

インラインプリカットセミオートテープマウンター

Inline Precut Semi-Automatic Tape Mounter

DENKA ADTECS


100m当りのテープの取り数比較(6インチ/8インチ)

Comparison on number of wafer-sized tapes per 100m (6inches / 8inches)

従来のサークルカットマウンター

Mounter for circle-punched pieces


取り数 The number of wafer-sized tapes
6inches 290~380枚
8inches 240~300枚


従来のプリカットマウンター

Mounter for pre-cut tapes

取り数 The number of wafer-sized tapes
6inches 約430枚
8inches 約330枚


プリカッター

Pre-Cutter
取り数 The number of wafer-sized tapes
6inches 約450枚!
8inches 約370枚!


(従来比/Conventional ratio)

概要

機内にセットされたテープを自動でプリカット加工出来るのでプリカットテープが不要です。ワークとフレームはマニュアルでセット、自動で気泡無く貼付け可能な装置です。

Overview

- No precut tape is necessary. This machine automatically cuts tape set in the machine.
- Air bubble free automatic mounting (Workpieces and frames are set manually)

特長

- プリカット機構内蔵でも省スペース化を実現
- コスト削減に効果的
 - プリカット加工を行っていない一般テープが使用可能
 - プリカット加工品より取り数アップ
 - プリカットテープ間の廃棄ゼロ
- ECOリング等の異形加工も可能

Features

- Compact design for minimum footprint
- Helps you save more cost by:
 - Internalizing precut process
 - Increasing number of precut sheets per tape length
 - Leaving no space to waste between precut sheets
- Even non standard precut shapes such as Eco Ring shape can be handled (This function may be optional depending on precut shape)

標準装備

- UV遮光カバー
- 剥離ライナー・テープ破棄部巻取りローラー
- 各種セッティング用タッチパネル
- ポーラスチャックテーブル

Standard Equipment

- UV-shielding cover
- Tape scrap/Release liner rewinding roller
- Touch screen panel for setting up the equipment
- Porous chuck table

オプション

- テーブル高さ調整
- テーブルヒーター
- イオナイザー

Optional Equipment

- Table height adjustment mechanism
- Table heater
- Ionizer

仕様/Specifications

品名 Model Number	STAM-600IP	STAM-800IP
対応最大テープ幅 Max. Tape Width	300 mm	400 mm
寸法 (W x D x H) Dimension (W x D x H)	600 mm x 800 mm x 1,170 mm	
重量 Weight	230 kg	
電源 Power Supply	AC 200 V, 10 A, 50/60 Hz	
エアー Air	0.5 MPa, 250 L/min, (ANR)	

