

A Minimal Ontology Pattern for Life Cycle Assessment Data

Krzysztof Janowicz¹, Adila A. Krisnadhi², Yingjie Hu¹, Sangwon Suh¹, Bo Pedersen Weidema³, Beatriz Rivela⁴, Johan Tivander⁵, David E. Meyer⁶, Gary Berg-Cross⁷, Pascal Hitzler², Wesley Ingwersen⁶, Brandon Kuczenski¹, Charles Vardeman⁸, Yiting Ju¹, and Michelle Cheatham²

¹ University of California, Santa Barbara, USA

² Wright State University, USA

³ Aalborg University, Denmark

⁴ inViable, Spain

⁵ Chalmers, Sweden

⁶ US Environmental Protection Agency, USA

⁷ SOCoP, USA

⁸ University of Notre Dame, USA

Abstract. Life Cycle Assessment (LCA) studies the environmental impact of products taking into account their entire life-span and production chain. This requires gathering data from a variety of heterogeneous sources into a Life Cycle Inventory (LCI). LCI preparation involves the integration of observations and engineering models with reference data and literature results from around the world, from different domains, and at varying levels of granularity. Existing LCA data formats only address syntactic interoperability, thereby ignoring semantics. This leads to a variety of challenges, e.g., difficulties in reproducing assessments published in the literature. In this work, we present an ontology pattern that specifies key aspects of LCA/LCI data models, namely the notions of flows, activities, agents, and products, as well as their properties.

1 Introduction and Motivation

Life Cycle Assessment (LCA) is concerned with analyzing the environmental impact of products, taking into account the complete production chain and the entire life-span of the product. For instance, assessing the impacts of operating a solar array goes beyond the pure manufacturing and assembly of the photovoltaic modules. It also includes transportation emissions, installation emissions, operation emissions, and the final disposal emissions. Such assessment first requires the gathering of all relevant data from different sources into a so-called Life Cycle Inventory (LCI), followed by the actual assessment of the environmental impacts based on the gathered data, used models, and the literature. Understanding the complex impact of products is crucial for arriving at, and maintaining, a sustainable world where human needs are met without causing harm to the environment or impacting the ability of future generations to meet their needs. As such, LCA is a highly interdisciplinary field that requires synthesizing information from a

variety of discipline-specific studies. This interdisciplinarity can be challenging because the vocabularies often vary between and even within fields of study. This can create significant problems for data sharing in LCA when data from multiple sources are translated, merged, and managed as a single life cycle inventory.

Current LCA models do not facilitate semantic interoperability [6]. While the standardized LCA data formats, e.g., Ecospol and ILCD, do allow for the exchange of data, such formats alone do not guarantee that a dataset from one source can be integrated with another source as there is no consensus on the meaning of central nomenclature for LCA. In other words, the data models are not backed with explicit conceptual models. Ignoring differences in these underlying assumptions, i.e., settling with syntactic interoperability alone, is likely to cause erroneous and unreproducible results.

Many of the significant challenges to data management in LCA practice [11] and interpretation [10, 12] arise from the lack of protocols and mechanisms to ensure mutual comparability and consistency of data sets and results. While Linked Data and ontologies hold great promise for addressing such issues, semantic techniques have only recently been introduced [2, 9] and thus not yet impacted LCA practice. Efforts to develop semantically enriched LCA databases [1] and product models [15] have had limited scope. Given the high interdisciplinarity and granularity within LCA, arriving at a shared monolithic domain model seems like a distant goal. Thus, in this work we introduce a minimal ontology design pattern[3] for LCA data to act as a common core.

2 Competency Questions

Developing an ontology requires use cases that capture recurring domain or cross-domain problems. These uses cases can guide the design of the ontology and help in its evaluation. One approach are co-called *competency questions* [4]. These are (often informal) queries that the ontology should be able to answer and that act as requirements for its axiomatization. To give a simple example, if a typical subject matter expert would make a distinction between two classes B and C of a common subclass A , then an ontology that does not introduce B would not be considered as suitable. The following listing shows examples of competency questions that have been identified by LCA experts.

- Is flow x a reference product (e.g., electricity from a power plant)?
- How long will a flow or activity persist (e.g., the emission of landfill gas)?
- To which compartment does an elementary flow belong to (e.g., soil)?
- What is the location of the agent performing the activity in study x (e.g., where is the coal power plant located for which the emissions of electricity production were assessed in the research study)?

3 The Content Ontology Design Pattern

The proposed ontology design pattern¹ is meant to form a common core for the semantic description of key elements of life cycle inventories. It does neither cover

¹ OWL file at: <http://descartes-core.org/ontologies/lca/1.0/LCAPattern.owl>

the *process* of carrying out life cycle assessments, e.g., how data is gathered or how system boundaries are defined, nor does it provide the variety of spatial, temporal, and thematic attributes used to scope inventory items, e.g., to express the fact that coal extraction may have varying impacts depending on the geographic region and used technology [14]. Instead, our pattern aims at fostering interoperability between existing data models, specifications, and software, with the intent to act as a joint building block for the rapidly increasing interest in semantics within the broader LCA community. Due to lack of space, we only discuss a few selected axioms here. An overview of the pattern is depicted in Fig. 1.

Fig. 1: Concept map for the pattern.

Estimating the environmental impact of a certain product requires an understanding of all impacts accumulated during its creation, lifetime, and decommissioning. With respect to the solar panel example introduced before, the creation of the solar arrays requires multiple activities such as the transportation of resources, the generation of electric power by a coal power plant necessary to manufacture certain parts of the panels, or the disposal of polluted sludge accumulated during the production. In other words, the Eco-efficiency of solar panels depends on the activities involved in all stages of their life-cycle. Each activity is performed by at least one agent such as a coal power plant that performs the generation of electricity (Eq. 1). An activity is located via the location of the agent performing it (Eq. 2). Activities also have a temporal extent and can have a variety of properties such as the amount of electricity generated, and so forth.

$$Activity \sqsubseteq \forall performs^{-} Agent \sqcap \exists performs^{-} Agent \quad (1)$$

$$performs^{-} \circ hasLocation \sqsubseteq hasLocation \quad (2)$$

Flows are streams of material or energy that can act as the inputs and outputs of activities. In our running example, coal is an input to the activity of electric power generation, while CO_2 emissions are an output. Typically, emissions are an undesired product of power generation, and, thus, must be distinguished from reference products (Eq. 3) such as the produced electricity, which is also an outcome of the activity. Note that while flows and their activities both have temporal extents, these extents can differ substantially. An activity such as waste

disposal may take hours, while the resulting emissions may continue for years.

$$ReferenceProduct \sqsubseteq Product \quad (3)$$

Besides their role as products, flows can be categorized into elementary flows or intermediate flows (Eq. 4, 5). The first case describes material or energy that is entering the system from the environment without any previous transformation by humans or is leaving the system by being released into the environment without further human transformation (Eq. 7) [7]. The environment is typically described in terms of compartments such as air, water, or soil (Eq. 6). In contrast, intermediate flows occur between processes of the studied system.

$$IntermediateFlow \sqcap ElementaryFlow \sqsubseteq \perp \quad (4)$$

$$ElementaryFlow \sqcap ReferenceProduct \sqsubseteq \perp \quad (5)$$

$$\{air, water, soil\} \sqsubseteq Compartment \quad (6)$$

$$Flow \sqcap \exists hasCompartment.\{air, water, soil\} \sqsubseteq ElementaryFlow \quad (7)$$

Guarded domain and range restriction (see Eq. 8, 9 for examples) enable us to infer additional facts about agents, activities, flows, locations, and so forth.

$$\exists isInputOf.Activity \sqsubseteq Flow \quad (8)$$

$$Flow \sqsubseteq \forall isInputOf.Activity \quad (9)$$

4 Relation to Other Patterns and Ontologies

The pattern can be related to a number of other ontologies and ontology design patterns. Details about properties and their values can be modeled via alignments to the GeoLink property pattern [8]. The location of an agent can be expressed using GeoSPARQL, e.g., to represent the spatial footprint of a region. The temporal extent can be modeled via OWL:Time. As discussed before, the pattern models activities and flows, e.g., by describing their duration, inputs, outputs, roles, and so forth. Equally relevant for LCA is the temporal and spatial extent that scopes the impact assessments, e.g., to state that a certain level of emissions was representative of Western Europe during the 1980s. This can be modeled using the LCA scope ontology [14]. Our pattern and the scope ontology can be aligned using their common *Flow* class. The pattern can further be aligned to the material transformation pattern [13] that deals with products as outcomes of transformations. Units are handled using the QUDT ontology [5].

5 Coal Power Plant Example

Here, we outline an example for emissions from a coal power plant to show how the pattern answers the competency questions. In this case, *CO₂* emission is a *Flow* as is the used coal. Electric power generation is modeled as an *Activity*, the *CO₂* emission as its output (*isOutputOf*), and coal as its input (*isInputOf*). The power plant generating (*performs*) said electricity is of type *Agent* and has a certain location. Thereby the activity can be located as well. The *CO₂* emission is an *ElementaryFlow* with *air* as its compartment. In contrast, electric power (which is also an output of the power generation activity) is the *ReferenceProduct*. The activity and the flows can have a temporal extent (*hasTemporalExtent*).

6 Conclusion and Future Work

In this work, we briefly outlined the motivation behind developing a pattern as common building block for LCA/LCI. We presented a few of the used axioms and gave examples from the domain of power generation. The described work is the joint result of a VoCamp on LCA that brought together leading international domain experts with ontology engineers in March of 2015 at UCSB. Future work will focus on introducing the pattern to a larger audience and integrating it with the ongoing ontology projects at the US Environmental Protection Agency.

References

1. Bertin, B., Scuturici, V.M., Risler, E., Pinon, J.M.: A semantic approach to life cycle assessment applied on energy environmental impact data management. In: Proceedings of the 2012 Joint EDBT/ICDT Workshops. pp. 87–94. ACM (2012)
2. Earthster Core Ontology: <http://www.epimorphics.com/web/projects/ECO>
3. Gangemi, A., Presutti, V.: Ontology design patterns. In: Handbook on ontologies, pp. 221–243. Springer (2009)
4. Grüninger, M., Fox, M.: Methodology for the Design and Evaluation of Ontologies. In: IJCAI'95, Workshop on Basic Ontological Issues in Knowledge Sharing (1995)
5. Hodgson, R., Keller, P.J.: Qudt-quantities, units, dimensions and data types in owl and xml. Online (September 2011) <http://www.qudt.org> (2011)
6. Ingwersen, W.W., Hawkins, T.R., Transue, T.R., Meyer, D.E., Moore, G., Kahn, E., Arbuckle, P., Paulsen, H., Norris, G.A.: A new data architecture for advancing life cycle assessment. The Intern. Journal of Life Cycle Assessment pp. 1–7 (2015)
7. Iso, I.: 14044: environmental management life cycle assessment requirements and guidelines. International Organization for Standardization (2006)
8. Krisnadhi, A., Hu, Y., Janowicz, K., Hitzler, P., Arko, R., Carbotte, S., Chandler, C., Cheatham, M., and others: The geolink modular oceanography ontology. In: Proceedings of the 14th International Semantic Web Conference. Springer, LNCS (2015; forthcoming)
9. Muñoz, E., Capón-García, E., Laínez, J.M., Espuña, A., Puigjaner, L.: Considering environmental assessment in an ontological framework for enterprise sustainability. Journal of cleaner production 47, 149–164 (2013)
10. Plevin, R.J., Delucchi, M.A., Creutzig, F.: Using attributional life cycle assessment to estimate climate-change mitigation benefits misleads policy makers. Journal of Industrial Ecology 18(1), 73–83 (2014)
11. Reap, J., Roman, F., Duncan, S., Bras, B.: A survey of unresolved problems in life cycle assessment. Intern. Journal of Life Cycle Assessment 13(4), 290–300 (2008)
12. Suh, S., Yang, Y.: On the uncanny capabilities of consequential lca. The International Journal of Life Cycle Assessment 19(6), 1179–1184 (2014)
13. Vardeman, C., Krisnadhi, A., Cheatham, M., Janowicz, K., Ferguson, H., Hitzler, P., Buccellato, A., Thirunarayan, K., Berg-Cross, G., Hahmann, T.: An ontology design pattern for material transformation. In: 5th Workshop on Ontology and Semantic Web Patterns (WOP2014). pp. 73–77 (2014)
14. Yan, B., Hu, Y., Kuczynski, B., Janowicz, K., Ballatore, A., Krisnadhi, A.A., Hitzler, P., Suh, S., Ingwersen, W.: An ontology for specifying spatiotemporal scopes in life cycle assessment. In: Diversity++ Workshop at ISWC 2015 (2015)
15. Zhang, Y., Luo, X., Buis, J.J., Sutherland, J.W.: Lca-oriented semantic representation for the product life cycle. Journal of Cleaner Production 86, 146–162 (2015)