


Environmental Product Declaration

Product	Type of equipment	SEH62.1
	Designation	Digital Time Switch
	Product line	Auxiliary Device
Process control	Siemens Building Technologies Ltd. Unit 1006-10, 10/F, China Resources Building, 26 Harbour Road, Wanchai, Hong Kong	
Environmentally compatible product design	Product responsibility of Siemens covers the entire product life cycle. Siemens already assesses, avoids and minimizes the environmental impact of its products with respect to production, procurement, sales, use, services and disposal during the product and process planning phases by complying Siemens Standard SN 36350 "Environmentally compatible products".	
Product use	Typical energy consumption per year	13 kWh/a
	Maintenance	Not necessary
Risk of fire	Fire protection according to	EN 60730
	Fire load	6 MJ
Packaging	20-PAP Corrugated fiber board	Single unit in folded box 60 g
	Notes on disposal	One-way, recyclable

Materials			Total weight of device	288 g
Plastics	PC	halogen-free	Top housing	67 g
	PC	halogen-free	Bottom housing	45 g
	Q silicone rubber	halogen-free	Silicon buttons	3 g
	PET	halogen-free	Insulation PET	1 g
Metals	Steel	galvanized	8 screws Dia 2.6 x 5	2 g
	Steel	zinc plated	4 screws Dia 3 x 24	5 g
PCB assembled	CEM1, TBBA, SnAgCu		Power board	133 g
	CEM1, TBBA, SnAgCu		Cpu board	32 g

Special components				
	Batteries, NiMH 4.8V 18mAH		1 pc	(6 g)
	Relay, contacts AgSnO		1 pc	(13 g)
	LCD, 16.5 cm ²		1 pc	(10 g)
	Ribbon cable, PVC/Cu		8 cm	(5 g)

Weights in brackets are already included in components declared under materials.

Disposal


The device is classified as waste electronic equipment in terms of the European Directive 2002/96/EC (WEEE) and should not be disposed of as unsorted municipal waste. The relevant national legal rules are to be adhered to. Regarding disposal, use the systems setup for collecting electronic waste. Observe all local and applicable laws.

Comments

Materials:

The device is free from substances banned by the Directive 2002/95/EC (RoHS):

Pb, Hg, Cr6+, PBB, PBDE: < 0.1% by weight in homogeneous materials.

Cd: < 0.01 % by weight in homogeneous materials.

The device is halogen-free excepted the PCBs (TBBA and 8 cm PVC cable)

Legal disclaimer: This declaration is for information purposes only

This Environmental Product Declaration does not constitute a guarantee of the composition of a product, neither does it guarantee that the product will retain a particular composition for a particular period.

Siemens Building Technologies Ltd. therefore does not assume liability for any error or for any consequences which may arise from the use of this information to the maximum extent under the law.

Please contact your local Siemens branch office to get further information on environmental aspects and disposal.