

China RoHS label

When does the China RoHS label apply?

China has enforced a measure **Restricting the use of Hazardous Substances (RoHS)** in electronic equipment and the measure can in many ways be compared to the European RoHS requirements. However key differences exist between the 2 measures and compliance with one does not mean compliance with the other.

Formally known as the “administration measure on the control of pollution caused by electronic information products” the measure is commonly referred to as the China RoHS and has been in effect since March 2007. The measure applies broadly to Electronic Information Products (EIP) which are maintained in a RoHS catalogue by the Ministry of Industry and Information Technology (MIIT). The catalogue currently contains more than 1800 products, summarised in the following categories:

Summary of the main RoHS catalogue	
1. Radar equipment products	<i>includes airborne and ship borne radar</i>
2. Communication equipment products	<i>e.g. transmitters, navigation, telephones, base stations</i>
3. Broadcast television equipment products	<i>transmitters, camcorders, antennas</i>
4. Computer products	<i>all types of computers, network equipment, printers, power supplies, CDs, toner cartridges, etc.</i>
5. Household electronic products	<i>TV, DVD, video tapes, CDs, etc.</i>
6. Electronic measurement instrument products	<i>test equipment, meters, etc.</i>
7. Electronic products for professional use	<i>soldering tools, electric and air tools</i>
8. Electronic components	<i>passives, PCBs, sensors, connectors, switches, loudspeakers, electronic devices (vacuum tubes, diodes, semiconductors, ICs, electronic circuits, wire and cables, lamps and batteries)</i>
9. Electronic application products, electronic material products, etc.	<i>household equipment (games, microwave ovens), medical devices</i>
*Source: - SJ/T 11363-2006 "Requirements for concentration limits for certain hazardous substances in electronic information products"	

The China RoHS label is mandatory for products listed in the main catalogue and is based on self-declaration by the manufacturer. The 6 hazardous substances are identical to the European RoHS but are still allowed. Currently no Chinese RoHS testing is required - pre-market control is conducted by the competent Chinese authorities.

Besides the main catalogue listed above, the MIIT is preparing a **key catalogue** that will list products for priority enforcement (catalogue for priority prevention of pollution from electronic information products). Products listed in the key catalogue are subject to substance restriction requirements and testing will be integrated in the China Compulsory Certification scheme (CCC). On October 2009, the MIIT published a first draft of the key catalogue for public consultation, identifying 3 product categories, including *mobile user terminals, telephones, and printers linked to computers*. However, to this date the key catalogue is yet to be enforced. There is no formal date set for enforcement of the key catalogue.

What are the technical requirements?

The China RoHS is subject to 3 main mechanisms to control the use of hazardous substances in identified products, namely standards, the product catalogue and substitution materials.

Maximum concentration levels are stipulated in **SJ/T 11363-2006** "*requirements for concentration limits for certain hazardous substances in electronic information products*" covering the classification of materials for testing and their concentration levels.

Toxic or hazardous substances and elements contained in products	
1	Lead (Pb)
2	Cadmium (Cd)
3	Mercury (Hg)
4	Hexavalent chromium (Cr 6)
5	Polybrominated biphenyls (PBB)
6	Polybrominated diphenyl ethers (PBDE)
* <i>Other substances could be included in the future</i>	

The concentration limits apply in different classes of material. There are 3 classes, each with specific applicable concentrations limits:

Classification	Definition of materials	Limit requirements
EIP-A	Each homogeneous material composing EIP	The contents of lead, mercury, hexavalent chromium, polybrominated biphenyl, polybrominated diphenyl ether (exclusive of decabromo diphenyl ether) in this category shall not exceed 0.1% and the content of cadmium shall not exceed 0.01%.
EIP-B	Metallic coating of each part in EIP	The hazardous substances including lead, mercury, cadmium, hexavalent chromium in this category shall not be added intentionally.
EIP-C	Small components or materials that cannot be further disassembled under existing conditions in EIP. They generally refer to the products of equal to or less than 4 mm ³ in size.	The contents of lead, mercury, hexavalent chromium, polybrominated biphenyl, polybrominated diphenyl ether (not including decabromo diphenyl ethers) in this category shall not exceed 0.1%, and the contents of cadmium shall not exceed 0.01%.

Source: in SJ/T 11363-2006 "requirements for concentration limits for certain hazardous substances in electronic information products"

Products can contain the hazardous substances, and should be marked according to the 2 RoHS logos that identify if the product contains below or above concentration limits.

Marking requirements are stipulated in **SJ/T11364-2006** "*marking for control of pollution caused by electronic information products*" covering the marking of the product, and **GB/ T18455-2010** for the packaging.

The **SJ/T11364-2006** standard identifies 2 logos to be placed on the product:

Green Logo	Colour: green – C85, M31, Y83, K20
	Indicates that the EIP does not contain toxic and hazardous substances or elements above the maximum concentration values, and that it is an environmentally-friendly product which can be recycled and reused.
Orange Logo	Colour: orange – C0, M75, Y99, K0
	Indicates that the EIP contains toxic and hazardous substances or elements over the defined maximum concentration values defined above. The names and content of the toxic and hazardous substances or elements shall be provided in the product instruction manual. The number in the symbol refers to the environment friendly use period.

If the product is marked with the orange logo and contains hazardous substances above concentration limits, additional marking is needed. A table must be included in the product literature specifying substance levels following the below table:

Name of part	Toxic or hazardous substances and elements					
	Lead (Pb)	Mercury (Hg)	Cadmium (Cd)	(Cr 6)	(PBB)	(PBDE)
Item 1	O	X	O	O	O	O
Item 2

* Source: *SJ/T11364-2006 "marking for control of pollution caused by electronic information products"*

The list must be provided in Chinese and boxes should be marked with either O or X. "O" indicates that the substance is below the concentration limits and "X" that it is above.

The manufacturer can provide further technical explanations for marking "X" based on product conditions.

Environment Friendly Use Period (EFUP)

If the product contains any of the identified hazardous substances above the concentration limits, an Environment Friendly Use Period (EFUP) should be indicated. The EFUP is defined as the period during which the hazardous substances do not leak or mutate under normal use. Manufacturers are required to determine the EFUP by themselves, and to label the EFUP inside the orange symbol with a number of years.

Products with a service life limit should be marked with the date of manufacture and its service period. The manufacture date represents the EFUP start date.

There are several ways of determining the EFUP for a product. The MIIT has set up a committee to develop general guidelines on EFUP and manufacturers can look up the recommended EFUP. Other methods include accelerated aging tests, observations, safe use periods, techno-life methods, etc.

The national standard **GB/ T 18455-2010** has recently been changed from mandatory to voluntary, and stipulates marking for **recyclable packaging material**. The manufacturer or importer should mark product packaging materials according to the below symbols, using packaging material codes:

Paper	Plastic	Aluminium	Iron
			

*Source: *GB/ T 18455-2010 package recycling marking*

Testing methods - SJ/T 11365-2006 "testing methods for hazardous substances in electronic information products" introduces testing methods to determine levels of hazardous substances in the product, while **GB/Z-21274-2007** provides guidelines to determine regulated substances in electrical and electronic equipment.

Exemptions

Very few exemptions exist for products subject to the China RoHS mark, however products for re-export, spare parts and components to be integrated into the final product are exempt.

Relevant regulations & standards

Measure for the administration of pollution control of electronic information products no.39

Management methods for controlling pollution by electronic information products

SJ/T 11363-2006 "Requirements for concentration limits for certain hazardous substances in electronic information products"

SJ/T11364-2006 "Marking for control of pollution caused by electronic information products"

SJ/T 11365-2006 "Testing methods for hazardous substances in electronic information products"

GB/ T 18455-2010 Package recycling marking

GB/ Z-21274-2007 Determination of regulated substances (lead mercury and cadmium) in electrical and electronic equipment

Contact the Centre at:

Room 910, Sunflower Tower
37 Maizidian West Street
Chaoyang District
Beijing, 100125

T: +86 10 8527 5300
F: +86 10 8527 5093

www.eusmecentre.org.cn
enquiries@eusmecentre.org.cn

The EU SME Centre assists European SMEs to export to China by providing a comprehensive range of free, hands-on support services including the provision of information, confidential advice, networking events and training. The Centre also acts as a platform facilitating coordination amongst Member State and European public and private sector service providers to SMEs.

The Centre's range of free services cover:

- Business Development – provision of market information, business and marketing advice
- Legal – legal information, 'ask the expert' initial consultations and practical manuals
- Standards – standards and conformity requirements when exporting to China
- HR and Training – industry and horizontal training programmes
- Access to a service providers directory and information databases
- Hot-desking – free, temporary office space in the EU SME Centre to explore local business opportunities
- Any other practical support services to EU SMEs wishing to export to or invest in China.

Disclaimer

This document is provided for general information purposes only and does not constitute legal, investment or other professional advice on any subject matter. Whereas every effort has been made to ensure that the information given in this document is accurate, the EU SME Centre accepts no liability for any errors, omissions or misleading statements, and no warranty is given or responsibility accepted as to the standing of any individual, firm, company or other organisation mentioned. Publication as well as commercial and non-commercial transmission to a third party is prohibited unless prior permission is obtained from the EU SME Centre. The views expressed in this publication do not necessarily reflect the views of the European Commission.

Date: May, 2011

The EU SME Centre is a project funded by the European Union.