# **ENVIRONMENTAL PRODUCT DECLARATION**

as per ISO 14025 and EN 15804

Owner of the Declaration ASSA ABLOY AB

Programme holder Institut Bauen und Umwelt e.V. (IBU)

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

Declaration number EPD-ASA-20150170-IBA1-EN

Issue date 10.06.2015 Valid to 09.06.2021

# Access Control Systems – Aperio AH30 Hub ASSA ABLOY AB


# 1. General Information

# **ASSA ABLOY AB**

# Programme holder

IBU - Institut Bauen und Umwelt e.V.

Panoramastr. 1 10178 Berlin

Germany

#### **Declaration number**

EPD-ASA-20150170-IBA1-EN

# This Declaration is based on the Product Category Rules:

IBU: PCR Electronic Access Control Systems, 11-2013 (PCR tested and approved by the independent expert committee (SVA))

#### Issue date

10.06.2015

#### Valid to

09.06.2021

Wermanes

Prof. Dr.-Ing. Horst J. Bossenmayer (President of Institut Bauen und Umwelt e.V.)

Dr.-Ing. Burkhart Lehmann (Managing Director IBU)

# Aperio AH30 Hub

# Owner of the Declaration

ASSA ABLOY AB Förmansvägen 11 SE-117 43 Stockholm Sweden

#### Declared product / Declared unit

This Declaration represents one piece of Aperio AH30 hub including all market configurations and shipping options.

#### Scope:

The Life Cycle Assessment is based on data collected from the Escatec facility in Penang, Malaysia.

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 Standard EN 15804 serves as the core PCR Independent verification of the declaration and data according to ISO 14025

☐ internally

x externally


# 2. Product

# 2.1 Product description

The Aperio AH30 hub, produced by ASSA ABLOY AB, is an accessory to the Aperio Wireless lock product range. The Aperio hub acts as a gateway between the Aperio Wireless lock and the OEM electronic access control system passing credential data in one direction and access decision in the other.

The Aperio hub communicates wirelessly via an IEEE 802.15.4 based radio interface towards the Aperio wireless reader and through a wired interface towards the OEM electronic access control system. The Aperio AH30 hub uses a wired RS-485 interface towards the OEM electronic access control system.

#### Wireless interface:

- IEEE 802.15.4 based interface running on the 2.4
- ASSA ABLOY proprietary protocol on top of IEEE 802.15.4 for the Aperio application

# Wired interface:

• 3-wire RS-485 interface

#### Other functions:

- DIP switch for configuration.
- LED for operational state indication

#### 2.2 Application

The Aperio hubs are suitable for indoor use. Common applications include: Commercial buildings, Industrial buildings, Government buildings, Education establishments, Healthcare buildings.

#### 2.3 Technical Data

The table presents the technical properties of Aperio AH30 hub:

# **Technical data**

i commodi data		
Name	Value	Unit
Power supply	8-24	VDC
Power rating	1.1	W
Radio standard/ frequency range	IEEE 802.15.4 (2400-2483,5)	MHz
Receiver sensitivity	-100	dBm 20%PER
Wireless transmit power	10	dBm/ MHz
Wireless range	Up to 25 (depending on installation environment)	m
Operating Temperature	5-35	°C
Humidity	< 95 (non- condensing)	%


# 2.4 Placing on the market / Application rules Compliance with US and Canadian Directives

 UL294 ed 5 The Standard of Safety for Access Control System Units

# **Compliance with European Union Directives**

For the placing on the market of the products in the EU/EFTA (with the exception of Switzerland) the following harmonization legislation of the European Union applies:

 Directive 2014/53/EU of the European Parliament and of the Council of 16 April 2014 on the harmonisation of the laws of the Member States relating to the making available on the market of radio equipment and repealing Directive 1999/5/EC (R&TTE Directive).

The products are subject to CE marking according to this harmonization legislation. Affixing the CE marking to the products means the compliance of the products with the RoHS directive.

The following standards should be taken into account:

- EN 60950-1: 2006 Information technology equipment Safety Part 1: General requirements
- EN 301 489-1/ V1.9.2 Common Technical requirements
- EN 301 489-17/ V2.2.1 Electromagnetic compatibility and Radio spectrum Matters (ERM); ElectroMagnetic Compatibility (EMC) standard for radio equipment; Part 17: Specific conditions for Broadband Data Transmission Systems
- ETSI EN 300 328/ V1.8.1 Electromagnetic compatibility and Radio spectrum Matters (ERM); Wideband transmission systems; Data transmission equipment operating in the 2,4 GHz ISM band and using wide band modulation techniques; Harmonized EN covering the essential requirements of article 3.2 of the R&TTE Directive

# **FCC Certification:**

- 47 CFR §15.225 Sub part B & C Operation within the band 2400-2483 MHz
- RSS-210 Issue 8: 2010 License-exempt Radio Apparatus (All Frequency Bands): Category I Equipment - Spectrum Management and Telecommunications Radio Standards Specification

# **RoHS Conformity:**

 EN 50581:2012 Technical documentation for the assessment of electrical and electronic products with respect to the restriction of hazardous substances

# 2.5 Delivery status

The Aperio AH30 hub is shipped in a single package box which includes the Aperio hub, mounting plate, screws and installation manual. The dimension of the Aperio hub is (82mm x 82mm x 37 mm), the dimension of the single package box is (125mm x 125mm x 64mm). The shipment is done to ASSA ABLOY factories where the Aperio hubs are further co-shipped with Aperio wireless readers and accessories.

# 2.6 Base materials / Ancillary materials

The average composition of the Aperio AH30 hub is as following:

Component	Percentage in mass (%)
Plastics	62.67
Stainless Steel	0.41
Steel	1.64
Electronic	32.81
Electro-mechanic	1.64
Other	0.82
Total	100.0

#### 2.7 Manufacture

The Aperio AH30 hub is assembled at the production facility at Escatec Penang in Malaysia. The electronic components, including PCB, are purchased externally and assembled at Escatec. The plastic housing is supplied by another Escatec entity in Penang. The assembled PCBs are supplied by Eline PCB Sdn Bhd which is located in Malaysia. During assembly the individual parts are assembled into the hub casing. The assembled Aperio hub is then packaged with the mounting plate, installation accessories, and installation manual for shipment.

# 2.8 Environment and health during manufacturing

The Management System of Escatec has assessed and certified as meeting the requirements of ISO 14001:2004.

#### 2.9 Product processing / Installation

Aperio hubs are together with Aperio wireless locks installed by trained product integrators or installers. They can technically be installed by end users as well but that is not the norm case.

# 2.10 Packaging

The reader is packed in plastic and is fixated in the single package box together with installation accessories and installation instructions. Packaging materials shall be collected separately for recycling.

Material	Value (%)
Cardboard/ Paper	96.1
Plastics	3.9
Total	100.0

Packaging components incurred during installation are directed to energy recovery circuits.

- EWC 15 01 01 Paper and cardboard packaging
- EWC 15 01 02 Plastic packaging.

# 2.11 Condition of use

No auxiliary or consumable materials are incurred for maintenance and usage of the reader. Repairs or replacement are not usually necessary. No cleaning efforts need to be taken into consideration.

# 2.12 Environment and health during use

There are no interactions between products, the environment and health.

#### 2.13 Reference service life

The service life of the Aperio Hubs is estimated to be 7 years. The 7 years is based on the support & service life of the Aperio Hub and neither factual nor estimated life time.

# 2.14 Extraordinary effects

The external housing of the Aperio AH30 hub consists of a cover and mounting plate, are constructed from ABS. The housing material has been classified as having a UL94 HB Flame Rating.

A UL94 Flame Rating of HB indicates: slow burning on a horizontal specimen; burning rate < 76 mm/min for thickness < 3 mm and burning stops before 100 mm.

# Water


No substances are used which have a negative impact on ecological water quality on contact by the device with water.

# **Mechanical destruction**

No danger to the environment can be anticipated during mechanical destruction.

#### 2.15 Re-use phase

The following possibilities arise with reference to the material composition of the reader.

#### Re-use

During the reference service life the reader can be disconnected and dismounted then remounted and attached elsewhere.

# Material Recycling

The ASSA ABLOY factories provide arrangements for the collection, treatment, recycling and recovery of the Aperio Hubs sold.

Waste codes according to European Waste Catalogue and Hazardous Waste List - Valid from 1 January 2002.

 EWC 16 02 13\* discarded equipment containing hazardous components other than those mentioned in 16 02 09 to 16 02 12

- EWC 16 02 14 Discarded equipment other than those mentioned in 16 02 09 to 16 02 13
- EWC 16 02 16 Components removed from discarded equipment other than those mentioned in 16 02 15
- EWC 17 02 03 plastic
- EWC 17 04 05 iron and steel
- EWC 17 04 11 Cables with the exception of those outlined in 17 04 10

Disposal of the product is subject to the WEEE Directive within Europe, Directive 2012/19/EU.

#### 2.16 Disposal

No disposal is foreseen for the product nor for the corresponding packaging.

#### 2.17 Further information

More information on ASSA ABLOY and Aperio is available from:

ASSA ABLOY AB Förmansvägen 11 SE-117 43 Stockholm Sweden

Tel: +46 8 775 1860

Internet: www.assaabloy.com/aperio

# 3. LCA: Calculation rules

#### 3.1 Declared Unit

The declaration refers to the functional unit of 1 piece of Aperio AH30 hub as specified in Part B requirements on the EPD for Electronic Access Control Systems IBU PCR Part B.

#### **Declared unit**

Name	Value	Unit
Declared unit	1	piece of Aperio AH30 hub
Mass (without packaging)	0.1219	kg
Conversion factor to 1 kg	8.203	-

#### 3.2 System boundary

Type of the EPD: cradle to gate - with Options. The following life cycle phases were considered for Reader:

A1-A3 Production stage:

- A1 Raw material extraction and processing
- A2 Transport to the manufacturer and
- A3 Manufacturing.

# Construction stage:

- A4 Transport from the gate to the site
- A5 Packaging waste processing

Use stage related to the operation of the building includes:

B6 – Operational energy use (Energy consumption for lock operation)

# End-of-life stage:

- C2 Transport to waste processing.
- C3 Waste processing for recycling and
- C4 Disposal (landfill).

These information modules include provision and transport of all materials, products, as well as energy and water provisions, waste processing up to the end-of-waste state or disposal of final residues.

#### Module D:

 Declaration of all benefits or recycling potential from EoL and A5

# 3.3 Estimates and assumptions

# Use phase:

For the use phase, it is assumed that the lock is used in European Union, thus an EU electricity grid mix is considered within this stage.

# EoL:

In the End-of-Life phase, for all the materials which can be recycled, a recycling scenario with 100% collection rate was assumed.

#### 3.4 Cut-off criteria

In the assessment, all available data from the production process are considered, i.e. all raw materials used, auxiliary materials (e.g. lubricants), thermal energy consumption and electric power consumption - including material and energy flows contributing less than 1% of mass or energy (if available). In case a specific flow contributing less than 1% in mass or energy is not available, worst case assumption proxies are selected to represent the respective environmental impacts.

Impacts relating to the production of machines and facilities required during production are out of the scope of this assessment.

# 3.5 Background data

For life cycle modeling of the considered products, the GaBi 6 Software System for Life Cycle Engineering, developed by PE INTERNATIONAL AG, is used GaBi 6 2013. The GaBi-database contains consistent and


documented datasets which are documented in the online

GaBi-documentation GaBi 6 2013D.

To ensure comparability of results in the LCA, the basic data of GaBi database were used for energy, transportation and auxiliary materials.

#### 3.6 Data quality

The requirements for data quality and background data correspond to the specifications of the /IBU PCR PART A/

PE INTERNATIONAL performed a variety of tests and checks during the entire project to ensure high quality of the completed project. This obviously includes an extensive review of project-specific LCA models as well as the background data used.

The technological background of the collected data reflects the physical reality of the declared products. The datasets are complete and conform to the system boundaries and the criteria for the exclusion of inputs and outputs.

All relevant background datasets are taken from the GaBi 6 software database. The last revision of the used background data has taken place not longer than 10 years ago.

#### 3.7 Period under review

The period under review is 2013/14 (12 month average).

#### 3.8 Allocation

Regarding incineration, the software model for the waste incineration plant (WIP) is adapted according to the material composition and heating value of the combusted material. In this EPD the following specific life cycle inventories for the WIP are considered:

- · Waste incineration of plastic
- · Waste incineration of paper

Regarding the recycling material of metals, the metal parts in the EoL are declared as end-of-waste status. Thus, these materials are considered in module D. Specific information on allocation within the background data is given in the GaBi dataset documentation.

# 3.9 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.

# 4. LCA: Scenarios and additional technical information

The following technical information is a basis for the declared modules or can be used for developing specific scenarios in the context of a building assessment if modules are not declared (MND).

Transport to the building site (A4)

Transport to the building site (		
Name	Value	Unit
Truck transp	ort	
Litres of fuel diesel with maximum load (27 t payload)	39.4	l/100 km
Transport distance truck	839	km
Capacity utilization (incl. empty runs) of truck	85	%
Ship transpo	ort	
Volume of heavy fuel oil with maximum load (27500 DWT)	5.3	m³/100 km
Transport distance ship	5500	km
Plane transp	ort	
Volume of kerosene with maximum load (113 t payload)	5.8	m³/100 km
Transport distance plane	4500	km
Gross density of products transported	-	
Capacity utilisation volume factor	-	

Installation into the building (A5)

	-,	
Name	Value	Unit
Output substances following		
waste treatment on site Packaging	0.09	Kg
(paper and plastic)		

# Reference service life

Name	Value	Unit
Reference service life	7	а

Operational energy use (B6)

Name	1	/alue	Unit
Electricity consumption		123	kWh
Days per year in use		365	d
Hours per day in on mode		24	h

Power consumtion per mode in W	2	W
<u> </u>		

### End of life (C1-C4)

Name	Value	Unit
Collected separately Stainless		
steel, electronic, electro	0.1219	kg
mechanics plastic parts		
Collected as mixed construction		
waste construction waste for	0	kg
landfilling		
Reuse plastic	0.08	kg
Recycling Stainless steel,	0.041	ka
electronic, electro mechanics	0.041	kg
Landfilling construction waste for	0	ka
landfill	U	кg

# Reuse, recovery and/or recycling potentials (D), relevant scenario information

Name	Value	Unit
Collected separately waste type (including packaging)	0.2114	kg
Recycling Brass	0.47	
Recycling Steel	0.95	%
Recycling Stainless steel	0.24	%
Recycling/Reuse Electronic	19.87	%
Reuse Plastic parts	36.14	%
Reuse Packaging (paper, plastic) (from A5)	42.33	%


# 5. LCA: Results

Results shown below were calculated using CML 2000 – Apr. 2013 Methodology.

DESC	RIP	TION O	F THE	SYST	ГЕМ В	OUND	ARY (2	X = IN	ICLUE	DED IN	LCA;	MND =	: MOD	ULE N	OT D	ECL/	ARED)
			CONST	RUCTI													EFITS AND LOADS
PROD	DUCT	STAGE	ON PRO	OCESS		USE STAGE						END OF LIFE STAGE				BEY S	OND THE YSTEM JNDARYS
Raw material supply	Transport	Manufacturing	Transport from the gate to the site	Assembly	Use	Maintenance	Repair	Replacement <sup>1)</sup>	Refurbishment <sup>1)</sup>	Operational energy use	Operational water use	De-construction demolition	Transport	Waste processing	Disposal	Reuse-	Recovery- Recycling- potential
A1	A2	2 A3	A4	A5	B1	B2	В3	B4	B5	В6	В7	C1	C2	C3	C4		D
Х	Х	Х	Х	Χ	MND	MND	MND	MND	MND	Х	MND	MND	Х	Х	Х		Х
RESU	JLTS	S OF TH	IE LCA	\ - EN'	VIRON	IMENT	TAL IM	PAC1	Γ: One	piece	of Ap	erio Al	130 H	ub			
Param	eter	Pa	rameter		U	nit	A1-3		A4	A5	В	5	C2	C3		C4	D
GWI	Р	Global wa	arming po	tential	[kg C0	D <sub>2</sub> -Eq.]	1.41E+0	1 2.6	6E-03	1.32E-01	5.82E	+01 7.	10E-03	4.91E-0	3 2.0	00E-01	-1.85E+00
ODF	>	stratosph		e layer	[kg CF0	211-Eq.]	2.66E-09	9 1.3	9E-12	5.87E-13	3.99E	-08 1.4	11E-12	3.36E-1	2 6.0	00E-13	-9.82E-11
AP		Acidification ar	n potentia nd water	oriand	[kg S0	D <sub>2</sub> -Eq.]	7.74E-02	2 1.2	4E-05	3.03E-05	2.75E	-01 3.3	31E-05	2.31E-0	5 5.3	34E-05	-2.00E-02
EP			cation pot		[kg (PC	4) <sup>3-</sup> - Eq.]	5.97E-03	3 1.0	1E-06	5.04E-06	1.55E	-02 5.8	36E-06	1.30E-0	6 4.8	37E-06	-1.19E-03
POC	Р	tropos	on potenti pheric ozc emical oxi	ne	[kg Eth	en Eq.]	5.09E-00	3 7.4	5E-07	2.09E-06	1.63E	-02 -6.	78E-06	1.38E-0	6 2.7	3E-06	-1.05E-03
ADP	E	Abiotic dep	letion pote		[kg S	b Eq.]	1.05E-03	3 3.2	0E-10	2.86E-09	8.06E	-06 4.9	90E-10	6.79E-1	0 1.5	8E-08	-1.37E-03
ADP	F	Abiotic dep	letion pote	ential for	[N	IJ]	1.74E+0	2 3.8	7E-02	3.83E-02 6.6		+02 9.9	99E-02	2 5.57E-02		36E-02	-1.96E+01
RESULTS OF THE LCA - RES																	
RESU	JLTS	S OF TH	IE LCA		SOUR	CE US	E: One	e pied	ce of A	Aperio <i>i</i>	AH30	Hub	l				
Parame			Param	- RE		CE US Uni		e piec	ce of A	perio A		Hub B6	C2	C	3	C4	D
	eter	Renewable	Param	eter energy a			it A				5		C2	C3	3	C4 -	D -
Parame	eter E	Renewable Renewable r	Parame primary carriprimary ematerial ut	eter energy a er nergy res tilization	s energy sources a	Uni [MJ s [MJ	it A	1-3	A4	А	5	В6	C2 -		3		
<b>Param</b> PER	eter E M	Renewable	Parame primary carriprimary ematerial ut	eter energy a er nergy res tilization ole primar	s energy sources a	Uni [MJ s [MJ	it A 1.40 1 0.00	<b>1-3</b> 0E+01	A4	A	5	В6	C2 - - 9.60E-0	-			
Parame PER	eter E M	Renewable Renewable r Total use o	Parame e primary carri primary e material ut f renewak resour ble primar carri	eter energy a er nergy res illization ole primar ces y energy er	s energy sources a ry energy r as energ	Uni [MJ s [MJ	1.40 1.40 1.40 1.40 1.40 1.40 1.40 1.40	<b>11-3</b> 0E+01 0E+00	A4 -	A	<b>5</b>	B6 -	-	-		-	-
PER PER PER	E M F	Renewable Renewable r Total use o Non renewal	Parame e primary e carri- primary e material ut frenewat resour ble primar carri- ewable primare in material ut	eter energy a er nergy res illization ole primar ces y energy er mary ene	s energy sources a ry energy as energy ergy as	Uni [MJ s [MJ	1.40 1.	0E+01 0E+01 0E+01	- - 6.91E-	A	<b>5</b>	B6 - - 1.89E+02	-	- 3 1.60E		- - .01E-03	-
PER PER PENF	E M F RE N	Renewable r Total use o Non renewal Non rene r Total use	Param e primary carri- primary e material ut of renewab resour ble primar carri- ewable pri material ut of non rei	eter energy aer energy res illization ces y energy er mary ene illization newable	s energy sources a ry energy as energy ergy as	Uni [MJ s [MJ c [MJ ly [MJ	1.40 1.40 1.40 1.40 1.40 1.40 1.40 1.40	0E+01 0E+00 0E+01 0E+01	- - 6.91E-	O3 3.49	5	B6 - - - 1.89E+02 -	9.60E-0	- 13 1.60E	-02 7	- .01E-03	-
PERR PERR PENR	E M F RM RT	Renewable r Total use o Non renewal Non rene r Total use	Parame e primary e carri- primary e material ut frenewat resour ble primar carri- ewable primare in material ut	energy a er energy res illization ole primar ces y energy er mary energy er mary energy er mary energy er mary energy er mary energy er sources	s energy sources a ry energy r as energy ergy as primary	Uni [MJ s [MJ [MJ ] [MJ ] [MJ ] [MJ	1.40 1.	0E+01 0E+00 0E+01 2E+02 0E+00	6.91E-	03 3.49 	E-03	B6	9.60E-0	- 13 1.60E	E-02 7	- .01E-03	- -8.30E-01 - - -2.07E+01
Paramore PER PERI PENF PENF SMM RSF	eter E E F F F F F F F F F F F F F F F F F	Renewable r Total use o Non renewal Non rene r Total use Use Use of re	Param e primary e carri- primary e material ut of renewal resour ble primar carri- ewable pri material ut of non rei energy res of second	eter energy a er energy res illization ole primar ces y energy er mary energy er mary ene illization newable sources ary mate	s energy sources a ry energy as energ ergy as primary rial ry fuels	Uni  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [M	1.40 1.40	0E+01 0E+01 0E+00 0E+01 2E+02 0E+00 2E+02 0E+02	6.91E-1 - - 5.18E-1 0.00E+	03 3.49 02 4.47 00 0.001 00 0.001	5 E-03	B6 1.89E+02 1.04E+03 0.00E+00	9.60E-0 1.13E-0 0.00E+0		E-02 7 E-02 9 +00 0.	- .01E-03 - .92E-02 00E+00	-8.30E-01 
Parame PER PERI PENF PENF SM RSF NRS	E F F	Renewable r Total use o Non renewal Non rene r Total use Use Use of rene Use of non	Param e primary carri- gramary er material ut of renewab resour ble primar carri- ewable pri material ut of non rei energy res of second enewable renewable	eter energy a er energy res illization ole primar ces y energy er mary energy er mary ene illization newable sources ary mate	s energy sources a ry energy as energ ergy as primary rial ry fuels dary fuels	Uni  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [M	1.40 1.40	0E+01 0E+00 0E+01 2E+02 0E+00 2E+02 4E-02 0E+00 0E+00	6.91E-4 - 5.18E-4 0.00E+ 0.00E+	03 3.49 02 4.47 00 0.001 00 0.001 00 0.001	E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+00	9.60E-0 1.13E-0 0.00E+0 0.00E+0	- 13 1.60E	:-02 7 :-02 9 +00 0. +00 0.	- .01E-03 - .92E-02 .00E+00 .00E+00 .00E+00	-8.30E-01 
Paramin PER PENF PENF PENF SM RSF FW	E E E E E E E E E E E E E E E E E E E	Renewable Total use of Non renewal Non renewal Total use Use of red Use of non Use OF TH	Parame e primary carri- primary e primary e material ut of renewals resour carri- ewable primar carri- ewable primaterial ut of non recenergy resor second enewable or renewable or renewable or of net from the primary resorts are newable or renewable or of the primary resorts are newable or of the primary resorts are new primary resorts are new primary resorts are new primary resorts are not primary	eter energy a er energy res dilization ble primar ces y energy er mary energy er mary ene dilization newable sources ary mate secondar le second esh wate	s energy sources a ry energy r as energy ergy as primary rial ry fuels dary fuels r	Uni  [MJ  SS [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ	1.40 1.40	0E+01 0E+01 0E+01 0E+01 0E+02 0E+00 0E+00 0E+00 0E+00 0E+00	6.91E-0 	03 3.49 02 4.47 00 0.001 00 0.001 00 0.001 00 5 3.79	5 E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+00 4.68E-01	9.60E-0 1.13E-0 0.00E+0	- 13 1.60E	:-02 7 :-02 9 +00 0. +00 0.	- .01E-03 - .92E-02 00E+00	-8.30E-01 
Paramin PER PENF PENF PENF SM RSF FW	E E E E E E E E E E E E E E E E E E E	Renewable r Total use o Non renewal Non rene r Total use Use Use of ren Use of non Us S OF TH	Parame e primary carri- primary e primary e material ut of renewals resour carri- ewable primar carri- ewable primaterial ut of non recenergy resor second enewable or renewable or renewable or of net from the primary resorts are newable or renewable or of the primary resorts are newable or of the primary resorts are new primary resorts are new primary resorts are new primary resorts are not primary	eter energy a er energy res dilization ble primar ces y energy er mary energy er mary ene dilization newable sources ary mate secondar le second esh wate	s energy sources a ry energy r as energy ergy as primary rial ry fuels dary fuels r	Uni  [MJ  SS [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ  [MJ	1.40 1.40	0E+01 0E+01 0E+00 0E+01 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+03 0E+04 0E+04 0E+05 0E	6.91E-0 	03 3.49 02 4.47 00 0.001 00 0.001 00 0.002 05 3.79	5 E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+00 4.68E-01	9.60E-0 - - 1.13E-0 0.00E+0 0.00E+0 1.84E-0	- 13 1.60E	-02 7 -02 9 +00 0. +00 0. -05 5	- .01E-03 - .92E-02 .00E+00 .00E+00 .00E+00	-8.30E-01 
Parame PER PENF PENF PENF SM RSF NRS FW RESU One p	E F S S S S S S S S S S S S S S S S S S	Renewable r Total use o Non renewal Non rene r Total use Use Use of ren Use of non Us S OF TH	Parame e primary carri- primary e primary e material ut of renewals resour ble primar carri- ewable primaterial ut of non re- material ut of second enewable a renewable arenewable of the primare renewable arenewable aren	eter energy a er energy res illization ole primar ces y energy er mary ene tilization newable sources ary mate secondar le second esh wate  - OU - 130 H	s energy sources a ry energy r as energy rial ry fuels dary fuels r TPUT ub Unit	Uni  [MJ s [MJ c ] c [MJ c [MJ c [MJ c ] c [MJ c	1.40 1.40	0E+01 0E+01 0E+01 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+02 0E+03 0E+04 0E+04 0E+04 0E+05 0E	6.91E-0	03 3.49 02 4.47 00 0.001 00 0.001 00 0.001 05 3.79	E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 1.00E+00 1.00E+00 1.00E+00	9.60E-0	- 1 1 8.73E 1 0 0 0.00E 1 0 0.00E 1 3.94E	-02 7 -02 9 +00 0. +00 0. -05 5	- .01E-03 - .92E-02 .00E+00 .00E+00 .18E-04	- 8.30E-01
Parame PER PERI PENE PENE PENE PENE SM RSE NRS FW RESU One p	E E F F F F F F F F F F F F F F F F F F	Renewable Total use of Non renewal Non renewal Non renewal Use of red Use of red Use of non Use of Apo	Parame e primary carri- primary e primary e material ut freesour ble primar carri- ewable primaterial ut of non re- energy res- of second- enewable in renewable e of net freesour ble primaterial ut for non re- energy res- of second- enewable in renewable e of net freesour ble e of net	eter energy a er energy resultization of the primar ces y energy er mary energy er mary energy er mary energy enewable secondar es secondar es secondar es hate	s energy sources a ry energy as energy as energy rial ry fuels dary fuels r TPUT ub Unit [kg]	Uni  [MJ s [MJ g [M] g [MJ g [M] g [M] g [MJ g [M] g [M] g [M] g [	1.40 1.40	0E+01 0E+01 0E+01 0E+02 0E+02 0E+02 0E+02 0E+00 0E+00 0E+00 0E+00 0E+00 0E+00 0E+00	6.91E-4	03 3.49 002 4.47 000 0.001 000 0.001 005 3.79 00 0.001 006 0.001 007 0.001	E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+01	9.60E-0		-02 7 -02 9 +00 0. +00 0. -05 5	- .01E-03 - .92E-02 00E+00 00E+00 00E+00	- 8.30E-01 
Parame PER PENF PENF PENF SM RSF NRS FW RESU One p	E F S S S S S S S S S S S S S S S S S S	Renewable r Total use of Non renewal Non renewal Non rene r Total use Use of Use of non Us S OF TH e of Apo	Parame e primary carriprimary e primary e prim	eter energy a er energy restilization of the primar ces y energy er mary energy er mary energy er expensive secondar es secondar e s	s energy sources a ry energy ras energy ras energy rial ry fuels dary fuels r TTPUT ub Unit [kg] [kg]	Uni	1.40 1.40	0E+01 0E+01 0E+02 0E+02 0E+02 0E+02 0E+02 0E+00 0E+00 0E+00 0E+00 0E+00 0E+00 0E+00	6.91E-0  5.18E-0  0.00E+  0.00E+  1.65E-0  A5  3.08E-0	03 3.49 02 4.47 00 0.001 00 0.001 00 0.001 00 5.379 04 1.44 05 1.44 06 1.44	5 E-03 F-03 F-04 F-00 (E-04 F-04 F-04 F-04 F-04 F-04 F-04 F-04 F	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+00 1.68E-01 - 5.16E	9.60E-0 - 1.13E-0 0.00E+0 0.00E+0 1.84E-0	- 1 1 8.73E 1 0 0 0.00E 1 0 0.00E 1 3.94E	-02 7 -02 9 +00 0. +00 0. -05 5	- .01E-03 - .92E-02 00E+00 00E+00 00E+04	- 8.30E-01
Parame PER PENF PENF PENF PENF SM RSF NRS FW RESU One p	E F N N N N N N N N N N N N N N N N N N	Renewable Total use of Non renewal Non renewal Non rene Use of ron Us S OF TH e of Apo	Parame e primary carri- primary e material ut of renewable primaterial ut of non retenergy res of second enewable arenewable er enewable er enewable er enewable er enewable er waste displayers waste displayers waste displayers waste displayers waste displayers waste displayers enewable enew	eter energy a er energy restilization of the primary energy er energy er energy er energy er energy er energy er energy energy er energy energy er energy energy er energy ener	s energy sources a ry energy ras energy ras energy rial ry fuels dary fuels r TPUT ub Unit [kg] [kg]	Uni	1.44 1.44 1.44 1.44 1.45	0E+01 0E+00 0E+01 0E+01 0E+02 0E+02 0E+02 0E+00 0E+00 0E+00 0E+00 0E+00 0E+00 0E+00	6.91E-1	03 3.49 02 4.47 00 0.001 00 0.001 00 0.001 00 5 3.79 04 TEG	E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+01 1.68E-01 5.16E 2.13E	9.60E-0 - 1.13E-0 0.00E+0 0.00E+0 1.84E-0 06 1 05 2	- 1 8.73E 00 0.00E 00 0.00E 50 3.94E  C3 .21E-05			
Parame PER PENF PENF PENF SM RSF NRS FW  RESU One p	E F N N N N N N N N N N N N N N N N N N	Renewable r Total use of Non renewal Non renewal Non renewal Vise of real Use of non Use of non Use of Aport Par Hazardous on hazardous Radioactive Compone Materials	Parameter primary examine primary resource of second expensive primary resource prevale primary resource prevale primary resource pr	eter energy a er energy res elitization ole priman ces y energy er mary ene tilization newable sources ary mate secondar le second esh wate le second le priman le second le priman le second le second le priman le second le sec	s energy sources a ry energy ras energy rial ry fuels dary fuels r TTPUT ub Unit [kg] [kg] [kg] [kg]	Uni	1.40 1.40	0E+01 0E+01 0E+01 0E+02 0E+02 0E+02 0E+00	6.91E-4	02 4.47 00 0.001 00 0.001 00 0.001 00 3.79 00 1.44 0 0.000	5 E-03	B6 1.89E+02 1.04E+03 0.00E+00 0.00E+00 0.00E+00 - 5.16E 2.13E 5.28E	9.60E-0  1.13E-0  0.00E+0  0.00E+0  1.84E-0  0.05  2  0.06  1  0.00  0.0	- 18.73E 00 0.00E			
Parame PER PENF PENF PENF PENF SM RSF NRS FW RESU One p Parame HWD CRU MFR MER	E F N N N N N N N N N N N N N N N N N N	Renewable Total use of Non renewal Non renewal Non renewal Total use Use of ron Use of non Use of Apo Par Hazardous Radioactive Compone Materials Vaterials for	Param e primary examine primary resort pr	eter energy a er energy resulting to the primary energy er energy ene	s energy sources a ry energy as energy as energy rial ry fuels dary fuels r  TPUT ub  Unit  [kg]  [kg]  [kg]  [kg]  [kg]  [kg]	Uni [MJ	1.40 1.40	0E+01 0E+01 0E+02 0E+02 0E+02 0E+02 0E+02 0E+03	A4	03 3.49 002 4.47 000 0.001 000 0.001 000 0.001 005 3.79 06 1.44 07 0.001 08 0.001 09 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001 00 0.001	E-03	B6	9.60E-0 1.13E-0 0.00E+0 0.00E+0 0.00E+0 1.84E-0 06 1	- 1 8.73E 0 0.00E 0 0.00E 0 0.00E 0 3.94E  C3 .21E-05 .82E-05 .26E-05 .00E+00 .50E-03	-02 7 -02 9 +00 0. +00 0. +00 0. -05 5		
Parame PER PENF PENF PENF SM RSF NRS FW Parame HWC NHWI RWC CRU	E F N N N N N N N N N N N N N N N N N N	Renewable r Total use of Non renewal Non renewal Non renewal Vise of real Use of non Use of non Use of Aport Par Hazardous on hazardous Radioactive Compone Materials	Parame e primary examine primary responsible primary responsibility respon	eter energy a er energy as er energy resultization of the primar ces. The prim	s energy sources a ry energy ras energy ras energy rial ry fuels dary fuels r TPUT ub Unit [kg] [kg] [kg] [kg] [kg] [kg] [kg] [kg]	Uni [MJ	1.40 1.40	0E+01 0E+01 0E+02 0E+02 0E+02 0E+02 0E+00	A4	03 3.49 02 4.47 00 0.001 00 0.001 00 0.001 00 1.44 03 3.33 66 1.44 00 0.002 00 0.001 1 0.000	E-03	B6	9.60E-0 - 1.13E-0 0.00E+0 0.00E+0 1.84E-0 1.84E-0 06 1 005 2 06 1 00 0 000 0		-02 7 -02 7 -02 9 +00 0. +00 0. -05 5 05 5		


# 6. LCA: Interpretation

This chapter contains an interpretation of the Life Cycle Impact Assessment categories. Stated percentages in the whole interpretation are related to the overall life cycle, excluding credits (module D).

The production phase (modules A1-A3) contributes between 6% and 28% to the overall results for all the environmental impact assessment categories hereby considered, except for the abiotic depletion potential (ADPE), for which the contribution from the production phase accounts for app. 99% - this impact category describes the reduction of the global amount of non-renewable raw materials, therefore, as expected, it is mainly related with the extraction of raw materials (A1). Within the production phase, the main contribution for all the impact categories is the production of plastics and steel, with app. 56%, mainly due to the energy consumption on this process. Plastics and electronics account with app. 95% to the overall mass of the

product, therefore, the impacts are in line with the mass composition of the product. The environmental impacts for the transport (A2) have a negligible impact within this stage.

To reflect the use phase (module B6), the energy consumption was included and it has a major contribution for all the impact assessment categories considered - between 72% and 94%, with the exception of ADPE (1%). This high value is due to the 24 hours per day in on mode as stated in Chapter 4.

In the end-of-life phase, there are loads and benefits (module D, negative values) considered. The benefits are considered beyond the system boundaries and are declared for the recycling potential of the metals and for the credits from the incineration process (energy substitution).

# 7. Requisite evidence

Not applicable in this EPD.

# 8. Reference

# **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

### PCR Part A

Institut Bauen und Umwelt e.V., Berlin (pub.): Product Category Rules for Construction Products from the range of Environmental Product Declarations of Institut Bauen und Umwelt (IBU), Part A: Calculation Rules for the Life Cycle Assessment and Requirements on the Background Report. April 2013 <a href="https://www.bau-umwelt.de">www.bau-umwelt.de</a>

# **IBU PCR Part B**

IBU PCR Part B: PCR Guidance-Texts for Building-Related Products and Services. From the range of Environmental Product Declarations of Institute Construction and Environment e.V. (IBU). Part B: Requirements on the EPD for Electronic Access Control Systems. <a href="https://www.bau-umwelt.com">www.bau-umwelt.com</a>

#### EN 15804

EN 15804:2012+A1:2014: Sustainability of construction works — Environmental Product Declarations — Core rules for the product category of construction products

# GaBi 6 2013

GaBi 6 2013: Software-System and Database for Life Cycle Engineering. Copyright, TM. Stuttgart, PE INTERNATIONAL AG, Leinfelden-Echterdingen, 1992-2013.

#### GaBi 6 2013D

GaBi 6 2013D: Documentation of GaBi 6: Software-System and Database for Life Cycle Engineering. Copyright, TM. Stuttgart, PE INTERNATIONAL AG, Leinfelden-Echterdingen, 1992-2013. http://documentation.gabi-software.com/

# ISO 14025

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

#### EN 50581:2012

RoHS Conformity: EN 50581:2012 Technical documentation for the assessment of electrical and electronic products with respect to the restriction of hazardous substances

#### EN 60950-1

EN60950-1: 2006/ All:2009 +A1:2010 +A12:2011 Information technology equipment - Safety - Part1: General requirements

#### EN 301 489-1

EN 301 489-1 V1.9.2 Common Technical requirements

# EN 301 489-17

EN 301 489-17 V2.2.1 Electromagnetic compatibility and Radio spectrum Matters (ERM); ElectroMagnetic Compatibility (EMC) standard for radio equipment; Part 17: Specific conditions for Broadband Data Transmission Systems

# EN 300 328

EN 300 328 V1.8.1 Electromagnetic compatibility and Radio spectrum Matters (ERM); Wideband transmission systems; Data transmission equipment operating in the 2,4 GHz ISM band and using wide band modulation techniques; Harmonized EN covering


the essential requirements of article 3.2 of the R&TTE Directive  $\,$ 

# **EWC**

**European Waste Catalog** 

# 47 CFR §15.225

47 CFR §15.225: 2012 Sub part B & C Operation within the band 2400-2483 MHz

#### RSS-210 Issue 8: 2010

RSS-210 Issue 8: 2010 License-exempt Radio Apparatus (All Frequency Bands): Category I Equipment - Spectrum Management and Telecommunications Radio Standards Specification

#### IEE 802.15.4

IEEE Standard for Local and metropolitan area networks – Part 15.4: Low-Rate Wireless Personal Area Networks

# ISO 14001:2004

Environmental management systems - Requirements with guidance for use (ISO 14001:2004 + Cor. 1:2009)

# UL94 HB

UL94 HB: slow burning on a horizontal specimen; burning rate < 76 mm/min for thickness < 3 mm and burning stops before 100 mm

#### UL294 ed 5

The Standard of Safety for Access Control System Units

# **R&TTE Directive**

Radio and telecommunications terminal equipment (R&TTE); 2014/53/EU


# 9. Annex

Results shown below were calculated using TRACI Methodology.

DESC	RIP	TION O	F THE	SYS	ТЕМ Е	BOUND	ARY	(X = I)	ICLUD	ΕD	IN L	.CA;	MND = MODULE NOT DECLARED)					
CONSTRUCTI														BEN				
PRODUCT STAGE			ON PR			USE STAGE								END OF LIFE STAGE				OADS OND THE
		017102	STA			332 37762								END OF EITE OFFICE				YSTEM
																BOI	JNDARYS	
			Transport from the gate to the site						Ę.	2	Operational energy use Operational water		ے		ng			
Raw material supply	t	Manufacturing	ransport from the	λ		Maintenance		Replacement <sup>1)</sup>	Refurbishment <sup>1)</sup>	a C	2	wa!	De-construction demolition	t	SSİ	=		- - - - - -
	0d	둱	fro he	lqu	Φ	Jar	ai	l ä	E	1	, a) .	<u>ـه</u>	Ĕ	od.	Sce	esc	Se	/er
w mater	Transport	Ifac	ort to t	Assembly	Use	l te	Repair	) ge	lsig	ŝ	use	iona use	-constructi demolition	Transport	pro	Disposal	Reuse-	Recovery- Recycling- potential
a w	Ë	aur	rsp te	As		<u>a</u> i	L'E	<u>ğ</u>	] ]	ź.	5	īg	S = P	i i	ste	Ö	2	Re Pc
<u>~</u>		Ž	rar ga			2		A A	Re	٥		Operational water use	De		Waste processing			
A4	40	42	-	A.F.	B4	DO.	D2	D4	D.F.		B6 B7		C1			C4		
A1 X	A2 X	A3 X	A4 X	A5 X	B1 MND	B2 MND	B3 MND	B4 MND	B5 MND			MND	MND	C2 X	C3	X		D X
A RESU														^		^		
Parame		Parameter					Unit		A4	P .	A5		В6	C2	СЗ		C4	D
GWF			pal warming potential potential of the stratospheric				[kg CO <sub>2</sub> -Eq.] [kg CFC11-		1 2.66E-	03 1.32E-		01 5.8	2E+01	7.10E-03			0E-01	-1.85E+00
ODF	,		ozone layer				Eq.]		9 1.47E-	1.47E-12		6.25E-13 4.2		1.50E-12	12 3.57E-12		8E-13	-1.50E-10
AP		Acidificat	tion potential of land and water			[kg SO	[kg SO <sub>2</sub> -Eq.]		2 1.23E-	-05 3.66E		2.6	0E-01	3.97E-05	-05 2.19E-0		1E-05	-1.92E-02
EP				phication potential					5.86E-07			_		2.57E-06	+ +		6E-06	-5.04E-04
Smo	_		vel smog formation potential rces – resources fossil			. 0	[kg O <sub>3</sub> -eq.]					E-04 2.35E+0		7.05E-04			3E-04	-2.19E-01
Resour								1.36E+0			4.44E-0			1.27E-02	3.97E-0	03 9.0	7E-03	-9.19E-01
RESU	LIS	OF TH	IE LCA	A - KE	SOUR	CE US	E: O	ne pie	ce of A	pe	rio A	H30	Hub					
Parame	eter	Parameter				Uni	t	A1-3	A4		A5		В6	C2	C3		C4	D
PER	≣	Renewable primary energy as energy carrier				[MJ	] 1	.40E+01	-				-	-	-		-	-
PERM	ЛF	Renewable primary energy resources as material utilization				as [MJ	[MJ] 0.00E+00		-	-		-		-	-		-	-
PER <sup>-</sup>	г	Total use of renewable primary energy resources				/ [MJ	MJ] 1.40E+01		6.91E-0	6.91E-03 3.4		-03	1.89E+02	89E+02 9.60E-03		-02 7.	.01E-03	-8.30E-01
PENR	E N	lon renewal	as ener	as energy [M.		.02E+02	-	-		-		-	-		-	-		
PENR	М	Non rene	ergy as	gy as [MJ]		.00E+00	-	-		-		-	-		-	-		
PENR	rT	material utilization  Total use of non renewable penergy resources				[MJ	] 2	.02E+02	5.18E-0	02 4.47		-02	1.04E+03	1.13E-01	01 8.73E-02		.92E-02	-2.07E+01
SM			of secondary material			[kg]	[kg] 2		0.00E+0	0.00E+00		0.00E+00 0		0.00E+00	+00 0.00E+00		00E+00	0.00E+00
RSF		Use of re	enewable	seconda	ry fuels	[MJ	[MJ] 0		0.00E+0	0	0.00E+00		0.00E+00	0.00E+00	E+00 0.00E+0		00E+00	0.00E+00
NRSI	F	Use of non	renewab	ewable secondary fuels			-	.00E+00		0.00E+00		0.00E+00		0.00E+00			00E+00	0.00E+00
FW			e of net fr			[m <sup>3</sup>								1.84E-05	3.94E	-05 5.	.18E-04	-1.13E-02
		OF THE of Apr				FLOW	IA RV	ND WA	STE C	ΑT	EGO	RIES	S:					
Parame			rameter		Unit	A1-3	Δ	4	A5	A5		6	C2		СЗ		:4	D
				oto dioposo d														
NHWE		n hazardou			[kg]	6.24E-03 1.86E-01	+	E-06 E-05	3.08E-06 3.99E-03	-+	1.44E		5.16E- 2.13E-			7.99E-06 1.99E-02		-2.61E-04 -2.12E-02
RWD	<u> </u>	Radioactive waste dis			[kg]	1.11E-02	+			_	3.35E-0				+ +		E-02 E-06	
	+	Components for re-			[kg]		+	E-06	2.53E-06	-+			5.28E-		0.00E+00			-4.27E-04
CRU	-	Materials for recycling				0.00E+00	1	E+00	0.00E+00	-+	-		0.00E-				E+00	-
MFR			[1/9]			0.00E+00					0.00E+00 0.00E+00		0.00E-				E+00	-
MER		Exported el			0.00E+00	+	E+00	0.00E+00									-	
EEE	-	-				0.00E+00	+	E+00	1.73E-01				0.00E-					-
EET		Exported the	iemai en	eigy	[MJ]	0.00E+00	0.00E		4.87E-01		0.00E+00		0.00E+00		0.00E+00		E-01	-


# **Publisher**

| Institut Bauen und Umwelt e.V. | Tel | +49 (0)30 3087748- 0 | Panoramastr. 1 | Fax | +49 (0)30 3087748- 29 | 10178 Berlin | Mail | info@bau-umwelt.com | Germany | Web | www.bau-umwelt.com


# Programme holder

| Institut Bauen und Umwelt e.V. | Tel | +49 (0)30 - 3087748- 0 | Panoramastr 1 | Fax | +49 (0)30 - 3087748 - 29 | 10178 Berlin | Mail | info@bau-umwelt.com | Germany | Web | www.bau-umwelt.com |


# **Author of the Life Cycle Assessment**

PE INTERNATIONAL AG Tel +49 711 34 18 17 22 Hauptstraße 111 Fax +49 711 34 18 17 25

70771 Leinfelden-Echterdingen Mail consulting@pe-international.com
Germany Web www.pe-international.com


# **ASSA ABLOY AB**

Förmansvägen 11 SE-117 43 Stockholm Sweden Tel +46 8 775 1860

Web www.assaabloy.com/aperio