

ENVIRONMENTAL PRODUCT DECLARATION in accordance with ISO 14025 and EN 15804

Product

M50 curtain wall


Declaration holder


European Aluminium

Publisher and programme holder

CCC EUROPEAN ALUMINIUM

Declaration number | EPD EUROPEAN ALUMINIUM 2017 – ALUMIL 2

Issue date 1 Dec 2017 Valid until 30 Nov 2022

Weblink <u>www.ALUMIL.com</u>


1. General information

Owner of the declaration	ALUMIL					
	44 Chrysostomou Smyrnis					
	56429 Efkarpia Thessaloniki Greece					
Programme holder	European Aluminium AISBL					
l rogramme notaer	Avenue de Broqueville, 12					
	B - 1150 Brussels					
	Belgium					
	prod Jan					
	Dr Gerd Götz, Director General					
PCR used for the verification	EAA Product Category Rules (PCR) for Aluminium Building Products – version of 30 January 2013					
Verification	EN15804 serves as core PCR completed by EAA PCR					
	Verification of the EPD by an independent third party in					
	accordance with ISO 14025					
	Internally X Externally					
Verifier	Carl-Otto Nevén					
	NEVÉN Miljökonsult/Environmental Cons.					
	Cont-OHO Ne					
	Carl-Otto Neven					
Declaration number	EPD EUROPEAN ALUMINIUM 2017 – ALUMIL 2					
Declared Unit	1 m ² of curtain wall type M50					
Product group covered and	This EPD covers 1 m ² of curtain wall type M50. The EPD results have been					
applicability	calculated from a modelling tool developed by thinkstep via an i-report in					
	GaBi 6 using the specific bill of materials of the M50 curtain wall for					
	calculating the EPD results. The results generated by this EPD-data software					
	can be considered as a good proxy to model the M50 curtain walls designed					
	by ALUMIL and fabricated and/or installed by their European distributors.					
Liability	The owner of the declaration is liable for the underlying manufacturing					
	information and evidence; European Aluminium, i.e. the programme holder,					
	is not be liable in this respect.					

2. Product

2.1. Product description and application

This Environmental Product Declaration (EPD) is for business to business communication. This EPD refers to the M50 curtain wall which is a façade system that offers unlimited design freedom and allows maximum transparency. M50 is available in several design and glazing variants.

The representative product is a double-glazed curtain wall of 6 m high by 3,6 m wide as sketched in Figure 1.

/Ilumil


Figure 1. Sketch of the representative product for the M50 curtain wall.

The representative products are composed of 2 vertical mullions (profiles) and 2 horizontal transoms forming the border of the section. 2 additional vertical mullions and 4 transoms divide the curtain wall area in 15 squared sections of identical size, i.e. 1,2 m wide. All these sections are filled with double glazing units. As a conservative estimate, the calculated BoM considers 100% of the mass of the profiles located at the boarder of the representative product. In practice, these profiles can be shared with subsequent curtain wall sections

Figure 2 illustrate the cross section of a typical transom and mullion from which the Bill of Materials has been calculated. Table 1 summarise the main characteristics of the representative product.


Figure 2: cross section of M50 mullion and transom

Table 1. summary of the representative product for the M50 curtain wall

Size (W x H)	e (W x H) Glazing unit	
6 m x 3,6 m	Double	21,6 m ²

2.2. Technical data

The most relevant technical data are reported in Table 2.

Table 2. Most relevant technical data for M50 curtain wall

Category	Description & value	Standards		
Thermal Insulation	Uf-value down to 1.0 W/m ² K depending on the profile combination and the glass thickness.	EN 10077-2		
Acoustic performance	Sound reduction Index (Rw) up to 47dB depending on glazing	EN ISO 10140-2; EN ISO 717-1		
Air tightness	Class AE	EN 12153, EN 12152		
Water tightness	Class R7	EN 12155, EN 12154		
Wind load resistance	2000 Pa Design Load 3000 Pa Safety Load	EN 12179, EN 13116		
Resistance against impact	I5/E5	EN 12600, EN 14019		
Burglar resistance	WK3/RC3	EN 1630; EN1627		
Fire resistance	E 15 / E 30 EW 20 / EW 30 EI15 / EI30	EN 1364-3, EN 13501-2		
Bullet Resistance	FB6 S; FB6 NS; FB4 S; FB4 NS	EN 1522; EN 1523		

For the most up-to-date values of the technical data, please refer to the product specifications available on the ALUMIL website (see the specifications of M50 curtain wall)

2.3. Relevant Standards for market Applications

Most relevant standards for applications of aluminium curtain walls in buildings are EN 13830 & EN 13119.


2.4. Delivery status and packaging

Curtain walls are supplied in customised dimensions with appropriate protection and transport equipment e.g. racks. Occasionally, the aluminium profiles can be protected with a thin adhesive plastic film. This packing is not considered in this EPD study.

2.5. Curtain wall fabrication (foreground processes)

The curtain wall considered in the EPD project is a stick-type curtain wall.

This curtain wall is based on installed long vertical aluminium framing pieces (called mullions) covering several floors, i.e. between 2 to 3 floors, and shorter aluminium frames positioned horizontally (called transoms) to fix the various glazing units or opaque panels. Framing members may be fabricated in a shop, but all installation and glazing is typically performed at the jobsite.

The contribution of the fabrication process to the overall production impact of the curtain wall is below the cutoff rule of 5%. Hence, no specific LCA modelling has been done on that process step, except a scrap rate of 3% for the aluminium profile which has been considered

2.6. Main background processes

The main production processes are reported in Figure 3.


Figure 3. Main production processes and components of aluminium curtain walls

The aluminium profile production has been modelled using European Aluminium LCI datasets (year 2010) for the primary aluminium production, recycling and remelting as described in the Environmental profile report developed by European Aluminium. The aluminium ingot (i.e. the billet) production has assumed that aluminium


originated for 60% from primary aluminium and 40% from recycling which corresponds to the average recycling input rate of aluminium produced in Europe.

For the other components and materials production, e.g. thermal break, gaskets or glass unit, datasets from the GaBi database have been used (version GaBi 6, SP27, 2015). The powder coating of aluminium profile has been modelled using GaBi datasets as well.

2.7. Health and safety aspects during production and installation

There are no critical health and safety aspects during the production of aluminium curtain walls. Cr-free pretreatments are used for the pre-treatment of aluminium profile prior the VOC-free powder coating process

There are no relevant aspects of occupational health and safety during the further processing and installation of ALUMIL curtain walls. Under normal installation, no measurable environmental impacts can be associated with the use of ALUMIL aluminium curtain walls. The appropriate safety measures need to be taken at the building site, especially if installation takes place on a high-rise building.

2.8. Further processing, use and reference service life

M50 curtain walls are customised building products which are assembled on the building site. This EPD does not cover the downstream process to install the product at the building site.

During use, the indoor air quality, i.e. VOC emission, is not affected by aluminium curtain walls / VOC from aluminium windows/.

Since the use phase is not modelled, no specific information can be given about the Reference Service Life. In normal use, aluminium building products are not altered or corroded over time. A regular cleaning (e.g. once a year) of the product suffices to secure a long service life. However, the use of highly alkaline (pH >10) or highly acidic (pH < 4) cleaning solutions should be avoided.

In practice, a service life of 50 years can be assumed in normal use for such application /DURABILITY/ with the exception of the IGU (Insulated Glass Unit) which needs to be replaced usually after 30 years due to a slow degradation of its performance.

In case of fire, aluminium is a non-combustible construction material (European Fire Class A1) in accordance with Directive 96/603/EC, and does not therefore make any contribution to fire.

2.9. End of life stage

At the end-of-life stage, aluminium curtain walls should be specifically dismantled and collected in order to be treated since they include several materials which can be efficiently recycled or can be used for energy recovery.

In particular, the aluminium profiles are systematically dismantled and sent for recycling. This high collection rate has been confirmed by a study done by Delft University showing that large aluminium pieces like aluminium profiles are systematically collected thanks to their intrinsic economic value /EAA DELFT/. Hence, a collection rate of 99% was used for the profiles.

Gaskets and thermal breaks are collected together with the aluminium profiles and are then treated through shredding and sorting with the aluminium profile.

The glazing unit, however, is not systematically collected at the building renovation or demolition site. Indeed, the glazing unit is still often broken on site and is then sent to landfilling. In some European countries, the glazing unit is specifically collected and sent to recycling, e.g. in the Netherlands. Hence, two extreme end of life


scenarios have been used for flat glass: 99% recycling or 100% landfilling. Table 3 reports the main parameters of the End of life scenario for the various materials and components of the door.

Table 3: Parameters of the end of life scenarios for the main materials and components

Component/material	Collection rate	Typical treatment	Overall recycling rate
Aluminium frame	99%	Shredding, sorting & recycling	92%
Thermal break (e.g. PA)	99%	Shredding, sorting & incineration	/
Gaskets (e.g. EPDM)	99%	Shredding, sorting & incineration	/
Glass – scenario 1	99%	Shredding, sorting & recycling	90%
Glass – Scenario 2	0%	100% landfilling	

In the case of scenario 1, only a small fraction of the product (1%) is then considered as landfilled in the LCA model. From collected aluminium scrap (99%) up to the recycled aluminium ingot (92%), it is assumed as a conservative estimate that 7% of the aluminium metal is lost. Hence, the overall recycling rate of aluminium has been fixed to 92%.

The waste code for aluminium in accordance with the European Waste Catalogue (EWC) is 17 04 02.

Figure 4 reports the main processes and parameters used for the end of life stage modelling


Figure 4: Main processes and parameters for the end of life stage modelling


3. LCA: Calculation rules

3.1. Product size, Bill of Materials and declared unit

EPD calculations have been done for the representative product as described under point 2.1. The Bill of Materials of this representative products is reported in Table 4. The declared unit corresponds to 1 m² of curtain wall.

The EPD results are reported for the representative product in the annex of this EPD.

Table 4 Bill of Materials (kg) of the declared unit for the M50 representative product

BoM for 1 m2	Kg	%
Aluminium extrusion profile	9,44	30,6%
EPDM mass	0,98	3,2%
Mass of glass (double glazing)	18,91	61,4%
Stainless steel fitting mass	0,08	0,3%
PVC mass	1,41	4,6%
Total mass	30,83	100%

3.2. System boundaries

Type of EPD: Cradle to gate - with options

The production stage (modules A1-A3) includes processes that provide materials and energy input for the system, manufacturing and transport processes up to the factory gate, as well as waste processing.

For the end of life, a collection rate of 99% is assumed and directed to recycling (module D). The 1% lost product is modelled through landfilling (module C4). Considering the few losses along the recycling chain, it is assumed that 92% of the Al material is effectively recycled as new ingot. Hence, an end of life recycling rate of 92% is used within module D to reflect the benefits of recycling through the substitution principle.

According to the PCR document, modules C1, C2 and C3 shall be addressed in the EPD. Since aluminium products covered in these EPDs are intermediate building products for which it is difficult to define deconstruction and transport scenarios, it has been decided not to cover these three modules. For building products made of aluminium, the contribution of these modules are usually moderate and their omission can be considered as reasonable.

3.3. Estimates and assumptions

It has been assumed that the aluminium profiles were composed of a mix of 60% primary aluminium and 40% recycled aluminium. Such mix represents the typical sourcing of aluminium in Europe, all markets included. Alloying elements were not considered and a pure aluminium profile has been assumed as a proxy. Alloy used by ALUMIL is composed of at least 98% of Aluminium. Hence, such assumption appears adequate.

3.4. Cut-off criteria

No specific data were collected and used to model the fabrication stage, which has a limited impact on the full life cycle profile of windows, doors or curtain walls. The impacts of fabrication operations are below the cut-off rules of 5%. Nevertheless, a scrap rate of 3% at the fabrication stage has been used into the LCA model. All other known operating data was taken into consideration in the analysis, except for modules C1, C2 and C3 which were not calculated. Based on the long experience of data collection within the European Aluminium


Industry, it can be estimated that the ignored processes or flows contribute to much less than 5% to the impact categories under review.

3.5. Background data

GaBi 6 2014- the software system for comprehensive analysis developed by thinkstep (previously PE International) – was used for modelling the life cycle for the production of the aluminium curtain walls. Generic GaBi 6 data sets have been used for energy, transport and consumables. For the aluminium primary production, recycling and sheet production, the datasets described in the environmental profile report of European Aluminium have been used /EAA EPR/.

3.6. Foreground data and EPD-data tool

The modelling efforts were focussed on the identification of representative products and the proper calculation and consideration of the BoM of the representative products within the LCA model.

No specific process data have been collected considering that their impact on the whole product life cycle is limited. In most cases, the curtain wall fabrication is not performed by ALUMIL but by their distributors disseminated in Europe who sell and install ALUMIL curtain wall systems on the European market. Hence, collecting data on this process step is also very challenging. In any case, energy and consumables used at the fabrication stage are below the cut-off rule of 5% and were not considered. A scrap rate of 3% at fabrication stage was anyway considered in the model.

3.7. Data quality

The data quality can be considered as good. The LCA models have been checked and most relevant flows are considered. Technological geographical and temporal representativeness is appropriate. The use of collective data can be considered as a reasonable proxy for the ALUMIL aluminium windows, doors and curtains walls.

3.8. Allocation

Any aluminium scrap produced along the fabrication chain is sent back to recycling. This recycling loop has been modelled in the GaBi model so that the aluminium curtain wall is the only product exiting the gate. Hence, the production process does not deliver any co-products.

For the end-of-life stage, curtain wall scrap is sent to an EoL treatment and environmental burdens and benefit credits are calculated on basis of scenarios and are modelled in module D.

3.9. Comparability

As a general rule, a comparison or evaluation of EPD data is only possible when all of the data to be compared has been drawn up in accordance with EN 15804 and the building context or product-specific characteristics are taken into consideration.

4. LCA scenarios and additional technical information

Modules A4, A5, B1-B7 and C1-C3 are not taken into consideration in this Declaration. In module A1, a recycled metal content of 40% is assumed. Hence, end of life credits are calculated in Module D based on a net aluminium recycling of 92% at end of life minus 40% at production stage, i.e. a quantity representing 52% of the aluminium content of the curtain wall. It is assumed that the inherent properties are conserved through recycling, i.e. quality factor is kept to one.


Module C1 to C3 shall be calculated in "Cradle to Grave" EPD or for integration in Building assessment.

Table 4: Modules addressed in the EPD study (X: module declared, Y: module required by PCR but not calculated, MND: module not declared)

Pro	Production		Installation			Use stage						End-c	of-Life		Next product system	
Raw material supply (extraction, processing, recycled material)		Manufacturing	Transport to building site	Installation into building	Use / application	Maintenance	Repair	Replacement	Refurbishment	Operational energy use	Operational water use	Deconstruction / demolition	Transport to EoL	Waste processing for reuse, recovery or recycling	Disposal	Reuse, recovery or recycling potential
A1	A2	А3	A4	A5	B1	В2	В3	B4	B5	В6	В7	C1	C2	С3	C4	D
Х	Х	Х	MND	MND	MND	MND	MND	MND	MND	MND	MND	Υ	Υ	Υ	Х	Х

5. LCA results

The LCA results are reported in the 2 annexes.

<u>List of abbreviations</u>: GWP: Global warming potential; ODP: Ozone layer depletion potential; AP: Acidification potential of land and water; EP: Eutrophication potential; POCP: Photochemical oxidation potential; ADPE: Abiotic depletion potential (elements); ADPF: Abiotic depletion potential (fossil fuels); PERE: Use of renewable primary energy excluding renewable primary energy resources used as raw materials; PERM: Use of renewable primary energy resources used as raw materials; PERT: Total use of renewable primary energy resources; PENRE: Use of non-renewable primary energy resources used as raw materials; PENRM: Use of non-renewable primary energy resources used as raw materials; PENRT: Total use of non-renewable primary energy resources; SM: Use of secondary materials; RSF: Use of renewable secondary fuels; NRSF: Use of non-renewable secondary fuels; FW: Use of net fresh water; HWD: Hazardous waste disposed; NHWD: Non-hazardous waste disposed; RWD: Radioactive waste disposed; CRU: Components for re-use; MFR: Materials for recycling; MER: Materials for energy recovery; EEE: Exported electrical energy; EET: Exported thermal energy.

6. LCA interpretation

- Aluminium curtain wall production – Modules A1 to A3.

The majority of the environmental impacts come from the aluminium profile and to a lesser extent from the glazing unit. Hence, most indicators are influenced by the mass of aluminium in the declared unit. Within the aluminium production processes, the primary aluminium production is dominant, especially the alumina production and the electrolysis. The recycled ingot production which presents a much lower impact than the primary ingot production is used in Module A1-A3 for the fraction of aluminium coming from recycling (40%). The extrusion process which converts ingot, i.e. billets, into profile is much less significant. The LCA modelling and the impact of the primary aluminium production is detailed in the environmental profile report /EAA EPR/.


The impact of the other components, e.g. gaskets & fittings, is less significant due to their lower contribution to the BoM.

- End of life stage: modules C4 and module D

Parameters reported in Table 3 were used to model the end of life stage.

Module C4: In the case of the glass recycling scenario, the contribution of module C4 (disposal) is very limited compared to modules A1-A3 and module D. However, in case of the glass landfilling scenario, the mass of non-hazardous waste disposed becomes significant, i.e. corresponding at least to the mass of the glazing unit.

Module D: The environmental benefits come not only from the recycling of aluminium and metal fittings but also from glass recycling in case of scenario 1. About 30% to 40% of GWP savings are obtained in Module D compared to the value calculated for module A1-A3. The energy indicators follow the same trends. Additional benefits are also resulting from the energy recovery from the incineration of the gaskets and the thermal break.

These calculations show the relevance to consider Module D in the full assessment of windows in the building context.


7. References

CEN/TR 15941	Sustainability of construction works - Environmental product declarations - Methodology for selection
DIRECTIVE 96/603/EC	and use of generic data; CEN/TR 15941:2010 COMMISSION DECISION of 4 October 1996 establishing the list of products belonging to Classes A ' No
DURABILITY	contribution to fire ' <u>Aluminium and Durability - Towards Sustainable Cities</u> , edited by Michael Stacey, Published by Cwningen Press, November 2014 ISBN 978-0-9930162-0-2 (available at http://www.world-aluminium.org/publications/), see case studies from page 78
EAA DELFT	COLLECTION OF ALUMINIUM FROM BUILDINGS IN EUROPE - A Study by Delft University of Technology – 2004, available at http://european-aluminium.eu/media/1628/collection-of-aluminium-from-buildings-in-europe.pdf
EAA EPR	Environmental Profile Report for the European Aluminium Industry - April 2013- Data for the year 2010, available at http://european-aluminium.eu/media/1329/environmental-profile-report-for-the-european-aluminium-industry.pdf
EAA PCR	Product Category Rules (PCR) for Aluminium Building Products – version of 30 Jan 2013, available at http://european-aluminium.eu/resource-hub/epd-programme-according-to-en15804/
EN 12152	Curtain walling. Air permeability. Performance requirements and classification
EN 12153	Curtain walling. Air permeability. Test method
EN 12154	Curtain walling. Watertightness. Performance requirements and classification
EN 12155	Curtain walling. Watertightness. Laboratory test under static pressure
EN 12179	Curtain walling. Resistance to wind load. Test method
EN 12600	Glass in building. Pendulum test. Impact test method and classification for flat glass
EN 13116	Curtain walling. Resistance to wind load. Performance requirements
EN 13501-	Fire classification of construction products and building elements. Classification using data from fire
LIV 13301-	resistance tests, excluding ventilation services
EN 1364-3	Fire resistance tests for non-loadbearing elements. Curtain walling. Full configuration (complete assembly)
EN 13947	Thermal performance of curtain walling. Calculation of thermal transmittance
EN 14019	Curtain walling. Impact resistance. Performance requirements
EN 15804	Sustainability of construction works –Environmental Product Declarations – Core rules for the product category of construction products
EN 1627	Pedestrian doorsets, windows, curtain walling, grilles and shutters. Burglar resistance. Requirements and classification
EN 1630	Pedestrian doorsets, windows, curtain walling, grilles and shutters - Burglar resistance - Test method for the determination of resistance to manual burglary attempts
EN 573-3	Aluminium and aluminium alloys – Chemical composition and form of wrought products – Part 3: Chemical composition and form of products
EN ISO 14025	Environmental labels and declarations - Type III environmental declarations - Principles and procedures
EN ISO 140-3	Acoustics Measurement of sound insulation in buildings and of building elements Part 3: Laboratory measurements of airborne sound insulation of building elements
EN ISO 14040	Environmental management - Life cycle assessment - Principles and framework
EN ISO 14044	Environmental management - Life cycle assessment - Requirements and guidelines
EN ISO 717-1	Acoustics Rating of sound insulation in buildings and of building elements Part 1: Airborne sound insulation
GaBi 6	GaBi 6.3 dataset documentation for the software-system and databases, LBP, University of Stuttgart and PE INTERNATIONAL AG, Leinfelden-Echterdingen, 2013 (http://documentation.gabi-software.com/)
ISO 10140-2	Acoustics Laboratory measurement of sound insulation of building elements Part 2: Measurement of airborne sound insulation
RECYCLING IN EN15804	TACKLING RECYCLING ASPECTS IN EN15804 – paper presented at the « LCA & Construction » conference in Nantes 10-12 July 2012
VOC from Al windows	Evaluation of Volatile Organic Compounds and aldehydes emitted by a "thermolacquered aluminium window posed (White QUALICOAT)" according to ISO 16000, Bureau Veritas Laboratoires, Report N°1200410-1 (E12-002890)


Annex: EPD results for the M50 representative product

Reference	1
Width of the curtain wall [m]	3,6
Height of the curtain wall [m]	6
Transparent of area fraction (%)	94%
Glazing Unit	Double glazing (2 X 4 mm of glass)

BoM for 1 m ² in kg					
Glass	18,90				
Aluminium frame	9,44				
Thermal break (PA)	0,00				
Gasket	0,98				
Fitting and others	1,49				
total	30,82				

EPD results

Per m ² of c	urtain wall						
				Class		Classia	- df:11:
ENVIRONIV	ENVIRONMENTAL IMPACTS			Glass recycling		Glass landfilling	
Parameter		Unit	A1-3	C4	D	C4	D
GWP	Global warming potential	[kg CO2-eq.]	110,92	6,909	-57,058	7,1252	-45,496
ODP	Ozone layer depletion potential	[kg CFC11-eq.]	3,07E-06	4,11E-11	-2,4E-06	4,47E-11	-2,4E-06
AP	Acidification potential of land and water		,	0,005734		0,007059	,
EP	Eutrophication potential	[kg PO43eq.]	0,04465			0,000426	
POCP	Photochemical oxidation potential	[kg ethene-eq.]	0,029798	0,000149	-0,0094	0,000277	-0,01119
ADPE	Abiotic depletion potential (elements)	[kg Sb-eq.]	0,000281	1,75E-06	-0,00077	1,82E-06	-2,7E-05
ADPF	Abiotic depletion potential (fossil fuels)	[MJ]	1381,8	7,5294	-600,66	10,34	-484,1
RESOURCE	LICE			Glass r	ecycling	Glass Ia	ndfilling
	USE I	l lada	44.2		D		D
Parameter	Use of renewable primary energy	Unit	A1-3	C4	ט	C4	U
DEDE	excluding renewable primary energy	[8.41]	202.24				
PERE	resources used as raw materials Use of renewable primary energy	[MJ]	292,34	-	-	-	-
DEDNA	, , ,	[8.41]	0				
PERM	resources used as raw materials	[MJ]	U	-	-	-	-
DEDT	Total use of renewable primary energy	[8.41]	202.24	0.0776	202.04	4 2502	200.22
PERT	resources	[MJ]	292,34	0,9776	-203,04	1,2502	-200,22
	Use of non-renewable primary energy						
	excluding non-renewable primary						
PENRE	energy resources used as raw materials	[MJ]	1654,4	-	-	-	-
	Use of non-renewable primary energy		_				
PENRM	resources used as raw materials	[MJ]	0	-	-	-	-
	Total use of non-renewable primary						
PENRT	energy resources	[MJ]	1654,4	8,46		11,374	-641,08
SM	Use of secondary materials	[kg]	4,0138	0		0	0
RSF	Use of renewable secondary fuels	[MJ]	0	0			0
NRSF	Use of non- renewable secondary fuels	[MJ]	0	0		0	0
FW	Use of net fresh water	[m3]	0,68902	0,0141	-0,43428	0,014664	-0,40514
FND OF LIF	I E STAGE (ouput materials from Module C1)			Glass recycling		Glass landfilling	
	ollected separately		kg		.70	11.79	
	ling (e.g. metals & glass)		kg		28,33	9,42	
	gy recovery (e.g. gaskets & thermal break)		kg	2,37		2,37	
	r landfilling		kg	0.12		19.02	
	OWS AND WASTE		NB		ecycling		ndfilling
Parameter		Unit	A1-3	C4	D	C4	D
HWD	Hazardous waste disposed	[kg]	0,000519		-0,00216	4,55E-06	-4E-05
NHWD	Non-hazardous waste disposed	[kg]	16,544	2,5192	-10,528	18,33	
RWD	Radioactive waste disposed	[kg]	0,10058				
CRU	Components for re-use	[kg]	0	0	,	0	
MFR	Materials for recycling	[kg]	0			0	8,87
MER	Materials for energy recovery	[kg]	0	0	-	0	-
EEE	Exported electrical energy	[MJ]	0	·	-	7,4542	-
EET	Exported thermal energy	[MJ]	0	17,39	-	17,39	-