

Conformal Coating Inspection SERIES

- UV-Active Coating Inspection
- Intuitive Coverage Programming
- Accurate Coating Area Measurement

CONFORMAL COATING AUTOMATED
OPTICAL INSPECTION

CONFORMAL COATING INSPECTION

TRI Conformal Coating Inspection (CI) solutions combine a specialized optical design with multi-phase lighting to inspect UV-active Conformal Coatings and identify most typical coating defects.

Reveal Typical Defects

TRI's CI software easily detects most common coating issues, including cracks, bubble/voids, insufficient/excess coating and loss of adhesion.

CCI - Defect Detection in UV-active Material

Multi-phase Lighting Design

Advanced lighting and optical design combines multiple lighting types for maximum inspection accuracy.

Multi-phase FOV Images: W/R + UV

Smart Software UI

Smart software easily converts CAD data and creates coating maps for rapid deployment. Learning from sample PCBs, the system rapidly improves accuracy and reduces false calls.

Program Development Flow

SPECTION FEATURES

User Interface

Intuitive editing tools enable "what you see is what you get" style programming of conformal coating inspection in a few simple steps.

Excess Coating Measurement

Reliably measure coating distance from key areas on the PCB, and prevent undesirable coating spills near PCB connectors, sensitive components and designated mounting holes.

Spill Measurement

SMT Line Integration

- Offline Editor

This application allows for centralized independent adjustment and fine tuning of inspection algorithms on previously scanned images while providing immediate feedback. The completed program can then be uploaded to the in-line inspection machines to improve inspection stability and accuracy.

- Industry 4.0 Production Line Integration

YMS 4.0 lets TRI inspection solutions interface and share inspection data with the shop floor system and other inspection machines. With the central console an operator can control, track, analyze and optimize the inspection process across the entire production line and obtain real actionable data to optimize production quality in the Industry 4.0 environment.

Yield Management System

- Inspection results and data integration
- Real time SPC and production yield management
- Quality reports and closed loop tracking
- Support defect component analysis and improvements
- Knowledge Management (KM)
- Productivity and Quality Management

Optical & Imaging System

	TR7500 SIII CI	TR7700 SII Plus CI
Top View Camera	4 Mpix high speed color camera	
4 Angled View Cameras	1.3 Mpix	N/A
Lighting	Multi-phase W/R + UV	
Optical Resolution	15 μ m	
Imaging Method	Dynamic Imaging	

Imaging/Inspection Performance

Inspection Speed 120 (cm²/sec)

Conformal Coating Inspection Functions

Missing Coating, Insufficient Coating, Crack, Bubble/Void, Splash/Smear/Contamination, Spill Measurement

Data for Programming

CAD + Gerber (include pad and drill)

X-Y Table & Control

Ballscrew + AC servo with motion controller

X-Y Axis Resolution 1 μ m

PCB & Conveyor System

	TR7500 SIII CI	TR7700 SII Plus CI
Min. PCB Size	50 x 50 mm (1.97 x 1.97 in.)	
Max. PCB Size	510 x 460 mm (20.1 x 18.1 in.)	
PCB Thickness	0.6 - 5 mm (0.02 - 0.23 in.)	
PCB Transport Height	880 - 920 mm (34.6 - 36.2 in.)	
Max. PCB Weight	3 kg (6.61 lbs)	
PCB Carrier/Fixing	Step motor driven & pneumatic clamping	
Clearance		
Top	50 mm (1.97 in.)	50 mm (1.97 in.)
Bottom	40 mm (1.58 in.)	40 mm (1.58 in.) [100 mm (3.94 in.) optional]
Edge	3 mm (0.12 in.) [5 mm (0.2 in.) optional]	3 mm (0.12 in.) [5 mm (0.2 in.) optional]

Dimensions

TR7500 SIII CI

TR7700 SII Plus CI

Unit: mm (in.)

	TR7500 SIII CI	TR7700 SII Plus CI
Weight	1030 kg (2270 lbs)	600 kg (1323 lbs)
Power Requirement	200 - 240 VAC, 15 A, single phase, 50/60 Hz, 3 kVA	
Air Requirement	72 psi - 87 psi (5 - 6 bar)	

Options

Barcode Scanner, Repair Station, Offline Editor, OCR, Yield Management System 4.0 (YMS 4.0), YMS Lite, Support Pin

Specifications are subject to change without notice. Content may not be used as acceptance criteria. All trademarks are the property of their owners.

TRI 德律 TRI INNOVATION

The absence of a product or service name or logo from this list does not constitute a waiver of TRI's trademark or other intellectual property rights concerning that name or logo. All other trademarks and trade names are the property of their owners.

Headquarters

7F., No.45, Dexing West Rd.,
Shilin Dist., Taipei City
11158, Taiwan
TEL: +886-2-2832-8918
FAX: +886-2-2831-0567
E-Mail: sales@tri.com.tw
http://www.tri.com.tw

Linkou, Taiwan

No.256, Huaya 2nd Rd.,
Guishan Dist., Taoyuan
City 33383, Taiwan
TEL: +886-2-2832-8918
FAX: +886-3-328-6579

Hsinchu, Taiwan

7F., No.47, Guangming 6th
Rd., Zhubei City, Hsinchu
County 30268, Taiwan
TEL: +886-2-2832-8918
FAX: +886-3-553-9786

Shenzhen, China

5F.3, Guangxia Rd., Shang-mei-lin
Area, Fu-Tian District, Shenzhen,
Guangdong, 518049, China
TEL: +86-755-83112668
FAX: +86-755-83108177
E-mail: shenzhen@cn.tri.com.tw

Suzhou, China

B Unit, Building 4, 78 Xinglin
St., Suzhou Industrial Park,
215123, China
TEL: +86-512-68250001
FAX: +86-512-68096639
E-mail: suzhou@cn.tri.com.tw

Shanghai, China

Room 6C, Building 14,
470 Guiping Rd., Xuhui Dist.,
Shanghai, 200233, China
TEL: +86-21-54270101
FAX: +86-21-64957923
E-mail: shanghai@cn.tri.com.tw

USA

832 Jury Court, Suite 4,
San Jose, CA 95112, U.S.A.
TEL: +1-408-567-9898
FAX: +1-408-567-9288
E-mail: triusa@tri.com.tw

Europe

O'Brien Strasse 14
91126 Schwabach
Germany
TEL: +49-9122-631-2127
FAX: +49-9122-631-2147
E-mail: trieuropa@tri.com.tw

Japan

2-9-9 Midori, Sumida-ku,
Tokyo, 130-0021 Japan
TEL: +81-3-6273-0518
FAX: +81-3-6273-0519
E-mail: trijp@tri.com.tw

Korea

No.207 Daewoo-Technopia, 768-
1 Wonsi-Dong, Danwon-Gu,
Ansan City, Gyeonggi-Do, Korea
TEL: +82-31-470-8858
FAX: +82-31-470-8859
E-mail: trikr@tri.com.tw

Malaysia

C11-1, Ground Floor, Lorong
Bayan Indah 3 Bay Avenue,
11900 Bayan Lepas Penang,
Malaysia
TEL: +604-6461171
E-mail: trimy@tri.com.tw