

١

EDGE Wireless De-manufacturing Instructions

Document Number: 480-2521-001

1.0 Purpose

This instruction defines the de-manufacturing process for the recovery of this product family as it pertains to recycling of the major product components.

2.0 <u>Scope</u>

This instruction applies to the following product family and family part numbers.

Product Family Name	Family part #'s (not necessarily inclusive)	
Firebox X Edge Wireless	 Firebox X5W; all revisions 	
	 Firebox X15W; all revisions 	
	 Firebox X50W; all revisions 	

3.0 Instruction

3.1 -Remove wireless antenna and antenna hardware


3.2 -Remove labels, rubber feet and screw, and separate top from bottom

WatchGuard Technologies.Doc #480-2521-001Rev. APage 3 of 8Authorization and Revision History for this document is available in the WatchGuard ECO system


3.3 - Remove serial connector standoffs


3.4 – Remove bezel from unit top - depress tabs to disengage; remove light pipe from bezel


Design for Manufacturing and Environment Document

3.5 –Remove battery; remove screws and separate main PCBA from chassis bottom


3.6 -Remove insulator shields from bottom chassis

WatchGuard Technologies.Doc #480-2521-001Rev. APage 6 of 8Authorization and Revision History for this document is available in the WatchGuard ECO system

Design for Manufacturing and Environment Document


3.7 -Bend RF PCBA clip (up) and remove RF PCBA from main PCBA

Material removed (P/N & material type)	Instruction visual
Main PCBA 1724-001 - Printed circuit assembly	Release connector, 2 sides Bend clip up

3.8 –Disconnect RF cables from RF PCBA

Design for Manufacturing and Environment Document


4.0 Applicable Documents

5.0 <u>Revision History</u>

REV. NO.	REV. DATE	REVISED SECTION	REASON	ECO#
А	10/10/2005	n/a	Initial Release	0712