

EAGLE 3D 8800 Series

3D Automated Optical Inspection system

Technology and Features

Advanced High Speed Inspection and Measurement Technology

Shadowless Phase Measuring Profilometry

EAGLES 4MP 8 Projector 3D AOI inspects 100% of the PCB in 2D and 3D. Combining the 2 technologies gives a complete optical inspection of a PCB shadow free and low false calls maintaining a high flexibility in system functionality.

Moiré Technology

Over 10 years of integrating Phase Measuring Profilometry Technology into our TROI Solder Paste Inspection Systems has proven the most advanced 3D technology available.

- 8 Projection + Three stage lighting
- 2D and 3D simultaneous inspection algorithms
- Telecentric Lens offers higher accuracy and detection
- High Speed CPU and Image Processing
- User Friendly Graphical Interface
- Built in Library Management System
- Offline Real Time Debug Station (Optional)

High Speed Inspection Technology

EAGLES High Speed Option inspects in 40.5cm sq. per sec. by utilizing an advanced network of more robust CPU, controller boards and our proprietary developed 9MP 15um 150fps camera with telecentric lens.

High Component Inspection Technology

EAGLES optional new 10-Way Projection Technology offers an industry first 25mm component height inspection in 100% 3D.

Shadow Free 3D Technology

Eliminates shadow issues on highly populated PCBs and tall components

Optical Character Recognition

Recognizes component part characters by using color and pattern algorithms. Ability to add & modify OCR font to optimize inspection condition.

3D Solder & Height Measurement

Using our advanced 3D technology, the EAGLE is able to take inspection to levels that are limited by conventional 2D systems. Adding solder height, volume and part co-planarity inspection provides enhanced defect detection capabilities.

3D Lead Inspection

3D measurement algorithms enable the EAGLE to measure lead height and volume of solder proving full-high quality 3D images.

Tilt & Rotate Measurement

Advanced algorithms can extract, detect and differentiate diverse component body patterns automatically.

Complete 3D Measurement Solution

Ease of programming (Auto Teach Function)

Advanced 3D imaging technology allows us to measure and recognize the geometric shapes of PCB components and automatically link them to our built in parts library.

Real Time Process and Quality Control Solutions

Inspection Result Information Auto Sync.

Printer Net

– Closed Loop Solution with Screen Printer

Mounter Net

– Closed Loop Solution with Mounter

* Bad Mark Mounter Sync and Adaptive Process Control

TROI SPI & EAGLE 3D AOI closed loop function

- Real time defect confirm

TROI SPI
Auto Sync
Printing QC

SPI Pad

AOI Part

EAGLE AOI
Repair
Station
Assembly QC

Statistical Process Control

SMT LINE 1

SMT LINE 2

SMT LINE 3

■ Pemtrons SPC module collects and analyses the inspection data, calculates and displays the data at a glance. A robust SQL driven database lends the user the flexibility of sorting and exporting the desired production results in a multitude of ways.

■ The optional SPC Server collects data from multiple inspection systems over SMT lines, all in one system and interface.

EAGEL 3D 8800 Series

SPECIFICATIONS

Model		EAGLE 3D - 8800			EAGLE 3D - 8800HS		
Camera		4MP			9MP		
X/Y Pixel Resolution		10um	15um	18 um	10um	15um	18um
Inspect Speed		9.1 cm ² / sec	20.5 cm ² / sec	29.5cm ² / sec	18 cm ² / sec	40.5 cm ² / sec	58.3 cm ² / sec
FOV (Field Of View)		20 x 20mm	30 x 30mm	36 x 36mm	30 x 30mm	45 x 45mm	54 x 54mm
Height Range		0 – 5.5mm (option 27mm)					
Height Accuracy		± 3%					
Max. PCB Warpage		± 3mm					
Motor Type		XY Linear Servo Motor					
PCB	Inspection Size	Standard Min. 50 x 50mm (2 x 2 inch) Max. 330 x 330mm (13 x 13 inch)					
		Large Min. 50 x 50mm (2 x 2 inch) Max. 510 x 510mm (20 x 20 inch)					
	Thickness	0.4 ~ 7.0mm					
	Top Clearance	50mm					
	Bottom Clearance	50mm					
Electrical requirements		220 ~ 240Vac, 1Phase, 50/60Hz					
Power Consumption		3.5KW (16.0A Max @ 220 AC)					
Machine Dimension	W x D X H / Weight (Standard)	1100 × 1780 × 1600mm (43 x 70 x 63 inch) / About 750kg (1653lb)					
	W x D X H / Weight (Large Type)	1280 × 1960 × 1600mm (50 x 77 x 63 inch) / About 970kg (2143lb)					

* Specifications subject to change without notice.

PEMTRON CORPORATION

#1406, (Byuksan Digital Valley VI,
Gasam-Dong) 219, Gasan digital 1-ro,
Geumcheon-gu, Seoul, Korea. 153-704
Tel: +82 2 2160 5000
Fax: +82 2 2627 3770
kevin@pemtron.com

PEMTRON TECHNOLOGY, CORP

3450 Wilshire Blvd., Ste 108-73
Los Angeles, CA 90010-2208
Tel: +1 800 850 8764 (TROI)
steve.wong@pemtron.com

PEMTRON MEXICO

Av. Mariano Otero 1917 Local A-5,
Residencial Victoria, Guadalajara,
Jalisco, Mexico C.P. 44560
Tel: +52 333 157 0636
jaime.arreola@pemtron.com

PEMTRON TECHNOLOGIES ASIA PTE LIMITED

Flat/Rm 1003, 10F Office Twr Hutchison Logistics
Ctr 18 Container Port Rd South, Kwai Chung, HK
Tel: +852 3665 6245
kevin@pemtron.com

PEMTRON(ShenZhen) TECHNOLOGY Co.,Ltd

RM 508, A2 Build, Pei Hong Industry Park, No.1 Ke Hui
Road. Middle Zone, High-New Science & Technology
Park, Nanshan District, Shenzhen. P.R.China
Tel: +86 138 2881 1057
tao@pemtron.com