

Dual wave soldering system for stand alone or inline operation, with variable preheats

Compact wave soldering system with touch screen control and 99 solder programs

The Ersa ETS 330 is an inline double wave soldering system for the processing of SMD and Through-Hole components as well as mixed boards.

Its features include frame conveyor, constant level foam fluxer and flexible preheating system. The basic machine is equipped with a final solder wave.

A pre-solder wave for the processing of SMDs can be installed. Due to convenient quick cou-

plings, the solder nozzles can be quickly and easily removed. The concept of the system permits the customization of the machine to meet the specific requirements of the process.

The state-of-the-art control system comes with a touch screen display, which allows for an intuitive operation of the system. The controller holds up to 99 programs, and additionally incorporates a weekly time clock and a solder pallet counter.

Features Ersa ETS 330	
Floor stand, base cabinet type	
Constant level foam fluxer	
Spray fluxer "FOCUS"	
Excessive flux blow off feature	
Pneumatic service unit	
Medium wave preheaters (2pcs)	-
Short wave emitters	
Hot air blower	
Double wave solder module	-
Pre-solder nozzle (SMD wave)	
Final solder nozzle	-
N ₂ solder bath cover	
Solder level monitoring	
Manual conveyor angle adjustment	
Cooler after solder module	
Touch screen operating terminal	
Extension of the preheat time available through stopping the board of the preheater	•
Stand-by operation of solder waves	-
7-day time clock	-
Interior hood lighting / indication light	
Exhaust control / Emergency-Stop button	
Infeed and outfeed extension	
Solder frame conveyor, guided on both sides	
Sensor Shuttle	

standard **■** / option □

Precision spray fluxer (optional) with blow off device

Short wave preheater casettes and bright emitter set (option)

Solder module with pre-solder and finishing nozzle

Dual wave soldering system for stand alone or inline operation, with variable preheats

Dimensions:	
Length:	2,450 mm [96.5"]
Width:	1,000 mm [39.4"]
Height:	1,430 mm [56.3"]
Weight:	460 kg [1,013 lb]
Paint:	RAL 7035 / 7016

Conveyor syste	em:	
Working width:		320 mm [12.6"]
Conveyor speed:	0,5 – 3,0 m/mi	n [1.6 – 9.8 ft/min]
Conveyor angle ad	justment:	4° – 7°
manual		in steps of 0,5

Flux module:
Constant level foam fluxer
Flux storage tank: max. 10 l

Preheating module:	
Warm-up time:	approx. 2,5 h
Preheating length:	600 - 800 mm [23.6 - 31.5"]

Solder module		
lead-free double	wave solder module:	6,2 kW
Solder volume:	approx. 360 kg [739	lb], lead-free
	approx. 410 kg [859 lb]	. SnPb 64/36

Control:
Programmable Logic Controller (PLC)
99 solder programs
Touch screen with graphical user interface
Pallet counter
Extension of the preheat time available through stopping the board over the preheater

Electrical data:		
Voltage:	5-wire-system, 3 x 230/400 V, N, PE	
Frequency:	50 Hz / 60 Hz available +6% / -10%	
Nominal rating:	max. 13 – 23 kW	
Max. fuse rating:	3 x 50 A	

Exhaust rating:	
Exhaust volume:	400 m ³ /h [14,127.7 ft3/h];
800 m ³ /h [28,25	51.5 ft3/h] at the spray fluxer
Exhaust stack:	2 x à 150 mm (5.9") ø, 45°

State-of-the-art controls with graphical user interface and touch screen

285 596 - 042015 | subject to change | @ Ersa GmbH