Product Environmental Profile

Power Cords

Schneider

Product overview

The main purpose of the Power Cords product range is to provide the means to transmit electricity to electrical/electronic equipment from a power source.

The functional unit is the transmission of electricity between electrical/electronic equipment and a power source for a distance of 2.5m for up to 10A of current at 230V AC for 20 years in accordance with the relevant standards.

The power cord range includes products with cord lengths of 0.5 m to 4.5 m and currents between 10 A and 20 A for all voltages (110V, 208V, 230V). It includes power cord products with the following model numbers: AP987X(YY)-(ZZZ), AP988X(YY)-(ZZZ), AP989X(YY)-(ZZZ), AP97XX(YY)-(ZZZ), and DELLXX, where X is a number, while YY and ZZZ represent product options such as color, region or customer designations.

The representative product used for the analysis is the AP9870 Power Cord, C13 to C14, 2.5m product.

The environmental impacts of this referenced product are representative of the impacts of the other products of the range which are developed with a similar technology.

The environmental analysis was performed in conformity with ISO 14040.

Constituent materials

The mass of the product range is from 260 g and 3,065 g including packaging. It is 353.71 g for the AP9870 Power Cord, C13 to C14, 2.5m product. The constituent materials are distributed as follows:

Substance assessment

Products of this range are designed in conformity with the requirements of the European RoHS Directive 2011/65/EU and do not contain, or only contain in the authorised proportions, lead, mercury, cadmium, hexavalent chromium or flame retardants (polybrominated biphenyls - PBB, polybrominated diphenyl ethers - PBDE) as mentioned in the Directive

Details of ROHS and REACH substances information are available on the Schneider-Electric <u>Green Premium</u> website . (http://www2.schneider-electric.com/sites/corporate/en/products-services/green-premium/green-premium.page)

Manufacturing

The Power Cords product range is manufactured at a Schneider Electric production site on which an ISO14001 certified environmental management system has been established.

Distribution

The weight and volume of the packaging have been optimized, based on the European Union's packaging directive. The AP9870 Power Cord, C13 to C14, 2.5m packaging weight is 123.71 g. It consists of 123.11 g of cardboard and 0.6 g of Paper.

The product distribution flows have been optimised by setting up local distribution centres close to the market areas.

Use

The products of the Power Cords range do not generate environmental pollution (noise, emissions) requiring special precautionary measures in standard use.

The dissipated power depends on the conditions under which the product is implemented and used. This dissipated power for the product range is between 1.52 W for the 10 A, 0.5 m power cord and 55.22 W for the 4.5 m, 20 A power cord. It is 7.67 W at 100% load (0.6903 W at 30% load) for the referenced AP9870 Power Cord, C13 to C14, 2.5m product.

This thermal dissipation represents less than 0.5% of the power which passes through the product.

The product range does not require special maintenance operations.

End of life

At end of life, the products in the Power Cord range have been optimized to decrease the amount of waste and allow recovery of the product components and materials.

This product range includes external power cords, that should be separated from the stream of waste so as to optimize end-of-life treatment by special treatments. The location of these components and other recommendations are given in the End of Life Instruction document which is available for this product range on the Schneider-Electric Green Premium website Green Premium website

 $\label{lem:comstant} \mbox{($http://www2.schneider-electric.com/sites/corporate/en/products-services/green-premium/green-premium.page).} \label{lem:comstant}$

The recyclability potential of the products has been evaluated using the "ECO DEEE recyclability and recoverability calculation method" (version V1, 20 Sep. 2008 presented to the French Agency for Environment and Energy Management: ADEME).

According to this method, the potential recyclability ratio without packaging is: 33%.

As described in the recyclability calculation method this ratio includes only metals and plastics which have proven industrial recycling processes.

Environmental impacts

Life cycle assessment has been performed on the following life cycle phases: Materials and Manufacturing (M), Distribution (D), Installation (I) Use (U), and End of life (E).

Modeling hypothesis and method:

- The calculation was performed on the AP9870 Power Cord, C13 to C14, 2.5m product.
- Product packaging is included.
- Installation components: no special components included.
- Scenario for the Use phase: this product range is included in the category 1, Passive Products of the applicable Product Specific Rule, PSR0005. Assumed service lifetime is 20 years and use scenario is one of a Passive product – continuous operation 100% up-time at 30% of rated maximum load. Electricity losses at the 30% maximum load rate are 0.69 W.
- The geographical representative area for the assessment is European and the electrical power model used for calculation is Europe model.
- End of life impacts are based on a worst case transport distance to the recycling plant (1000km)

Presentation of the product environmental impacts

Environmental indicators	Unit	For Power Cords, Reference AP9870 (C13 to C14, 2.5m)								
		S = M + D + I + U + E	М	D	I	U	E			
Air Acidification (AA)	g H+ eq	1.61E+01	6.52E-01	4.92E-03	0.00E+00	1.54E+01	4.58E-03			
Air toxicity (AT)	m³	1.87E+07	7.80E+05	7.32E+03	0.00E+00	1.79E+07	6.82E+03			
Energy Depletion (ED)	MJ	1.47E+03	2.53E+01	3.73E-01	0.00E+00	1.45E+03	3.29E-01			
Global Warming Potential (GWP)	g CO₂ eq.	7.28E+04	1.33E+03	2.65E+01	0.00E+00	7.15E+04	2.33E+01			
Hazardous Waste Production (HWP)	kg	1.85E-02	6.29E-03	3.28E-08	0.00E+00	1.23E-02	2.89E-08			
Ozone Depletion Potential (ODP)	g CFC-11 eq.	1.66E-02	2.98E-04	5.02E-08	0.00E+00	1.63E-02	4.42E-08			
Photochemical Ozone Creation Potential (POCP)	g C₂H₄ eq.	6.24E+00	1.82E+00	5.91E-03	0.00E+00	4.42E+00	5.81E-03			
Raw Material Depletion (RMD)	Y-1	3.26E-15	2.29E-15	5.42E-19	0.00E+00	9.64E-16	4.77E-19			
Water Depletion (WD)	dm³	1.99E+02	1.31E+01	2.75E-03	0.00E+00	1.86E+02	2.42E-03			
Water Eutrophication (WE)	g PO₄³⁻ eq.	7.00E-01	2.03E-02	4.92E-05	0.00E+00	6.79E-01	4.33E-05			
Water Toxicity (WT)	m³	3.21E+01	2.52E-01	1.13E-02	0.00E+00	3.18E+01	9.97E-03			

Life cycle assessment has been performed with the EIME software (Environmental Impact and Management Explorer), version 5 and with its database version CODDE-2015-04.

The Use phase is the life cycle phase which has the greatest impact on the majority of environmental indicators.

According to this environmental analysis, proportionality rules may be used to evaluate the impacts of other products of this range: The Raw Materials Depletion impact can be extrapolated to other products within the range based on the ratio of the product mass to the reference product mass. 50% of the Hazardous Waste Production impact is proportional to the ratio of the product mass to the reference product mass, the remaining 50% is proportional to the ratio of the product energy losses to the reference product energy losses. All other impact categories are proportional to the ratio of the product energy use to the reference product energy use/losses.

System approach

As the products of the range are designed in accordance with the European RoHS Directive 2011/65/EU, they can be incorporated without any restriction in an assembly or an installation subject to this Directive.

Please note that the values given above are only valid within the context specified and cannot be used directly to draw up the environmental assessment of an installation.

Glossary

Air Acidification (AA)	The acid substances present in the atmosphere are carried by rain. A high level of acidity in the rain can cause damage to forests. The contribution of acidification is calculated using the acidification potentials of the substances concerned and is expressed in mode equivalent of H^{+} .
Air Toxicity (AT)	This indicator represents the air toxicity in a human environment. It takes into account the usually accepted concentrations for several gases in the air and the quantity of gas released over the life cycle. The indication given corresponds to the air volume needed to dilute these gases down to acceptable concentrations.
Energy Depletion (ED)	This indicator gives the quantity of energy consumed, whether it is from fossil, hydroelectric, nuclear or other sources. It takes into account the energy from the material produced during combustion. It is expressed in MJ.
Global Warming (GW)	The global warming of the planet is the result of the increase in the greenhouse effect due to the sunlight reflected by the earth's surface being absorbed by certain gases known as "greenhouse-effect" gases. The effect is quantified in gram equivalent of CO_2 .
Hazardous Waste Production (HWP)	This indicator quantifies the quantity of specially treated waste created during all the life cycle phases (manufacturing, distribution and utilization). For example, special industrial waste in the manufacturing phase, waste associated with the production of electrical power, etc. It is expressed in kg.
Ozone Depletion (OD)	This indicator defines the contribution to the phenomenon of the disappearance of the stratospheric ozone layer due to the emission of certain specific gases. The effect is expressed in gram equivalent of CFC-11.
Photochemical Ozone Creation (POC)	This indicator quantifies the contribution to the "smog" phenomenon (the photochemical oxidation of certain gases which generates ozone) and is expressed in gram equivalent of ethylene (C_2H_4).
Raw Material Depletion (RMD)	This indicator quantifies the consumption of raw materials during the life cycle of the product. It is expressed as the fraction of natural resources that disappear each year, with respect to all the annual reserves of the material.
Water Depletion (WD)	This indicator calculates the volume of water consumed, including drinking water and water from industrial sources. It is expressed in $\rm dm^3$.
Water Eutrophication (WE)	Eutrophication is a natural process defined as the enrichment in mineral salts of marine or lake waters or a process accelerated by human intervention, defined as the enrichment in nutritive elements (phosphorous compounds, nitrogen compounds and organic matter). This indicator represents the water eutrophication of lakes and marine waters by the release of specific substances in the effluents. It is expressed in grams equivalency of PO43-(phosphate).
Water Toxicity (WT)	This indicator represents the water toxicity. It takes into account the usually accepted concentrations for several substances in water and the quantity of substances released over the life cycle. The indication given corresponds to the water volume needed to dilute these substances down to acceptable concentrations.

PEP achieved with Schneider-Electric TT01 V10 and TT02 V22 procedures in compliance with ISO14040 series standards

Registration N°: SCHN-2015-162	2	Applicable PCR: PEP-PCR-ed 2.1-EN-2012 12 11 completed by PSR-0005-ed1-EN-2012 12 11					
Verifier accreditation N°: VH08		Program information: www.pep-ecopassport.org					
Date of issue: 12-2015			Period of validity: 4 years				
Independent verification of the declaration and data, according to ISO 14025:2006							
Internal X	External						
In compliance with ISO 14025:2006 type III environmental declarations PCR review was conducted by an expert panel chaired by J. Chevalier (CSTB).							
PCR review was conducted by an expert panel chaired by J. Chevalier (CSTB).					PASS		
The elements of the actual PEP cannot be compared with elements from another program							