First published 2010 by Routledge 2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN Simultaneously published in the USA and Canada by Routledge 270 Madison Avenue, New York, NY 10016, USA Routledge is an imprint of the Taylor & Francis Group, an informa business © 2010 Ken Yeang and Lillian Woo Typeset in Optima by Taylor & Francis Books

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

British Library Cataloguing in Publication Data A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

Yeang, Ken, 1948-

Dictionary of ecodesign: an illustrated reference / Ken Yeang and Lillian Woo.

n cm

Includes bibliographical references.

1. Sustainable design-Dictionaries. I. Woo, Lillian C. II. Title.

NK1520.Y43 2010

720'.47-dc22

2009034679

ISBN13 978-0-415-45899-3 (hbk) ISBN13 978-0-203-86440-1 (ebk)

Contents

List of Figures	VI
List of Tables	ix
Preface	X
Entries (A–Z)	1
Appendices:	
1 Conversion tables	266
2 International Environmental Agreements	267
3 The Periodic Table of elements	273
4 Photovoltaics	275
5 Population by country	289

Figures

1	Continental polar air mass 8	20	Double-layered façade
2	Air mass fronts 9		system 73
3	Air-source heat pump:	21	Drainback closed-loop
	cooling 10		system 74
4	Air-source heat pump:	22	Power plant schematics 75
	heating 11	23	An ecocell 78
5	Optimum aspect ratios of	24	An ecosystem cycle 82
	buildings 20	25	El Niño—movement 83
6	Trends in atmospheric	26	(a) Normal (non-El Niño)
	concentrations and anthropogenic		conditions, (b) El Niño
	emissions of CO_2 21		conditions 83
7	Global carbon cycle (billion	27	A copper-zinc battery—
	metric tons carbon) 22		previously the most common
8	A biomass pyramid 35		small battery, now replaced by
9	Major biomes of the		the alkaline battery 84
	world 35	28	A Francis turbine 99
10	Use of bioswales for site-water	29	A fuel cell: hydrogen and oxygen
	management 37		are combined electrochemically
11	Examples of green wall		to produce energy, with water
	systems 39		and useful heat as the only
12	A building automation		by-products 100
	management system 41	30	Example of roof-edge greening
13	BEES 4.0 42		details 110
14	The carbon cycle 46	31	Global greenhouse gas emissions
15	Disruption to the carbon cycle in		2000 111
	the biosphere due to fossil fuel	32	Global CO ₂ emissions
	combustion 46		1751–2002 111
16	Global carbon cycle 2007 (billion	33	USEPA's global anthropogenic
	metric tons carbon) 48		emissions of non CO ₂ greenhouse
17	The main climatic regions of the		gases 1990–2020 112
	world 55	34	An integrated gray water reuse
18	Composite mode (variable		system 113
	adjustments over the seasons of	35	A combined solar collection and
	the year) 58		rainwater collection
19	A biointensive compost pile 59		system 116

36	Heat island effect in cities 118	54	pH levels of some common	
37	A hybrid electric vehicle 124		substances 182	
38	Indirect solar water	55	Isogonic map of the USA 186	
	heater 132	56	Directions on a compass at 20°	
39	J curves 139		east magnetic variation 187	
40	A vertical Kaplan turbine 141	57	A photovoltaic energy	
41	Interactions between the layers		system 188	
	within the ecosystem (the	58	Polypropylene or	
	physical and biological		poly(1-methylethylene) 191	
	constituents) in the layer-cake	59	Radiative forcing	
	model 145		components 199	
42	A light pipe (passive mode	60	Changes in radiative forcing	
	daylight system) 147		between 1750 and 2005 as	
43	A light shelf preventing glare		estimated by the IPCC 200	
	close to the window and	61	A Rankine-cycle heat	
	reflecting light deep into the		engine 202	
	room 148	62	A model of use, reuse, and	
44	Electrodynamic		recovery 204	
	suspension 152	63	A septic tank 212	
45	A mechanical waste	64	Shallow mound (section	
	separator 153		view) 213	
46	A mechanical recovery	65	Shallow trench (section	
	system 154		view) 213	
47	Mixed-mode design using	66	Roof gardens and sky courts	
	various generic passive solar		create new urban habitats 215	
	systems 158	67	The Smart fortwo cabriolet 216	
48	A panemone—wind-catching	68	Solar air systems 219	
	panels turn edge-on to the wind	69	Active: closed-loop solar water	
	when moving against the wind's		heater 223	
	thrust and side-on when moving	70	Passive: batch solar water	
	downwind 173		heater 224	
49	A parabolic trough	71	A solid oxide fuel cell 225	
	collector 173	72	A spray tower scrubber 227	
50	Passive solar cooling 175	73	Stack effect—natural driving	
51	Basic passive solar design		mechanisms 228	
	principles (temperate	74	(a) Standard economics, (b)	
	zone) 178		steady-state economics 229	
52	Passive solar heating: thermal mass	75	The thermal flywheel	
	in the interior absorbs the sunlight		effect 238	
	in the daytime (a) and radiates the	76	Indirect solar gain	
	heat at night (b) 179		system 244	
53	The diagram from Pelton's	77	(a) Types of shading device with	
	original patent (October		different effects on view and	
	1880) 180		ventilation, (b) wind tower	

approach 280

viii	List of Figures		
	ventilation, (c) natural ventilation	A.6	A multijunction photovoltaic
	(passive mode) 251		device-monolithic
78	Designing for horizontal and		approach 280
	vertical integration 252	A.7	Three modules connected in
79	Primary, secondary, and tertiary		parallel 281
	treatment of wastewater 255	A.8	Three modules connected in
80	An integrated design		series with a blocking diode ar
	team 259		bypass diodes 282
81	A wind turbine 260	A.9	Twelve modules in parallel-seri
82	Examples of windscoops 260		array with bypass diodes and
83	Use of a wing wall to increase		isolation diodes 283
	internal cross-ventilation 261	A.10	Flat-plate PV system 284
84	A Zener diode 264	A.11	One-axis and two-axis tracking
A.1	Photoelectric effect 275		arrays 285
A.2	Adjustable array tilts for summer	A.12	Photovoltaic cell used as solar
	and winter solar angles 276		sensor 286
A.3	Photovoltaic cells 277	A.13	Current flow with both module
A.4	Model of a crystalline solar		in equal sunlight 286
	cell 278	A.14	Current flow in one module
A.5	A multijunction photovoltaic		(shaded) 287
	device-mechanical stack	A.15	Current flow with the other

module shaded 287

Tables

1	Beautort scale 29	
2	Food chain 98	
3	Characteristics of fuel cell types	101
1	Photovoltaic module tilt angles	186