
27-inch iMac
Environmental Report

Apple and the Environment

Apple believes that improving the environmental performance of our business starts with 
our products. The careful environmental management of our products throughout their life 
cycles includes controlling the quantity and types of materials used in their manufacture, 
improving their energy efficiency, and designing them for better recyclability. The 
information below details the environmental performance of the 27-inch iMac as it 
relates to climate change, energy efficiency, material efficiency, and restricted substances.1

Climate Change

Greenhouse gas emissions have an impact on the planet’s balance of land, ocean, 
and air temperatures. Most of Apple’s corporate greenhouse gas emissions come from 
the production, transport, use, and recycling of its products. Apple seeks to minimize 
greenhouse gas emissions by setting stringent design-related goals for material and 
energy efficiency. The chart below provides the estimated greenhouse gas emissions 
for the 27-inch iMac over its life cycle.

Greenhouse Gas Emissions for 27-inch iMac

Energy Efficiency

Because one of the largest portions of product-related greenhouse gas emissions 
results from its use, energy efficiency is a key part of each product’s design. Apple 
products use power-efficient components and software that can intelligently power 
them down during periods of inactivity. The result is that the iMac is energy efficient 
right out of the box.

The 27-inch iMac outperforms the stringent requirements of ENERGY STAR Program 
Requirements for Computers Version 5.2. The following table details the power 
consumed in different use modes.

Power Consumption for 27-inch iMac

Mode 100V 115V 230V

Off 0.25W 0.25W 0.27W

Sleep 0.96W 0.97W 0.98W

Idle—Display off / on 19.5W / 78.3W 19.5W / 78.2W 19.2W / 77.4W

Power supply efficiency 90% 90% 90%

1

Date introduced

September 24, 2013

Model numbers

ME088, ME089 

The 27-inch iMac is designed 
with the following features to 
reduce environmental impact:

• Arsenic-free display glass

• Mercury-free LED-backlit display

• Brominated flame retardant–free

• PVC-free2

• Recyclable aluminum enclosure

• Energy Efficient Ethernet enabled3

Meets ENERGY STAR® 
Version 5.2 requirements

Achieves a Gold rating
from EPEAT 4

Customer use, 50%

Production, 46%

Recycling, 3%
Transport, 1%

Total greenhouse gas emissions: 1000 kg CO2e


Material Efficiency

Apple’s ultracompact product and packaging designs lead the industry in material 
efficiency. Reducing the material footprint of a product helps maximize shipping 
efficiency. It also helps reduce energy consumed during production as well as material 
waste generated at the end of the product’s life. The enclosure of the 27-inch iMac is 
made of aluminum and other materials that are highly desired by recyclers. The chart 
below details the materials used in this model.

Material Use for 27-inch iMac

Packaging

The packaging for the 27-inch iMac uses corrugated cardboard made with a minimum 
of 33 percent post-consumer recycled content. In addition, its packaging is extremely 
material efficient, consuming 37 percent less volume than the original 15-inch iMac. The 
following table details the materials used in its packaging.

Packaging Breakdown for 27-inch iMac (U.S. Configurations)

Material Retail box
Retail and 
shipping box 

Paper (corrugate, paperboard) 2255g 3630g

Expanded polystyrene 629g 629g

Polypropylene (film, fabric) 79g 79g

Other plastics 19g 19g

Restricted Substances

Apple has long taken a leadership role in restricting harmful substances from its 
products and packaging. As part of this strategy, all Apple products comply with the 
strict European Directive on the Restriction of the Use of Certain Hazardous Substances 
in Electrical and Electronic Equipment, also known as the RoHS Directive. Examples of 
materials restricted by RoHS include lead, mercury, cadmium, hexavalent chromium, 
and the brominated flame retardants (BFRs) PBB and PBDE. The 27-inch iMac goes 
even further than the requirements of the RoHS Directive by incorporating the following 
more aggressive restrictions:

• Arsenic-free display glass

• Mercury-free LED-backlit display

• BFR-free

• PVC-free internal cables

• PVC-free AC power cord available in all regions except South Korea and India

2

Circuit boards, 570g

Glass, 825g

Aluminum and steel, 3660g

Plastics, 830g

Display, 2570g

Power supply, 465g

Hard drive, 395g

Other, 225g

The 27-inch iMac retail packaging 
consumes 37 percent less volume 
and weighs 19 percent less than the 
original 15-inch iMac packaging.

Continuous improvement of iMac design


Recycling

Through ultra-efficient design and the use of highly recyclable materials, Apple has 
minimized material waste at the product’s end of life. In addition, Apple offers and 
participates in various product take-back and recycling programs in 95 percent of the 
regions where Apple products are sold. All products are processed in the country or 
region in which they are collected. For more information on how to take advantage 
of these programs, visit www.apple.com/recycling.

Definitions

Electronic Product Environmental Assessment Tool (EPEAT): A program that ranks 
computers and displays based on environmental attributes in accordance with
IEEE 1680.1-2009. For more information, visit www.epeat.net.

Greenhouse gas emissions: Estimated emissions are calculated in accordance with 
guidelines and requirements as specified by ISO 14040 and ISO 14044. Calculation 
includes emissions from the following life-cycle phases contributing to Global Warming 
Potential (GWP 100 years) in CO2 equivalency factors (CO2e):

• Production: Includes the extraction, production, and transportation of raw materials, as 
well as the manufacture, transport, and assembly of all parts and product packaging.

• Transport: Includes air and sea transportation of the finished product and its 
associated packaging from the manufacturing site to continental distribution hubs. 
Transport of products from distribution hubs to the end customer is not included.

• Use: User power consumption assumes a four-year period. Consumption patterns are 
modeled according to European Commission and U.S. Environmental Protection 
Agency computer eco-design studies. Geographic differences in the power grid mix 
have been accounted for at a continental level.

• Recycling: Includes transportation from collection hubs to recycling centers as well as 
the energy used in mechanical separation and shredding of parts.

Energy efficiency terms: The energy values in this report are based on the ENERGY STAR 
Program Requirements for Computers Version 5.2 for integrated desktop computers. For 
more information, visit www.energystar.gov.

• Off: Lowest power mode of the system when iMac is shut down. Also referred to 
as Standby.

• Sleep: Low power state that is entered automatically after 10 minutes of inactivity 
(default), or by selecting Sleep from the Apple menu. Wake-on-LAN is enabled.

• Idle—Display off: System is on and has completed loading OS X; the display is set 
to sleep.

• Idle—Display on: System is on and has completed loading OS X; the display is set 
to its full brightness.

• Power supply efficiency: Average of the power supply’s measured efficiency 
when tested at 100 percent, 50 percent, and 20 percent of the power supply’s rated 
output power.

Restricted substances: Apple defines a material as BFR-free and PVC-free if it contains 
less than 900 parts per million (ppm) of bromine and of chlorine.

1. Product evaluations based on U.S. configurations of model ME089.

2. PVC-free AC power cord available in all regions except South Korea and India.

3. Energy Efficient Ethernet requires a compliant switch to enter low-power mode.

4. 27-inch iMac achieved a Gold rating from EPEAT in the United States and Canada.

© 2013 Apple Inc. All rights reserved.

3

MacBook


