

MYPro series MY700™

Jet Printer and Dispenser

Specifications March 2022

Specifications MYPro series **MY700™**

MACHINE PLATFORM	
Jet frequency	720,000DPH/1,080,000DPH ⁽¹⁾
Gantry type	X /Y linear motor
Servo	Advanced DSP motion control
Gantry acceleration, max	3g (30 m/s²)
Active field of view	16 x 16 mm

⁽¹⁾ Requires optional high-speed option.

PRODUCTION PERFORMANCE		
Single dot repeatability, $3\sigma(X,Y)^{(2)}$	±35µm	
Single dot accuracy, Cpk=1.0 (X,Y) ⁽²⁾	±40µm	

⁽²⁾ Single applicator solder paste, 722dot pattern, 3mm pitch.

CAPABILITY	MY700JX		
	MY700JP	MY700JD	
Media	Solder paste	SMA and other adhesives	
Applicator type	Piezo ejector	Pneumatic valve/Piezo valv	
Droplet size	1.9-35nl(3)	5-1,000nl	
Min dot diameter	210µm(3)	200µm (this is material dependent)	
Nozzle sizes	N/A	50-400µm	
Syringe size	30cc	5, 10, 30cc	

⁽³⁾ Please contact a Mycronic representative for specific details.

OPTIONAL FEATURES	MY700JX	
	МҮ700ЈР	MY700JD
Hermes communication	•	•
2D inspect and repair—paste present detection	•	
High speed—1,080,000dph	•	
SMD adhesive—jet printing of SMA	•	•
Fine pitch—jet printing for fine pitch components	•	
Shared databases	•	•
PCB ID—board traceability	•	•
Serial start—automatic start	•	•
Dual layout	•	•
Dual heads	•	•
Board indexing	•	•
Cleaning station for ejector	•	
Cleaning station for applicator		•
Internal buffering 200mm	•	•
Internal buffering 250mm	•	•
Extended Internal Conveyor—For boards up to 915 mm in length	•	•
Foot SMEMA—spacer for SMEMA height	•	•
Vacuum clamping	•	•
Fiducial recognition on-the-fly	•	•
Stop pin	•	•
Weigh station	•	•
AI2—active inspection interface, repair loop	•	
E-mapping—external information; "bad board" and "fiducial"	•	•

Available options per product model.

DOADD HANDLING	
BOARD HANDLING	
Board thickness range ⁽⁴⁾	0.4-6.0 (0.016"-0.24")
Overboard clearance	35mm (1 3/8")
Underboard clearance	25mm (1")
Board edge clearance, top	3mm (1/8")
Board edge clearance, bottom	4mm (5/32")
Board warp / bow / twist, max ⁽⁵⁾	±2mm (±0.08")
Board weight, max	5kg (11lbs)
Board transport height	880-930mm (34.6"-36.6")
Board transport height (SMEMA)	930-975mm (36.6"-38.4")
Transport direction	R->L, L->R, R->R, L->L, Pass
Lane configuration	Dual lane with optional dual layout

⁽⁴⁾ Contact Mycronic sales for thin board applications below 0.4mm. (5) $\pm 0.4\%$ of PCB diagonal or 2mm, whichever is lowest.

WORK AREA WITH BUFFER SIZE 200mm				
		Indexing	Buffer	Dimensions
Maximum Length Width	Length	No	Yes	200mm
			No	400mm
		Yes ⁽⁶⁾	No	510/915 ⁽⁷⁾ mm
	\\/id+b	Single Lane Mode		580mm
	Dual Lane Mode		310 mm	
Minimum	Length		70mm	
Minimum		Width		40/80 ⁽⁸⁾ mm

WORK AREA WITH BUFFER SIZE 250mm				
		Indexing	Buffer	Dimensions
Maximum Length Width		No	Yes	250mm
	Length		No	300mm
	Yes ⁽⁶⁾	No	410 mm	
	\\/;d+b	Single Lane Mode		580mm
	Dual Lane Mode		310mm	
Minimum		Length		70 mm
Millimum		Width		40/80 ⁽⁸⁾ mm

SOFTWARE

Factory level programming software—Factory Logix Express (PnP interface available)

Advanced Gerber import—MYCenter Analysis

Database server

SOFTWARE

Individual deposit programming—optimizing quality for every solder joint

Quick mode programming—automatch

Handling multi-level boards—editable jetting height

Automatic board stretch and board warpage compensation

Automatic verification of paste type and due date

CAD/Gerber import, all common formats

On-the-spot revisions

No stencils required

Automatic conveyor width adjustment

Closed system for solder paste—clean process

Operator independent quality

Compact footprint

Internal buffering

Good accessibility, front and rear hoods

Online Editor

Bad board exclusion, using mark or fiducial

Program lifecycle management

⁽⁶⁾ Requires Board Indexing option.(7) Requires Extended Internal Conveyor.(8) Minimum Width with stop pin.

INSTALLATION	
Machine weight	1,600kg (3,530lbs)
System Footprint	843x1,550mm
Power requirements	4kW (peak)
Power consumption	3kVA
Voltage	3 phase AC 200/220/240/380/400/420V±10%
Air pressure	5-10bar (70-140PSI) ⁽⁹⁾
Air quality	ISO 8573-1 4 4 4
Air consumption, max	250I/min (9CFM)
Ambient temperature	+18°C to +32°C, 30-80% RH
Clean room	Fulfills class 10,000
Altitude	Lower than 1,000m above sea level
Sound level	68dB(A)

⁽⁹⁾ Min recommended 7bar (100 PSI) for JD and JX model with applicator HV-2000JD.

DIMENSIONS [mm]

MY700 JET PRINTER AND JET DISPENSER

REFERENCE BOARD, SOLDER PASTE

Panel of 6 PCBs with a total of 954 components. Reference board throughput includes board transfer, fiducial search, height measurement and jet printing of solder paste.

Component list

0201	65pcs
0402	73pcs
0603	12 pcs
BGA49	1pcs
SO14	1pcs
SO20	1pcs
SOT23	5pcs
TQFP100	1pcs

No. of pads 498

Throughput of 49 000 CPH with dual heads in dual lane mode.

MYCRONIC

MYCRONIC.COM

SWEDEN Mycronic AB PO Box 3141 Nytorpsvägen 9 SE-183 03 Täby

Tel: +46 8 638 52 00

GERMANY

Mycronic GmbH Tel: +49 89 45 24 24 8-0

Mycronic Ltd. Tel: +44 1202 723 585

FRANCE Mycronic S.A.S. Tel: +33 1 41 80 15 80

NETHERLANDS Mycronic B.V. Tel: +31 402 62 06 67 USA

Mycronic Inc. Tel: +1 978 495 9799

SOUTH KOREA Mycronic Co. Ltd. Tel: +82 31 387 5111 CHINA

Mycronic Co., Ltd. Tel: +86 21 3252 3785/86

SINGAPORE Mycronic Pte Ltd. Tel: +65 6281 7997

JAPAN Mycronic Technologies Corporation Tel: +81 42 433 9400

Specifications are subject to change without notice. Mycronic, MYDATA, MYDATA automation and MY; Mycronic 4.0; MYPro, MYPro, Line, MY100, MY100e, MY200, MY200DX, MY200DX, MY200DX, MY300DX, MY300DX, MY300DX, MY300DX, MY500DX, MY500DX, MY500DX, MY500DX, MY500DX, MY50DX, M