

Environmental Product Declaration

as per ISO 14025 and EN 15804

Owner of the declaration:	AcryliCon Polymers GmbH
Publisher:	Kiwa BCS Öko-Garantie GmbH - Ecobility Experts
Programme holder:	Kiwa BCS Öko-Garantie GmbH - Ecobility Experts
Declaration number:	EPD-AcryliCon Polymers GmbH-051-EN
Issue date:	01.11.2018
Valid to:	31.10.2023

AcryliCon Flake System

The Acrylicon Flake System is 2-3mm thick and encapsulates decorative flakes within its chemically bonded monolithic structure. The system is designed for heavy traffic and moderate industrial use, combining unparalleled longevity with great aesthetics and is available in a multitude of colours.

1. General information

AcryliCon Polymers GmbH

Programme holder

Kiwa BCS Öko-Garantie GmbH - Ecobility Experts Marientorbogen 3-5 90402 Nürnberg Deutschland/Germany

AcryliCon Flake System

AcryliCon Polymers GmbH

19306 Neustadt-Glewe

Lederstraße 19

Deutschland

Declaration number

EPD-AcryliCon Polymers GmbH-051-Eng

This declaration is based on the Product Category Rules

nate floor coverings - Environmental product declarations - Product category rules issue 2017-08

EN 16810: 2017 - Resilient, textile and lami-

Issue date

01.11.2018

Valid to

31.10.2023

Declared product/ declared unit

1 m² flooring system

Scope

The AcryliCon Flake System is a flooring system of AcrycliCon Polymers GmbH. The declaration is valid for 1 m² AcryliCon Flake system. The owner of the declaration shall be liable for the underlying information and evidence. Kiwa BCS Öko-Garantie GmbH - Ecobility Experts shall not be liable with respect to manufacturer information, life cycle assessment data and evidences.

Signature

Ppa. Frank Huppertz

(President of Kiwa BCS Öko-Garantie GmbH - Ecobility Experts GmbH)

Verification

The CEN Norm EN 15804:2012-04 serves as the core PCR

Independent verification of the declaration and data according to ISO 14025: 2011-10

□internally

✓ externally

Signature

Prof. Dr. Frank Heimbecher

(Chairman of the independent expert committee BCS Öko-Garantie GmbH - Ecobility Experts GmbH)

Signature

Jonas Bunsen,

(Extern verifier of Green Delta GmbH)

2. Product

2.1 Product description

The Acrylicon Flake System is 2-3mm thick and encapsulates decorative flakes within its chemically bonded monolithic structure. The system is designed for heavy traffic and moderate industrial use, combining unparalleled longevity with great aesthetics and is available in a multitude of colours. By using our exclusive blend of colour flakes, we are able to provide granite or marble style floors in a fraction of the time normally associated with the traditional systems. Designed for heavy foot traffic and medium industry, for example, supermarkets, shopping centres, retail, hospitals, stadiums, schools, mass-transit, bathrooms and other areas where aesthetics, durability and cleanability are paramount.

2.2 Application

Acrylicon primer, body and top coat resins are transparent, solventfree, medium viscosity and non-toxic when cured. Acrylicon Flake System Bodycoat is a slightly elasticised resin into which coloured decorative flakes can be fully or partially broadcast. Acrylicon Flake Topcoat is used as a colourless top coat. Acrylicon Sealer is then used as a wear resistant sealer. The curing time is about 1 hour at 20°C/68°F (ambient). The lowest application temperature (substrate and material) is 5°C/41°F.

2.3 Technical Data

The technical properties of the AcryliCon system are evaluated to EN, ASTM or ISO standards and the results are average values, delivered under proper installation procedures and recommended conditions.

Characteristic	Data						
Product thickness	2-3 mm						
Area related mass of the product	3161 g/m ²						
Compressive Strength EN196-1 (DIN1164),	84 N/mm2 / 12,183 psi						
ASTM C349							
Flexural Strength EN 196-1 (DIN1164) /	30 N/mm2 / 4,350 psi						
ASTM C348							
Water Permeability	<0.001 kg/(m2.h0.5)						
DIN / EN 1062-3:2008							
Tensile Adhesion Strength	Concrete: >2.0 MPa						
DIN / EN 1542:1999	Steel: >2.0 Mpa						
Slip Resistance	Dry: 0.84 / 1.14 (+ AluOxide)						
ASTM C1028 (SCOF)	Wet: 0.85 / 1.10 (+AluOxide)						
Slip Resistance	Dry: 68						
BS 7976 (TRL Pendulum Test)	Wet:61						
Slip Resistance	R9 – R13 classification						
DIN 51130 (German Ramp Method) Dry							
Temperature Resistance	Tolerant of sustained						
	temperatures up to 65°C/149°F						

Abrasion Resistance	<1000 mg (average mass loss)
EN ISO 5470-1 (Taber)	
Chemical Resistance	Excellent
EN13529	
Fire Class	Efl - s1 (standard)
EN 13501-1	Cfl - s1 (slip resistant

2.4 Base materials / Ancillary materials

Main component of the flooring system AC Flake is methyl methacrylate. As well as additional comonomers from the group of methacrylates and/or acrylates. Curing of the product takes place during installation on site. The curing is realized with specific curing components. The amounts of the raw materials vary for the different flooring system. The ranges can be seen for the different flooring system from AcryliCon Polymers GmbH are in the following table:

Description	Unit	Input		
Acrylate	wt%	10 - 90		
Flame-retardent fillers	wt%	7 - 89		
Others	wt%	< 7		

2.5 Manufacture

The production takes place by mechanical mixing and homogenization of the constituents of the material. The product components are usually mixed together from the ingredients in batch mode and filled into the barrels. The manufacturing processes follow the CE standard.

2.6 Product processing/Installation

The AC Flake system are applied by troweling/knife-coating, rolling or pouring during which health and safety measures (hand and eye protection, ventilation) are essential. and consistently adhered to in accordance with the information on the safety data sheet and conditions on site. After mixing the resin and curing agent, they react under the generation of heat (exothermicity). The mixed components must therefore be processed rapidly within the specified pot time. If larger volumes remain in the container, this can lead to strong heat build-up and smoke emission.

2.7 Packaging

The different components will be delivered in barrels (210I) or big bags. Both packages will be reused or recycled in an internal cycle. Wooden reusable pallets are taken back by the building material trade, which returns them to the building product manufacturer who in turn redirects them into the production process. The resins are stored in drum or can made of tinplate. A typical packaging size is 180 kg of material. The flakes and the curing agents are packed in cardboard boxes.

2.8 Condition of use

All liquid components cure during the use phase. After the reaction the material is inert.

2.9 Reference Service Life

More than 20 years, subject to correct installation conditions and substrate preparation. Life expectancy is generally influenced by the use of the system and maintenance regime.

2.10 Re-use phase

According to present knowledge, no environmentally hazardous effects in terms of landfilling are to be generally anticipated through dismantling and recycling components to which hardened products

based on methacrylate adhere. If methylmethacrylate systems can be removed from the building materials at no great effort, thermal recovery is a practical reutilization variant because of its energy content.

Low adhesion levels are negligible for disposal. They do not disturb the disposal/recycling of building materials.

2.11 Disposal

Individual components which can no longer be recycled must be combined at a specified ratio and hardened. Hardened product residue is not special waste. Nonhardened product residue is special waste. Empty, dried containers (free of drops and scraped clean) are directed to the recycling process. Residue must be directed to proper waste disposal taking consideration of local guidelines.

2.12 Further Information

Further information is available in the product and safety data sheets of AcryliCon Polymers GmbH, which can be requested on the following website: www.acryliconpolymers.com.

Page | 5 AcryliCon – Flake System

3. LCA: Calculation rules

3.1 Declared unit

The declared unit is 1 m² of flooring system.

	Value	Unit
Declared unit	1	m²
AcryliCon Flake System – Conversion factor to 1 kg	3.16	-

3.2 System boundary

This EPD was created in accordance with DIN EN 15804 and monitors the production and construction process stage. According to DIN EN 15804 this corresponds to product phases A1-A5 and D. All inputs including raw materials, primary products, energy and auxiliary materials as well as the accumulated waste are considered in the assessment.

3.3 Estimates and assumptions

The infrastructure of the production facilities is not considered due to the high mass flow. In addition, only the production-related energy consumption (excluding the administration and social areas) is considered and the energy consumption was averaged over the annual production volume.

All specific transport distances of the input materials were recorded and considered accordingly. The transport distances can be found in the life cycle inventory. For all journeys, a truck with a payload of 24.7 t and a total weight of 40 t was assumed (diesel vehicle). For the utilization, a flat rate of 85% was assumed. The losses during the production phase are less than 1 wt% and thus fall below the cut-off criteria. In phase A5 – installation process - a loss of 1% of the material was assumed. The packaging in phase A1-A3 will be reused. Due to the high number of reuse intervals the environmental impact of the packages falls below the cut-off criteria. The packaging produced in A5 will be incinerated in incineration plants. It is assumed that material loss during A5 is 1 wt%.

3.4 Cut-off criteria

All material flows that contribute to more than 1% of the total mass, energy or environmental impact of the system have been considered in the LCA. It can be assumed that the neglected processes in total contributed less than 5% to the considered impact categories. The production of the machines, plants and other infrastructure required for the production of the products was not taken into account in the LCA.

3.5 Period under review

All process-specific data was collected for the operating year 2017. The quantities of raw and auxiliary materials as well as energy consumption have been recorded and averaged over the entire operating year 2017.

3.6 Comparability

Basically, a comparison or an evaluation of EPD data is only possible if all the data sets were created according to the EN 15804. Product-specific characteristics must be considered. Secondary data for the stage of manufacture is exclusively obtained from the database Gabi 6.

3.7 Allocation

Specific information about allocations within the background data is included in the documentation of the GaBi datasets. The allocation of material and energy consumption was made by AcryliCon Polymers GmbH. The data provided are internal key figures for which no publication is intended. There are no co-products in the raw material supply phase, so no allocation methods were used at this stage. There

are no allocations during the manufacturing phase at the plant. The preparation of the flooring systems is an independent process. Waste which occurs during the construction process is treated in a waste incineration plant.

3.8 Calculation methods

For life cycle assessment, the calculation methods described in ISO 14040: 2006, section 4.3.2 have been applied. The evaluation is based on the phases in the system boundaries.

Page | 7 AcryliCon – Flake System

4. LCA: Scenarios and additional technical information

No scenarios were analysed in this EPD.

5. LCA: Results

The following tables show the results of the indicators of the impact assessment, the resource input as well as the waste materials and other output-flows. The here shown results refer to the declared unit.

Description of the system boundary (X = Included in LCA; MND = Module not declared)																	
Pro	duct s	tage	Construction process stage Use					User stage					End of life stage				Benefits and loads beyond the system boundaries
Raw material supply	Transport	Manufacturing	Transport from manu- facturer to place of use	Construction-installation process	Use	Maintenance	Repair	Replacement	Refurbishment	אפומו מופווונפונונ	Operational energy use	Operational water use	De-construction / demolition	Transport	Waste processing	Disposal	Reuse- Recovery- Recycling- potential
A1	A2	А3	A4	A5	B1	B2	В3	B4	B!	5	В6	В7	C1	C2	C3	C4	D
х	х	х	Х	Х	MND	MND	MND	MND	MN	ND	MND	MND	MND	MND	MND	MND	Х
			Re	sults o	of the	LCA -	Envi	ronme	enta	al i	mpac	t: 1 m	² - Fla	ke Sy	stem		
Paran	neter							Unit		Α	1 – A3		A4		A5		D
Globa	l warr	ning p	otential				[kg	g CO ₂ -E	q.]	7.	57E+00) (L.24E-0	1	2.15E	+00	2.78E-01
Deple layer	tion	otent	ial of t	the stra	tosphe	ric ozo	one [k	g CFC1: Eq.]	1-	1.	37E-10		3.78E-13		2.26E-09		3.42E-13
	icatio	n pote	ntial of	land and	d water		[k	[kg SO ₂ -Eq.]		2.20E-02			5.70E-04		3.10E-03		1.30E-04
Eutro	phicat	ion po	tential				[k	[kg (PO ₄) ³ - Eq.] 1.63		63E-02	: 1	1.40E-04		1.29E-03		2.80E-05	
	Formation potential of tropospheric ozone photchemical oxidants				one [k	[kg Ethen- Eq.] 1.22E-03		-1.90E-04		2.99E-04		7.89E-06					
Abiot	Abiotic depletion potential for non fossil resources			ces [k			8.50E-09 4.96E		-06	6.01E-09							
Abiot	ic dep	etion	potentia	al for fo	ssil reso	ources		[MJ]		1.89E+02		1.68E+00		3.81E+01		1.69E-01	
				Resi	ults of	the L	.CA -	Resou	ırce	us	se: 1 n	n² - Fl	ake S	ystem	1		
Paran	neter							Unit A1 – A3			Α4		A5		D		
Renev	wable	prima	ry energ	gy as ene	ergy cai	rier		[MJ] IND			IND		IND		IND		
utiliza	tion		ry ener							IND			IND		IND		IND
Total	use of	renev	vable pr	imary e	nergy r	esourc	es	[MJ]		+) 9	9.63E-02		6.62E+00		3.00E-02
			rimary e					[MJ]		IND		IND		IND		IND	
utiliza	Non renewable primary energy as material utilization							IND			IND		IND		IND		
resou	Total use of non renewable primary energy resources				rgy	[MJ]		1.94E+02		! 1	1.69E+00		4.30E+01		1.87E-01		
	Use of secondary material				[kg]		IND			IND		IND		IND			
	Use of renewable secondary fuels				[MJ] IND				IND		IND		IND				
	Use of non renewable secondary fuels					[MJ] IND			IND IND			IND					
Use o	Use of net fresh water				[m³]			57E-02		36E-0		5.27E		1.25E-03			
Results of the LCA – Output flows and waste categories: 1 m² - Flake System																	
	Parameter				Unit			1 – A3		A4	_	A5		D			
_	Hazardous waste disposed				+	[kg]			94E-07		4.08E-07		1.25E-08		6.70E-10		
	Non hazardous waste disposed					-	[kg]	-			9.15E-03		7.77E+00 1.95E-03		5.78E-02 7.23E-06		
Radioactive waste disposed Components for re-use					+	[kg] [kg]	-	2.02E-03 IND			3.60E-06 IND		1.95E-03 IND		7.23E-06 IND		
	rials fo						+	[kg]	$\neg \dagger$	IND		IND		IND		IND	
	Materials for energy recovery					\top	[kg]	$-\dagger$	IND		IND		IND		IND		
	Exported electrical energy						[MJ]	1	IND		IND		IND		IND		
Exported thermal energy					[MJ]		IND			IND IND)	IND				

Page | 9 AcryliCon – Flake System

6. LCA: Interpretation

The production stage (A1-A3) is the stage with the greatest influence on the LCA results for almost all impact categories. The influence of the construction process stage (A4-A5) is lower. Due to the disposal of the materials resulting from phase A5. credits will be issued in module D.

In the following paragraph a more specific interpretation is done for the AcryliCon Flake System. The influence of the production stage of the AcryliCon Flake System (A1-A3) is above 90% in almost all analyzed impact categories, except the GWP and ODP. The GWP of the production stage from the AcryliCon Flake System is almost 75%.

The following figure shows the results after a normalization to the reference area Europe.

The photochemical Formation potential of tropospheric ozone (POCP) has an at the phase A4 negative value. It is caused by the direct emission during transport. The ozone is decomposed by the reaction with the emitted nitrogen monoxide, thus nitrogen dioxide and oxygen are formed. This has a positive effect on the photochemical formation potential of tropospheric ozone (POCP).

The results – resource use – show that the use of non-renewable primary energy resources is dominating over the use of renewable primary energy resources in all analysed phases. The analysed waste categories show that most of the occurring waste is non-hazardous waste.

Figure 1: Normalization of the AC Flake System on the reference area Europe

7. References

- [1] GaBi 6: Software und Datenbank zur Ganzheitlichen Bilanzierung. LBP, Universität Stuttgart und PE INTERNATIONAL, 2015
- [2] CML (baseline) v.4.4, January 2015 Charakterisierungsfaktoren entwickelt durch Institut of Environmental Sciences (CML): Universität Leiden, Niederlande http://www.cml.leiden.edu/soft-ware/data-cmlia.html
- [3] Cumulative Energy Demand [v1.0.1, January 2015]
- [4[4] EN 16810: 2017 Resilient, textile and laminate floor coverings Environmental product declarations Product category rules, Issue 2017-08

 KiwaKiwa BCS Öko-Garantie GmbH Ecobility Experts (Hrsg):
- [5] Kiwa BCS Öko-Garantie GmbH Ecobility Experts (Hrsg): Allgemeine Produktkategorieregeln für Bauprodukte: Rechenregeln für die Ökobilanz und Anforderungen an den Hintergrundbericht; 2017-06
- [66] Kiwa BCS Öko-Garantie GmbH Ecobility Experts (Hrsg): Allgemeine Programmanleitung aus dem EPD-Programm der Kiwa BCS öko-Garantie GmbH Ecobility Experts; 2017-06 Normen und Gesetze
- [77] DIN EN ISO 14040: 2009-11: DIN Deutsches Institut für Normung e.V.: Umweltmanagement Ökobilanz Grundsätze und Rahmenbedingungen, Beuth Verlag. Berlin, 2009.
- [88] DIN EN ISO 14044: 20182018-05: DIN Deutsches Institut für Normung e.V.: Umweltmanagement Ökobilanz Anforderungen und Anleitungen, Beuth Verlag. Berlin, 2006.
- [99] DIN EN ISO 14025:2011-10: DIN Deutsches Institut für Normung e.V.: Umweltkennzeichnungen und –deklarationen Typ III Umweltdeklarationen Grundsätze und Verfahren, Beuth Verlag. Berlin, 2011.

[1010] DIN EN 158042014-07: DIN Deutsches Institut für Normierung e.V.: Nachhaltigkeit von Bauwerken – Umweltproduktdeklarationen – Grundregeln für die Produktkategorie Bauprodukte; Deutsche Fassung EN 15804:2012+A1:2013.

GARANA BCS	Publisher Kiwa BCS Öko-Garantie GmbH – Ecobility Experts Marientorbogen 3-5 90402 Nürnberg Deutschland/Germany	Mail Web	Ecobility.bcs@kiwa.de https://www.kiwa.com /de/de/uber-kiwa/eco- bility-experts/
GARANA BCS	Programme holder Kiwa BCS Öko-Garantie GmbH – Ecobility Experts Marientorbogen 3-5 90402 Nürnberg Deutschland/Germany	Mail Web	Ecobility.bcs@kiwa.de https://www.kiwa.com /de/de/uber-kiwa/eco- bility-experts/
kiwa	Author of the Life Cycle Assessment Kiwa GmbH Voltastr. 5 13355 Berlin Germany	Tel. Fax. Mail Web	030/467761-43 030/467761-10 Raoul.Mancke@kiwa.de www.kiwa.de
ACRYLICON® -because the world is a tough place	Owner of the declaration AcryliCon Polymers GmbH Lederstraße 19 19306 Neustadt-Glewe Deutschland	Tel. Fax. Mail Web	+49 38757 5955-0 +49 38757 5955-55 info@acyliconpoly- mers.com www.acryliconpoly- mers.com

Page | 12 AcryliCon – Flake System