

Electronic Assembly Equipment

The ideal wave soldering system for low-tomedium mass soldering production requirements.

Innovative subsystem technologies.

Advanced control system.

Exceptional system-wide accessibility.

Electrovert[®] VectraES[™]

Wave Soldering System

Repeatability + Reliability + Value

Electrovert VectraES

VectraES:

Available with Foam and Spray Type Fluxing Systems

Capable of 6' top and bottom Preheat

UltraFill[™] Nozzle with FloLift[™] Technology

Boundary Type, Short and Full N2 Tunnel Technologies

Solder Pot Height Adjustment

Wet Finger Cleaning System

Manufactured at ITW EAE's North American facilities, the Electrovert VectraES sets the industry standard for value leadership in wave soldering systems.


Advanced Process Capability

Like all Electrovert wave soldering systems, the VectraES is designed to handle lead-free and difficult applications. As technology leaders, Electrovert incorporates a number of features to support difficult and challenging process environments. The cast iron solder pot and its components are resistant to the corrosive properties of lead-free solders, and are capable of withstanding temperatures up to 315°C (600°F). All stainless steel components that contact solder feature ElectroCoat[™] corrosion-resistant surface conversion, and grade 1 (pure) titanium is available as an option.

- UltraFill with FloLift technology is the ideal nozzle for today's lead-free process, promoting positive hole fill, decreasing the potential for bridging, and reducing dross generation.
- The VectraES is available with boundary type, short, and long tunnel N2 soldering technologies which sets the standard in the industry for soldering process flexibility and versatility.

Advanced Operator Interface

The VectraES features the familiar Windows® operating system with user-friendly, pull-down menus. This system supports networking with other computers, downloading of recipes and remote access to operating data.

- Storage for 5000+ unique recipes
- Process notes function provides the operator with work and process instructions tied to the recipes via a data link to a storage server
- Datalogging traceability feature offers the capability to capture important process parameters, either board-based or time-based
- Security password protection prevents unauthorized changes to process recipes

System-Wide Accessibility

Complete front access is achieved with removable front doors. The rear of the system features multiple hinged doors providing access to electrical panels, fluxer, flux tank and solder pot.

- Drop-down preheaters for easy removal and maintenance
- Automated, roll-out solder pot
- Slide-out fluxer module


VectraES Features:


ServoSonic ServoJet

The VectraES fluxing system is available with foam or spray type systems. A basic foam fluxer is standard with spray fluxing technologies that promote maximum deposition, control, throughhole penetration, and process flexibility are optional. The Servo-Spray[™], a servo-controlled, reciprocating spray module featuring air atomizing nozzle technology to ensure spray uniformity and positive hole penetration. A selfcleaning nozzle and pressure tank flux delivery system are also included.

The patented ServoJet[™] with FluxJet[™] and the ServoSonic[™] spray fluxing systems are also available as options on the VectraES. Both highperformance fluxing systems ensure complete through-hole penetration, a repeatable process, and reduced flux usage.


Auto Lead Clearance


Unload Conveyor Extension

recipe-driven solder pot height adjustment feature ensures accuracy and exceptional process repeatability. This automatic control also allows for guick and repeatable changeover when required.


A robust finger conveyor with adjustable width from 2" to 18" (50 mm to 460 mm) supports various finger configurations. Optional automatic width adjust and an unload conveyor extension maximize performance and productivity.


The solder module consists of a high-capacity cast iron roll-With up to 6' (1.8m) bottom and 4' (1.2m) topside, the out solder pot and low-maintenance pump with AC motors. VectraES provides exceptional thermal performance and Configured with the UltraFill with FloLift technology, available process flexibility. The VectraES is available with Low Mass for air or nitrogen operation, this system is ideal for process Forced Convection, Radiant IR, and Fast Response Lamp improvements in lead-free soldering. When used in conjunction types of preheat. With the optional quick-connect plug with the optional Rotary Chip with FloLift technology, maximum feature, each one-piece preheat module is interchangeable wetting is achieved, virtually eliminating skips or misses. for any position and location (top/bottom).

> The solder pot casting caries a Lifetime Warranty to the original owner of the machine.

WORLD HEADQUARTERS

16 Forge Park Drive, Franklin, MA 02038, USA Tel: +1 (508) 520-0083 Fax: +1 (508) 520-2288

www.speedlinetech.com

MANUFACTURING AND CUSTOMER SUPPORT FACILITIES

ACCEL & ELECTROVERT 1629 Old South 5, Camdenton, MO 65020, USA Tel: +1 (573) 346-3341 Fax: +1 (573) 346-5554

CAMALOT & MPM

ITW Electronics (Suzhou) Co. Ltd. No. 5 Xiang Street, Tai Shan Road, Suzhou New District, Jiang Su, P.R. China 215129 Tel: +86 (512) 6841-3378 Fax: +86 (512) 6831-23750

SALES AND CUSTOMER SUPPORT OFFICES

16 Forge Park Drive, Franklin, MA 02038, USA Tel: +1 (508) 520-0083 Fax: +1 (508) 520-2288 info@speedlinetech.com

MEXICO

Carretera Base Aerea #5850 Km. 5, Edificio No. 21 Zapopan, Jalisco, Mexico 45136 Tel: +52 (33) 33 65 6511 Fax: +52 (33) 38 18 9019

EUROPEAN OFFICE

Im Gefierth 14 D-63303 Dreieich, Germany Tel: +49 (0) 6103-8320 Fax: +49 (0) 6103-832-299

ASIA/PACIFIC

61 Ubi Avenue 1, #06-01 UB Point Singapore 408941 Tel: +65-6286 6635 Fax: +65-6593 0175 SLmarketing@itweae.com

© 2016 ITW all rights reserved

Speedline, Electrovert, VectraES, UltraFill, Rotary, FloLift and ElectroCoat are trademarks of ITW EAE or its subsidiaries and affiliated companies. Windows is a registered trademark of Microsoft Corporation. ServoJet, ServoSpray, ServoSonic and FluxJet are trademarks of New Plateau Technologies. All other brands may be trademarks of their respective holders.

05/16


		Feature		VectraES (VES3)
Process	Alloy Type	Lead Free Qualified and Optimized		S
	Process Width	Maximum PCB Width	S	18" (457 mm)
Physical Characteristics	Machine Length	Length of machine with rail guides (Load/Unload)	S	136.0" (3.45 m)
			0	157.9″ (4.01 m)
	Conveyor	Maximum Load Weight		50 lb (22 kg)
		Motorized Width		0
Preheat	Preheat Type	IR Calrod		S
		Low Mass Forced Convection		0
		IR Platen and IsoThermal Forced Convection		NA
		Fast Response IR		RFQ
	Preheat Length	Bottom	S	(Qty. 2) at 4' (1.2 m)
			0	(Qty. 3) at 6' (1.8 m)
		Тор	0	(Qty. 2) at 4' (1.2 m)
Solder	Soldering Environment	Environment	S	Air
			0	N2
	Main Wave	UltraFill Air		S
	Dual/Wide Wave	Chip Wave		0
		DwellMax Plus and DwellMax Ultra		NA
	Nozzle Ma- terial	Melonite Coated Stainless Steel		S
		Titanium		0
	N2 Soldering	UltraFill N2 (Boundary Type)		0
		Short Tunnel (Inerts entire solder pot area)		0
		Full Tunnel (Inerts entire solder pot area and injects N2 into preheat areas for position 1 and 2) (No restrictions on preheat type and location)		0
	Wave	Wave Height C	S	12.7 mm
			0	RFQ
		ExactaWave (Automatic wave height control)		0
	Casting	Lifetime Warranty on Solder Pot Casting		S
	HMP	High Melting Point Capability (Special Warranty Applies)		RFQ
Fluxer	Fluxer Types and Options	FF C		S
		ServoSpray		0
		ServoJet		0
		OA ServoJet		0
		ServoSonic		0
		Flux Spray Start/Delay (ServoSpray/ServoSonic)		S
		Selective Fluxing (includes flux spray start/delay)	OA Servojet	0
			High speed Servojet	S
		Dual Flux Tank / Single Flux Head		0
		Dual Flux Head / Dual Flux Tank		0
		Teflon Coated Flux Tank		0
Codes and Operating System	Software and	Windows 7 PC Based Software		S
	Controls	Ethernet Based I/O		S
	UL	UL Certified and Listed for Factory Automation Equipment		S
	CE	CE Certification		0
Training	Types of Training	Process, Maintenance, Troubleshooting, and/or Customized		Camdenton, MO USA or Customer Site
Country of	Made in USA	Factory based R&D, Software Engineering, and Applications Support		Camdenton, MO USA

O = Optional; S = Standard; RFQ = Request Factory Quote

Process Knowledge and Support

At Speedline Technologies, we deliver world-class products, performance, and unparalleled service and support programs. With the VectraES comes the proficiency of our Electrovert process experts that allows us to solve real-world applications issues. *Knowledge in Process* for superior performance.

ABOUT SPEEDLINE

Speedline is a member of ITW EAE, a division of Illinois Tools Works, Inc. (NYSE: ITW). They are the global leader in process knowledge, services and manufacturing of capital equipment used in the printed circuit board assembly and semiconductor industries. Speedline markets best-in-class brands including: CAMALOT dispensing systems; ELECTROVERT wave soldering, reflow soldering and curing, and cleaning equipment; and MPM stencil printing systems. For more information visit www.itweae.com.