


# **DEVELOPMENT AND CHARACTERIZATION OF EXTERIOR RADIATA-PINE CLADDING FOR MORE SUSTAINABLE AND ENERGY EFFICIENT FAÇADES IN THE BASQUE COUNTRY**

**Ph.D. THESIS**

**presented to obtain the degree of  
Doctor Philosophy in Industrial Engineering**

**Belinda Pelaz Sánchez**


## **DIRECTORS**

Dr. Jesús Cuadrado Rojo  
Dr. Jesús M<sup>a</sup> Blanco Ilzarbe

*April 2017, Bilbao*

Mechanical Engineering Department


Universidad  
del País Vasco

Euskal Herriko  
Unibertsitatea


Ingeniaritzako Goi Eskola Teknikoa  
Escuela Técnica Superior de Ingeniería  
Bilbao

*Development and characterization of exterior Radiata-pine cladding for more sustainable and energy efficient façades in the Basque Country*

Doctoral Thesis March 2017

Author: Belinda Pelaz Sánchez

Directors: Jesús Cuadrado Rojo y  
Jesús M<sup>a</sup> Blanco Ilzarbe


Universidad  
del País Vasco Euskal Herriko  
Unibertsitatea


Ingeniaritza Goi Eskola Teknikoa  
Escuela Técnica Superior de Ingeniería  
Bilbao

## Acknowledgements

---

I would like to express the deepest appreciation to my thesis directors, Jesús and Jesús M<sup>a</sup>, for their help and availability, and to the Department of Mechanical Engineering, School of Engineering, UPV/EHU for their confidence.

I gratefully acknowledge the funding provided by the Basque Regional Government through IT781-13, UPV/EHU under program UFI 11/29, and ITeCons (Institute for Research and Technological Development in Construction, Energy, Environment and Sustainability), University of Coimbra (UC).

In addition, I also thank for the grant received from the Department of Economy and Competitiveness of the Basque Regional Government (EJ-GV) to the project: "*Fomento uso madera pino radiata en fachadas edificios*", and the Erasmus+ Doctorate grant (UPV/EHU).

Above all, I would like to thank my husband for his personal support and patience. My parents, brother and sister have given me their unequivocal support throughout, as always, for which my mere expression of thanks likewise does not suffice. To friends and others who in one way or another shared their morally support, thank you.

## Contents

---

0	Introduction .....	21
0.1	Aims .....	23
1	State of Art .....	27
1.1	Evolution of façades.....	28
1.1.1	Façade materials.....	34
1.1.2	Design requirements.....	44
1.1.3	Use requirements .....	46
1.2	Thermal resistance in façades.....	47
1.2.1	Thermal behaviour of wooden façades .....	49
1.2.2	Thermal properties of Radiata-pine.....	50
1.3	Wood natural durability.....	52
1.3.1	Wood protection.....	53
1.4	Sustainable construction.....	55
1.4.1	Characteristics of the environment .....	59
2	Methodology .....	67
2.1	Test box procedure .....	69
2.1.1	Equipment.....	75
2.1.2	Obtaining the thermal conductivity.....	77
3	Thermal characterization of Radiata-pine.....	83

3.1	Introduction to heat transfer.....	85
3.2	Radiata-pine conductivity.....	88
3.2.1	Thermal characterization of Radiata-pine by conduction .....	90
3.2.2	Thermal characterization of Radiata-pine by convection: Test box .....	93
3.3	Specific heat .....	113
3.4	Water vapour diffusion.....	116
3.5	Conclusions.....	121
4	Energy simulation .....	127
4.1	Energy Simulation with THERM v.7.3 .....	128
4.1.1	Exterior cladding simulation.....	129
4.1.2	Clearances in tongue-and-groove wooden boards .....	136
4.2	Hygrothermal simulation with WUFI Pro v.5.3.....	145
4.2.1	Radiata-pine simulation.....	147
4.2.2	Wooden façade hygrothermal behaviour .....	149
4.3	Computational fluid dynamics with Design Builder.....	153
4.4	Conclusions.....	156
5	Durability.....	161
5.1	Test preparation .....	163
5.2	Registration of climate data .....	166
5.3	Weathering analysis .....	174
5.3.1	Emissivity.....	186
5.4	Thermal conductivity.....	188
5.5	Conclusions.....	190
6	Sustainability.....	193
6.1	Assessment model for environmentally friendly cladding .....	194
6.1.1	Analytical Framework.....	194
6.1.2	Evaluation methodology .....	195
6.1.3	Development of the tree .....	197
6.1.4	Value functions.....	198
6.1.5	Weighting factors .....	199

6.1.6	Definition of criteria and indicators.....	202
6.1.7	Evaluation of alternatives through the environmental sustainability index (ESI-CW) 212	
6.2	Case study and sensitivity analysis .....	213
6.3	Conclusions .....	217
7	Wooden façades catalogue.....	221
7.1	Analysis of facades.....	222
7.1.1	Comparison of façades .....	248
7.2	Conclusions .....	249
8	Conclusions .....	253
8.1	Suggestions of future research .....	259
	References .....	263

## Tables

---

Table 1.1. Façade requirements.....	45
Table 1.2. Advantages and drawbacks of wooden façade .....	47
Table 1.3. Wood thermal properties, ISO UNE-EN 10456 standard .....	50
Table 1.4. Wood thermal conductivity according to CTE norm .....	51
Table 1.5. Terminology applied to sustainable buildings.....	58
Table 1.6. Climate data from Bilbao.....	60
Table 2.1. Interior and exterior superficial thermal resistance ( $R_{si}$ , $R_{se}$ ) [ $(m^2 \cdot ^\circ C)/W$ ] .....	74
Table 2.2. Technical specifications of test equipment .....	76
Table 3.1. Class of use to wooden elements.....	89
Table 3.2. Protection requirements and penetration class (CP) .....	90
Table 3.3. Technical Specifications of $\lambda$ -Meter EP-500 equipment.....	91
Table 3.4. Conductivity results by UNE-EN 12664 .....	92
Table 3.5. Thermal conductivity of each sample, gradient 10 and 15°C ( $\lambda_{10}$ , $\lambda_{15}$ ).....	93
Table 3.6. Technical specifications of Testo 875-1i infrared camera .....	99
Table 3.7. Natural wood data of temperatures and conductivity.....	104
Table 3.8. Chemical treated wood data of temperatures and conductivity .....	105
Table 3.9. Heat-treated wood data of temperatures and conductivity .....	106

Table 3.10. Technical specifications of Testo 435-1 .....	109
Table 3.11. Transmittance obtained by TESTO equipment .....	110
Table 3.12. Transmittance obtained by test box procedure .....	111
Table 3.13. Estimation of humidity content for each sample.....	112
Table 3.14. Technical specifications of NETZSCH DSC 200 F3 Maia.....	114
Table 3.15. Specific heat of Radiata pine.....	114
Table 3.16. Thermal mass ( <b>mt</b> ) and inertia ( <b>I</b> ) of each sample .....	115
Table 3.17. Permeability properties of Sample 1, natural Radiata-pine.....	119
Table 3.18. Permeability properties of Sample 2, chemical treated Radiata-pine .....	119
Table 3.19. Permeability properties of Sample 3, heat-treated Radiata-pine.....	119
Table 3.20. Conductivity and diffusion factor results .....	120
Table 4.1. Tongue-and-groove wooden boards, design D1 .....	131
Table 4.2. Tongue-and-groove wooden boards, design D2 .....	131
Table 4.3. Tongue-and-groove wooden boards, design D3 .....	132
Table 4.4. Tongue-and-groove wooden boards, design D4 .....	132
Table 4.5. Tongue-and-groove wooden boards, design D5.....	133
Table 4.6. Thermal resistance resulted by each solution, D1, D2, D3, D4 and D5.....	134
Table 4.7. Area and perimeter exposed to exterior for D1, D2, D3, D4 and D5 .....	134
Table 4.8. Energy simulation results for each case.....	141
Table 4.9. Simulation results for Radiata-pine cladding .....	142
Table 4.10. Thermographic camera specifications .....	144
Table 4.11. Emissivity estimation of the wooden boards.....	144
Table 4.12. Definition of sample 1, 2 and 3 properties .....	147
Table 4.13. Sample 1, 2 and 3 conductivity depending on test .....	148
Table 4.14. Transmittance (U) and superficial resistance (Rs) values obtained by Test Box .....	148
Table 4.15. Transient transmittance results by WUFI Pro (U <sub>T</sub> ).....	149
Table 4.16. Transmittance in case 1 (U1), 2 (U2) and 3 (U3) .....	151

Table 4.17. Design Builder results for sample S1, to 28°C Test.....	154
Table 4.18. Design Builder results and lost in relation with box thermal resistance .....	154
Table 5.1. Climate data from 23/12/2014 to 23/03/2015 .....	169
Table 5.2. Climate data from 23/03/2015 to 23/06/2015 .....	169
Table 5.3. Climate data from 23/06/2015 to 23/09/2015 .....	170
Table 5.4. Climate data from 23/09/2015 to 23/12/2015 .....	171
Table 5.5. Climate data from 23/12/2015 to 23/03/2016 .....	171
Table 5.6. Climate data from 23/03/2016 to 23/06/2016 .....	172
Table 5.7. Climate data from 23/06/2016 to 23/09/2016 .....	173
Table 5.8. Climate data from 23/09/2016 to 23/12/2016 .....	173
Table 5.9. Visual assessment of the samples ageing, from January to March, 2015 .....	176
Table 5.10. Visual assessment of the samples ageing, from April to June, 2015.....	177
Table 5.11. Visual assessment of the samples ageing, from July to September, 2015 .....	178
Table 5.12. Visual assessment of the samples ageing, from October to December, 2015.	179
Table 5.13. Visual assessment of the samples ageing, from January to March, 2016.....	180
Table 5.14. Visual assessment of the samples ageing, from April to June, 2016.....	181
Table 5.15. Visual assessment of the samples ageing, from July to September, 2016.....	182
Table 5.16. Visual assessment of the samples ageing, from October to December, 2016.	183
Table 5.17. Reference temperature ( $T_0$ ), material temperature (T) and emissivity ( $\epsilon$ ) of P1, P2 and P3 .....	187
Table 5.18. Emissivity variation in sample 1, 2 and 3 before and after ageing .....	188
Table 5.19. Thermal conductivity variation between original ( $\lambda$ ) and elder samples ( $\lambda'$ )...	189
Table 6.1. Scoring of the “Product Characterization” indicator .....	203
Table 6.2. Scoring of the “Manufacturing and assembly” indicator .....	206
Table 6.3. Score of “Optimization of resources” indicator .....	208
Table 6.4. Scoring of “Impact Control” indicator .....	209
Table 6.5. Scoring of “Waste Management” indicator .....	211

Table 6.6. Practical valuation, Case 1 .....	214
Table 6.7. Practical valuation, Case 2 .....	215
Table 6.8. Practical valuation, Case 3 .....	216

## Figures

---

Figure 1.1. Different facade models.....	32
Figure 1.2. Santa Maria del Fiore © E. Buchot.....	35
Figure 1.3. House Ratschow in Rostock © Bernd H. Schuldes .....	37
Figure 1.4. Frank Lloyd Wright designer ©2014 Ennis House Foundation .....	39
Figure 1.5. Red House, Ross-shire @Brennan & Wilson Architects .....	43
Figure 1.6. Aspects of sustainable construction .....	56
Figure 1.7. Olgay bioclimatic chart applied to Bilbao, from January (J) to December (D) ..	61
Figure 1.8. Givoni bioclimatic chart applied to Bilbao, from January (J) to December (D) ...	63
Figure 2.1. Graphical abstract of the research.....	68
Figure 2.2. Test box photographs .....	70
Figure 2.3. Heat loss percentages .....	73
Figure 2.4. Superficial thermal resistance from the exterior side.....	74
Figure 2.5. Heat transfer through a plane sample .....	77
Figure 3.1. Combinations of heat transfer in a plane.....	86
Figure 3.2. Heat transfer through a ventilated façade.....	86
Figure 3.3. CTE climate zones in Spain .....	87

Figure 3.4. $\lambda$ -Meter EP-500, thermal conductivity measure equipment .....	91
Figure 3.5. Velocity and temperature profile for the natural convection flux on a hot vertical slab with $T_s$ temperature inside a fluid with $T_\infty$ temperature.....	95
Figure 3.6. Natural convection: Isotherms on a hot plate .....	96
Figure 3.7. Infrared Camera with Super Resolution ©TESTO 875-1i.....	99
Figure 3.8. Natural (1), chemical treated (2) and heat-treated (3) Radiata-pine thermography.....	99
Figure 3.9. Multifunctional transmittance detector © TESTO 435-1 with thermocouples and a wireless temperature probe .....	109
Figure 3.10. NETZSCH DSC 200 F3 Maia equipment.....	113
Figure 3.11. Chemical treated Radiata-pine samples .....	114
Figure 3.12. Preparation of the permeability test step by step.....	118
Figure 3.13. Relative humidity measures for natural (a) and heat-treated wood (b) .....	120
Figure 4.1. CLT (left) and timber framed (right) façades .....	130
Figure 4.2. Common tongue-and-groove wooden boards .....	136
Figure 4.3. Tongue-and-groove boards: Clearances and movements .....	137
Figure 4.4. Analysis of different distribution of clearances .....	138
Figure 4.5. Distribution of temperature .....	139
Figure 4.6. Distribution of heat flux.....	140
Figure 4.7. Distribution of heat flux across Radiata-pine cladding .....	142
Figure 4.8. Wood wall test with a heat chamber.....	143
Figure 4.9. Thermography .....	144
Figure 4.10. Corporative logotype .....	145
Figure 4.11. Hygrothermal behaviour of case 1 during a year .....	152
Figure 4.12. CFD simulation of the test box.....	155
Figure 5.1. Natural wood (1), chemical treated (2) and heat-treated (3) Radiata-pine .....	162
Figure 5.2. Cylindrical solar chart, from June to December .....	164
Figure 5.3. Cylindrical solar chart, from December to June .....	164

Figure 5.4. Shading simulation of the test in January .....	165
Figure 5.5. The samples placement .....	166
Figure 5.6. Sample 1, before (a), after a year (b), after two years (c).....	184
Figure 5.7. Sample 2, before (a), after a year (b), after two years (c).....	184
Figure 5.8. Sample 3, before (a), after a year (b), after two years (c).....	185
Figure 5.9. Samples after rainy days, 04/09/2015 .....	185
Figure 5.10. Reference termography ( $\varepsilon = 1$ ) .....	186
Figure 6.1. General Hierarchy Diagram of the Evaluation.....	197
Figure 6.2. Evaluation tree of the environmental sustainability index .....	200
Figure 6.3. Value function associated with the “Product Characterization” indicator .....	204
Figure 6.4. Value function of “Manufacture and Assembly” indicator .....	207
Figure 6.5. Value function of “Optimization of resources” indicator.....	208
Figure 6.6. Value function of “Impact Control” indicator .....	210
Figure 6.7. Value function of “Waste Management” indicator .....	212
Figure 6.8. Case study © A. Buruaga.....	213


## Graphics

---

Graphic 3.1. Registration of temperatures during a test .....	101
Graphic 3.2. Three cycles interval of temperatures in each test (a, b, c and d).....	102
Graphic 3.3. Three cycles interval of temperatures in each test (a, b, c and d) for natural wood (right) and heat-treated wood (left) .....	103
Graphic 3.4. Thermal conductivity of Radiata-pine .....	107
Graphic 3.5. Thermal conductivity of Radiata-pine treated with chemicals.....	107
Graphic 3.6. Thermal conductivity of Radiata-pine heat-treated .....	107
Graphic 3.7. Thermal transmittance of sample 1, 2 and 3.....	108
Graphic 4.1. Transmittance in case 1 (U1), 2 (U2) and 3 (U3).....	151
Graphic 5.1. Climate data during 2015 in Bilbao .....	167
Graphic 5.2. Climate data during 2016 in Bilbao .....	168
Graphic 6.1. Results of Case 1.....	214
Graphic 6.2. Results of Case 2 .....	215
Graphic 6.3. Results of Case 3 .....	216

*"We may use wood with intelligence  
only if we understood wood"*

Frank Lloyd Wright

1867-1959

---

# CHAPTER 0

## Introduction

---