

Group 12

**THE TWO WHEEL
DEAL**

Greg Eakins
Eric Geier
Pete Dudash
Jeremy Gries

Environmental Concerns

- Product Life Cycle
 - Manufacturing Stage
 - PCBs
 - Hardware Components
 - Normal Use Stage
 - Batteries
 - Disposal/Recycling Stage
 - Motors
 - Batteries
 - Wheels/Tires
 - PCB/Hardware/Rest of Vehicle

Manufacturing Stage

- PCBs
 - Industrial wastewater from PCB rinsing
 - Acid waste from PCB etching/cleaning
 - Metals such as lead, chromium, palladium
- Problem addressed by:
 - Choosing a manufacturer who is RoHS compliant
 - Promoting recycling/reducing activities such as using multiple tanks in rinsing process, lowering bath concentrations, etc

Manufacturing Stage

- Hardware Components
 - Traces of metals such as lead, cadmium, chromium
- Problem addressed by:
 - Choosing components that are RoHS compliant

Normal Use Stage

- Batteries
 - Contain sulfuric acid and heavy metals
 - Can explode or spark if charged incorrectly
- Problem addressed by:
 - Providing handling directions for batteries in the user manual
 - Providing specific charging instructions for the batteries as well as warning signs to look for if the batteries are

Disposal/Recycling Stage

- Batteries
 - Sulfuric acid/Heavy metals are environmental/health hazard if disposed of incorrectly
- Problem addressed by:
 - Giving customer core charge refund for return of old/bad battery
 - Sending the battery to a recycling center to be used in making new batteries

Disposal/Recycling Stage

- Motors
 - Contain lots of metal that can be reused
- Problem addressed by:
 - Giving customer core charge refund for returning damaged or old motors
 - Sending the motors in to be refurbished or scrapped out for the metals

Disposal/Recycling Stage

- Wheels/Tires
 - Contain rubber and plastics which can be recycled
- Problem addressed by:
 - Providing the customer with nearest locations to recycle tires or plastics
 - Providing the customer opportunity to return them to have the wheels/tires recycled

Disposal/Recycling Stage

- Rest of Vehicle
 - PCB/Hardware contain hazardous metals
 - Metal from frame can be reused
- Problem addressed by:
 - Giving customer core charge refund for returning the rest of vehicle
 - The vehicle would be disassembled and parts that could be reused would be kept and everything else would be recycled

Questions?