle of the treatment decision. Since ZN is no longer a 43 registered product with the U.S. Environmental Protection 44 Agency, DOD must now find a suitable replacement. Adding 45 life cycle environmental criteria to material sourcing decisions 46 can strengthen decision making and better represent a broader 47 array of DOD concerns. Simultaneously articulating and 48 applying consistent methods for evaluating these criteria also 49 make the decision more transparent.

Well-informed decisions generally require a great deal of 50 information and data that advise decision-makers what risks and 51 benefits exist among competing alternatives. Many types of risk 52 may be relevant, from financial to environmental and social. 53 Transparent means of weighing and balancing multiple criteria 54 are needed to decrease uncertainty and increase decision 55 strength. Life cycle assessment (LCA) is a method of tracking 56 and quantifying environmental and human health impacts of a 57 product or process. LCA compiles an inventory of inputs and 58 outputs at each stage of the life cycle and then uses this 59 information to calculate potential impacts. LCA is a broad-60 scope environmental management tool but leaves decision 61 makers with the challenge of appropriately integrating this 62 information into their decisions.

The objectives of this study are to demonstrate the 64 integration of LCA with multicriteria decision analysis 65 (MCDA) to produce a consistent and transparent ranking of 66 technology alternatives. As a proof of concept, this paper scores 67 and ranks the risks and benefits of six lumber treatment 68 alternatives considered by the DOD. The proposed method-69 ology in this study follows the integration of MCDA, LCA, and 70 risk assessment (RA) developed by Linkov and Seager⁵ and 71

Received: April 23, 2014 Revised: August 9, 2014 Accepted: August 15, 2014

72 Mitchell et al.⁶ The conceptual framework of Linkov and 73 Seager⁵ illustrates its application to combine exposure criteria 74 for chemicals based on their physicochemical properties and 75 also life-cycle potentials, producing a dimensionless single score 76 for each chemical. This study is the first to integrate cradle-to-77 gate product risks with technology benefits involving a 78 nanoenabled product.

2. METHODS

2.1. Technology Alternatives. The following technology 80 options were considered in this study: micronized copper 81 quaternary (MCQ); alkaline copper quaternary (ACQ); water-82 borne copper naphthenate (CN); oil-borne copper naphthen-83 ate (CN_o); water-borne copper quinolate (CQ); and water-84 borne zinc naphthenate (ZN). The first five products contain 85 copper as the metal biocide, while the sixth uses zinc. Besides 86 MCQ, these products have been used for decades in various 87 applications to protect against decay and pest attacks. ACQ and 88 MCQ are currently the most commonly found treated-lumber 89 products in the residential market. Chromated copper arsenate 90 (CCA) has long been the most common preservative used for 91 outdoor residential applications, until its use was voluntarily 92 restricted in 2003 because of concerns over toxicity. ACQ and 93 MCQ have largely replaced CCA in its prior application areas 94 and are used in a variety of other applications. Naphthenate and 95 quinolate products are generally found in commercial or 96 specialty uses such as utility poles or solutions available for use 97 in individual applications. Preservatives can be applied in either 98 water (water-borne) or oil (oil-borne). Water-borne preserva-99 tives such as CN, CQ, and ZN have the advantage of producing 100 lower volatile organic compound emissions. This is important 101 for the health and safety of workers during the production 102 phase. Water-borne preservatives also have the advantage of 103 being cheaper than oil products, which have higher associated 104 costs. Oil-borne preservatives benefit from reduced potential 105 leaching since they are less soluble in water. 8 The smaller 106 amount of leaching may also reduce corrosion since it is the 107 soluble metal cations that instigate galvanic corrosion in lumber.9 The only oil-borne preservative assessed in this paper, CN_{ot} is commonly used because of its efficacy and its 110 lower relative mammalian toxicity profile compared with other 111 oil-borne preservatives.8

Preservatives can be applied through either dip treatment or pressure treatment. Dip treatment is a simpler method, requiring less infrastructure and energy to treat the lumber. Pressure treatment allows the preservative to penetrate deeper into the lumber. Pressure-treated woods also retain greater amounts of preservatives (Table 1). Both ACQ and MCQ products are pressure-treated. MCQ incorporates nanosized

Table 1. Lumber Products and Retention Rates

product	retention (lb/ft ³)	treatment type
MCQ	0.34 ^a	pressure
ACQ	0.40	pressure
CQ	0.13^{b}	dip
CN	0.13^{c}	dip
CN_o	0.13 ^c	dip
ZN	0.13 ^c	dip

^aInternational Code Council ESR-1980 standard. ³⁴ ^bAWPA standard UC4A (ground contact, general use). ³⁵ ^cAssumed to be rated at a retention rate similar to that for copper naphthenate (H₂O).

particles of copper salts and is the only product in this study 119 that is treated with a particulate metal solution. 10,11 120

2.2. Decision Framework and Criteria. Following the 121 methods developed by Linkov and Seager⁵ and Mitchell et al.,⁶ 122 the goal of this study is to prioritize technology options for the 123 aforementioned treated lumber products. Environmental risks 124 and operational benefits are considered as two main decision 125 criteria (Figure 1). The risk score is calculated as an aggregate 126 f1

Figure 1. Criteria and metrics evaluated in decision framework.

of 12 individual life cycle impact category scores assessed using 127 an LCA approach. The benefit score aggregates three specific 128 measures related to product use: cost reduction, durability, and 129 corrosiveness. The MCDA approach allows a user to specify the 130 weight associated with each criterion. Representative weights 131 are developed for three stakeholder perspectives: Environ- 132 mental, Military, and Balanced. Multiattribute value theory 133 (MAVT) is the specific MCDA method used to define weight 134 and score integration. MAVT uses value functions to compare a 135 set of alternative choices for each objective and uses weights to 136 aggregate these into total numerical value scores per alternative. 137 Weights on a 0 to 1 scale sum to 1 and are applied as scaling 138 factors that represent the relative importance of each criterion, 139 with higher values indicating greater importance (Table 3). 140 t2t3 Here, the weights represent stakeholder preferences independ- 141 ently assessed between risk and benefit criteria, risk subcriteria, 142 and benefit subcriteria. In general, risk aversion was considered 143 a priority for the Environmental perspective (weighting risk 144 higher than benefits); while benefits were considered to be of 145 prime importance for the Military perspective (weighting risks 146 lower than benefits). The way these are applied is described in 147 further detail in a later section. The Balanced stakeholder 148 perspective applies equal weights to all criteria. Although they 149 are based on logical reasons, the weights represent hypothetical 150 scenarios used for proof of concept and were not weights 151 assigned by actual stakeholders during this study.

2.2.1. LCA Risk. Approach. A cradle-to-gate LCA for each 153 product was completed. The LCA tracked material inputs, 154 environmental outputs, and transportation requirements from 155 raw material extraction up through the point of use (Figure 2). 156 to Disposal of the lumber was not considered in this LCA because 157

Table 2. TRACI LCIA Impact Categories with Additional Metal-Specific Impact Categories (Italicized) Used in Our Impact Assessment

-		
impact category	units	description
ozone depletion	kg of CFC-11 ^a	converts inventory amounts to CFC-11 equivalents
acidification	H ⁺	converts inventory amounts to H ⁺ equivalents
smog formation	kg of O ₃	converts inventory amounts to ozone equivalents
eutrophication	kg of nitrogen	converts inventory amounts to nitrogen equivalents
global warming potential	kg of CO ₂	converts inventory amounts to CO ₂ equivalents
metal depletion	kg of Fe	converts inventory amounts to iron equivalents
water depletion	m ³	ratio of quantity of water used versus water reserves
fossil fuel depletion	kg of oil	ratio of quantity of oil used versus oil reserves
human health criteria	kg of PM ₁₀ ^b	converts inventory amounts to PM_{10} equivalents
human health toxicity	CTU^c	converts LD ₅₀ values to CTU equivalents
ecotoxicity	CTU	converts LC ₅₀ values to CTU equivalents

 a CFC-11 = trichlorofluoromethane. b PM $_{10}$ = particulate airborne matter less than 10 μm in diameter. c CTU = comparative toxicity units.

Table 3. Stakeholder Weights

criterion	Balanced	Military	Environmental
	Benefits		
corrosiveness	0.066	0.208	0.017
cost	0.066	0.523	0.000
durability	0.066	0.208	0.017
	Risks		
acidification	0.066	0.000	0.017
ecotoxicity	0.066	0.000	0.017
energy demand	0.066	0.012	0.400
eutrophication	0.066	0.000	0.017
fossil depletion	0.066	0.012	0.017
global warming	0.066	0.012	0.400
human health criteria	0.066	0.012	0.017
numan health toxicity	0.066	0.012	0.017
metal depletion	0.066	0.000	0.017
ozone depletion	0.066	0.000	0.017
smog	0.066	0.012	0.017
water depletion	0.066	0.000	0.017

158 of a lack of sufficient data on end-of-life behavior of the lumber. 159 The assessment follows the guidance of ISO 14040:2006 and 160 14044:2006.⁴ The functional unit was defined as 1000 m³ of 161 treated lumber. The environmental impact subcriteria quanti-162 fied in the study are listed in Table 2.

Life Cycle Inventory. The LCA inventories for the lumber products follow the methodology of Tsang et al. ¹² In short, southern yellow pine lumber is the lumber product being treated in each case, with "softwood dimensional lumber" from Ecoinvent 2.0¹³ providing the inventory. The active-ingredient retention rates of the lumber products were identified using manufacturers' material safety data sheets and used to calculate the amounts of treatment solution needed per cubic meter of lumber. ACQ and MCQ are produced using a 2:1 ratio of

copper to cobiocide [i.e., copper oxide to didecyldimethylam- 172 monium carbonate (DDAC)]. Micronization of the copper is 173 performed in a ball mill using a wet grinding method. 12 Copper 174 naphthenate is produced from copper oxide and naphthenic 175 acid, using production of "methylcyclopentane" from Ecoinvent 176 2.0¹³ as a substitution in the absence of specific information on 177 the former. Similarly, zinc naphthenate is produced from zinc 178 oxide and naphthenic acid (via methylcyclopentane). Copper 179 quinolate is produced using copper oxide and quinoline, the 180 latter using the Skraup synthesis method. 12 A combination of 181 secondary data, including available scientific literature^{8,14} and 182 patent and industry information, 15-19 was used to derive the 183 exact amounts of material and energy inputs for each product. 184 Basic stoichiometric calculations were made for material 185 syntheses assuming 100% yields and no generated waste. Any 186 energy requirements during solution production were assumed 187 to equal the amount of energy required to heat material inputs 188 to the specified reaction temperatures and were calculated using 189 values of specific heat. ACQ and MCQ are pressure-treated. 190 Energy requirements for pressure treatment were derived from 191 data acquired by Bolin and Smith¹⁴ using a survey of multiple 192 ACQ lumber treatment facilities. The treatment process for the 193 naphthenate and quinolate products is assumed to be a dip 194 process, and the energy required for solution application to the 195 lumber (i.e., the energy needed to submerge and lift lumber to 196 and from the solution tank) is considered minimal and is 197 ignored. Average values of reported leaching rates from the 198 literature were used to calculate the leaching of ionic copper 199 from ACQ and MCQ. 8,20,21 These rates were found to be 200 14.5% and 3.99%, respectively. An estimated 20% of the copper 201 was leached from each CN product.²² Worst-case scenarios of 202 30% were assumed for CQ and ZN using professional 203 judgment in the absence of published data. Transportation 204 requirements were estimated according to methodology similar 205 to that of Tsang et al., 12 details of which will not be repeated 206

Life Cycle Impact Assessment. The impact categories for life 208 cycle impact assessment (LCIA) and their associated units of 209 measurement are listed in Table 2. These subcriteria were 210 quantified using the Tool for the Reduction and Assessment of 211 Chemical and Other Environmental Impacts (TRACI) version 212 2.0,²³ Ecoinvent 2.2,¹³ and transport processes developed by 213 the U.S. Environmental Protection Agency.²⁴ TRACI was used 214 because it is a methodology tailored specifically to U.S. 215 conditions.²³ This methodology produces midpoint impacts, 216 reducing the amount of uncertainty in the impact scores. 25 217 Individual subcriteria were weighted in this study and combined 218 in the overall score using MAVT algorithms (described in 219 greater detail below). OpenLCA version 1.3.0,²⁶ an open source 220 software program designed for conducting life cycle assess- 221 ments, was used in this study. The Ecoinvent 2.0 database and 222 TRACI 2.0 were loaded into OpenLCA prior to running the 223 assessment. The unit processes for production and use of ZN, 224 CN_o, CN, and CQ were created and imported into the software 225 by converting Excel spreadsheets into relevant Ecospold files 226 using the Ecospold Access add-in version 1.9.17.13

2.2.2. Benefits. Approach. Empirical data were collected to 228 assess subcriteria benefits using published papers. 8,9,27-29 On 229 the basis of discussions with members of the DOD acquisitions 230 community involved with decisions about treated lumber used 231 in packaging and shipping, the following select group of 232 subcriteria were identified as being of highest interest: 233 durability, corrosion resistance, and cost reduction. While 234

Figure 2. Life cycle stages and corresponding inputs and outputs to the product.

235 these are not the only subcriteria potentially relevant to the 236 decision, they do represent key concerns from the field and are 237 sufficient to demonstrate the approach. Individual subcriteria 238 are also combined in the overall score using MAVT algorithms 239 (described in greater detail below).

Durability. Durability defines the ability of the treated 240 241 lumber to withstand decay, rot, and breakdown over time due 242 to pests and environmental factors. Fungal cellar test scores were identified in Stirling et al.²⁸ for ACQ and MCQ, while 244 those for CN_o were identified in Nicholas and Freeman.²⁷ From the scientific literature it was not possible to find scores for CN, ZN, and CQ, but on the basis of a qualitative report from the USDA, the performance of these three products can be assumed to be equal to that of CN_o.³ Values for field stake tests were also used to score durability. Freeman and McIntyre⁸ reported values for ACQ and MCQ, Stirling et al.²⁸ for MCQ, and Nicholas and Freeman²⁷ for CN_o. Similarly, on the basis of the previously mentioned USDA report, values reported in Nicholas and Freeman²⁷ for CN_o were used to infer scores for CN, ZN, and CQ. Per the standards inherent to the tests, wood sample scores are rated on a scale of 0-10, where 10 represents 256 complete integrity and 0 represents absolute decay. The values 257 for the fungal cellar scores were averaged together, as were the 258 field stake tests. The averages of those averages were derived to determine final durability scores. Normalization and weighting of scores is explained in greater detail below.

Corrosiveness. Single-point estimates were made for the 261 262 corrosiveness of each product. Corrosiveness is defined as the degradation rate of the metal hardware—used to nail, screw, or brace the lumber material together—by galvanic corrosion due to the presence of metal ions in the preservatives used to treat the lumber.9 Corrosiveness is measured in milliinches per year (mpy). Zelinka et al.²⁹ provided corrosion data for MCQ and 268 ACQ with galvanized steel hardware. On the basis of a review 269 of literature qualitatively describing the other products, ZN was 270 given a value of 1 mpy (nearly noncorrosive), and CN_o, CN_o 271 and CQ were assigned a value of 15 mpy, equivalent to mild 272 corrosiveness. 30,31 The corrosiveness of lumber is indexed on a 273 scale of 0-200, where 0 represents undetectable corrosion and 274 200 unacceptable levels of corrosion (Table 4).32 Normal-275 ization and weighting of scores is explained in greater detail 276 below.

Table 4. Definition of Corrosion Rates

$rating^a$	corrosiveness (mpy)
nearly none	<1
minimal	1-5
mild	5-20
moderate	20-50
extreme	50-200
unacceptable	>200
^a Adapted from Hendrix. ⁹	

Cost. Single-price-point estimates were made for each 277 product either directly using available prices or indirectly 278 from prices of component materials. The lowest values were 279 used to provide conservative estimates for each product. Prices 280 for MCQ and ACQ were found through a search of the global 281 material sourcing Web site alibaba.com, and their posted unit 282 prices per cubic meter of lumber were used.³³ Prices for the 283 remaining products could not be found for the identified 284 functional unit. These prices were indirectly calculated using 285 the unit price per weight of bulk treatment solution combined 286 with the required mass of solution for treatment. These values 287 were then added to the price of untreated lumber, all of which 288 were found through alibaba.com.³³ The total cost for each 289 product is reported in U.S. dollars (USD) per cubic meter of 290 treated lumber. Normalization and weighting of scores is 291 explained in greater detail below.

2.3. Calculation Algorithms and Visualization. Raw 293 LCIA scores are normalized per category and per product⁶ as 294

$$LCA_{n}^{x} = \frac{LCA_{raw} - LCA_{min}}{LCA_{max} - LCA_{min}}$$
(1) ₂₉₅

where LCA_n^x represents the normalized score for each impact 296 category x, LCA_{max} represents the maximum value across each 297 product, and the minimum value LCA_{min} is set to zero. Each 298 normalized score is assigned a corresponding weight w^x (Table 299 3). These weights and normalized scores are then aggregated to 300 produce an *initial* single LCA risk score per product, defined as 301

$$LCA_{i}^{p} = \sum_{x} w^{x} LCA_{n}^{x}$$
(2) 302

Figure 3. Normalized (unweighted) LCA risks.

303 where LCA^p represents the initial aggregated and weighted 304 LCA value per product p. To facilitate comparison with the 305 benefit scores, where larger scores indicate greater preference, 306 these values are further normalized to produce a *final* single 307 LCA risk score per product:

$$LCA_{f}^{p} = \frac{LCA_{i,min}^{p} - LCA_{i,min}^{p}}{LCA_{i,max}^{p} - LCA_{i,min}^{p}}$$
(3)

 $_{309}$ where LCAF is the final single LCA-risk score per product p and $_{310}$ the labels min and max represent corresponding values among $_{311}$ the six products.

The benefit scores are also normalized, although differently 313 than the LCA scores. The durability scores are averaged 314 together to produce an overall raw score per product. These 315 raw scores are normalized (eq 1) using a minimum value of 0 316 and maximum of 10, which reflect the scientific consensus for 317 best and worst ratings in these testing categories. Corrosiveness 318 values are normalized (eq 1) using a minimum value of 0 and a 319 maximum of 200, corresponding to published rating boundaries 320 on corrosiveness (Table 4).9 Costs are normalized (eq 1) using 321 untreated lumber as the minimum price and the price of a 322 wood composite product (a reasonable next-best alternative to 323 treated lumber) as the maximum. Each normalized benefit 324 score is also assigned a corresponding weight (Table 3). Benefit 325 scores and weights are aggregated (eq 2) to produce an initial 326 single benefit score per product. These values are then 327 renormalized (eq 3) to produce a final single benefit score 328 per product.

A qualitative representation of the final LCA risk and performance benefit criteria scores is produced following the approach of Mitchell et al. Scores are transformed from a scale of 0 to 1 to a scale of 0 to 5, with a score of 5 representing the most favorable outcome, and then reported in a 5 × 5 matrix. The matrix is color-coded in three categories, with green, syllow, and red representing the most favorable, moderate, and least favorable alternative ranges, respectively.

3. RESULTS

308

337 **3.1. Life Cycle Risks.** The unweighted, normalized LCA 338 impact scores are presented in Figure 3. The results show that 339 CN performs most favorably. Although CN has slightly greater 340 impact scores (i.e., lower performance) than ZN in most impact 341 categories, the very high eutrophication and human health

toxicity impacts of ZN make CN an overall better alternative. 342 Lumber treated with CQ is evaluated worst. ACQ, ZN, and 343 CN_o perform poorly in various impact categories, but CO 344 produces the greatest risk for seven of the 12 impacts. The 345 nanoproduct, MCQ, ends up having the second most favorable 346 LCA outcome (i.e., second lowest impact). ACQ has a much 347 greater LCA impact score compared with MCQ despite the fact 348 that the two are fundamentally similar in product formulation. 349 ACQ's larger impact scores are a consequence of its use of 350 monoethanolamine (MEA) as a solvent. Both the upstream 351 production and the transportation of the solvent are factors in 352 the impact results. MCQ and ACQ are applied via pressure 353 treatment, which is more energy-intensive than dip treatment. 354 These two products use only slightly more energy than ZN and 355 CN but less than CQ and CN_o. The two copper naphthenate 356 products have a consistent pattern of impact severity of CN_o > 357 CN. The nature of these two products differs in CN_o's use of a 358 petroleum product as the solvent (Figure 4). The use of these 359 f4

Figure 4. Fossil fuel risk (depletion) per product by life cycle stage.

petroleum products is accompanied by increased upstream 360 impacts during the extraction and processing phase of the 361 production. The third naphthenate product, ZN, has an overall 362 unweighted, normalized score that falls between thosse of the 363 other two naphthenate products. ZN has the most severe 364 impacts in ecotoxicity, human health toxicity, and eutrophica-365 tion, a consequence of assumed zinc leaching during the use 366 phase.

The final weighting scheme for risks is shown in Table 3. 369 After application of the weights to the normalized LCA scores, 370 the best and worst options are unchanged for each stakeholder 371 (see Table 6). The Environmental stakeholder perspective 372 places greater importance on energy demand and global 373 warming potential. This results in ZN becoming the second-374 best LCA alternative, while MCQ (the second-best option in 375 the Balanced ranking) becomes the third-best option.

These final scores are relative and should not be confused with absolute values of any given criteria. Because all of the some scores are normalized, the values have inherent meaning only when compared with one another and cannot be used to inform decisions outside the context of these alternatives. Because this is a proof of concept study, the data contained in see each criterion's data set are not asserted to be exhaustive and conclusive values. Broad estimates, direct values, and assumptions were used in some cases. These uncertainties were not specifically calculated or incorporated into the models.

3.2. Benefits. Non-normalized benefit scores are listed in

Table 5. Unweighted, Non-normalized Benefit Scores for All Six Products

387 Table 5. No product dominated across all criteria, but ACQ had

	ACQ	MCQ	CQ	$\mathrm{CN_o}$	CN	ZN
corrosiveness (myp)	1.30	0.79	0.59	0.59	0.59	0.04
cost (USD)	300	333	472	368	368	264
durability (1–10 numerical rank)	9.52	9.17	7.23	7.23	7.23	7.23

the most favorable total weighted and normalized score for all 388 stakeholder groups. Costs per cubic meter of lumber range 389 from a low of \$264 for ZN to a high of \$472 for CQ. ACQ and 390 MCQ are priced similarly at \$300-333, respectively. ACQ and 391 MCQ have the highest and second-highest corrosion scores at 392 1.30 and 0.79 mpy, respectively. Although these are the only 393 products whose corrosion values were listed in the scientific 394 literature, the relative similarity of their normalized values 395 reflects the decision context rather than a data bias. On the 396 basis of an assumed corrosion score of 0.04 mpy, ZN is the 397 best-performing product for corrosion. ACQ has the best 398 combined fungal cellar and field stake test score, 9.52 out of 10, 399 making it the best-performing product for durability. MCQ 400 ranks second best with a score of 9.17 out of 10, while the four 401 remaining products are tied for least durable. Consistent with 402 the combined scores, ACO and MCO also perform most 403 favorably in the fungal cellar and field stake tests individually. 404

After application of the stakeholder weights to the benefits 405 data (Table 3), ACQ remains the most favorable option from 406 all three stakeholder perspectives (Table 6). The Military 407 t6 stakeholder perspective places greater importance on the 408 benefits, especially cost, compared to the risks. This results in 409 ZN becoming the second-best benefits alternative, while MCQ 410 (formerly the second-best alternative) becomes the third-best 411 alternative.

3.3. Integration. The benefit and risk scores are combined 413 in a decision matrix (Figure 5). The weighted and normalized 414 fs scores that rank in the green zone are considered to be most 415

Table 6. Risk and Benefit Scores for All Six Products

	ACQ	MCQ	CQ	CN_o	CN	ZN
		Balaı	nced			
benefit: corrosiveness (weighted)	4.29×10^{-4}	2.60×10^{-4}	1.95×10^{-4}	1.95×10^{-4}	1.95×10^{-4}	1.30×10^{-5}
benefit: cost (weighted)	1.25×10^{-2}	1.54×10^{-2}	2.79×10^{-2}	1.86×10^{-2}	1.86×10^{-2}	9.29×10^{-3}
benefit: durability (weighted)	3.19×10^{-3}	5.50×10^{-3}	1.83×10^{-2}	1.83×10^{-2}	1.83×10^{-2}	1.83×10^{-2}
total benefit (renormalized)	0.00	0.17	1.00	0.69	0.69	0.38
total benefit (scaled to 5)	5.00	4.16	0.00	1.54	1.54	3.10
risk (renormalized and weighted)	0.65	0.33	1.00	0.44	0.00	0.35
total risk (scaled to 5)	1.75	3.34	0.00	2.79	5.00	3.23
combined score	6.75	7.50	0.00	4.33	6.54	6.33
rank	2	1	6	5	3	4
		Environ	mental			
benefit: corrosiveness (weighted)	1.08×10^{-4}	6.57×10^{-5}	4.93×10^{-5}	4.93×10^{-5}	4.93×10^{-5}	3.29×10^{-6}
benefit: cost (weighted)	0	0	0	0	0	0
benefit: durability (weighted)	8.07×10^{-4}	1.39×10^{-3}	4.63×10^{-3}	4.62×10^{-3}	4.63×10^{-3}	4.63×10^{-3}
total benefit (renormalized)	0.00	0.14	1.00	1.00	1.00	0.99
total benefit (scaled to 5)	5.00	4.28	0.00	0.01	0.00	0.06
risk (renormalized and weighted)	0.62	0.34	1.00	0.57	0.00	0.07
total risk (scaled to 5)	1.91	3.29	0.00	2.14	5.00	4.67
combined score	6.91	7.57	0.00	2.15	5.00	4.73
rank	2	1	6	5	3	4
		Mili	tary			
benefit: corrosiveness (weighted)	1.35×10^{-3}	8.20×10^{-4}	6.15×10^{-4}	6.15×10^{-4}	6.15×10^{-4}	4.10×10^{-5}
benefit: cost (weighted)	1.25×10^{-2}	1.54×10^{-2}	2.79×10^{-2}	1.86×10^{-2}	1.86×10^{-2}	9.29×10^{-3}
benefit: durability (weighted)	3.19×10^{-3}	5.50×10^{-3}	1.83×10^{-2}	1.83×10^{-2}	1.83×10^{-2}	1.83×10^{-2}
total benefit (renormalized)	0.00	0.18	1.00	0.56	0.56	0.12
total benefit (scaled to 5)	5.00	4.11	0.00	2.18	2.18	4.38
risk (renormalized and weighted)	0.58	0.34	1.00	0.69	0.00	0.38
total risk (scaled to 5)	2.10	3.28	0.00	1.56	5.00	3.12
combined score	7.10	7.39	0.00	3.74	7.18	7.50
rank	4	2	6	5	3	1

Figure 5. Decision matrix for the (a) Balanced, (b) Environmental, and (c) Military weighting perspectives. Higher values indicate greater preference with respect to both normalized risk and benefit scores. Green, yellow, and red regions represent the most favorable, moderate, and least favorable alternative ranges, respectively.

416 favorable, those in the yellow zone moderately favorable, and 417 those in the red zone least favorable. The results obtained by 418 combining the risk and benefit scores demonstrate a clear 419 departure from the rankings of either dimension individually. 420 All three stakeholder perspectives evaluate CQ to be the least 421 favorable alterative overall. However, the Military stakeholder 422 perspective determines ZN to be the most favorable alternative, 423 while MCQ is the most favorable alternative for the 424 Environmental stakeholder perspective. ZN is no longer 425 registered with the EPA, but the decision matrix shows that 426 MCQ is a nearly equally favorable alternative and could be an 427 effective substitute. While MCQ is ranked second for the 428 Military stakeholder, the converse is not true from the 429 Environmental perspective, where ACQ is the second most 430 favorable alternative.

4. DISCUSSION

431 By combining LCA with MCDA, this study provides a 432 transparent and efficient process to rank product alternatives, 433 including those that are nanoenabled. The raw LCA scores 434 indicate that the products with the lowest environmental risks 435 are CN and MCQ₄ and there was no uniform preference based

on benefits scores. When different products are compared 436 across many criteria, there will be many trade-offs relevant to 437 the decision-making process. To produce decisions that are 438 consistent and transparent, these parameters need to be 439 properly assessed, weighted, normalized, and ranked to reflect 440 the values and interests of the decision makers. Similarly, the 441 selection of an appropriate analytic technique to integrate these 442 parameters should be explicitly discussed. MCDA allows 443 various risks, benefits, and other concerns of the decision 444 makers to be considered simultaneously. This study demon- 445 strates an MCDA-based approach for integrating LCA risks and 446 performance benefits that provides flexibility to assess 447 individual risk and benefit components in their appropriate 448 units and to evaluate explicit trade-offs associated with 449 technology selection. By aggregating product component scores 450 into single numerical values, this method provides a 451 straightforward approach for ranking decision alternatives. 452 The use of LCA and MCDA in the selection of emerging 453 technologies can enhance the relative attractiveness of solutions 454 with limited raw material and energy use and with technological 455 benefits, thus leading to more sustainable technology selections. 456 The proposed approach may be especially relevant in selecting 457 technology alternatives in situations of high data uncertainty 458 and variability, as in the case of lumber treatment alternatives 459 discussed in this study.

There are many issues that need to be carefully considered in 461 implementing the proposed integrated LCA/MCDA method- 462 ology for technology evaluations. In this paper, the risk factors 463 associated with technology life cycle are directly taken from 464 LCA impact assessments. The differences between traditional 465 risk assessment and the results from an LCA are, however, 466 substantial. Risk is defined as product of hazard, exposure, and 467 effects. LCA provides metrics for hazard and exposure but does 468 not connect them in dose-response models and does not 469 target specific exposure scenarios. LCA can therefore be applied 470 only for comparative assessment of technology alternatives. The 471 comparative nature of LCA provides an approach for dealing 472 with uncertainty that is attracting attention within the LCA and 473 risk assessment communities. Even though many of model 474 parameters may be uncertain, they do not vary between 475 alternatives. Therefore, they are likely to result in similar over- 476 or underestimation of risks for all of the considered alternatives 477 and thus are unlikely to affect the final ranking. Similarly, 478 benefits are calculated over several metrics and integrated with 479 weights defined by the decision makers, which explicitly 480 includes the decision makers' goals, priorities, and objectives 481 as integral components of the combined LCA/MCDA product 482 evaluation. 1,25

AUTHOR INFORMATION

Corresponding Author

*E-mail: igor.linkov@usace.army.mil; phone: +1-617-233-9869. 486

484

487

488

Present Address

§M.T: University of Bordeaux, Bordeaux, France.

Notes 48

This article has been reviewed in accordance with the Agency's 490 peer and administrative review policies and has been approved 491 for publication by the chief of engineers. Mention of trade 492 names or commercial products does not constitute an 493 endorsement or recommendation for use by the U.S. Army 494 Corps of Engineers (USACE). The research described in this 495

599

496 article does not reflect official views of USACE, DOD, or the 497 authors and lends no official endorsement.

498 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

500 The present work benefited from the input of Stan Lebow of 501 the U.S. Forest Products Laboratory. The authors are grateful 502 to Cate Fox-Lent for paper review and discussions. The U.S. 503 Army Corps of Engineers funded the research described here.

REFERENCES 504

- (1) Sparrevik, M.; et al. Use of life cycle assessments to evaluate the 506 environmental footprint of contaminated sediment remediation. 507 Environ. Sci. Technol. 2011, 45, 4235-4241.
- (2) Erwin, S. I. Army not producing enough ammunition. National 508 509 Defense Magazine, May 2003.
- (3) Efficacy of Alternative Preservatives Used in Dip Treatment for Wood 511 Boxes; U.S. Department of Agriculture: Washington, DC, 1988.
- (4) ISO 14044:2006: Environmental Management—Life Cycle Assess-513 ment—Requirements and Guidelines; International Organization for 514 Standardization: Geneva, 2006.
- (5) Linkov, I.; Seager, T. P. Coupling multi-criteria decision analysis, 515 516 life-cycle assessment, and risk assessment for emerging threats. 517 Environ. Sci. Technol. 2011, 45, 5068-5074.
- (6) Mitchell, J.; Pabon, N.; Collier, Z. A.; Egeghy, P. P.; Cohen-519 Hubal, E.; Linkov, I.; Valero, D. A. A decision analytic approach to 520 exposure-based chemical prioritization. PLoS One 2013, 8, No. e70911.
- (7) U.S. Environmental Protection Agency. Pesticides: Regulating 522 Pesticides—Chromated Copper Arsenate (CCA). http://www.epa. 523 gov/oppad001/reregistration/cca/ (accessed August 2014).
- (8) Freeman, M. H.; McIntyre, C. R. A comprehensive review of 524 525 copper based wood preservatives. Forest Products J. 2008, 58 (11), 6-526 27
- (9) Hendrix, D. E. Corrosion of Metals in Contact with Preservative 527 528 Treated Wood: An Update; The Hendrix Group: Houston, TX, 2006;
- 529 http://hghouston.com/Portals/0/pdf/5-530 Corrosion%20of%20Metals%20in%20Contact%20with%20Preserva
- 531 tive-Treated%20Wood-An%20Update.pdf (accessed August 2014). (10) Matsunaga, H.; Kiguchi, M.; Evans, P. D. Microdistribution of 532
- copper-carbonate and iron oxide nanoparticles in treated wood. J. 534 Nanopart. Res. 2009, 11, 1087-1098.
- (11) Leach, R., Zhang J. Micronized Wood Preservative Composi-535 536 tions. U.S. Patent 7,674,481, March 9, 2010.
- (12) Tsang, M.; Meyer, D.; Hawkins, T.; Ingwersen, W.; Sayre, P. Life cycle assessment for emerging materials: Case study of a garden 539 bed constructed from lumber produced with three different copper 540 treatments. Int. J. Life Cycle Assess. 2014, 19, 1345-1355.
- 541 (13) Hischier, R., et al. Ecoinvent Data, version 2.2; Ecoinvent Centre, 542 Swiss Centre for Life Cycle Inventories: Dübendorf, Switzerland, 2010.
- (14) Bolin, C. A.; Smith, S. T. Life cycle assessment of ACQ-treated 543 544 lumber with comparison to wood plastic composite decking. J. Cleaner 545 Prod. 2011, 19, 620-629.
- (15) Hoover, C. Production of Cuprous Naphthenate. U.S. Patent 546 547 2,472,424, 1949.
- (16) Material Safety Data Sheet: QNAP8 Copper Naphthenate 548 549 Concentrate; Nisus Corp.: Rockford, TN, 2011
- (17) Hawkinson, A. T.; Elston, A. A. Preparation of Quinolic Acid. 551 U.S. Patent 2,371,691, 1945.
- (18) Fisher, G. Method of Producing a Metal Naphthenate. U.S. 552 553 Patent 2,071,862, 1937.
- (19) Material Safety Data Sheet: Zinc Naphthenate; Strem Chemicals, 555 Inc.: Newburyport, MA, 2011.
- (20) Wang, L.; Kamdem, P. Copper leached from micronized copper quaternary treated wood: Influence of the amounts of copper in the 558 formulations. In Proceedings of the 55th International Convention of 559 Society of Wood Science and Technology, August 27-31, 2012, Beijing,
- 560 China; Paper PS-66; http://www.swst.org/meetings/AM12/pdfs/
- 561 papers/PS-66.pdf (accessed August 2014).

- (21) Cho, C.-L; Lin, Y.-L.; Shen, J.-Y.; Lin, L.-C. Leachability of 562 commercial ammoniacal copper quat and micronized copper 563 quaternary used in Taiwan. Taiwan J. Sci. 2009, 183-196.
- (22) Kamdem, D. P.; Fair, R.; Freeman, M. Efficacy of water-borne 565 emulsion of copper naphthenate as preservative for northern red oak 566 (Quercus rubra) and soft maple (Acer rubrum). Eur. J. Wood Wood 567 Prod. 1996, 183-187.
- (23) Bare, J. TRACI 2.0: The tool for the reduction and assessment 569 of chemical and other environmental impacts 2.0. Clean Technol. 570 Environ. Policy 2011, 13, 687-696.
- (24) Abraham, J., et al. Progress Report on Environmental Assessment of 572 Biofuel Options: Reference Supply Chains for Corn Ethanol and Gasoline; 573 U.S. EPA Internal Report (unpublished), 2011.
- (25) ISO 14040:2006: Environmental Management—Life Cycle 575 Assessment—Principles and Framework; International Organization for 576 Standardization: Geneva, 2006.
- (26) OpenLCA, version 1.3.0; Green Delta GmbH: Berlin, 2013; 578 http://www.openlca.org/downloads.
- (27) Nicholas, D. D.; Freeman, M. H. Comparative performance of 580 pentachlorophenol and copper naphthenate in a long term field stake 581 test. Presented at the 31st Annual Meeting of the International 582 Research Group on Wood Preservation, Kona, HI, May 14-19, 2000. 583
- (28) Stirling, R.; Drummond, J.; Zhang, J.; Ziobro, R. Micro- 584 distribution of micronized copper in southern pine. Presented at the 585 39th Annual Meeting of the International Research Group on Wood 586 Preservation, Istanbul, Turkey, May 25, 2008.
- (29) Zelinka, S. L.; Sichel, R. J.; Stone, D. S. Exposure testing of 588 fasteners in preservative treated wood: Gravimetric corrosion rates and 589 corrosion product analyses. Corros. Sci. 2010, 3943-3948.
- (30) Ormrod, D. J.; van Dalfsen, B. Wood Preservation on the Farm; 591 Province of British Columbia, Ministry of Agriculture, Fisheries and 592 Food: Victoria, BC, 1993.
- (31) U.S. Forest Service. Types of Wood Preservatives. http://www. 594 fs.fed.us/t-d/pubs/pdfpubs/pdf06772809/pdf06772809dpi72pt03.pdf 595 (accessed August 2014).
- (32) Schweitzer, P. Corrosion Engineering Handbook; Marcel Dekker: 597 New York, 1996. 598
- (33) www.alibaba.com (accessed September 2013).
- (34) ICC. "ESR-1980." ICC-ES Evaluation Report. International 600 Code Council, October 2010.
- (35) American Wood Protection Association. AWPA Technical 602 Information 2013. http://www.awpa.com/references/homeowner.asp 603 (accessed August 2014). 604