
Umwelt Produktdeklaration Name des Herstellers – Name des Produkts

ENVIRONMENTAL PRODUCT DECLARATION
as per ISO 14025 and EN 15804

Owner of the Declaration Knauf Insulation
Programme holder Institut Bauen und Umwelt e.V. (IBU)

Publisher Institut Bauen und Umwelt e.V. (IBU)

Declaration number EPD-KNA-20150024-CBB2-EN

ECO EPD Ref. No. ECO-00000176

Issue date 20/04/2015

Valid to 19/04/2020

Glass Mineral Blowing Wool for Loft
Supafil Loft

Knauf Insulation

 www.bau-umwelt.com / https://epd-online.com

2 Environmental Product Declaration Knauf Insulation – Supafil Loft

General Information

Knauf Insulation Supafil Loft
Programme holder
IBU - Institut Bauen und Umwelt e.V.
Panoramastr. 1
10178 Berlin
Germany

Owner of the Declaration
Knauf Insulation
rue E. Franqui, 7
1435 Mont-Saint-Guibert
Belgium

Declaration number
EPD-KNA-20150024-CBB2-EN

Declared product / Declared unit
1 m³ of Supafil Loft

This Declaration is based on the Product
Category Rules:
Mineral insulating materials, 07.2014
(PCR tested and approved by the SVR)

Issue date
20/04/2015

Valid to
19/04/2020

Scope:
GM BW (Glass Mineral Blowing Wool) is a loose-fill,
binder-free, factory made mineral wool insulation. It is
manufactured in the form of flocks of unbounded virgin
mineral wool and complies with the requirements of
/EN 14064/. The manufacturing company is Knauf
Insulation – plants Visé (Belgium) and Lannemezan
(France). The owner of the declaration shall be liable
for the underlying information and evidence; the IBU
shall not be liable with respect to manufacturer
information, life cycle assessment data and evidences.
Verification

The CEN Norm /EN 15804/ serves as the core PCR
Independent verification of the declaration

according to /ISO 14025/
Prof. Dr.-Ing. Horst J. Bossenmayer
(President of Institut Bauen und Umwelt e.V.) internally x externally

Dr. Burkhart Lehmann
(Managing Director IBU)

Matthias Schulz
(Independent verifier appointed by SVR)

Product

Product description
Knauf Insulation manufactures blowing wool insulation
products. They are available in the form of loose-fill
flocks, having a wooly consistency, compressed and
packaged in bags. The target installed density for GM
BW Loft is 12 kg/m³. In terms of composition, GM BW
consists of about ≥ 99% inert material. The inert part is
made of recycled glass (external cullet, up to 80% of
the composition), sand and limestone. The remaining
fraction is made of organic hydrophobic, antistatic and
anti-dust compounds. The additive content is typically
about 0.5 % in weight.

GM BW is used as a thermal and acoustical insulation
product. It is produced as a loose-fill product to be
blown with a dedicated blowing machine and
installation accessories. For the placing on the market
of construction products in the European Union and
EFTA (with the exception of Switzerland) /Regulation
(EU) No 305/2011/ applies. The products need a
Declaration of performance (DoP) taking
into consideration the harmonized product standard
/EN 14064/ and the /CE-mark/.
Application
Main applications for the GM BW are cavity walls,
open lofts, wood frame structures and light steel
framing (walls, partitions, floors and pitched roofs). For
the application and use national regulations apply. In

Germany, the Allgemeine bauaufsichtliche Zulassung
Z-23.15-1461 (building inspection and application
approval) issued by the Deutsches Institut für
Bautechnik (DIBt) applies.

Technical Data
The GM BW and its technical characteristics meet a
number of technical requirements. The most important
ones are summarized in the table here below, which
also includes references to testing methods.

Technical characteristics
Name Value Unit
Thermal conductivity /EN 12667/ 0.045 W/(mK)
Water vapour diffusion resistance
factor /EN 13162/ 1 -

Water vapor diffusion equivalent air
layer thickness NA m

Sound absorption coefficient NA %

Gross density /EN 1602/ 11.4 -
 12.6 kg/m3

Compressive strength NA N/mm2

Longit. air-diffusion resist. /EN 29053/ >=5 kNs/m^4
Water absorption Wp /EN 1609/ < 1 kg/m²

3 Environmental Product Declaration Knauf Insulation – Supafil Loft

Water absorption Wlp /EN 12087/ < 3 kg/m²
Reaction to fire /EN 13501-1/ A1 -
Specific heat capacity /EN ISO 10456/ 850 J/kgK
Settlement /Annex K of EN 14064-1/ S1

Base materials / Ancillary materials
 GMW is an insulation material of mostly inorganic
origin intended for thermal and acoustic insulation, as
well as for fire prevention in construction and industry.

Raw materials used in the production of GMW are
sand, limestone, soda ash and a high level of recycled
glass (up to 80%).

Reference service life
The RSL or durability of GM BW is as long as the
lifetime of the building in which it is used.

LCA: Calculation rules

Declared Unit
The declared unit is 1 m³ of GM BW. The density used
for the calculation of the LCA is 12 kg/m³.

Declared unit
Name Value Unit
Declared unit 1 m3

Gross density 12 kg/m3

Conversion factor to 1 kg 0.083 -

System boundary

The system boundary of the EPD follows the modular
approach defined by /EN 15804/.

The type of EPD is cradle to gate - with options.
List and explanation of the modules declared in the
EPD.

The product stage (A1-A3) includes:
- A1 - raw material extraction and processing,
processing of secondary material input (e.g. recycling
processes),
- A2 - transport to the manufacturer and
- A3 - manufacturing.
This includes provision of all materials, products and
energy, packaging processing and their transport, as
well as waste processing up to the end-of waste state
or disposal of final residues during the product stage.
The LCA results are given in an aggregated form for
the product stage, meaning that the modules A1, A2
and A3 are considered as a unique module A1-A3.

The construction process stage includes:
- A4 - transport to the construction site and
- A5 - installation into the building.
The transport to the building site (A4) is included in the
LCA calculation. For Supafil Loft, the average transport
distance is assumed to be 600 km with a truck capacity
utilization of 50%.

Module A5 has been included into this EPD as the
blowing machine request electricity to blow the mineral
wool into the cavity. The treatment of the packaging
waste after the installation of the product has
also been considered. The product losses during the
construction process stage have not been directly
taken into account into the LCA as this depends of the
installer experience and represents very low impacts
(less than 1%). If relevant, the losses can be taken into
account by increasing the production impacts A1-A3

with the loss percentage and transfer this additional
impact to A5.

 The use stage.
Because they are specific for the building, its use and
location, none of the modules related to the building
fabric (B1-B5) nor the operation of the building (B6 and
B7) have been taken into account in this EPD.

The end-of-life stage includes:
- C1 - de-construction, demolition,
- C2 - transport to waste processing,
- C3 - waste processing for reuse, recovery and/or
recycling and
- C4 - disposal.
This includes provision of all transports, materials,
products and related energy and water use, but
only modules C2 and C4 are reported, as they are
considered the most relevant scenarios for glass
mineral wool products.
Although glass mineral wool products from Knauf
Insulation are partly recycled at end-of-life, there is not
yet an established collection system and as such the
assumption chosen in this study,100% landfilled after
the use phase, is the most conservative approach.

Module D includes re-use, recovery and/or recycling
potentials.
According to /EN 15804/, any declared benefits and
loads from net flows leaving the product system not
allocated as co-products and having passed the end-of
waste state shall be included in module D.
Benefits from packaging's incineration with energy
recovery are considered in module D.

Comparability
Basically, a comparison or an evaluation of EPD data
is only possible if all the data sets to be compared
were created according to /EN 15804/ and the building
context, respectively the product-specific
characteristics of performance, are taken into account.

LCA: Scenarios and additional technical information

4 Environmental Product Declaration Knauf Insulation – Supafil Loft

The following technical information can be used for the
development of specific scenarios in the context of a
building assessment.

Transport to the building site (A4)
Name Value Unit
Litres of fuel 0.0577 l/100km
Transport distance 600 km
Capacity utilisation (including empty
runs) 50 %

Gross density of products transported 12 kg/m3

Installation into the building (A5)
Name Value Unit
Electricity consumption 0,951 MJ
Output substances following
waste treatment on site : plastic
and wooden packaging

0.419 kg

Reference service life
Name Value Unit
Reference service life 50 a

End-of-life (C1 - C4)
Name Value Unit
Landfilling 12 kg
Transport distance 50 km
Capacity utilization 50 %

5 Environmental Product Declaration Knauf Insulation – Supafil Loft

LCA: Results

DESCRIPTION OF THE SYSTEM BOUNDARY (X = INCLUDED IN LCA; MND = MODULE NOT DECLARED)

PRODUCT STAGE
CONSTRUCTI
ON PROCESS

STAGE
USE STAGE END OF LIFE STAGE

BENEFITS AND
LOADS

BEYOND THE
SYSTEM

BOUNDARIES

R
aw

 m
at

er
ia

l
su

pp
ly

Tr
an

sp
or

t

M
an

uf
ac

tu
rin

g

Tr
an

sp
or

t f
ro

m
 th

e
ga

te
 to

 th
e

si
te

A
ss

em
bl

y

U
se

M
ai

nt
en

an
ce

R
ep

ai
r

R
ep

la
ce

m
en

t1)

R
ef

ur
bi

sh
m

en
t1)

O
pe

ra
tio

na
l e

ne
rg

y
us

e

O
pe

ra
tio

na
l w

at
er

us

e

D
e-

co
ns

tru
ct

io
n

de
m

ol
iti

on

Tr
an

sp
or

t

W
as

te
 p

ro
ce

ss
in

g

D
is

po
sa

l

R
eu

se
-

R
ec

ov
er

y-
R

ec
yc

lin
g-

po
te

nt
ia

l

A1 A2 A3 A4 A5 B1 B2 B3 B4 B5 B6 B7 C1 C2 C3 C4 D

X X X X X MND MND MNR MNR MNR MND MND MND X MND X X

RESULTS OF THE LCA - ENVIRONMENTAL IMPACT: 1 m³ Supafil Loft
Parameter Unit A1-A3 A4 A5 C2 C4 D

Global warming potential [kg CO2-Eq.] 9.06 0.63 1.15 0.04 0.16 -0.57
Depletion potential of the stratospheric ozone layer [kg CFC11-Eq.] 1.89E-8 2.59E-12 5.89E-10 1.63E-13 2.68E-12 -1.58E+2

Acidification potential of land and water [kg SO2-Eq.] 3.01E-2 1.74E-3 5.76E-4 1.16E-4 1.00E-3 -1.30E-3
Eutrophication potential [kg (PO4)3--Eq.] 3.48E-3 4.30E-4 4.43E-5 2.88E-5 1.45E-4 -9.46E-5

Formation potential of tropospheric ozone photochemical oxidants [kg ethene-Eq.] 2.16E-3 -5.00E-4 3.73E-5 -3.47E-5 9.75E-5 -1.18E-4
Abiotic depletion potential for non-fossil resources [kg Sb-Eq.] 7.53E-4 2.47E-8 2.14E-9 1.55E-9 5.76E-8 -4.72E-8

Abiotic depletion potential for fossil resources [MJ] 135.00 8.69 1.22 0.55 2.13 -8.30
RESULTS OF THE LCA - RESOURCE USE: 1 m³ Supafil Loft

Parameter Unit A1-A3 A4 A5 C2 C4 D

Renewable primary energy as energy carrier [MJ] 18.00 IND IND IND IND IND
Renewable primary energy resources as material utilization [MJ] 0.00 IND IND IND IND IND

Total use of renewable primary energy resources [MJ] 18.00 0.49 0.37 0.03 0.21 -0.80
Non-renewable primary energy as energy carrier [MJ] 237.00 IND IND IND IND IND

Non-renewable primary energy as material utilization [MJ] 0.79 IND IND IND IND IND
Total use of non-renewable primary energy resources [MJ] 238.00 8.72 1.89 0.55 2.21 -9.72

Use of secondary material [kg] 10.69 IND IND IND IND IND
Use of renewable secondary fuels [MJ] 0.00 0.00 0.00 0.00 0.00 0.00

Use of non-renewable secondary fuels [MJ] 0.00 0.00 0.00 0.00 0.00 0.00
Use of net fresh water [m³] 6.92E-2 8.54E-4 2.29E-3 5.37E-5 4.09E-4 -1.62E-3

RESULTS OF THE LCA – OUTPUT FLOWS AND WASTE CATEGORIES:
1 m³ Supafil Loft

Parameter Unit A1-A3 A4 A5 C2 C4 D

Hazardous waste disposed [kg] 1.51E-3 4.14E-6 8.52E-7 2.60E-7 7.01E-7 -2.40E-6
Non-hazardous waste disposed [kg] 3.45E-1 1.24E-3 1.86E-3 7.80E-5 1.20E+1 -2.48E-3

Radioactive waste disposed [kg] 4.07E-2 1.19E-5 2.64E-4 7.48E-7 3.38E-5 -5.67E-4
Components for re-use [kg] IND IND IND IND IND IND
Materials for recycling [kg] IND IND IND IND IND IND

Materials for energy recovery [kg] IND IND IND IND IND IND
Exported electrical energy [MJ] IND IND 1.56E+0 IND 0.00E+0 0.00E+0
Exported thermal energy [MJ] IND IND 4.59E+0 IND 0.00E+0 0.00E+0

INTERPRETATION

USE OF RESOURCES
The primary energy demand from non-renewable resources is dominated by the production of glass mineral wool
products (especially due to the energy consumption) and the packaging. The renewable energy demand is
dominated by the packaging (wood pallets) and production (electricity mix).

ENVIRONMENTAL IMPACT

Every impacts category except the abiotic ADPe and ODP are dominated by the production. This is due to the
consumption of energy (electricity and thermal energy) during the production of glass mineral wool products.
The Abiotic Depletion Potential elements (ADPe) are dominated by the raw material consumption.
The Global Warming Potential (GWP) is dominated by the production, mostly due to energy consumption (gas
and electricity). The raw materials and transport to site also have a limited impact.
The Ozone Depletion Potential (ODP) is influenced by raw materials, production and packaging.
The Acidification Potential (AP) is also dominated by the production due to the emissions related to the
processes and the energy consumption. Mostly, the impact refers to emissions to air: sulphur dioxide, amonia and
nitrogen oxides.
The Eutrophication Potential (EP) is significantly influenced by the production due to emissions from the
furnace and electricity consumption.

6 Environmental Product Declaration Knauf Insulation – Supafil Loft

The Potential Ozone Photochemical Oxidants (POCP) is particularly dominated by the production (electricity
consumption). The results from the transport are negative due to the NO emissions; NO counteracts the POCP.

References

Institut Bauen und Umwelt
Institut Bauen und Umwelt e.V., Berlin(pub.):
Generation of Environmental Product Declarations
(EPDs);

General principles
for the EPD range of Institut Bauen und Umwelt e.V.
(IBU), 2013/04
www.bau-umwelt.de

ISO 14025
DIN EN ISO 14025:2011-10: Environmental labels and
declarations — Type III environmental declarations —
Principles and procedures

EN 15804
EN 15804:2012-04+A1 2013: Sustainability of
construction works — Environmental Product
Declarations — Core rules for the product category of
construction products

IBU 2013 Part B
PCR -Part B: Requirements on the EPD for Mineral
insulating materials (in German „Anforderungen an die
EPD für Mineralische Dämmstoffe“), Version 1.3
Institut Bauen und Umwelt e.V., www.bau-umwelt.com,
07/2014

GaBi 6 2012
GaBi 6: Software and database for life cycle
engineering. LBP, University of Stuttgart and PE
INTERNATIONAL AG, Leinfelden-Echterdingen, 2012.

GaBi 6 2012B
GaBi 6: Documentation of GaBi6-Datasets for life cycle
engineering. LBP University of Stuttgart and PE
INTERNATIONAL AG, 2012.
http://documentation.gabi-software.com/

DIN 4108-10
DIN 4108-00 (2004-09): Thermal insulation and energy
economy in buildings - Part 10: Application-related
requirements for thermal insulation materials - Factory
made products

EN 14064 - Part1
EN 14064:2010 Thermal insulation products for
buildings - In-situ formed loosefill mineral wool
products - Part 1: Specification for the loosefill
products before installation

EN 14064 - Part2
EN 14064:2010 Thermal insulation products for
buildings - In-situ formed loosefill mineral wool
products - Part 2: Specification for the installed
products

EN 12667

EN 12667: 2001 Thermal performance of building
materials and products - Determination of thermal
resistance by means of guarded hot plate and heat
flow meter methods - Products of high and medium
thermal resistance

EN 1602
EN 1602: 2013 Thermal insulating products for building
applications - Determination of the apparent density

EN 29053
EN 29053: 1993 Acoustics; materials for acoustical
applications; determination of airflow resistance

EN 1609
EN 1609: 2013 Thermal insulating products for building
applications - Determination of short term water
absorption by partial immersion

EN 12087
EN 12087: 2013 Thermal insulating products for
building applications - Determination of long term water
absorption by immersion

EN 13501-1
EN 13501-1: 2009 Fire classification of construction
products and building elements - Part 1: Classification
using test data from reaction to fire tests

ISO 10456
ISO 10456: 2007 Building materials and products -
Hygrothermal properties - Tabulated design values and
procedures for determining declared and design
thermal values

DIN 4102 / T17
DIN 4102 / T17: 1990 Fire behaviour of building
materials and elements; determination of melting point
of mineral fibre insulating materials; concepts,
requirements and testing

Regulation (EU) No 305/2011/
Regulation (EU) No 305/2011/ laying down
harmonised conditions for the marketing of
construction products and repealing Council Directive
89/106/EEC .

Regulation (EC) No 765/2008
Regulation (EC) No 765/2008 setting out the
requirements for accreditation and market surveillance
relating to the marketing of products and repealing
Regulation (EEC) No 339/93

Zulassung Z-23. 15-1461
Zulassung Z-23. 15-1461 Building inspection approval
issued by the Deutsches Institut für Bautechnik (DIBt),
Berlin. Wärmedämmstoffe aus Mineralwolle (MW)
nach DIN EN 13162:2009-02.

http://www.bau-umwelt.de

Publisher
Institut Bauen und Umwelt e.V.
Panoramastr. 1
10178 Berlin
Germany

Tel +49 (0)30 3087748- 0
Fax +49 (0)30 3087748- 29
Mail info@bau-umwelt.com
Web www.bau-umwelt.com

Programme holder
Institut Bauen und Umwelt e.V.
Panoramastr 1
10178 Berlin
Germany

Tel +49 (0)30 - 3087748- 0
Fax +49 (0)30 – 3087748 - 29
Mail info@bau-umwelt.com
Web www.bau-umwelt.com

Author of the Life Cycle Assessment
PE International
Haupstrasse 111
70771 Leinfelden-Echterdingen
Germany

Université de Liège
Allée du 6 Aout B6
4000 Sart-Tilman (Liège)
Belgium

Tel +497113418170
Fax +4971134181725
Mail info@pe-international.com
Web www.pe-international.com

Tel +3243663547
Fax +3243664435
Mail saicha.gerbinet@ulg.ac.be
Web www.chimapp.ulg.ac.be

Owner of the Declaration
Knauf Insulation
Rue E. Francqui 7
1435 Mont-Saint-Guibert
Belgium

Tel +3210488458
Fax +3210488474
Mail

sustainability@knaufinsulation.co
m
Web www.knaufinsulation.com

mailto:info@bau-umwelt.com
mailto:info@bau-umwelt.com

