

Viscom AG

Röntgentest, eine zerstörungsfreie Analysemethode

Referent: Michael Mügge, Vertriebsingenieur der Viscom AG

Inhalt

- Ein paar Worte über die Viscom AG
- Die aktuellen Herausforderung der Qualitätsprüfung
- Gegenüberstellung AOI/AXI
- Illustration der Begriffe 2D, 2.5D, 3D Röntgen
- Wirtschaftliche Betrachtungen (Inspektionsleistung, Prüftiefe)
- Zusammenfassung und Empfehlung

Viscom im Überblick

- Europäischer Marktführer in der Lötstellen-Inspektion, Schwerpunkt in der Automobilelektronik
- Gründung 1984 in Hannover
- Konzern-Umsatz 2016: 77.245 T €
- Prognose 2017: Umsatz 80 - 85 Mio. €
- 382 Mitarbeiter zum Jahresende 2016
- Weltweit durch Niederlassungen, Support- und Servicestützpunkte vertreten
- Dichtes Repräsentanten-Netzwerk

33 Jahre!

Viscom – Erstklassig und verlässlich

Erstklassig: Erfahrung und Innovationskraft seit über 33 Jahren

Viscom Vorstände Dr. Martin Heuser, Dirk Schwingel und Volker Pape

Carsten Salewski
President/CEO Viscom Inc.

**Peter Krippner, Leiter des
Geschäftsbereichs SP
Serienprodukte**

Viscom Zentrale am Standort in Hannover

Inspektionssysteme „made in Germany“

Zentrale (2001)

- Verwaltung, Vertrieb
- Projektmanagement
- Nutzfläche 2.400 m²

Produktionsgebäude F3/F4 (F3: 2002, F4: 2005)

- Lager, Produktion
- Produktionsleitung
- Schulung
- Nutzfläche 6.700 m²

Entwicklungszentrum (1992)

- F&E
- Software
- Nutzfläche 1.400 m²

Produktionsgebäude F2 (1999)

- Verpackung und Versand
- Nutzfläche 600 m²

Produktionsgebäude F1 (1998)

- Inbetriebnahme
- Testabläufe
- Nutzfläche 800 m²

Neubau (2016)

- Büros, Demo- und Schulungszentrum
- Storage area
- Area: ~ 6.000 m²

Quelle: Google Earth

Inspektionslösungen für die Elektronikindustrie

1. Einleitung – Definition Röntgen

Was ist Röntgen?

Definition:

Röntgen, benannt nach dem Physiker Wilhelm Conrad Röntgen (27.03.1845 - 10.02.1923) ist ein weit verbreitetes bildgebendes Verfahren, bei dem ein „Körper“ unter Verwendung eines Röntgenstrahlers durchstrahlt wird.

Die Durchdringung des Körpers mit Röntgenstrahlen wird in Bildern dargestellt, die als Röntgenbilder, Röntgenaufnahmen oder Radiographien bezeichnet werden.

Röntgen bedeutet demnach:

- Durchleuten von Materie
- Verdecktes sichtbar machen

Quelle: www.wikipedia.de

Im ehemaligen Physikalischen Institut der Universität Würzburg – heute Hochschule Würzburg-Schweinfurt – entdeckte Prof. Dr. Wilhelm Conrad Röntgen am späten Freitagabend des 8. November 1895 – wie er selbst sagte „als sich keine dienstbaren Geister mehr im Hause befanden“ diese sensationelle Strahlen, denen er den Namen X-Strahlen gab.

Wilhelm Conrad Röntgen untersuchte 1895 im Physikalischen Institut der Universität Würzburg die Eigenschaften von Hochspannungsfeldern in entlüfteten Glaskolben und entdeckte dabei zufällig die später nach ihm benannten „X-Strahlen“

Open Transmission Radiator Tube - Offene Transmissionsröhre

Bildschärfe

Die Schärfe des Röntgenbildes wird beeinflusst von

- ... dem Durchmesser des Fokuspunktes auf dem Target
- ... dem Abstand zwischen Fokuspunkt, Objekt und Röntgendetektor

Die Vergrößerung ergibt sich aus dem Strahlensatz

$$A_{\text{Projektion}} = A_{\text{Objekt}} \times \frac{\text{FDD}}{\text{FOD}}$$

Erlangung einer Betriebsgenehmigung für Röntgengeräte

1. Ausbildung mindestens eines Mitarbeiters aus dem das Röntgensystem betreibenden Unternehmen zum Strahlenschutzbeauftragten.

Die mehrtägigen Kurse vermitteln die Fachkunde im Strahlenschutz. Abhängig von der abgeschlossenen technisch-wissenschaftlichen Berufsausbildung wird eine in mehreren Monaten erworbene Sachkunde in der vorgesehenen Tätigkeit gefordert. Diese muss ggf. nach Beendigung des Kurses vor Aufnahme der verantwortlichen Tätigkeit erworben werden. Einzelheiten dazu findet man in der Fachkunde-Richtlinie Technik nach der Röntgenverordnung (RöV). Für die wie Vollschutzgeräte, jedoch ohne Bauartzulassung, ausgelegten Viscom-Systeme ist mindestens ein Strahlenschutzkurs gemäß Tätigkeitsgruppe R3 der RöV zu absolvieren. Manche Aufsichtsbehörden setzen jedoch einen Kurs nach Tätigkeitsgruppe R1.1 oder R5.1 für die Bestellung zum Strahlenschutzbeauftragten voraus.

Es empfiehlt sich in jedem Fall, vor Aufnahme des Strahlbetriebes Rücksprache mit der zuständigen Gewerbeaufsichtsbehörde zu halten, um die konkreten Erfordernisse zu erfragen. Der Betreiber des Systems hat hier rechtlich eine Bringschuld.

Erlangung einer Betriebsgenehmigung für Röntengeräte

2. Strahlenschutzverantwortlicher des das Röntgensystem betreibenden Unternehmens ist der (technische) Unternehmensleiter/Inhaber/Geschäftsführer. Sofern dieser nicht selbst die Fachkunde erlangen und die Strahlenschutzaufgaben im Rahmen des Anlagenbetriebes wahrnehmen will, muss er einen fachkundigen Strahlenschutzbeauftragten dafür bestellen und dessen Befugnisse und Entscheidungsbereiche festlegen. Diese Bestellung muss der Genehmigungsbehörde schriftlich angezeigt werden, teilweise stellt die Behörde Formblätter zur Verfügung.
3. Zweckmäßigerweise wird eine Genehmigung zum Betrieb der Röntgenanlage einige Tage vor deren Installation und Inbetriebnahme bei der zuständigen Behörde beantragt. Dieses kann formlos erfolgen, sollte jedoch eine Beschreibung des Gerätes mit den wichtigsten technischen Daten enthalten. Die Zuständigkeiten können landesunterschiedlich bei den Gewerbeaufsichtsämtern oder z. B. beim Landesamt für Arbeitssicherheit liegen.

Erlangung einer Betriebsgenehmigung für Röntengeräte

4. Ebenso muss frühzeitig ein Auftrag an eine Sachverständigenstelle zur Prüfung der Anlage gemäß Röntgenverordnung erteilt werden. Typische Gutachterinstitutionen sind die technischen Überwachungsvereine oder auch z. B. Landesämter für Umwelt- und Immissionsschutz. Dieser Abnahmetermin sollte am oder kurz nach dem Installationstag des Systems stattfinden und kann der Genehmigungsbehörde mit dem Genehmigungsantrag vorab angekündigt werden. Für eine behördliche Betriebsgenehmigung ist grundsätzlich die Vorlage des technischen Gutachtens Voraussetzung.
5. Die RöV schreibt die Wiederholungsprüfung durch einen Sachverständigen bei Aufstellungsort-Änderungen (auch innerhalb eines Raumes) und unabhängig von Änderungen in Abständen von maximal 5 Jahren sowie eine jährliche Unterweisung des Bedienpersonals des Röntgensystems über Arbeitsmethoden, mögliche Gefahren und Schutzmaßnahmen vor. Diese Unterweisungen gehören i. A. zu den Aufgaben des Strahlenschutzbeauftragten. Eine Überwachung der Exposition des Personals mittels Personendosimetrie ist bei Vollschutz- oder vergleichbaren Geräten nicht vorgeschrieben. Die Geräteabschirmung verhindert bei diesen Geräten eine unzulässige Strahlenbelastung von Personen.

In der guten alten Zeit ...

Eine elektrische Baugruppe der Sachsenwerk Licht und Kraft AG um 1932
Resitex oder Pertinax-Leiterplatten, diskrete Bauteile verbunden mit Nietlötösen

Röntgen überflüssig!

Moderne Baugruppenmontage

Typische Baugruppe im Jahr 2018.
Beidseitig reflow gelötete SMD-
Bestückung, zusätzliche selektiv gelötete
THT-Bauteile tausende von Lötstellen -
viele davon versteckt unter Bauteilkörpern
oder Schirmblechen.

Die Herausforderung:

- Anforderungen an die Funktionalität der Baugruppen steigen stetig
- Die Zahl elektronischer Bauteile nimmt zu.
- Der verfügbare Platz für Bauteile wird immer kleiner.
- Die Dichte elektronischer Bauteile nimmt zu.
- Die Größe elektrischer Bauteile nimmt ab.
- Die Zahl von Bauteilen mit verdeckten Lötstellen nimmt kontinuierlich zu. (BGA, CSP, QFN, MLF...).

Herausforderung Miniaturisierung

Quelle: Murata Manufacturing Company, Ltd.

Herausforderung Miniaturisierung

Bauteiltypen: 0305 0201 01005 03015(metrisch)

Quelle: MuRata

Herausforderung Miniaturisierung

Our broad range of discrete packages provides maximum flexibility

	Ultra small	Very small	Small	Medium power
2 Pins	<p>DSN603-2 (SOD962) 0.8 x 0.3 x 0.3 DFN1006D-2 (SOD882D) 1.0 x 0.6 x 0.37 DFN1006-2 (SOD882) 1.0 x 0.6 x 0.48 SOD523 1.2 x 0.6 x 0.6 DFN1608D-2 (SOD1608) 1.6 x 0.8 x 0.37</p>	<p>SOD323F 1.7 x 1.25 x 0.7 SOD323 1.7 x 1.25 x 0.35</p>	<p>SOD123F 2.6 x 1.6 x 1.1 SOD123W 2.6 x 1.7 x 1.0</p>	<p>SOD128 3.8 x 2.6 x 1.0</p>
3 Pins	<p>DFN1006B-3 (SOT883B) 1.0 x 0.6 x 0.37 DFN1006-3 (SOT883) 1.0 x 0.6 x 0.48 DFN1010D-3 (SOT1215) 1.1 x 1.0 x 0.37 SOT663 1.6 x 1.2 x 0.55 SOT416 1.6 x 0.9 x 0.77</p>	<p>SOT323 2.0 x 1.25 x 0.35 DFN2020-3 (SOT1051) 2.0 x 2.0 x 0.42</p>	<p>SOT23 2.9 x 1.3 x 1.0</p>	<p>SOT89 4.5 x 2.5 x 1.5 SOT428 6.6 x 6.1 x 2.5</p>
4/5 Pins	<p>WLCSP4* 0.78 x 0.76 x 0.61 DFN1010C-4 (SOT1194) 1.0 x 1.0 x 0.35 WLCSP5* 1.51 x 1.14 x 0.65 SOT665 1.6 x 1.2 x 0.55</p>	<p>SOT353 2.0 x 1.25 x 0.35</p>	<p>SOT143B 2.7 x 1.3 x 1.0 SOT753 2.9 x 1.5 x 1.0</p>	<p>LPAK33 3.3 x 3.3 x 0.85 LPAK56 (Power SO8) 4.7 x 4.45 x 1.0 SOT223 6.5 x 3.5 x 1.45</p>
6 Pins	<p>DFN1010E-6 (SOT1202) 1.0 x 1.0 x 0.33 DFN1010B-6 (SOT1216) 1.0 x 1.0 x 0.37 DFN1010-6 (SOT891) 1.0 x 1.0 x 0.48 DFN1410-6 (SOT384) 1.45 x 1.0 x 0.48 WLCSP6* 1.6 x 1.15 x 0.65 SOT666 1.6 x 1.2 x 0.55</p>	<p>SOT363 2.0 x 1.25 x 0.35 DFN2020-6 (SOT1118) 2.0 x 2.0 x 0.42 DFN2020MD-6 (SOT1230) 2.0 x 2.0 x 0.42</p>	<p>SOT457 2.9 x 1.5 x 1.0</p>	<p>LPAK56D (SOT1305) 4.7 x 4.45 x 1.0</p>
8 Pins	<p>WLCSP9* 1.36 x 1.36 x 0.61 DFN1712-8 (SOT1157) 1.7 x 1.2 x 0.48 DFN1714U-8 (SOT798) 1.7 x 1.25 x 0.5</p>	<p>WLCSP16* 1.9 x 1.37 x 0.65 DFN2110-9 (SOT1178) 2.1 x 1.0 x 0.48 WLCSP24* 2.45 x 2.4 x 0.65</p>	<p>DFN2510A-10 (SOT1176) 2.5 x 1.0 x 0.48 DFN2520-9 (SOT1333) 2.5 x 2.0 x 0.48 DFN2512-12 (SOT1158) 2.5 x 1.2 x 0.48</p>	<p>SOT505 3.0 x 3.0 x 1.1 SOT552 3.0 x 3.0 x 1.1 DFN4020-14 (SOT1334) 4.0 x 2.0 x 0.48</p>

* This exact position of the ball and package dimensions vary
Document order number: 737775/01/04Q

Quelle: http://www.nxp.com/documents/other/Discretres_package_poster.pdf

Die Herausforderung:

- Die Qualitätsanforderungen sind gestiegen
(von einstelligen ppm-Raten in Richtung Null Fehler)
- Stichprobenprüfung wird nicht mehr akzeptiert
- Rückverfolgbarkeit und Dokumentation des Produktlebenslaufs werden erwartet
- IPC A610 Class 3 wird als Qualitätsstandard vorausgesetzt
- Der Preisdruck reduziert Fertigungstaktzeiten
- Ein minimales Investitionsbudget steht der Forderung nach maximaler Produktionsleistung bei höchster Qualität gegenüber.

Fehler, die mit AOI detektierbar sind

Pastendruck: fehlende oder verschmierte Lotpaste

Bestückung: Lage und Polarität der Bauteile

Post Reflow AOI orthogonal: Lötstellenausformung und z.B. Tombstone

Post Reflow AOI geneigt: lifted Lead , Rückenlieger etc.

Fehlerarten, die Röntgen-Technik erfordern

■ Versteckte Lötstellen

■ Einschlüsse (Voids)

■ Der Füllgrad von THT-Anschlüssen

Fehlerarten, die Röntgen-Technik erfordern

■ QFN-Analyse (Quad Flat No Lead)

■ Heal Meniskus Analyse bei J-Lead-Anschlüssen

Lötstellen mit 2.5D Röntgen-Voraussetzung

Füllgrad von THT-Lötstellen

Beispiel: Relais

(mechanische Festigkeit der Lötstelle)

„Good“

X-Ray Settings:
80 kV, 20µA

„Bad“

Fehler, die mit Röntgentechnik *nicht* gefunden werden

Polarität,
Gehäuselage,
Rückenlieger,
farblich codierte
Bauteile

Text-Erkennung (Traceability)
Polungsmarken im Spritzguß

AOI: Verschiedene Beleuchtungsarten zur Fehlerfindung

- Relevante Qualitätsmerkmale werden betont
- Störende Effekte werden eliminiert

Auflicht –
direkte Beleuchtung

Indirekte diffuse
Beleuchtung

Engwinkelige diffuse
Beleuchtung

Geneigte Ansicht für höhere Prüfabdeckung

- Einsatz von 4 oder 8 Kameras, die über Spiegel umgelenkte Ansichten von der Lötstelle aufnehmen.
- 4 Kameras betrachten das Objekt aus Winkeln in 90° Schritten
- 8 Kameras erlauben den Blick aus Winkeln in 45° Schritten
- Für davon abweichende Bauteil-Drehlagen gibt es entsprechende Bildverarbeitungsalgorithmen.

orthogonale Ansicht

geneigte Ansicht

Röntgen

Methoden der automatischen Röntgeninspektion

2D-Röntgeninspektion

Beim 2D-Röntgen werden Bilder von der zu bewertenden Lötstelle mit einer Bestrahlung senkrecht zur Leiterplatte aufgenommen. Eine Abschattung durch absorbierendes Material auf der "anderen" Seite macht die Auswertung des Röntgenbildes schwierig.

2,5D-Röntgen-Inspektion

Die “Beleuchtung” der abgeschatteten Lötstelle aus einem Winkel erlaubt eine zuverlässige Bewertung der Lötstellenqualität

2.5D

2D

Beschreibung der Tomosynthese

Beschreibung der Tomosynthese

Die Anordnung wird von der Blickrichtung parallel zur Leiterplattenebene in die orthogonale Ansicht gekippt

Beschreibung der Tomosynthese

Die Anordnung wird von der
Blickrichtung parallel zur Leiterplattenebene
in die orthogonale Ansicht gekippt

Beschreibung der Tomosynthese

Die Anordnung wird von der
Blickrichtung parallel zur Leiterplattenebene
in die orthogonale Ansicht gekippt

Beschreibung der Tomosynthese

Die Anordnung wird von der
Blickrichtung parallel zur Leiterplattenebene
in die orthogonale Ansicht gekippt

Beschreibung der Tomosynthese

Die Anordnung wird von der Blickrichtung parallel zur Leiterplattenebene in die orthogonale Ansicht gekippt

Beschreibung der Tomosynthese

Die Anordnung wird von der
Blickrichtung parallel zur Leiterplattenebene
in die orthogonale Ansicht gekippt

Beschreibung der Tomosynthese

Beschreibung der Tomosynthese

Beschreibung der Tomosynthese

Das zu prüfende Objekt wird
nacheinander zwischen die
Strahlenquelle und jeden der
5 Bildverstärker gefahren,
wo jeweils ein Röntgen-Bild
aufgenommen wird.

Orthogonal X-Ray

40° X-Ray from NE

Bildbearbeitung

Bildbearbeitung

Bildbearbeitung

Bildbearbeitung

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Kombination von
Röntgenbildern aus
verschiedenen
Blickrichtungen ergibt
abstrakte Lötstellenbilder
mit Artefakten

Die Betrachtung eines einzelnen BGA-Balls

Rekonstruktion
der unteren
Ebene des Balls

3D

Die Kombination von
Röntgenbildern aus
verschiedenen
Blickrichtungen ergibt
abstrakte Lötstellenbilder
mit Artefakten

3D Ansatz

Voxel Raum

Der Bildverstärker nimmt nur den Schatten wahr. Er weiß nicht, in welcher Höhe sich das absorbierende Material befindet

Röntgenstrahlen absorbierendes Material wirft einen Schatten auf den Bildverstärker

Röntgen-Bildverstärker

3D Ansatz

Strahlen-quelle

Voxel Raum

Das absorbierende Material kann sich irgendwo zwischen dem Bildverstärker und der Strahlenquelle befinden

Röntgen-Bildverstärker

3D Ansatz

Voxel Raum

Es werden
Röntgenbilder mit
unterschiedlichen
Beleuchtungsrichtungen
aufgenommen

Röntgen-Bildverstärker

3D Ansatz

VISCOM
vision technology

Voxel Raum

Es werden
Röntgenbilder mit
unterschiedlichen
Beleuchtungsrichtungen
aufgenommen

Röntgen-Bildverstärker

3D Ansatz

Voxel Raum

Es werden
Röntgenbilder mit
unterschiedlichen
Beleuchtungsrichtungen
aufgenommen

← Röntgen-Bildverstärker →

3D Ansatz

VISCOM
GmbH

Voxel Raum

Röntgen-Bildverstärker

3D-Ansatz

Voxel Raum

Röntgen-Bildverstärker

Tomosynthese

Tomosynthese

Voxel Raum

Je mehr Röntgenbilder
mit unterschiedlichen
Beleuchtungsrichtungen
aufgenommen werden,
umso genauer wird die
Rekonstruktion des
Objektes

Tomosynthese

Jedes Objekt setzt sich aus einzelnen Voxeln (Volumen-Pixeln) zusammen

Tomosynthese

Tomosynthese

Jedes Objekt setzt sich aus einzelnen Voxeln (Volumen-Pixeln) zusammen

Es ist möglich,
beliebige Schnitte
durch das
Volumenmodell zu
machen

Tomosynthese

Tomosynthese

Die automatische BGA-Lötstellen-3D-Röntgen-Inspektion sucht die mittlere Lage der Lötstelle und bewertet hier den Durchmesser und den Void-Anteil der Lötstelle

Gegenüberstellung: sichtbares Licht - Röntgenstrahlung

	Sichtbares Licht	Röntgen “Licht”
Anzahl gleichzeitig nutzbarer „Beleuchtungen“	viele	eine
Variationsgeschwindigkeit der „Beleuchtung“	schneller	langsamer
Bildaufnahme-Geschwindigkeit	schneller	langsamer
Wellenlängenspektrum (Bandbreite der Information)	breitbandig	schmalbandig
Informationsträger	Lichtreflexionen in verschiedene Richtungen	Schattenwurf in eine Richtung
Entfernung Quelle-Objekt-Sensor (Maschinenhöhe)	geringer	größer
Verfahrbereich zur vollen Prüfdeckung (Maschinen Grundfläche)	kleiner	größer
Resultierende Inspektionsleistung	größer	kleiner

Die Stärken beider Technologien (AOI & AXI):

AXI:

- Inspektion versteckter Lötstellen (BGAs, FlipChips, QFNs)
- Kurzschlusserkennung bei BGAs, FlipChips
- Lunker-Analyse (Wärmefallen, Masselötstellen)
- THT Lötstellenanalyse(Füllgrad/Lunker)
- QFP/SOIC Heel-Meniskus Analyse

AOI:

- Hohe Inspektionsgeschwindigkeit
- Merkmalsoptimierte Beleuchtungsarten
- Einfache Polungsanalyse
- OCR und DMC Lesen
- Präzise Lagekontrolle (X/Y/Winkel)
- Erkennung von Widerstand-Rückenliegern
- Analysierbarkeit von Oberflächenmerkmalen.

Inspektionsleistung AOI/AXI

Viscom X7056 RS AXI (X-Ray only)

Viscom X7056 RS Kombi-Inspektion AOI/AXI

Manuelles / Semi-Automatisches Röntgen / MXI

Labor-Röntgensysteme (Labor= lateinisch Arbeit)

X8011 Rotations- und Schwenk-Achsmodule

X8011-II PCB: einfaches Anpassen des Manipulators („EasyClick“)

Rechteckisch-Modul

Drehtisch-Modul

Dreh-/Kipp-Achsmodule

Hochgenaue Drehachse
für CT-Anwendungen

Detektor-Schwenkachse

X8011-II PCB und X8068

X8011-II PCB: Rotatorische CT („XVR-CT“)

Ermöglicht Rekonstruktion der inneren Volumenstruktur

Typische Anwendungsbereiche:

- Prototypentest (Fertigung, Verschleiß, ...)
- Fehlersuche bei Feldrückläufern
- Reverse Engineering

Typisch 180/360/720 Bildaufnahmen der rotierenden Prüfobjektes

Auflösung bis in den Mikrometer-Bereich möglich

Direkte Strukturvermessung in realen Maßeinheiten

Erfordert optionale CT-Achse und Softwarepaket XVR-CT

Option „XVR CT“ verfügbar für alle X8011-II PCB Varianten

Jederzeit nachrüstbar

Planare CT möglich sowohl auf X8011-II PCB plus/flex als auch X8068 (mittels XVR-CT oder SI!)

Prüfmuster - Übersicht

Röntgenuntersuchung für die Wittenstein electronics GmbH

Die auf den folgenden Folien dargestellten Röntgenbilder hat der für dieses Design mit dem FED Design Award prämierte Layouter Michael Matthes von der Firma Wittenstein SE in einer Präsentation auf der 24. FED Konferenz 2016 in Bonn veröffentlicht

2D-Mikrofokus-Röntgeninspektion

Röntgenaufnahme von oben

2D-Mikrofokus-Röntgeninspektion

Röntgenaufnahme von oben

2D-Mikrofokus-Röntgeninspektion

Röntgenaufnahme von oben

2D-Mikrofokus-Röntgeninspektion

Röntgenaufnahme von oben

2D-Mikrofokus-Röntgeninspektion

Röntgenaufnahme von oben

WITTENSTEIN

2D-Mikrofokus-Röntgeninspektion

Röntgenaufnahme von oben

3D-Computertomographie

3D Rekonstruktionen aus der CT

3D-Computertomographie

3D Rekonstruktionen aus der CT

3D-Computertomographie

3D Rekonstruktionen aus der CT

3D-Computertomographie

3D Rekonstruktionen aus der CT

Manuelle Röntgeninspektion mit X8011PCB und X8068

Typischer Bedienzyklus:

Einlegen des Prüflings in die Maschine

Start des Systems – Fenster schließt

Strahlung wird eingeschaltet

Scannen / erste Prüfposition wird angefahren

- Prüfung rein manuell
- Prüfung mittels Positionsliste und manueller Klassifikation
- Vollautomatischer Prüfzyklus

Prüfzyklus beendet – Strahlung wird ausgeschaltet

Prüfergebnis wird angezeigt

Tisch fährt in Entladeposition – Fenster öffnet

Entnahme des Prüflings und Ablage unter Gut / Schlecht, ggf. Nachklassifikation

X8011 PCB und X8068

Möglichkeiten im manuellen Betrieb:

Manuelle Bedienung / Inspektion:

- Die Steuerung des Systems obliegt vollständig dem Benutzer
- Das Verfahren des Manipulators ist frei möglich, die Bildaufnahmeparameter sind jederzeit verstellbar
- Bildmaterial kann abgespeichert werden, Vermessungstools angewendet werden, ...

Positionsliste und manuelle Inspektion:

- Auf dem System ist ein Programm mit n anzufahrenden Positionen/Bildaufnahmen hinterlegt
- Sobald eine Position angefahren wurde, erhält der Bediener die volle Kontrolle über Bildparameter und Manipulator, kann zusätzlich Livetools anwenden
- Die Bearbeitung einer Position wird abgeschlossen mit Auswahl „Gut“/“Schlecht“ für diesen Prüfschritt, danach fährt das System an die nächste Position, usw.
- Als erster Schritt kann das Scannen des BC/DMC eingefügt werden
- Innerhalb der Positionsliste können zusätzlich automatische Prüfschritte eingefügt werden

Empfehlungen zur Anwendung der Prüfmethoden

- Nutzen Sie so weit es geht die optische Inspektion, weil das die schnellste und zuverlässigste Inspektionsmethode ist. Die Fehlerbilder der Inspektionsergebnisse können von Sichtprüferinnen leicht verifiziert und klassifiziert werden.
- Setzen Sie 2D oder 2.5D Röntgen-Analyse für die Prüfung verdeckter Lötstellen ein, wenn Sie mit diesem Verfahren Lötstellen von anderem absorbierenden Material isolieren können. Hierfür ist nur eine Röntgenbildaufnahme nötig (schnelles Verfahren).
- Nutzen Sie die 3D Röntgenanalyse dann, wenn die beiden anderen Verfahren keine zuverlässigen Ergebnisse bringen (zeitaufwändigstes Verfahren)
- Ergebnisse der AOI-Prüfung können mit denen der Röntgenprüfung kombiniert und so ein Maximum an Prüfleistung und Prüftiefe bei minimaler Pseudofehlerrate erzielt werden.

Zusammenfassung

Wenn Sie Ihre Ausfallraten von einstelligen ppm auf Null reduzieren müssen, dann sollten Sie sowohl die AOI- als auch die AXI- Technologie nutzen!

Wenn Sie weder den Platz noch das Budget für zwei Maschinen haben, dann sollten Sie sich ein kleines Kombi-Inspektionssystem anschaffen!

Wenn Sie einen Lieferanten suchen, der mehr als 25 Jahre Erfahrung mit AOI und über 15 Jahre Erfahrung mit AXI hat, dann sollten Sie sich an die Viscom AG in Hannover wenden!

Vielen Dank für Ihre Aufmerksamkeit!

Danke für Ihre Aufmerksamkeit!
Haben Sie Fragen?

Zentrale:
Viscom AG
Carl-Buderus-Str. 9 - 15 · 30455 Hannover
Tel.: +49 511 94996-0 · Fax: +49 511 94996-900
info@viscom.de · www.viscom.de

Unsere internationalen Niederlassungen und
Repräsentanten in Europa, USA und Asien
finden Sie unter:

www.viscom.com

Termine

smthybridpackaging

SMT Hybrid Packaging 2018

05.06.2018 - 07.06.2018, Nürnberg, Deutschland

Halle 4A, Stand Nr. 122

Michael Mügge Dipl.-Ing.(FH)

- 1984 Allgemeine Hochschulreife (Abitur)
- 1984-1987 Ausbildung zum Funkelektroniker
bei Fuba Hans Kolbe & Co in Bad Salzdetfurth
- 1987-1988 Bundeswehr
- 1988-1992 Studium Prozessinformatik/Automatisierungstechnik
im Fachbereich Elektrotechnik der FH Hannover, Abschluss Dipl.-
Ing.(FH)
- 1992-2001 Fertigungsplaner bei Fuba Hans-Kolbe & Co.,
ab 1995 Fuba Automotive GmbH (Delphi-Konzern),
Bad Salzdetfurth
- 2001-2002 Fertigungsplaner bei Bosch Blaupunkt, Hildesheim
- 2002-2005 Fertigungsplaner bei Bosch Elektronik GmbH, Salzgitter
- 2005- Vertriebsingenieur bei Viscom AG

stellv. Leiter der

Fachverband für Design,
Leiterplatten- & Elektronikfertigung

Regionalgruppe Hannover

Kontaktinformation:

Michael Mügge
Carl Buderus-Str. 9-15
30455 HannoverTel. 0511 94996-752
michael.muegge@vi