

Environmental Product Declaration – SPEEDHIDE® zero

Certified Environmental Product Declaration www.nsf.org

SPEEDHIDE® zero is a professional line of zero-VOC* interior latex sealer and paints designed to provide professional painters the ease of application, good hide, and outstanding durability required for interior jobs on drywall, wood, and masonry. *Speedhide* zero is available in 2,000+ colors along with professional color tools from PPG THE VOICE OF COLOR® program to meet any project need. Visit ppgpaints.com for more information.

*Colorants added to base paints may increase the VOC significantly depending on color choice. However, PPG offers a zero-VOC line of colorants which, if used, will provide a zero-VOC final tinted product. The product image to the right is an example of one of the formulas covered by the EPD. A list of all relevant Speedhide zero formulas is shown in Table 1 in this EPD.

Declaration Holder	PPG Architectural Finishes, Inc. (email: PPGACProductStewardship@ppg.com);
	website: www.ppgac.com for additional information)
Declaration Number	EPD10074
Declared Product	SPEEDHIDE zero
Product Category and Subcategory	Architectural Coatings – Interior Coatings
Program Operator	NSF International (ncss@nsf.org)
PCR	PCR for Architectural Coatings – 7-18-2015
Date of Issue	June 23, 2016
Period of Validity	5 years from date of issue
Product Contents	See Figure 1.

The PCR review was conducted by	Thomas P. Gloria, PhD – Industrial Ecology Consultants						
	(t.gloria@industrial-ecology.com)						
This EPD was independently verified by NSF International	Jenny Oorbeck joorbeck@nsf.org	☐ Internal					
in accordance with ISO 21930 and ISO 14025.	joorbeck@nsf.org						
This life cycle assessment was independently verified in	Jack Geibig – EcoForm	☐ Internal					
accordance with ISO 14040/14044 and the PCR by	igeibig@ecoform.com						

Functional Unit	1m ² of covered and protected substrate for a period of 60 years (the assumed average lifetime of a building)
Market-Based Lifetime Used in Assessment	5 years
Design Lifetime Used in Assessment	3 or 7 years depending on <i>Speedhide</i> zero product number as identified by
	base and sheen (See Table 4)
Test Methods Used to Calculate Design Life	ASTM D2805-11, ASTM D2486-06, ASTM D6736-08, ASTM D4828-94
Estimated Amount of Colorant	Varies (see Table 4)
Data Quality Assessment Score	Very Good
Manufacturing Location(s)	All PPG manufacturing locations in the United States producing the
	products listed in this EPD.

Contents of the Declaration:

Product Definition, Characteristics and Specifications | LCA Methodology | Key Environmental Parameters

Material and Energy Resource Use, Emissions and Waste | LCA Interpretation | Additional Environmental

Information | Data Quality Assessment | References | Glossary

In order to support comparative assertions, this EPD meets all comparability requirements stated in ISO 14025:2006. However, differences in certain assumptions, data quality, and variability between LCA data sets may still exist. As such, caution should be exercised when evaluating EPDs from different manufacturers, as the EPD results may not be entirely comparable. Any EPD comparison must be carried out at the building level per ISO 21930 guidelines. The results of this EPD reflect an average performance by the product and its actual impacts may vary on a case-to-case basis.

Product Definition, Characteristics and Specifications:

The SPEEDHIDE® zero professional line is available in a sealer, and flat, eggshell, satin, and semi-gloss sheens. *Speedhide* zero is recommended to protect and beautify interior walls, ceilings, and trim. *Speedhide* zero is manufactured by PPG at several manufacturing facilities throughout the United States, and with global headquarters in Pittsburgh, Pennsylvania.

Product Classification and Description:

The SPEEDHIDE zero products listed below are included within this assessment. The primary differences between these products are gloss levels (sheen) and base types. For additional information on each of the specific products, please visit www.ppgpaints.com.

Table 1 - List of Speedhide zero formulas assessed by LCA model and report

EPD Product Name	Product Number	Sheen	PPG Base Type
Speedhide zero Latex Flat White and Pastel Base (6-4110XI)	6-4110XI	Flat	White/ Pastel
Speedhide zero Latex Flat Midtone Base (6-4120XI)	6-4120XI	Flat	Midtone
Speedhide zero Latex Flat Neutral Base (6-4140XI)	6-4140XI	Flat	Neutral
Speedhide zero Latex Eggshell White and Pastel Base (6-4310XI)	6-4310XI	Eggshell	White/ Pastel
Speedhide zero Latex Eggshell Midtone Base (6-4320XI)	6-4320XI	Eggshell	Midtone
Speedhide zero Latex Eggshell Neutral Base (6-4340XI)	6-4340XI	Eggshell	Neutral
Speedhide zero Latex Satin White and Pastel Base (6-4410XI)	6-4410XI	Satin	White/ Pastel
Speedhide zero Latex Satin Midtone Base (6-4420XI)	6-4420XI	Satin	Midtone
Speedhide zero Latex Satin Neutral Base (6-4440XI)	6-4440XI	Satin	Neutral
Speedhide zero Latex Semi-Gloss White and Pastel Base (6-4510XI)	6-4510XI	Semi-Gloss	White/ Pastel
Speedhide zero Latex Semi-Gloss Midtone Base (6-4520XI)	6-4520XI	Semi-Gloss	Midtone
Speedhide zero Latex Semi-Gloss Neutral Base (6-4540XI)	6-4540XI	Semi-Gloss	Neutral
Speedhide zero Latex Sealer (6-4900XI)	6-4900XI	Primer	Primer

Under the Product Category Rule (PCR) for Architectural Coatings, all of the *SPEEDHIDE* zero products fall under the <u>General exterior and interior coatings category</u>, except the <u>SPEEDHIDE</u> zero Latex Sealer (Product code 6-4900XI) which falls under the category of <u>Primers</u>, <u>sealers and undercoaters</u> as defined by the PCR. All <u>Speedhide</u> zero products described in this EPD are considered to be Interior Architectural Coatings (See <u>Glossary</u> for category definitions).

The manufacturing process for architectural coatings primarily involves the mixing and dispersing of raw materials into a homogeneous mixture. Raw materials include *pigments and fillers*, which provide color, hiding, and gloss control; *resins/binders*, which act as the glue or adhesive to adhere the coating to the substrate; *water*, which acts as a thinner and carrier; and *additives*, which assist with various coating properties. The product is then packaged for distribution to the customer.

The typical composition of a *Speedhide* zero coating is shown by % weight in Table 2 along with simplified version of this process shown in Figure 1.

Ingredient category	% of product by weight
Additives	1-4%
Preservatives	0-1%
Binders	7-23%
Fillers	1-35%
Pigments	0-1%
Titanium dioxide	0-17%
Water	39-70%

Figure 1 - Simplified process diagram for architectural coatings manufacturing

About PPG PAINTS™

PPG Paints is focused on painting professionals. We understand the specific needs of the commercial, maintenance, multi-family, new home and residential segments and deliver solutions for every job. We provide comprehensive and personal support with knowledgeable and service focused paint experts. The *PPG Paints* brand is available at more than 2,400 company-owned stores and independent dealer locations nationwide. Visit <u>ppgpaints.com</u> for more information.

Life Cycle Assessment Methodology:

Calculation of quantities needed to satisfy the functional unit:

In accordance with the PCR, this EPD is based on a cradle-to-grave LCA, and the functional unit for the study is defined as 1 m² of covered and protected substrate for a period of 60 years (the assumed average lifetime of a building). The PCR requires separate analyses for a market-based lifetime and a design lifetime for the coating product. The prescribed market-based lifetime for interior coatings is 5 years. Durability testing is specified to determine the design lifetime, separated into low quality (3 year lifetime), medium quality (7 year lifetime) and high quality (15 year lifetime) finishes. The specific tests and results required to qualify for each design lifetime classification are shown in Table 3.

Table 3 -Required testing for design lifetime of interior coatings

Test Type	Test	Substrate	Low Quality	Mid Quality	High Quality
Scrub Resistance	ASTM D2486-06 (2012)e1	Plastic	< 100 scrubs	100 – 400 scrubs	> 400 scrubs
Burnish – 20 cycle	ASTM D6736-08 (2013)	Plastic	Change in gloss > 20	Change in gloss between 10 – 20	Change in gloss < 10
Washability	ASTM D4828-94 (2012)e1	Plastic	Avg. score < 3	Avg. score between 3 – 7	Avg. score > 7

Each *Speedhide* zero product was subjected to these tests and the corresponding quality levels and coating quantities were calculated for each (Table 4).

Following the PCR, for any coating that can accept colorant, it was assumed that the full allowable amount of colorant is added to the paint either at the point of sale or application site. The tint/colorant inventory was taken from the GaBi carbon black pigment data (furnace black; deep black pigment — Revised 11/30/2014) in the appropriate quantity specified for the type of coating base for the respective *Speedhide* zero product. The amount of colorant needed for each formula is shown in Table 4, and its impact is included in the overall LCA results.

White peedhide zero Latex Flat White and Latex Satin Midtone Speedhide zero Latex Flat Midtone Speedhide zero Latex Satin White Latex Flat Neutral peedhide zero Latex Semi-Gloss Speedhide zero Latex Semi-Gloss White and Pastel Base (6-4510XI) peedhide zero Latex Semi-Gloss peedhide zero Latex Eggshell peedhide zero Latex Eggshell peedhide zero Latex Eggshell peedhide zero Latex Sealer Latex Satin and Pastel Base (6-4310XI) (6-4410XI) Midtone Base (6-4320XI) leutral Base (6-4540XI) astel Base (6-4110XI nd Pastel Base peedhide zero peedhide zero speedhide zero ase (6-4140XI) 3ase (6-4440XI) ase (6-4120XI **EPD Product Name** Mid Mid Mid Mid Mid Mid Mid Quality level Low Low Low Low Low Low Technical lifetime (years) 3 3 7 7 7 7 7 3 7 7 3 3 3 5 5 5 5 5 5 Market lifetime (years) 5 5 5 5 5 5 5 Technical lifetime quantity (kg) 3.27 2.94 1.15 1.20 1.08 1.15 1.19 2.67 1.15 1.10 2.65 2.46 3.00 1.77 1.72 1.80 1.62 1.72 1.79 1.60 1.72 1.64 1.59 1.48 1.80 Market lifetime quantity (kg) 2.02 149 128 43 149 Colorant - Technical lifetime (g) 112 43 149 319 43 319 373 106 319 224 64 192 224 64 192 224 224 Colorant - Market lifetime (g) 69 192 64 192 64

Table 4 - Coating lifetimes and quantities needed to satisfy functional unit

Allocation:

In the LCA model, the only allocation used was a mass-based allocation during the manufacturing process, to assign PPG manufacturing plant inputs and outputs across multiple products produced at the same plant.

System Boundary:

Because this is a cradle-to-grave LCA as required by the PCR, the system boundary includes all life cycle stages as defined by ISO 21930, from raw material extraction and processing, coating manufacture, application and end-of-life treatment, with transportation included in all stages. The system process flow diagram is shown in Figure 2. Items shown outside the system boundary in Figure 2 were excluded from the assessment in accordance with the PCR.

Criteria for the inclusion of inputs and outputs:

All components of the coating formulations which comprised more than 0.1% of the manufactured product were included in the study. The models were constructed to meet the minimum of 95% of the total mass, energy, and environmental relevance of the system, except for items excluded from the study as specified in the PCR.

7

Figure 2 - Process flow diagram and system boundary for this EPD

Life Cycle Impact Assessment Methodology:

The Life Cycle Impact Assessment (LCIA) step of the analysis groups emissions and resource consumption into categories by known environmental impacts to which they contribute, and applies characterization factors to calculate the relative importance of each substance in a category. The U.S.-based TRACI 2.1 (Bare 2011) method was used to calculate the impacts in the following impact categories, in accordance with the PCR:

- Climate change or global warming potential (GWP 100 years) [kg CO₂-eq.]: Biomass carbon uptake
 and its re-release of CO₂ and CH₄ were reported separately based on the biogenic carbon content
 of the products.
- Acidification potential of land and water sources (AP) [kg SO₂-eq]:
- Photochemical ozone creation potential (POCP, or "Smog Formation") [kg O₃ eq.]
- Eutrophication potential (EP) [kg N eq.]
- Stratospheric ozone depletion potential (ODP) [kg CFC-11 eq.]

Additional life cycle inventory results reported in accordance with the PCR are the following:

- Depletion of non-renewable energy resources [MJ]
- Depletion of non-renewable material resources [kg]
- Use of renewable primary energy [MJ] defined as renewable non-fossil energy sources: wind, solar, geothermal, wave, tidal, hydropower, biomass, landfill gas, sewage treatment plant gas and biogases.
- Use of renewable material resources [kg] defined as materials that can be readily replaced by natural means on a level equal to their consumption.
- Consumption of freshwater [m³] limited to the net value between uptake and re-release, accounting only for evaporation and other forms of water displacement.
- Hazardous waste [kg] as defined by RCRA under 40 CFR 261.33
- Non-hazardous waste [kg]

Key Environmental Parameters:

The LCIA results from the TRACI method for each product are shown in Table 5. Average results for all products included in this EPD are documented and grouped separately into the different life cycle stages from ISO 21930 (as shown in Figure 2) and are shown graphically in Figure 3.

Table 5 - LCIA results (TRACI impact categories)

	Formulations												
Impact category	Speedhide Zero VOC Latex Flat White and Pastel Base (6-4110XI)	Speedhide Zero VOC Latex Flat Midtone Base (6-4120XI)	Speedhide Zero VOC Latex Flat Neutral Base (6-4140XI)	Speedhide Zero VOC Latex Eggshell White and Pastel Base (6-4310XI)	Speedhide Zero VOC Latex Eggshell Midtone Base (6-4320XI)	Speedhide Zero VOC Latex Eggshell Neutral Base (6-4340XI)	Speedhide Zero VOC Latex Satin White and Pastel Base (6-4410XI)	Speedhide Zero VOC Latex Satin Midtone Base (6-4420XI)	Speedhide Zero VOC Latex Satin Neutral Base (6-4440XI)	Speedhide Zero VOC Latex Semi-Gloss White and Pastel Base (6-4510XI)	Speedhide Zero VOC Latex Semi-Gloss Midtone Base (6-4520XI)	Speedhide Zero VOC Latex Semi-Gloss Neutral Base (6-4540XI)	Speedhide Zero VOC Latex Sealer (6- 4900XI)
	Life	cycle im		essment	results	for tech		scenario)				
Ozone depletion (mg CFC-11 eq)	0.91	0.61	0.19	0.42	0.27	0.19	0.45	0.79	0.19	1.98	2.70	6.33	0.74
Global warming (kg CO2 eq)													
Without biogenic carbon	6.82	6.43	2.44	2.93	2.81	2.44	3.05	8.11	2.43	3.33	7.70	6.38	6.71
With biogenic carbon	7.26	6.78	2.56	3.10	2.95	2.56	3.23	8.54	2.55	3.51	8.05	6.64	7.14
Smog (kg O3 eq)	0.57	0.34	0.07	0.26	0.15	0.07	0.27	0.48	0.07	0.26	0.43	0.17	0.46
Acidification (kg SO2 eq)	0.03	0.02	0.01	0.01	0.01	0.01	0.02	0.03	0.01	0.02	0.03	0.02	0.03
Eutrophication (kg N eq)	0.05	0.03	0.01	0.02	0.01	0.01	0.02	0.04	0.01	0.02	0.04	0.02	0.04
	Lif	e cycle in	npact as:	sessmen	t results	for mar	ket life s	cenario					
Ozone depletion (mg CFC-11 eq)	0.56	0.37	0.28	0.63	0.41	0.28	0.67	0.47	0.28	2.98	1.62	3.80	0.44
Global warming (kg CO2 eq)													
Without biogenic carbon	4.22	3.86	3.65	4.40	4.21	3.66	4.58	4.87	3.65	4.99	4.62	3.83	4.03
With biogenic carbon	4.49	4.07	3.83	4.66	4.43	3.84	4.85	5.13	3.82	5.27	4.83	3.99	4.28
Smog (kg O3 eq)	0.35	0.20	0.11	0.39	0.22	0.11	0.41	0.29	0.11	0.39	0.26	0.10	0.28
Acidification (kg SO2 eq)	0.02	0.01	0.01	0.02	0.02	0.01	0.02	0.02	0.01	0.02	0.02	0.01	0.02
Eutrophication (kg N eq)	0.03	0.02	0.02	0.03	0.02	0.02	0.03	0.03	0.02	0.03	0.02	0.01	0.02

Figure 3 - Graphical impacts for the average SPEEDHIDE zero product showing % contribution by life cycle stage

Material and Energy resources, Emissions and Wastes:

<u>Additional Life Cycle Inventory Results</u>

The additional inventory results required by the PCR for each product are shown in Table 6. Average results for all products included in this EPD are documented and grouped separately into the different life cycle stages from ISO 21930 (as shown in Figure 2) and are shown graphically in Figure 3 (preceding page).

Table 6 -Additional life cycle inventory results

	Formulations												
	: White		: Neutral	shell XI)	shell	shell	in White	<u>.c</u>	Ë	ni-Gloss XI)	ni-Gloss	ni-Gloss	ler (6-
Impact category	Speedhide Zero VOC Latex Flat White and Pastel Base (6-4110XI)	Speedhide Zero VOC Latex Flat Midtone Base (6-4120XI)	Speedhide Zero VOC Latex Flat Neutral Base (6-4140XI)	Speedhide Zero VOC Latex Eggshell White and Pastel Base (6-4310XI)	Speedhide Zero VOC Latex Eggshell Midtone Base (6-4320XI)	Speedhide Zero VOC Latex Eggshell Neutral Base (6-4340XI)	Speedhide Zero VOC Latex Satin White and Pastel Base (6-4410XI)	Speedhide Zero VOC Latex Satin Midtone Base (6-4420XI)	Speedhide Zero VOC Latex Satin Neutral Base (6-4440XI)	Speedhide Zero VOC Latex Semi-Gloss White and Pastel Base (6-4510XI)	Speedhide Zero VOC Latex Semi-Gloss Midtone Base (6-4520XI)	Speedhide Zero VOC Latex Semi-Gloss Neutral Base (6-4540XI)	Speedhide Zero VOC Latex Sealer (6- 4900XI)
	Add	litional en	vironmen	ital metric	s results t	for techni	cal life sce	enario (Se	e note 1)	ı	ı	ı	
Depletion of non-renewable energy resources (MJ)	103.5	96	42.0	47.1	44.9	42.0	49.0	126.1	41.9	54.0	123.9	107.8	112
Fossil	97.6	92.6	40.9	44.3	43.2	41.0	46.2	120.3	40.9	51.4	119.3	105.2	106.2
Nuclear	6.0	3.0	1.0	2.7	1.8	1.1	2.9	5.7	1.0	2.6	4.6	2.5	6.1
Depletion of non-renewable material resources (kg)	6.17	5.4	2.0	2.48	2.0	2.0	2.55	5.4	2.0	2.30	5.2	4.0	5.5
Use of renewable primary energy (MJ)	6.64	4.40	1.42	2.73	1.98	1.42	2.98	5.72	1.44	2.79	5.06	3.11	5.02
Bio-based	3.67	2.16	0.67	1.37	0.97	0.67	1.53	2.78	0.67	1.57	2.32	1.31	2.61
Wind/Solar/Geothermal	0.58	0.64	0.25	0.26	0.27	0.25	0.28	0.80	0.26	0.22	0.72	0.63	0.50
Water	2.39	1.60	0.49	1.10	0.73	0.50	1.17	2.14	0.51	1.00	2.02	1.17	1.91
Use of renewable material													
resources (mg)	0.36	0.17	0.07	0.10	0.06	0.07	0.12	0.14	0.07	0.10	0.14	0.09	0.11
Consumption of freshwater (m3)	0.16	0.09	0.03	0.07	0.04	0.03	0.08	0.14	0.03	0.09	0.13	0.08	0.15
Hazardous waste (%)	0.80	0.50	0.16	0.08	0.12	0.15	0.07	0.67	0.17	0.19	0.45	0.42	0.02
Non-hazardous waste (%)	0.46	0.29	0.12	0.13	0.11	0.12	0.13	0.40	0.12	0.09	0.23	0.22	0.31
	Ad	ditional e	nvironme	ntal metri	ics results	for mark	et life sce	nario (See	note 1)				
Depletion of non-renewable													
energy resources (MJ)	64.1	57.3	63.0	70.6	67.4	63.1	73.6	75.6	62.9	81.0	74.3	64.7	67.4
Fossil	60.4	55.5	61.4	66.5	64.8	61.5	69.2	72.2	61.4	77.1	71.6	63.1	63.7
Nuclear	3.7	1.8	1.6	4.1	2.6	1.6	4.3	3.4	1.5	3.9	2.7	1.5	3.7
Depletion of non-renewable material resources (kg)	3.82	3.23	2.95	3.72	3.06	2.96	3.82	3.27	2.95	3.45	3.15	2.38	3.33
Use of renewable primary	3.02	3.23	2.95	3.72	3.00	2.90	3.02	3.27	2.93	3.43	3.13	2.30	3.33
energy (MJ)	4.11	2.64	2.12	4.09	2.96	2.13	4.48	3.43	2.16	4.19	3.03	1.87	3.01
Bio-based	2.27	1.30	1.00	2.05	1.46	1.01	2.29	1.67	1.00	2.35	1.39	0.79	1.57
Wind/Solar/Geothermal	0.36	0.38	0.38	0.39	0.41	0.38	0.42	0.48	0.40	0.34	0.43	0.38	0.30
Water	1.48	0.96	0.74	1.65	1.10	0.74	1.76	1.29	0.76	1.50	1.21	0.70	1.15
Use of renewable material	2.70	0.50	J., ,	2.00	0	J., ,		2.23	3.70	2.50		3.70	2.23
resources (mg)	0.22	0.10	0.10	0.15	0.09	0.10	0.18	0.08	0.10	0.15	0.08	0.05	0.06
Consumption of freshwater													
(m3)	0.10	0.05	0.05	0.11	0.07	0.05	0.12	0.08	0.05	0.13	0.08	0.05	0.09
Hazardous waste (%)	0.17%	0.17%	0.14%	0.06%	0.11%	0.13%	0.05%	0.17%	0.14%	0.20%	0.19%	0.19%	0.01%
Non-hazardous waste (%)	99.8%	99.8%	99.9%	99.9%	99.9%	99.9%	99.9%	99.8%	99.9%	99.8%	99.8%	99.8%	100%

Note 1: The LCA did not explicitly include measurable amounts of secondary fuels or secondary/recycled materials.

Emissions to Water, Soil, and to Indoor Air:

Because coatings are a passive product during use, the only impacts occurring during this phase are generally due to the off-gassing of material components in the paint. *Speedhide* zero base products are considered no-VOC per US EPA Method 24 and are GREENGUARD certified. However colorants added to the base paints may increase the VOC level significantly depending on color choice. PPG offers a zero-VOC line of colorants which, if used, will provide a zero-VOC final tinted product.

LCA Interpretation

The LCA results show that the raw materials (Stage I, Module 1) tend to contribute highly to the impact of many indicators. This high contribution of raw materials to the impact indicators is not unexpected. As paints are primarily mixtures of pre-processed ingredients, much of the expenditure of energy, raw materials, processing, waste processing, etc. in bringing the product to existence has occurred prior to the entry of the raw materials onto the PPG production site. The majority of the impact of the raw materials comes from the titanium dioxide and the binder. This is typical for coatings products since these two raw materials are often present in high proportions and have a relatively high processing energy demand. The use phase contributes no impacts because maintenance repainting is calculated as a multiple of the initial impacts for the raw materials, manufacturing, transport and application (Stages I and II) of each product.

Additional Environmental Information:

Environmental Certifications

Speedhide zero coatings meet the most stringent VOC regulations nationwide, are GREENGUARD® certified and GREENGUARD Gold certified. The specific GREENGUARD certificates are available online at www.greenguard.org.

Preferred End-of Life Options:

Please visit <u>www.paintcare.org</u> for information about disposing unused latex paint. If possible, unused paint should be taken to an appropriate recycling/take-back center or disposed of in accordance with local environmental regulatory agency guidance.

Data Quality Assessment:

To assess the input quality of the specific product data used in the LCA modeling, the pedigree matrix developed by Weidema and Wesnaes (1996) was used. The pedigree matrix rates data on a scale of 1 to 5 (1-poor, 2-fair, 3-good, 4-very good, 5-excellent) for each of 5 rating criteria: reliability of source, completeness, temporal correlation, geographical correlation, and technological correlation. Primary data for the year 2015 was obtained from PPG environmental reporting systems dealing with manufacturing plant operations. When primary data was for processes not directly under PPG's control, data was taken from the ecoinvent v3.1 database. ecoinvent is widely accepted by the LCA community. The regional U.S. electric power grid generation mix for each plant was used in the LCA model according to the percentage of product made at that plant. The primary data is considered to be of excellent quality and ecoinvent very good. Because the transportation, application and disposal stages contained several assumptions specified in the PCR, these stages received a minimum score of good. Considering that the majority of environmental impact is in the stages for which the data was of higher quality, the overall data quality rating was assessed as Very Good.

PPG Architectural Coatings 400 Bertha Lamme Drive Cranberry Township, PA, 16066

References:

ASTM International, West Conshohocken, PA, 2014, www.astm.org.

American Coating Association Product Category Rule for Architectural Coatings. Available at http://standards.nsf.org/apps/group_public/download.php/28098/ACA%20PCR%20%2006-17-15%20-%20Final.pdf. Published June, 2015.

Bare, J., TRACI 2.0: the tool for the reduction and assessment of chemical and other environmental impacts 2.0. Clean Technologies and Environmental Policy, 2011, Vol 13/5, p. 687.

EPA VOC Calculation Rules. http://www3.epa.gov/ttn/atw/183e/aim/fr1191.pdf

ISO 14025:2006 Environmental labels and declarations – Type III environmental declarations – Principles and procedures.

ISO 14040:2006 Environmental management - Life cycle assessment – Principles and framework.

ISO 14044:2006 Environmental management - Life cycle assessment – Requirements and guidelines.

ISO 21930:2007 Sustainability in building construction – Environmental declaration of building products.

thinkstep. GaBi database carbon black pigment process. 2014

Weidema, B.P., M.S. Wesnaes, Data quality management for life cycle inventories – an example of using data quality indicators. Journal of Cleaner Production, 1996, Vol 4, p. 167.

Glossary:

Acronyms & Abbreviated Terms:

- ACA: American Coating Association
- ASTM: A standards development organization that serves as an open forum for the development of
 international standards. ASTM methods are industry-recognized and approved test methodologies for
 demonstrating the durability of an architectural coating in the United States.
- ecoinvent: a life cycle database that contains international industrial life cycle inventory data on energy supply, resource extraction, material supply, chemicals, metals, agriculture, waste management services, and transport services.
- EPA WARM model: Unite States Environmental Protection Agency Waste Reduction Model.
- EPD: Environmental Product Declaration. EPDs are form of as Type III environmental declarations under ISO 14025. They are the summary document of data collected in the LCA as specified by a relevant PCR. EPDs can enable comparison between products if the underlying studies and assumptions are similar.
- GaBi: Created by PE INTERNATIONAL GaBi Databases are LCA databases that contain ready-to-use Life Cycle Inventory profiles.
- LCA: Life Cycle Assessment or Analysis. A technique to assess environmental impacts associated with all the stages of a product's life from cradle to grave (i.e., from raw material extraction through materials processing, manufacture, distribution, use, repair and maintenance, and disposal or recycling).
- NCSS: NSF International's National Center for Sustainability Standards
- PCR: Product Category Rule. A PCR defines the rules and requirements for creating EPDs of a certain product category.
- TRACI: Tool for the Reduction and Assessment of Chemical and Other Environmental Impacts.
- VOC: Volatile organic compounds

Terminology from the PCR:

- Architectural coating: a coating recommended for field application to stationary structures or their appurtenances at the site of installation, to portable buildings, to pavements, or to curbs. For purposes of the PCR an 'architectural coating' does not include adhesives and coatings for shop applications or original equipment manufacturing, nor does it include coatings solely for application to non-stationary structures, such as airplanes, ships, boats, and railcars. Please see the product category requirements in Section 1.1 of the PCR. General architectural coatings are decorative or protective paints or coatings formulated for interior or exterior architectural substrates including, but not limited to: drywall, stucco, wood, metal, concrete, and masonry. Primers, sealers and undercoaters are coatings formulated for one or more of the following purposes: to provide a firm bond between the substrate and the subsequent coatings; to prevent subsequent coatings from being absorbed by the substrate; or to prevent harm to subsequent coatings by materials in the substrate; or to provide a smooth surface for the subsequent application of coatings; or to provide a clear finish coat to seal the substrate; or to prevent materials from penetrating into or leaching out of a substrate. Interior architectural coatings are defined as coatings that meet the product category requirements in section 1.1 of the PCR and that are applied to substrates that primarily reside in interior.
- <u>Biologic growth or bio deterioration</u>: any undesirable change in material properties brought about by the activities of microorganisms.
- <u>Blistering</u>: the formation of dome shaped hollow projections in paints or varnish films resulting from the local loss of adhesion and lifting of the film from the surface or coating.
- <u>Burnish resistance</u>: the resistance of a coating to an increase in gloss or sheen due to polishing or rubbing.
- <u>Design life</u>: The estimated lifetime of a coating based solely on its hiding and performance characteristics determined by results in certain ASTM durability tests.
- <u>Durability</u>: the degree to which coatings can withstand the destructive effect of the conditions to which they are subjected and how long they retain an acceptable appearance and continue to protect the substrate.
- <u>Erosion</u>: the wearing away of the top coating of a painted surface e.g., by chalking, or by the abrasive action of windborne particles of grit, which may result in exposure of the underlying surface. The degree of resistance is dependent on the amount of coating retained.
- <u>Flaking/Peeling</u>: the phenomenon manifested in paint films by the actual detachment of pieces of the film itself either from its substrate or from paint previously applied. Peeling can be considered as an aggravated form of flaking. It is frequently due to the collection of moisture beneath the film.
- Gloss: a value of specular reflection which is often used to categorize certain types of paints.
- <u>Intermediate processing</u>: the conversion of raw materials to intermediates (e.g. titanium dioxide ore into titanium dioxide pigment, etc.).
- Market-based life: The estimated lifetime of a coating based off the actual use pattern of the product type. In this instance, a repaint may occur before the coating fails.
- <u>Pigment</u>: the material(s) that give a coating its color.
- <u>Primary materials</u>: resources extracted from nature. Examples include titanium dioxide ore, crude oil, etc. that are used to create basic materials used in the production of architectural coatings (e.g., titanium dioxide).
- Resin/Binder: acts as the glue or adhesive to adhere the coating to the substrate.
- <u>Scrubbability</u> or scrub resistance: the ability of a coating to resist being worn away or to maintain its original appearance when rubbed repetitively with an abrasive material.
- <u>Secondary materials</u>: recovered, reclaimed, or recycled content that is used to create basic materials to be used in the production of architectural coatings.
- Washability: the ease with which the dirt can be removed from a paint surface by washing; also refers to the ability of the coating to withstand washing without removal or substantial damage.

Speedhide and The Voice of Color are registered trademarks of PPG Architectural Finishes, Inc. and PPG Paints and the PPG Paints logo and design are trademarks of PPG Industries Ohio, Inc.