

Odour assessment as a necessary complement to chemical evaluation of building products

Olivier Ramalho, François Maupetit

► To cite this version:

Olivier Ramalho, François Maupetit. Odour assessment as a necessary complement to chemical evaluation of building products. 7th International Conference, Healthy Buildings 2003, Dec 2003, Singapore, Singapore. pp.342-347. hal-00688522

HAL Id: hal-00688522

<https://hal.science/hal-00688522>

Submitted on 17 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Odour assessment as a necessary complement to chemical evaluation of building products

O. Ramalho*, F. Maupetit

Centre Scientifique et Technique du Bâtiment (CSTB), F-77421 Marne-la-Vallée, France

ABSTRACT

Evaluation of emissions from building products is mainly focused on comparison between exposition concentrations of identified individual organic compounds and health criteria. No adequate integrated criterion is available for interaction and mixture effects. Besides, everyone performs daily evaluation of perceived air quality. Human beings through their senses, for example, olfaction and chemesthesis, are able to achieve a synthetic response to a global mixture of compounds. It is thus essential to perform sensory tests complementing chemical analysis to take into account the impact of the whole emission of sources. Two related questions remain to be answered: the kind of sensory test and the type of sensory information and criterion to be used in the evaluation procedure.

INDEX TERMS

Odour; Material emission; Sensory; Source control; Chamber study

INTRODUCTION

Characterization of gaseous emissions from building products has become increasingly necessary in order to control and decrease possible impacts on indoor air quality (IAQ). Chemical analysis of volatile organic compounds (VOCs) emissions in test chambers is a powerful tool that allows identification and quantification of substances to which people may be exposed. However, this information is not enough to determine the possible impact on IAQ. Material emissions also need to be assessed as a whole because people are exposed to a 'global' emission not to a single substance. In this paper, the use of integrated criteria to evaluate material emission, whether through modelling or sensory assessment, is discussed giving in detail the advantages and the disadvantages, the information type and its representation regarding health and well-being, from technical and practical points of view.

INTEGRATED CRITERIA

All evaluation procedures of building materials require VOC emission testing in order to identify the absence or presence of hazardous substances subject to national legislation and potentially harmful compounds, for example, classed or suspected carcinogenic substances (for a review, see Wolkoff, 2003). Other VOCs have tolerance limits which they must not exceed in order for the material to be accepted in the accreditation or labelling process. These limit values are usually based on national threshold limit values from occupational health or directly derived from toxicological data. This VOC-by-VOC approach does not provide information about the whole emission. Therefore, most of the protocols include at least one integrated criterion, with the most simple one being TVOC (sum of individual VOC concentrations). Its simplicity is only apparent because of variations in the analytical definition from laboratory to laboratory (Mølhave *et al.*, 1997). Non-sensory integrated criteria from selected national labelling schemes are presented in Table 1.

* Corresponding author. E-mail: ramalho@cstb.fr

Table 1 Non-sensory integrated criteria in selected national labelling schemes

Integrated criteria	Country	Labelling scheme
TVOC	Finland	Finnish Classification Label http://www.rts.fi
$\Sigma(\text{carcinogens})$		
TVOC	France	Derived from European collaborative action procedure (ECA-IAQ, 1997) in complement to fitness for use properties (in preparation)
$\Sigma(C_i/LCI_i)$		
$\Sigma(\text{VOC without LCI})$		
TVOC	Germany	GuT (Association for Environmentally Friendly Carpets) http://www.gut-ev.de
Total aromatic hydrocarbons		
TVOC	Germany	EMICODE [®] (Society for Emission Control of Adhesives) http://www.emicode.de
TVOC	Germany	AgBB (Committee for Health-related Evaluation of Building Products) (AgBB, 2002)
$\Sigma(\text{SVOC})$		
$\Sigma(C_i/LCI_i)$		
$\Sigma(\text{VOC without LCI})$		
$\Sigma(\text{VOC } 50\text{--}250^\circ\text{C})$	Germany	Blauer Engel
$\Sigma(\text{VOC } > 250^\circ\text{C})$		Wood Products (RAL-UZ 38) http://www.blauer-engel.de
$\Sigma(\text{CMT substances})$		
TVOC	Sweden	Swedish National Flooring Trade http://www.sp.se
TVOC	USA	Greenguard http://www.greenguard.org
Total aldehydes		

TVOC, total volatile organic compounds; SVOC, semi-volatile organic compounds; LCI, lowest concentration of interest; CMT, carcinogenic, mutagenic and teratogenic.

TVOC alone cannot be considered as a risk indicator for health and well-being (Mølhave *et al.*, 1997; Wolkoff and Nielsen, 2001; Mølhave, 2003). Thus, along with TVOC, other criteria based on the sum of selected VOCs per chemical family or toxicological data relevance are used. But the power of these criteria is limited by the performance of analytical methods and systems that are focused on easily measurable compounds. Besides, toxicological data are not always available for all identified VOCs. Moreover, these criteria do not provide any information on how building material emission will be perceived. There is thus a need to implement this approach by global criteria that take the whole emission into account without applying an analytical filter.

SENSORY CRITERIA

By now, only sensory evaluations can provide part of this information. Everybody performs daily assessments of IAQ whenever they enter closed spaces by means of their senses, particularly those involving nose, eye and overall olfaction. The last one is generally the first sense to be triggered and thus the first to provide information at the lowest VOC concentrations (Ruth, 1986). Furthermore, irritation tests are difficult to be performed routinely in an emission testing laboratory. Expert persons are needed to conduct such tests with volunteers bound by ethical restrictions. Olfaction, therefore, represents a more usable tool to assess first and immediate perception of air and emission quality. Olfactory criteria are thus included in several emission labelling schemes (Table 2).

Table 2 Olfactory criteria in national labelling schemes for emission testing of building products

Olfactory property	Scale type	Tolerance value	Country	Labelling scheme
Intensity	Continuous	Time to reach 50% olfactory/irritation threshold	Denmark	Indoor Climate Labelling (Wolkoff and Nielsen, 1996)
Acceptability	-1 to +1 0 to 5	Intensity < 2 Acceptability > 0	Norway	http://www.dsic.org
Acceptability	Continuous -1 to +1	Untrained panel ($n = 5/15$) Dissatisfaction < 15% (M1)	Finland	Finnish Labelling Scheme http://www.rts.fi
Intensity	Equal-attribute matching (butanol references) 0 to 2.5	Trained panel ($n = 5-15$) mean value < 2 (log Cppmv butanol) (Ramalho <i>et al.</i> , 2003)	France	Derived from European collaborative action procedure (ECA-IAQ, 1997) in complement to fitness for use properties (in preparation)
Unpleasantness	Category 1: no odour to 5: very unpleasant	Trained panel median value < 4	Germany	GuT (German Association for Environmentally Friendly Carpets) http://www.gut-ev.de
Recognized but no method chosen yet			Germany	AgBB (Committee for Health-related Evaluation of Building Products) (AgBB, 2002)

A large majority of people think that olfactory perception is totally subjective. This, however, is not completely true as it depends on the kind of sensory information, which depends also on the strategy beyond emission control. There are two different strategies:

- Diminution of source emission level to improve IAQ. The assumption here is: the lower the source emission, better the IAQ will be. Olfactory assessment is considered here as a complementary sensitive measurement that does not filter emission information. Basically, odour intensity measurement is required in this strategy. Building materials should, therefore, yield low VOC emission levels along with low odour intensity.
- Diminution of the perceived impact of source emission to improve IAQ. The assumption here is: the lower the annoyance, the better IAQ will be. Olfactory assessment is here no more a measurement tool, but the criterion that needs to be satisfied. Clearly, acceptability assessment is needed in this strategy. Building materials should provide low emission levels and satisfy population perception.

OLFACTORY ASSESSMENT METHODS

Acceptability assessment requires at least several dozens (>60) of untrained subjects ('customers') to provide exploitable results due to large inter-individual differences caused in part by education level and self-experience (AFNOR, 2000). Several labelling schemes use

acceptability assessment as a criterion while always using a small-sized panel. The obtained data cannot be considered representative of population perception. Extrapolation of panel acceptance to population acceptance is not allowed in this case. The large number of subjects needed in the experiment is difficult to manage in a routine material emission test. These difficulties hinder the application of the second emission control strategy. The first remains more appropriate from a practical point of view.

Odour intensity measurements are far more objective especially when calibration occurs, by means of odourous standards (Moskowitz *et al.*, 1974) or use of master scales (Lidén *et al.*, 1997). Olfactometry through the dilution factor method (odour units) is sometimes considered as an intensity measurement method: this is not true. Despite being useful to determine the amount of clean air necessary to achieve odourlessness, this method does not give any response regarding perceived intensity. Moreover, it is based on detection thresholds that can be very different from one human to another (Punter, 1983).

Odour intensity is assessed by qualified subjects, that is trained persons (ISO, 1993), who give reliable and reproducible results. Thus, a small number of trained panelists ($n = 5-20$) is sufficient to perform an odour intensity assessment. Although, inter-individual differences in detection threshold (Punter, 1983) and power function (Berglund *et al.*, 1971) exist, intensity information remains consensual among people if proper calibration is used. Calibration is essential in order for the assessments to be comparable from one laboratory to another (ECA-IAQ, 1999). A simple continuous scale is not sufficient because what is perceived as a strong odour to one subject may not necessarily be perceived as strong by another. Besides, representations of semantic terms may not be identical from one person to another. At present, all the existing labelling schemes do not use calibrated scales (Table 2).

Standardized methods to assess odour intensity include calibration (ASTM, 1993; AFNOR, 1996). These methods rely on direct comparison of the sample odour with a series of an odorous reference (*n*-butanol). Perceived odour intensity is thus expressed in equivalent butanol concentration that provides the same level of intensity than the sample. Typically, the measurement is performed on a discrete scale with eight categories of *n*-butanol. In order to simplify the methods for routine use without hampering data quality, comparison of a discrete scale and a continuous scale with two references has been done (Ramalho, 2003). The observed results show no significant differences between the two scales. The continuous linear scale with two references represents an example of a simple yet calibrated method that could be used routinely to assess odour intensity from emission of building material.

Tolerance values are dependent on the method used, on the olfactory information assessed and on the time of the assessment, typically after 28 days most of the time. Some values are presented in Table 2. The tolerance value associated with the use of the continuous scale with two references is 2 log units of the equivalent concentration of *n*-butanol in the gas phase (100 ppmv). Beyond this point, odour is perceived as strong to very strong and a building product should be rejected.

LIMITATIONS

Evaluation is conducted at the laboratory with usually new manufactured building materials. No information on possible long-term secondary emissions, that is ageing effect, is provided (Salthammer *et al.*, 1999).

Odour assessment in an evaluation protocol provides immediate perception information but nothing on adaptation rate which is also relevant in occupant's perception of IAQ. Future studies and protocols should take this into account as irritative effects may appear over time.

Odour is generally not considered to be related to health criteria and, therefore, has not been taken into account in evaluation procedures. However, the World Health Organization

considers well-being as being part of health (WHO, 1999). Besides, complaints about building material odour are more probable than real health risk.

CONCLUSION AND IMPLICATIONS

Odour assessment is needed as a complement to chemical analysis in the frame of building material evaluation. Intensity measurement represented the most consensual and objective evaluation tool, but needs to rely on calibrated methods, which should be used for a harmonized European labelling scheme.

REFERENCES

- AFNOR (1996). French Standard AFNOR NF X 43-103, Air quality. Olfactometric measurements. Measurement of the odour of a gaseous effluent. Supra-threshold methods.
- AFNOR (2000). French standard AFNOR XP V 09-500, Sensory analysis. Methodology. General guidance for conducting hedonic tests in sensory analysis laboratory or in controlled conditions room involving consumers.
- AgBB (2002). Health-related evaluation procedure for volatile organic compounds emissions (VOC and SVOC) from building products. Ausschuss zur gesundheitlichen Bewertung von Bauprodukten (Committee for Health-related Evaluation of Building Products). DIBt-Mitteilungen. Germany.
- ASTM (1993). American Standard ASTM E 544-75 (re-approved 1993). Standard practices for referencing suprathreshold odor intensity.
- Berglund, B., Berglund, U., Ekman, G. and Engen, T. (1971). Individual psychophysical functions for 28 odorants. *Perception & Psychophysics* **9**, 379–384.
- ECA-IAQ (1997). Evaluation of VOC emissions from building products. European Collaborative Action Report 18 / EUR 17334. Luxembourg.
- ECA-IAQ (1999). Sensory evaluation of indoor air quality. European Collaborative Action Report 20/EUR 18676. Luxembourg.
- ISO (1993). International Standard ISO 8586-1, Sensory analysis. General guidance for the selection, training and monitoring of assessors. Part 1: Selected assessors.
- Lidén, E., Ulander, A., Deniz, F., Gunnarsson, A.G., Nordin, S. and Högman, L. (1997). Odor-annoyance estimates from road-traffic combustion exhausts: calibration with master scaling using pyridine as a reference. *Environment International* **23** (6), 829–837.
- Mølhave, L. (2003). Organic compounds as indicators of air pollution. *Indoor Air* **13** (Suppl. 6), 12–19.
- Mølhave, L., Clausen, G., Berglund, B., De Ceaurriz, J., Kettrup, A., Lindvall, T., Maroni, M., Pickering, A.C., Risse, U., Rothweiler, H., Seifert, B. and Younes, M. (1997). Total volatile organic compounds (TVOC) in indoor air quality investigations. *Indoor Air* **7**, 225–240.
- Moskowitz, H.R., Dravnieks, A., Cain, W.S. and Turk, A. (1974). Standardized procedure for expressing odor intensity. *Chemical Senses and Flavor* **1**, 235–237.
- Punter, P.H. (1983). Measurement of human olfactory thresholds for several groups of structurally related compounds. *Chemical Senses* **7** (3/4), 215–235.
- Ramalho, O., Jacquelin, M. and Maupetit, F. (2003). Odor intensity assessment from solid flooring materials—comparison of continuous and discrete scales. Submitted to *Healthy Building '2003*.
- Ruth, J.H. (1986). Odor thresholds and irritation levels of several chemical substances. *American Industrial Hygiene Association Journal* **47**, A142–A151.
- Salthammer, T., Schwarz, A. and Fuhrmann, F. (1999). Emission of reactive compounds and secondary products from wood-based furniture coatings. *Atmospheric Environment* **32**, 75–84.

- WHO—World Health Organization (1999). Air quality guidelines. Environmental health information, <http://www.who.int>.
- Wolkoff, P. (2003). Trends in Europe to reduce the indoor air pollution of VOCs. *Indoor Air* **13** (Suppl. 6), 5–11.
- Wolkoff, P. and Nielsen, P.A. (1996). A new approach for indoor climate labelling of building materials—emission testing, modelling and comfort evaluation, *Atmospheric Environment* **30**, 2679–2689.
- Wolkoff, P. and Nielsen, P.A. (2001). Organic compounds in indoor air—their relevance for perceived indoor air quality? *Atmospheric Environment* **35**, 4407–4417.