

Opravárenské pracoviště EXPERT 10.6 HV

Rework stanice pro spolehlivou a přesnou opravu BGA, CSP, SO a QFN od 0201 do 40 x 40 mm².

- **Opravárenské pracoviště určené pro opravy SMD komponent včetně BGA.**
- Poloautomatický hybridní rework systém.
- Kompaktní opravářská stanice může být použita také k pájení či odpájení či **odstranění zbytkové pájky.**
- Pomocí **softwaru Easy Solder** jsou všechny pájecí profily a konfigurace v procesu opravy řízeny jasně a jednoduše.
- **Hybridní nebo IR spodní ohřev.**
- Inovativní technologie AVP (**Advanced-Vision-Placement**).
- **Hybridní 3 000W výkonný spodní ohřev** pro plochu až 275 x 245 mm².
- Nastavitelná výhřevná plocha a nastavitelná velikost DPS.
- Automatické rozmístění SMD součástek díky technologii AVP.
- Softwarový balík Easy Solder a DBL 06 řídicí jednotka.
- Šest vstupů pro měření teploty (typu K).

Toto pracoviště je vhodný zejména pro **středně velké a velké desky plošných spojů**. Typické použití rework systémů EXPERT 10.6 je, v závislosti na konfiguraci, oprava mobilních a chytrých telefonů, průmyslové elektroniky, počítačových a serverových desek, telekomunikačních desek, aj.

Parametry rework systému

Základní parametry

- Spodní ohřev (hybridní): 600 W - 3 000 W.
- Horní ohřev (horkovzdušný): 300 W.
- Velikost DPS (max): 300 x 300 mm.
- Celková základní plocha: 865 x 460 mm².

Technické parametry

- Celková spotřeba: 3 500 VA.
- Výkon pájedla: 300 W, 35 l/min.
- Výkon spodního ohřevu: 600 - 3000 W, 6 x IR lampy.
- Efektivní plocha ohřevu: 275 x 245 mm².
- Doporučená max. velikost DPS: 305 x 305 mm².
- Rozlišení pohybového systému: 0,001 mm.
- Přesnost umístění: ± 0,015 mm (flip chipy)*, ± 0,030 mm (CSP), ± 0,040 mm (BGA), ± 0,070 mm (maxi BGA)*.
- CMOS kamera s vysokým rozlišením: 5 mil. px, USB2.
- Plocha zobrazení kamery (FOV): 14 x 18 mm² (flip chipy), 28 x 27 mm² (CSP), 37 x 50 mm² (BGA), 65 x 85 mm² (maxi BGA)*.
- Napájení: 1fázové 230 VAC, 25A/fáze, pojistka 16 A, typ C; typ konektoru CEE 32 A (3fázový).
- Stlačený vzduch: 5 - 8 barů, 100 l/min, čistý suchý vzduch.
- Celková základní plocha: 865 x 460 mm².

* volitelné příslušenství

Standardní příslušenství

- Sada nástrojů pro dávkování, umístění, odstranění zbytkové pájky a pájení se zásobníkem.
- Sada pokládacích trysek (BGA/CSP) 3 mm, 5 mm, 8 mm, 10 mm.
- Sada pájecích trysek (BGA) 15 mm, 27 mm, 35 mm a 40 mm.
- Dvě kamerové čočky (BGA a CSP).
- Dva termočlánkové senzory (typ K).
- Čtyři PCB magnetické držáky 40,5 mm (standardní).
- Tři PCB svorky pro instalaci ručního stojanu.
- Nožní spínač.
- Opravářská abeceda a manuál.

Technologie rework systému

Pro rozsáhlé úkoly: EXPERT 10.6

Rework stanice řady EXPERT 10.6 byly vyvinuty pro spolehlivé a přesné opravy SMD, patič a konektorů. Inovativní technologie, jako je Advanced Vision Placement (AVP), umožňují spolehlivé pájení a demontáž bez potřeby uživatelského zasahování do procesu pájení. Tyto kompaktní pracovní stanice mohou být také použity na odstraňování zbytků pájky a tavidla či dávkování pájecí pasty.

Efektivní oprava DPS

Všechny rework stanice společnosti Martin SMT používají princip **jemného simultánního ohřevu elektronických sestav seshora i zdola**. Horní ohřev je vždy zajišťován horkým plynem, zatímco ohřev desky s plošnými spoji zdola je prováděn hybridním či infračerveným ohřevem, v závislosti na aplikaci.

Horký plyn shora

Horký plyn jako přenosové médium je velmi efektivní, přesně kontrolovatelný a proto mimořádně vhodný pro zahřívání citlivých SMD součástek.

Hybridní ohřev zdola

Kombinací infračerveného záření a horkého plynu je energie převedena na DPS velmi efektivně. Na celou plochu je teplo rovnoměrně rozloženo, což má za následek snížení mechanického namáhání vyvolaného teplotou na minimum.

Infračervený ohřev zdola

Tato technologie představuje nákladově efektivní vstup do manuálních oprav. Infračervená topná tělesa jsou přesně nastavitelná, rychle působí, a proto se ideálně hodí pro malé DPS.

Polohovací technologie AVP

Jistější zpracování s **automatickým pokládáním komponent**. Stačí pár kliknutí myši k určení polohy komponenty a proces umísťování je zahájen. Poté následuje zarovnání a položení součástky na povrch desky, a to zcela bez zásahu uživatele. V každé fázi kamera "dohlíží" na komponentu. Pájení pak pokračuje automaticky. Existuje jednodušší způsob, jak ovládat opravářskou stanici?

Polohovací technologie používaná firmou Martin SMT je jednoduchá a přesná. Nevyžaduje žádné technické řešení, které by vizuálně zarovnávalo prvky, nýbrž používá fixní kameru. Zarovnání a umístění je dosaženo automaticky kliknutím myši.

AVP je zkratka pro **Advanced Placement Vision**. Tato technologie je podporována softwarovou aplikací nezávislého umísťování komponent. To znamená, že:

- neprobíhá žádná úprava objektivu kamery,
- neprobíhá žádné vyrovnávání jednotlivých obrázků z kamery,
- uživatelé pouze označí rohy komponent myší na obrázku a systém automaticky zarovná a umístí komponenty,
- komponenty jsou přesně umístěny na PCB,
- kalibrace je jednoduchá a automatická.

Patentovaný proces snižuje chybovost umísťování komponent na minimum, neboť komponenta je zarovnána při vysokém rozlišení barevné kamery. Pro různé rozsahy velikostí komponent (μSMD → BGA nebo 0402 až 48 x 48 mm²) jsou k dispozici tři čočky s fixním zvětšením.

Kliknutí na vzor na PCB

Kliknutí na rohy čipu

Automatické nastavení a umístění

Intuitivní softwarová platforma Easy-Solder

Pájecí software Easy-Solder je řídicí centrum celého rework procesu. Všechny kroky: pájení, odpájení, odstranění zbytkové pájky, dávkování a reballing lze použít intuitivně. Inovativní funkce, jako např. "Auto-Profiler", činí život uživatele mnohem snadnějším. Samozřejmě **funkce integrovaných reportů** zaznamenává všechny parametry oprav, což je důležité pro kontrolu kvality.

Intuitivní GUI podporuje **administrátorské i operační rozhraní** pro neefektivnější používání rework stanice. Program Easy-Solder doprovází uživatele jasně a přehledně během **kompletního procesu opravy DPS**. Obzvláště užitečný je softwarový modul "**AutoProfiler**", který vytváří profil založený na několika důležitých parametrech a měřeních dvou termočlánků.

Easy-Solder nabízí následující funkce:

- přepájení vadných součástek,
- odstranění zbytkové pájky,
- výdej čerstvé pájecí pasty a tavidla,
- umístění komponent,
- pájení nových komponent.

Pájení a odpájení

Program nabízí různé nástroje, které podporují uživatele při zakládání nových procesů a nabízejí vysokou míru flexibility. Easy-Solder umožňuje jednoduché generování profilů a jejich správu - šetří drahocenný čas.

Ostranění zbytků pájky

Díky integraci na pracovní stanici tento procesní krok využívá zbývající tepelnou energii z odpájecího kroku. Procesní parametry jsou spravovány v databance a odkazují na konkrétní komponenty.

Dávkování

S Easy-Solder programem se stává aplikace pájecí pasty, tavidla nebo výplně jednoduchým úkolem. Viskozita a objem dávkování jednotlivých bodů lze přesně nastavit.

Auto-Profiler S Easy-Solder programem se stává aplikace pájecí pasty, tavidla nebo výplně jednoduchým úkolem. Viskozita a objem dávkování jednotlivých bodů lze přesně nastavit.

Při použití funkce Auto-Profiler se většina práce provádí pomocí softwaru. Tento modul vytváří optimální teplotní profily pro pájení a odpájení SMD součástek, založené na výchozích hodnotách výrobce, termočláncích a několika klíčových faktorech.

Každý krok procesu lze uložit, upravit a znovu použít později. Funkce se pohodlně zobrazují a používají se intuitivně. Lze **generovat protokoly**, které zobrazují nastavené a skutečně dosažené hodnoty.

Pájecí nástroje

Jemný přenos energie na komponenty je dosažen pouze pomocí **optimalizovaných pájecích nástrojů**. Speciálně navržené trysky směřují energii přesně podle pájených spojů (QFP) a chrání citlivé oblasti (konektory). Výsledkem je pájecí proces, který je **šetřný k součástce** a zároveň poskytuje maximální výtěžnost.

- EXPERT 10.6 HV - BGA, CSP, SO, QFN, od 0201 do 40 x 40 mm.
- EXPERT 10.6 HXV - BGA, CSP, SO, od 0804 do 48 x 48 mm.
- EXPERT 10.6 HXXV - BGA, CSP, SO, QFN, od 0804 do 48 x 48 mm.

Typické použití rework systémů EXPERT 10.6 je, v závislosti na konfiguraci, oprava mobilních a chytrých telefonů, průmyslové elektroniky, počítačových a serverových desek, telekomunikačních desek, aj.

Dodavatel v ČR a SR:

ABE.TEC, s.r.o., č.p. 43, 530 02 Ostřešany • www.abetec.cz • abetec@abetec.cz • tel: +420 466 670 035