

Análisis del Ciclo de Vida

ÍNDICE

1.- SOSTENIBILIDAD.....	3
1.1.- Definición.....	3
1.2.- Objetivo.....	3
1.3.- Principios básicos.....	3
2.- CONSTRUCCIÓN SOSTENIBLE.....	3
2.1.- Principios de la construcción sostenible.....	4
2.2.- Beneficios que aporta a los edificios.....	5
3.- ANÁLISIS DEL CICLO DE VIDA (ACV).....	6
3.1.- Antecedentes históricos.....	6
3.2.- Normalización y metodología: herramientas ambientales ISO 14000....	6
3.3.- Definición y etapas metodológicas del Análisis del Ciclo de Vida.....	7
4.- ETAPAS DEL CICLO DE VIDA DE UNA EDIFICACIÓN.....	7
5.- ETAPAS DEL CICLO DE VIDA CONSIDERADAS EN EL PROYECTO.....	9
6.- INDICADORES DE IMPACTO AMBIENTAL CONTEMPLADOS EN EL PROYECTO..	9
7.- RESULTADOS DE LA EVALUACIÓN.....	10
7.1.- Energía incorporada (MJ).....	10
7.2.- Potencial de calentamiento global - GWP (CO ₂ eq.).....	12
7.3.- Potencial de agotamiento de la capa de ozono estratosférico - ODP (CFC 11 eq.).....	15
7.4.- Potencial de acidificación del suelo y de los recursos del agua - AP (SO ₂ eq.).....	17
7.5.- Potencial de eutrofización - EP ((PO ₄) ³⁻ eq.).....	20
7.6.- Potencial de formación de ozono troposférico - POCP (Etileno eq.).....	22
7.7.- Potencial de agotamiento de recursos abióticos para recursos no fósiles - ADPE (Sb eq.).....	25
7.8.- Potencial de agotamiento de recursos abióticos para recursos fósiles - ADFP (MJ).....	27
7.9.- Uso neto de recursos de agua corriente - FW (m ³).....	30
ANEXO A: JUSTIFICACIÓN DE LA DETERMINACIÓN DEL ACV.....	34
A.1.- Producto (A1-A2-A3).....	34
A.1.1.- Hipótesis de partida.....	34
A.1.2.- Proceso de cálculo.....	34
A.1.3.- Fuentes consultadas.....	34
A.2.- Transporte del producto (A4).....	34
A.2.1.- Hipótesis de partida.....	35
A.2.2.- Proceso de cálculo.....	35
A.2.3.- Fuentes consultadas.....	35
A.3.- Proceso de instalación del producto y construcción (A5).....	35
A.3.1.- Hipótesis de partida.....	36
A.3.2.- Proceso de cálculo.....	36
A.3.3.- Fuentes consultadas.....	37

Proyecto:
Situación:
Promotor:

1.- SOSTENIBILIDAD

1.1.- Definición

El término sostenibilidad, o desarrollo sostenible, es un concepto utilizado en diversos campos de la actividad humana. La Real Academia Española (RAE), define el término sostenible como 'Que se puede mantener durante largo tiempo sin agotar los recursos o causar grave daño al medio ambiente'.

Se aplica al desarrollo socioeconómico y fue formalizado por primera vez en el documento conocido como Informe Brundtland (1987), fruto de los trabajos de la Comisión Mundial de Medio Ambiente y Desarrollo de Naciones Unidas, creada en Asamblea de las Naciones Unidas en 1983.

El desarrollo sostenible queda definido por su objetivo: 'Satisfacer las necesidades de las generaciones actuales sin comprometer la posibilidad de que las futuras puedan satisfacer las suyas'. Esta definición se asumió en el Principio 3º de la Declaración de Río (1992).

De forma resumida, podemos concluir que se trata de 'satisfacer las necesidades del presente sin poner en riesgo los recursos del futuro'.

1.2.- Objetivo

El objetivo primordial de un desarrollo sostenible es la elaboración de proyectos viables, que concilien y armonicen los aspectos económicos, sociales y ambientales, que se consideran los tres pilares básicos de la actividad humana.

Un desarrollo sostenible requiere unas condiciones medioambientales económicamente viables y soportables por una sociedad a largo plazo, dentro de un marco socioeconómico equitativo, entendiendo:

- Ambiental: entorno que afecta a los seres vivos y condiciona el modo de vida de las personas y su organización social.
- Económico: organización de la producción, distribución y consumo en beneficio de una sociedad.
- Social: proceso de evolución y mejora en los niveles de bienestar de una sociedad, mediante una distribución equitativa y justa de la riqueza.

1.3.- Principios básicos

En el campo de la sostenibilidad, se aceptan tres principios básicos:

- El análisis del ciclo de vida como herramienta de estudio y evaluación del impacto ambiental.
- La promoción y desarrollo del uso de materias primas y energías renovables, entendidas como aquellas que se obtienen de fuentes naturales virtualmente inagotables, unas por la inmensa cantidad de energía que contienen, y otras porque son capaces de regenerarse por medios naturales.
- La reducción de las cantidades de materiales y energía utilizados en la extracción de recursos naturales, su explotación y la destrucción o el reciclaje de los residuos.

2.- CONSTRUCCIÓN SOSTENIBLE

Es una concepción del diseño de la construcción de modo sostenible, buscando el aprovechamiento de los recursos naturales con el fin de minimizar su impacto sobre el medio ambiente y sus habitantes.

La construcción sostenible se basa en el correcto uso, gestión y reutilización de los recursos naturales y de

Proyecto:
Situación:
Promotor:

la energía disponible, durante el proceso de construcción y el posterior uso del edificio, aplicando para ello el Análisis del Ciclo de Vida (ACV) como herramienta medioambiental.

La importancia de apostar por una construcción sostenible la avalan recientes estudios, que han constatado que el sector de la construcción es responsable del empleo del orden del 36% del total de la energía consumida y, en particular, del 65% del gasto de energía eléctrica, sin olvidar el impacto que produce sobre el medio ambiente, el consumo de materias primas, las emisiones de gases de efecto invernadero, la generación de residuos y el consumo de agua potable, tal como ilustra el siguiente gráfico:

1.- Principios de la construcción sostenible

La construcción sostenible se fundamenta en principios aceptados por la mayoría de los agentes que intervienen en el proceso constructivo, resumidos en los puntos siguientes:

- La consideración desde las fases iniciales del proyecto de las condiciones del entorno para obtener el máximo rendimiento con el menor impacto medioambiental, destacando las:
 - Climáticas
 - Hidrográficas
 - Topográficas
 - Geológicas
 - Ecosistemas del entorno
- La eficacia y moderación en el uso de materiales de construcción, primando los de bajo contenido energético.

Proyecto:
Situación:
Promotor:

- La reducción del consumo de energía para calefacción, climatización, iluminación, transporte y otros equipamientos, cubriendo el resto de la demanda con fuentes de energía renovables.
- La minimización del balance energético global de la edificación, abarcando todas las fases del proceso constructivo y las etapas de vida del edificio:
 - Diseño
 - Construcción
 - Uso, reparación y mantenimiento
 - Final de su vida útil: Deconstrucción y Reciclado
- La consideración de los requisitos básicos y cumplimiento de normativa en relación a:

Producido por una versión para uso interno de CYPE

- Seguridad
- Habitabilidad
- Confort higrotérmico
- Salubridad
- Iluminación

2.- Beneficios que aporta a los edificios

Una construcción sostenible aporta beneficios en el ámbito económico, social y medioambiental, entre los que cabe destacar:

- Beneficios Económicos

- Reducción de los costes de uso y mantenimiento
- Incremento del valor de la construcción
- Incremento de la eficiencia energética del edificio

- Beneficios Sociales

- Mayor calidad acústica, térmica e higrotérmica de los edificios
- Incremento del bienestar de los usuarios

- Beneficios Medioambientales

- Mejora de la calidad del aire y del agua

Proyecto:
Situación:
Promotor:

- Reducción de los residuos sólidos
- Preservación y conservación de los recursos naturales

3.- ANÁLISIS DEL CICLO DE VIDA (ACV)

El Análisis de Ciclo de Vida (ACV) o 'análisis de la cuna a la tumba', es una herramienta que estudia y evalúa el impacto ambiental de un producto o servicio durante todas las etapas de su existencia, estableciendo un balance ambiental con objeto de conseguir un desarrollo sostenible.

3.1.- Antecedentes históricos

A finales de la década de los sesenta, empezó a utilizarse en los Estados Unidos el Análisis del Ciclo de Vida como herramienta para la cuantificación del consumo energético asociado a los procesos productivos, preferentemente en el sector de la industria química.

A principios de la década siguiente, y como consecuencia de la crisis del petróleo, se desarrollaron estudios encaminados a la optimización de los recursos energéticos, incluyendo el consumo de materias primas y la generación de residuos por su vinculación directa con el gasto energético, desarrollándose las primeras herramientas analíticas y metodologías de ACV, siendo pioneros los científicos de Estados Unidos, Reino Unido y Suecia.

Asimilada la crisis del petróleo, se manifiesta cierta pérdida de interés por los temas relacionados con el ACV, renaciendo de nuevo a inicios de los años ochenta como consecuencia de una mayor concienciación de la población por el medio ambiente. Motivando a las distintas administraciones a promulgar normativas o establecer criterios que permitieran cuantificar la carga medioambiental de los procesos y productos, y a los industriales a diseñar y fabricar con un menor impacto ambiental, con el fin de promocionar sus 'productos verdes' para incrementar sus ventas.

En este contexto, surgió en el año 1979 la fundación SETAC (Society for Environmental Toxicology and Chemistry), líder en su campo, cuya finalidad consiste en el desarrollo de la metodología y los criterios sobre los que se fundamenta el Análisis del Ciclo de Vida (ACV) de los procesos y productos.

El ACV tomó un nuevo impulso a principios de los años 90, despertando el interés por parte de los técnicos, al disponer de una herramienta que les facilita la elaboración de estudios encaminados a prevenir la contaminación y reducir el impacto sobre el medio ambiente.

Con el propósito de potenciar y normalizar el uso del ACV, se crea en 1992 la SPOLD (Society for the Promotion of LCA Development), compuesta por 20 grandes compañías europeas. Posteriormente, en 1993, se crea el Comité Técnico 207 (ISO/TC 207) en ISO (Internacional Standards Organization), con el objetivo de desarrollar normas internacionales para la gestión medioambiental, estando a cargo del Subcomité SC 5 la elaboración de las normas para regular el Análisis del Ciclo de Vida, entre las que cabe destacar:

- UNE-EN ISO 14040. Gestión ambiental. Análisis de ciclo de vida. Principios y marco de referencia.
- UNE-EN ISO 14044. Gestión ambiental. Análisis de ciclo de vida. Requisitos y directrices.

3.2.- Normalización y metodología: herramientas ambientales ISO 14000

A finales del siglo XX, crece la necesidad de establecer indicadores universales que evalúen objetivamente los procesos industriales y los proyectos, para preservar de forma adecuada el medio ambiente.

Proyecto:
Situación:
Promotor:

Como consecuencia de la Conferencia sobre el Medio Ambiente y el Desarrollo en junio de 1992 en Río de Janeiro (Brasil), la International Standards Organization (ISO) se compromete a elaborar normas ambientales internacionales. Para tal fin, se crea el Comité Técnico 207 (1993), responsable del desarrollo de las normas sobre Sistemas de Gestión Ambiental (SGA) denominadas ISO 14000, cuyo objetivo consiste en la estandarización de los modos de producción y prestación de servicios, con objeto de proteger al medio ambiente e incrementar su calidad y competitividad.

La finalidad de las normas ISO es impulsar y promover una gestión más eficaz del medio ambiente, proporcionando herramientas útiles para recopilar, interpretar y transmitir información contrastada y objetiva, con el fin de mejorar las intervenciones ambientales. Aportando tres grupos de herramientas medioambientales: el Análisis del Ciclo de Vida (ACV), la Evaluación del Desempeño Ambiental (EDA) y el Sistema de Etiquetado Ecológico.

3.3.- Definición y etapas metodológicas del Análisis del Ciclo de Vida

La SETAC (Society of Environmental Toxicology And Chemistry) define el Análisis del Ciclo de Vida como: "Un proceso objetivo para evaluar las cargas ambientales asociadas a un producto, proceso o actividad, identificando y cuantificando el uso de la materia y de la energía, así como las emisiones o los vertidos al entorno, para determinar el impacto de ese uso de recursos y esas emisiones o vertidos, con el fin de evaluar y llevar a la práctica estrategias de mejora ambiental. El estudio incluye el ciclo completo del producto, proceso o actividad, teniendo en cuenta las etapas de: extracción y procesado de materias primas, producción, transporte y distribución, uso, reutilización y mantenimiento, reciclado y disposición final."

De acuerdo con la norma UNE-EN ISO 14040, el desarrollo de un Análisis de Ciclo de Vida, debe contemplar las siguientes etapas metodológicas:

- Etapa 1: Definición de objetivos y alcance (Unidad funcional)
- Etapa 2: Análisis general de inventario
- Etapa 3: Evaluación del impacto
- Etapa 4: Interpretación de los resultados

4.- ETAPAS DEL CICLO DE VIDA DE UNA EDIFICACIÓN

Atendiendo a la clasificación y a la nomenclatura incluida en las normas UNE-EN ISO 14040 y UNE-EN ISO 14044, se establecen cuatro etapas en el ciclo de vida de una construcción:

Proyecto:
Situación:
Promotor:

Producto: A1 - A3

- Extracción de materias primas (A1)
- Transporte a fábrica (A2)
- Fabricación (A3)

Proceso de construcción: A4 - A5

- Transporte del producto (A4)
- Proceso de instalación del producto y construcción (A5)

Uso del producto: B1 - B7

- Uso (B1)
- Mantenimiento (B2)
- Reparación (B3)
- Sustitución (B4)
- Rehabilitación (B5)
- Uso de la energía operacional (B6)
- Uso del agua operacional (B7)

Fin de vida: C1 - C4

- Deconstrucción y derribo (C1)
- Transporte (C2)
- Gestión de residuos para reutilización, recuperación y reciclaje (C3)
- Eliminación final (C4)

El siguiente gráfico ilustra las cuatro etapas consideradas en el ciclo de vida del edificio:

Proyecto:
Situación:
Promotor:

5.- ETAPAS DEL CICLO DE VIDA CONSIDERADAS EN EL PROYECTO

En el presente proyecto se han considerado las etapas correspondientes a la fabricación del producto (A1, A2, A3), a su transporte hasta la entrada de la obra (A4) y al proceso de instalación del producto y construcción (A5).

Producto: (A1 - A2 - A3)

- Comprende la elaboración del producto, abarcando desde la extracción de las materias primas hasta la fabricación y embalaje del producto final, incluyendo el transporte de las materias primas hasta la fábrica y los desplazamientos necesarios para su producción.

Transporte del producto: (A4)

Esta fase comprende el transporte del producto desde la salida de la fábrica hasta la entrada de la obra, incluyendo los desplazamientos necesarios en el proceso de distribución.

Proceso de instalación del producto y construcción: (A5)

Esta fase se refiere al proceso de construcción e instalación de los productos, incluyendo los desplazamientos dentro del recinto de la construcción.

6.- INDICADORES DE IMPACTO AMBIENTAL CONTEMPLADOS EN EL PROYECTO

En el presente proyecto se contemplan los siguientes indicadores de impacto ambiental:

Energía incorporada. Estima la cantidad de energía consumida en las fases del Ciclo de Vida correspondientes al proceso de fabricación de los productos, a su instalación o puesta en obra y a su fin de vida. Se expresa en MJ.

Potencial de calentamiento global (GWP). Indica el potencial de calentamiento global de cada uno de los gases de efecto invernadero en cada fase del Ciclo de Vida. Se expresa en kg de CO₂ equivalente.

Potencial de agotamiento de la capa de ozono estratosférico (ODP). Indica la destrucción de la capa de ozono estratosférica, que protege a la Tierra de los rayos ultravioletas, nocivos para la vida. Este proceso de destrucción del ozono se debe a la ruptura de ciertos compuestos que contienen cloro y bromo cuando llegan a la estratosfera, causando la ruptura catalítica de las moléculas de ozono. Se expresa en kg de CFC 11 equivalente.

Potencial de acidificación del suelo y de los recursos del agua (AP). La lluvia ácida tiene impactos negativos en los ecosistemas naturales y el medio ambiente. Las principales fuentes de emisiones de sustancias acidificantes son la agricultura y la combustión de sólidos utilizados para la producción de electricidad, calefacción y transporte. Se expresa en kg de SO₂ equivalente.

Potencial de eutrofización (EP). Indica los efectos biológicos adversos derivados del excesivo enriquecimiento con nutrientes de las aguas y las superficies continentales. Se expresa en kg de (PO₄)³⁻ equivalente.

Potencial de formación de ozono troposférico (POCP). Considera las reacciones químicas ocasionadas por la energía de la luz del sol. Se expresa en kg de etileno equivalente.

Potencial de agotamiento de recursos abióticos para recursos no fósiles (ADPE). Incluye el consumo de todos los recursos abióticos no renovables. Se expresa en kg de Sb equivalente.

Potencial de agotamiento de recursos abióticos para recursos fósiles (ADFP). Incluye el consumo de todos los recursos fósiles. Se expresa en MJ.

Uso neto de recursos de agua corriente (FW). Indica el uso de agua natural en la superficie de la

Proyecto:
Situación:
Promotor:

Tierra, en las capas de hielo, en los casquetes de hielo, glaciares, icebergs, ciénagas, lagunas, lagos, ríos y arroyos, y aguas subterráneas de acuíferos y corrientes subterráneas. Se expresa en m³.

7.- RESULTADOS DE LA EVALUACIÓN

7.1.- Energía incorporada (MJ)

ENERGÍA INCORPORADA (MJ)				
Capítulos	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	TOTAL
Acondicionamiento del terreno	173.270,83	18.519,04	263.724,67	455.514,54
Cimentaciones	1.330.989,17	36.371,48	24.593,00	1.391.953,65
Estructuras	3.459.528,82	77.919,75	3.346,86	3.540.795,43
Fachadas y particiones	2.701.605,06	30.449,98	4.091,25	2.736.146,29
Remates y ayudas	2.134.106,78	31.417,84	3.233,56	2.168.758,18
Instalaciones	866.715,27	7.009,98	894,26	874.619,51
Carpintería, cerrajería, vidrios y protecciones solares	1.108.928,73	3.165,74	123,87	1.112.218,34
Aislamientos e impermeabilizaciones	650.070,17	11.875,67	177,87	662.123,71
Cubiertas	616.703,89	8.825,99	266,84	625.796,72
Revestimientos y trasdosados	2.842.417,08	47.943,13	2.635,02	2.892.995,23
Señalización y equipamiento	238.882,98	3.501,36	70,50	242.454,84
Urbanización interior de la parcela	1.178.880,26	33.388,48	43.802,20	1.256.070,94
Seguridad y salud	255.131,89	393,03	222,88	255.747,80
Total	17.557.230,93	310.781,47	347.182,78	18.215.195,18

ENERGÍA INCORPORADA

Producido por una versión para PS y PS2 de AutoCAD

Proyecto:
Situación:
Promotor:

ENERGÍA INCORPORADA (A1-A2-A3)

ENERGÍA INCORPORADA (A4)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

ENERGÍA INCORPORADA (A5)

7.2.- Potencial de calentamiento global - GWP (CO₂ eq.)

Capítulos	CO ₂ eq. (t)			
	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	TOTAL
Acondicionamiento del terreno	19,46	1,37	19,52	40,35
Cimentaciones	159,96	2,69	1,83	164,48
Estructuras	406,72	5,77	0,33	412,82
Fachadas y particiones	134,38	2,25	0,35	136,98
Remates y ayudas	119,46	2,32	0,26	122,04
Instalaciones	46,41	0,52	0,11	47,04
Carpintería, cerrajería, vidrios y protecciones solares	28,53	0,23	0,02	28,78
Aislamientos e impermeabilizaciones	36,38	0,88	0,02	37,28
Cubiertas	28,74	0,65	0,02	29,41
Revestimientos y trasdosados	116,64	3,55	0,29	120,48
Señalización y equipamiento	20,24	0,26	0,01	20,51
Urbanización interior de la parcela	124,31	2,47	3,27	130,05
Seguridad y salud	-0,29	0,03	0,03	-0,23
Total	1.240,94	22,99	26,06	1.289,99

Proyecto No. 001 para uso interno de CYPE

Proyecto:
Situación:
Promotor:

[Producido por una versión para uso interno de CYPE](#)

CO₂ EQ.

CO₂ EQ. (A1-A2-A3)

Proyecto:
Situación:
Promotor:

CO₂ EQ. (A4)

CO₂ EQ. (A5)

Proyecto:
Situación:
Promotor:

7.3.- Potencial de agotamiento de la capa de ozono estratosférico - ODP (CFC 11 eq.)

CFC 11 eq. (t)				
Capítulos	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	TOTAL
Acondicionamiento del terreno	0,00	0,00	0,02	0,02
Cimentaciones	0,00	0,00	0,00	0,00
Estructuras	0,00	0,01	0,00	0,01
Fachadas y particiones	0,00	0,00	0,00	0,00
Remates y ayudas	0,00	0,00	0,00	0,00
Instalaciones	0,00	0,00	0,00	0,00
Carpintería, cerrajería, vidrios y protecciones solares	0,00	0,00	0,00	0,00
Aislamientos e impermeabilizaciones	0,00	0,00	0,00	0,00
Cubiertas	0,00	0,00	0,00	0,00
Revestimientos y trasdosados	0,05	0,00	0,00	0,05
Señalización y equipamiento	0,00	0,00	0,00	0,00
Urbanización interior de la parcela	0,00	0,00	0,00	0,00
Seguridad y salud	0,00	0,00	0,00	0,00
Total	0,05	0,01	0,02	0,08

CFC 11 EQ.

Producido por una versión para Windows de CYPE

Proyecto:
Situación:
Promotor:

CFC 11 EQ. (A1-A2-A3)

CFC 11 EQ. (A4)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

CFC 11 EQ. (A5)

Proyecto para uso interno de CYPE

7.4.- Potencial de acidificación del suelo y de los recursos del agua - AP (SO₂ eq. (t))

Capítulos	SO ₂ eq. (t)			TOTAL
	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	
Acondicionamiento del terreno	0,04	0,10	0,93	1,07
Cimentaciones	0,44	0,19	0,01	0,64
Estructuras	1,14	0,40	0,01	1,55
Fachadas y particiones	0,52	0,16	0,02	0,70
Remates y ayudas	0,21	0,16	0,02	0,39
Instalaciones	0,34	0,04	0,00	0,38
Carpintería, cerrajería, vidrios y protecciones solares	0,06	0,02	0,00	0,08
Aislamientos e impermeabilizaciones	0,12	0,06	0,00	0,18
Cubiertas	0,10	0,05	0,00	0,15
Revestimientos y trasdosados	4,97	0,25	0,01	5,23
Señalización y equipamiento	0,08	0,02	0,00	0,10
Urbanización interior de la parcela	0,33	0,17	0,02	0,52
Seguridad y salud	0,01	0,00	0,00	0,01
Total	8,36	1,62	1,02	11,00

Proyecto:
Situación:
Promotor:

SO₂ EQ.

SO₂ EQ. (A1-A2-A3)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

SO₂ EQ. (A4)

SO₂ EQ. (A5)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

7.5.- Potencial de eutrofización - EP ((PO₄)³⁻ eq.)

(PO ₄) ³⁻ eq. (t)				
Capítulos	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	TOTAL
Acondicionamiento del terreno	0,00	0,02	0,30	0,32
Cimentaciones	0,06	0,04	0,03	0,13
Estructuras	0,18	0,08	0,01	0,27
Fachadas y particiones	0,06	0,03	0,01	0,10
Remates y ayudas	0,06	0,03	0,00	0,09
Instalaciones	0,10	0,01	0,00	0,11
Carpintería, cerrajería, vidrios y protecciones solares	0,03	0,00	0,00	0,03
Aislamientos e impermeabilizaciones	0,03	0,01	0,00	0,04
Cubiertas	0,03	0,01	0,00	0,04
Revestimientos y trasdosados	1,00	0,05	0,00	1,05
Señalización y equipamiento	0,02	0,00	0,00	0,02
Urbanización interior de la parcela	0,06	0,03	0,06	0,15
Seguridad y salud	0,00	0,00	0,00	0,00
Total	1,63	0,31	0,41	2,35

(PO₄)³⁻ EQ.

Producido por una versión para uso interno de CYPE

Proyecto:
Situación:
Promotor:

$(PO_4)^3$ EQ. (A1-A2-A3)

$(PO_4)^3$ EQ. (A4)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

$(\text{PO}_4)^{3-}$ EQ. (A5)

7.6.- Potencial de formación de ozono troposférico - POCP (Etileno eq.)

Etileno eq. (t)				
Capítulos	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	TOTAL
Acondicionamiento del terreno	0,00	0,01	0,05	0,06
Cimentaciones	0,03	0,01	0,00	0,04
Estructuras	0,07	0,02	0,00	0,09
Fachadas y particiones	0,05	0,01	0,00	0,06
Remates y ayudas	0,20	0,01	0,00	0,21
Instalaciones	0,02	0,00	0,00	0,02
Carpintería, cerrajería, vidrios y protecciones solares	0,01	0,00	0,00	0,01
Aislamientos e impermeabilizaciones	0,01	0,00	0,00	0,01
Cubiertas	0,01	0,00	0,00	0,01
Revestimientos y trasdosados	0,47	0,01	0,00	0,48
Señalización y equipamiento	0,01	0,00	0,00	0,01
Urbanización interior de la parcela	0,02	0,01	0,00	0,03
Seguridad y salud	0,00	0,00	0,00	0,00
Total	0,90	0,08	0,05	1,03

Proyecto:
Situación:
Promotor:

ETILENO EQ.

ETILENO EQ. (A1-A2-A3)

Proyecto:
Situación:
Promotor:

ETILENO EQ. (A4)

ETILENO EQ. (A5)

Producido por una versión para uso interno de CYPE

Proyecto:
Situación:
Promotor:

7.7.- Potencial de agotamiento de recursos abióticos para recursos no fósiles - ADPE (Sb eq.)

Sb eq. (t)				
Capítulos	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	TOTAL
Acondicionamiento del terreno	0,00	0,00	0,01	0,01
Cimentaciones	0,00	0,00	0,00	0,00
Estructuras	0,01	0,00	0,00	0,01
Fachadas y particiones	0,02	0,00	0,00	0,02
Remates y ayudas	0,00	0,00	0,00	0,00
Instalaciones	0,00	0,00	0,00	0,00
Carpintería, cerrajería, vidrios y protecciones solares	0,01	0,00	0,00	0,01
Aislamientos e impermeabilizaciones	0,03	0,00	0,00	0,03
Cubiertas	0,00	0,00	0,00	0,00
Revestimientos y trasdosados	0,02	0,00	0,00	0,02
Señalización y equipamiento	20,35	0,00	0,00	20,35
Urbanización interior de la parcela	0,00	0,00	0,00	0,00
Seguridad y salud	0,01	0,00	0,00	0,01
Total	20,45	0,00	0,01	20,46

SB EQ.

Producido por una versión para Windows de CYPE

Proyecto:
Situación:
Promotor:

SB EQ. (A1-A2-A3)

SB EQ. (A4)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

SB EQ. (A5)

Fig. 8.- Potencial de agotamiento de recursos abióticos para recursos fósiles - ADFP (MJ)

Capítulos	ADFP (MJ)			TOTAL
	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	
Acondicionamiento del terreno	89.799,08	150.745,01	1.512.859,21	1.753.403,30
Cimentaciones	1.135.725,51	296.063,88	27.621,36	1.459.410,75
Estructuras	2.735.667,02	634.266,75	20.352,52	3.390.286,29
Fachadas y particiones	1.451.058,84	247.862,85	29.367,99	1.728.289,68
Remates y ayudas	1.442.465,38	255.741,25	24.141,18	1.722.347,81
Instalaciones	442.545,20	57.061,25	2.545,71	502.152,16
Carpintería, cerrajería, vidrios y protecciones solares	237.825,91	25.769,14	364,88	263.959,93
Aislamientos e impermeabilizaciones	472.361,00	96.667,93	660,03	569.688,96
Cubiertas	403.498,41	71.843,57	1.756,13	477.098,11
Revestimientos y trasdosados	1.434.342,90	390.257,06	13.092,19	1.837.692,15
Señalización y equipamiento	77.623,49	28.501,08	158,47	106.283,04
Urbanización interior de la parcela	684.672,20	271.782,21	49.289,01	1.005.743,42
Seguridad y salud	29.656,11	3.199,26	1.031,41	33.886,78
Total	10.637.241,05	2.529.761,24	1.683.240,09	14.850.242,38

Proyecto:
Situación:
Promotor:

ADFP

ADFP (A1-A2-A3)

Producido por una versión para uso interno de CYPE

Proyecto:
Situación:
Promotor:

ADFP (A4)

ADFP (A5)

Próximamente por una versión para uso interno de CYPE

Proyecto:
Situación:
Promotor:

7.9.- Uso neto de recursos de agua corriente - FW (m³)

Capítulos	FW (m ³)			TOTAL
	A1-A2-A3 PRODUCTO	A4 TRANSPORTE	A5 CONSTRUCCIÓN	
Acondicionamiento del terreno	164,75	287,79	27.817,83	28.270,37
Cimentaciones	493,52	565,21	6.879,21	7.937,94
Estructuras	9.474,59	1.210,87	655,91	11.341,37
Fachadas y particiones	19.736,60	473,19	408,41	20.618,20
Remates y ayudas	46.260,46	488,23	241,29	46.989,98
Instalaciones	6.675,92	108,94	378,20	7.163,06
Carpintería, cerrajería, vidrios y protecciones solares	4.597,34	49,20	58,31	4.704,85
Aislamientos e impermeabilizaciones	1.036,62	184,55	71,81	1.292,98
Cubiertas	3.550,25	137,16	40,60	3.728,01
Revestimientos y trasdosados	34.090,72	745,04	773,32	35.609,08
Señalización y equipamiento	5.706,79	54,41	37,50	5.798,70
Urbanización interior de la parcela	2.905,04	518,86	12.308,30	15.732,20
Seguridad y salud	3.361,52	6,11	72,07	3.439,70
Total	138.054,12	4.829,56	49.742,76	192.626,44

FW

Producido por una versión para uso interno de CYPR

Proyecto:
Situación:
Promotor:

FW (A1-A2-A3)

FW (A4)

[Producido por una versión para uso interno de CYPE](#)

Proyecto:
Situación:
Promotor:

FW (A5)

[Producido por una versión para uso interno de CYPE](#)

ANEXO A: JUSTIFICACIÓN DE LA DETERMINACIÓN DEL ACV

Proyecto:
Situación:
Promotor:

ANEXO A: JUSTIFICACIÓN DE LA DETERMINACIÓN DEL ACV

A.1.- Producto (A1-A2-A3)

La etapa (A1-A2-A3) comprende el proceso de elaboración del producto, abarcando desde la extracción y transporte de las materias primas, hasta la fabricación y embalaje del producto final, incluyendo los desplazamientos necesarios para su producción.

A.1.1.- Hipótesis de partida

Se consideran, a efectos del cálculo de la energía incorporada, potencial de calentamiento global, potencial de agotamiento de la capa de ozono estratosférico, potencial de acidificación del suelo y de los recursos de agua, potencial de eutrofización, potencial de formación de ozono troposférico, potencial de agotamiento de recursos abióticos para recursos no fósiles, potencial de agotamiento de recursos abióticos para recursos fósiles y uso neto de agua corriente, las siguientes fases de elaboración del producto:

- La extracción de las materias primas.
- El transporte hasta la fábrica.
- El proceso de fabricación y embalaje del producto final.
- Los desplazamientos necesarios para su producción.

A.1.2.- Proceso de cálculo

La determinación del inventario del edificio se ha llevado a cabo mediante la cuantificación de los pesos de los productos y sus envases, utilizando para ello las mediciones del proyecto y la descomposición de las unidades de obra.

Se determina para cada producto su energía incorporada, potencial de calentamiento global, potencial de agotamiento de la capa de ozono estratosférico, potencial de acidificación del suelo y de los recursos de agua, potencial de eutrofización, potencial de formación de ozono troposférico, potencial de agotamiento de recursos abióticos para recursos no fósiles, potencial de agotamiento de recursos abióticos para recursos fósiles y uso neto de agua corriente, en función del tipo y peso del material que lo compone, incluido el de sus envases (kg).

Los productos complejos se descomponen en los materiales simples que los conforman, para determinar los valores de energía incorporada y emisiones.

A.1.3.- Fuentes consultadas

- ANFAPA: Asociación Nacional de Fabricantes de Morteros Industriales y Sistemas de Aislamiento Térmico por el Exterior (SATE).
- Declaración Ambiental de Producto (DAPc).
- ICE (Inventory of Carbon & Energy, Universidad de Bath, UK). Se han consultado los valores de energía y de carbono incorporado de algunos materiales.

A.2.- Transporte del producto (A4)

La etapa A4 del ACV corresponde al transporte del producto desde la salida de la fábrica hasta la entrada de la obra, incluyendo los desplazamientos necesarios durante el proceso de distribución.

Proyecto:
Situación:
Promotor:

A.2.1.- Hipótesis de partida

Se parte del supuesto de que el transporte de los productos se realiza mediante camiones con motor diesel para una carga media y un consumo medio, por km recorrido y kg de carga transportado.

Se considera que todos los productos que componen el edificio y sus envases se transportan desde la fábrica hasta la entrada de la obra.

A.2.2.- Proceso de cálculo

Se definen, en función de la distancia de transporte, los siguientes 'Escenarios':

- Local
- Regional
- Nacional
- Importación

Asignando a cada familia de materiales su escenario correspondiente.

Se particularizan los valores para las distintas zonas del Estado Español: Península, Baleares, Canarias, Ceuta y Melilla, al ser diferente la distancia recorrida para cada escenario.

El transporte de los materiales de baja densidad aparente (aislantes, bovedillas de poliestireno, etc.), se calcula en función de su volumen, estableciendo una equivalencia entre el peso y el volumen transportado.

A.2.3.- Fuentes consultadas

- 'Estudio del análisis del ciclo de vida de la madera como material alternativo del Gobierno Vasco', en su fase de transporte (A4).
- Tesis doctoral de Fernando Hernández Sobrino (Ingeniero Industrial de la Universidad Politécnica de Madrid) 'Análisis técnico, económico y medioambiental de los potenciales sustitutos de los hidrocarburos en el mercado español de los combustibles para automoción' (2010). Se han consultado los valores de energía y emisiones de CO₂ por litro de gasóleo o de gasolina.
- Datos estadísticos aportados por agencias de transporte, en cuanto al consumo medio de gasóleo, en función de la carga a transportar y la distancia.
- ANFAPA: Asociación Nacional de Fabricantes de Morteros Industriales y Sistemas de Aislamiento Térmico por el Exterior (SATE).
- Declaración Ambiental de Producto (DAPc).

A.3.- Proceso de instalación del producto y construcción (A5)

La etapa A5 del ACV, corresponde al proceso de construcción e instalación de los productos, incluyendo los desplazamientos dentro del recinto de la construcción.

Proyecto:
Situación:
Promotor:

A.3.1.- Hipótesis de partida

En el proceso de instalación del producto y construcción, se incluye la energía y las emisiones producidas por la maquinaria, los medios auxiliares y el transporte de los residuos generados hasta el vertedero.

A.3.2.- Proceso de cálculo

A.3.2.1.- Maquinaria

Los indicadores ambientales correspondientes al uso de maquinaria en la obra se determinan a partir del consumo de energía derivado del proceso de construcción e instalación, en función de su potencia, de su rendimiento y de la topografía del terreno.

A.3.2.2.- Medios auxiliares

Los indicadores ambientales correspondientes a los medios auxiliares se determinan a partir de los desplazamientos de los productos dentro del recinto de la obra, del uso de la maquinaria o herramienta auxiliar y de la iluminación de obra.

Se distinguen dos tipos de transporte, los verticales o entre plantas, que consumen mayor energía al tener que superar la acción de la gravedad, y los horizontales o desplazamientos en la misma planta.

La energía consumida debida a los desplazamientos verticales se calcula en función del peso de los productos, el número total de plantas del edificio (bajo y sobre rasante) y las alturas entre plantas, afectados por un factor de corrección que contempla el transporte de peso en altura.

La energía consumida por los desplazamientos horizontales se determina, así mismo, en función del peso de los productos y de la superficie media de las plantas.

A los efectos del cálculo de la energía consumida por los desplazamientos verticales, no se consideran las variables 'número de plantas sobre y bajo rasante', en los capítulos:

- O Actuaciones previas
- U Urbanización interior de la parcela

Para los siguientes capítulos no se ha considerado la variable 'número de plantas sobre rasante':

- A Acondicionamiento del terreno
- C Cimentaciones

A.3.2.3.- Transporte de residuos a vertedero

Para la determinación de los indicadores ambientales correspondientes al transporte de residuos a vertedero, se parte de la cantidad de residuos estimados en el estudio de gestión de residuos, aplicando los mismos criterios que en el caso A4 del ACV.

La distancia a vertedero autorizado la establece el usuario, siendo 50 km el valor por defecto.

Proyecto:
Situación:
Promotor:

A.3.3.- Fuentes consultadas

- 'Estudio del análisis del ciclo de vida de la madera como material alternativo del Gobierno Vasco', en su fase de transporte (A4).
- Tesis doctoral de Fernando Hernández Sobrino (Ingeniero Industrial de la Universidad Politécnica de Madrid) 'Análisis técnico, económico y medioambiental de los potenciales sustitutos de los hidrocarburos en el mercado español de los combustibles para automoción' (2010). Se han consultado los valores de energía y emisiones de CO₂ por litro de gasóleo o de gasolina.
- ANFAPA: Asociación Nacional de Fabricantes de Morteros Industriales y Sistemas de Aislamiento Térmico por el Exterior (SATE).
- Declaración Ambiental de Producto (DAPc).

[Producido por una versión para uso interno de CYPE](#)