

MINIOVEN 04 S - BGA-REBALLER

HB00.0033 MINIOVEN 04 S

The desktop MINIOVEN 04 S is designed for Reballing area array devices such as BGAs and CSPs along with Prebumping leadless components including QFNs and other surface mount devices. Additionally the Mini-Oven is used to Reflow small form factor assemblies and other thermal applications.

The Mini-Oven 04 is convection dominant, it provides extremely uniform heating necessary for simultaneous reflow of large area array components. The integrated processor provides closed-loop thermal control via feedback from a strategically positioned process thermocouple. Up to 99 different heating recipes / profile s can be taught and stored.

The Mini-Oven is also available with optional Process Gas Inlet. Use of a nitrogen atmosphere during reflow promotes improved wetting by displacing oxygen and minimizing further oxidation. Reballing and Prebumping tooling is readily available for most standard SMD componments.

Features

- MINIOVEN 04S Unit
- Cutter Knife
- SMD Hook
- Cleaning pen with two spare inserts
- Kapton Tape
- Optical magnifier 5x

Technical Data

System power consumption: 550 VA

Power heater: 500 W, 4 x IR-Lamps

Size heater: 105 x 130 mm²

Rec. max. component Size: 55 x 55 x 4 mm³

Mains: 1 Phase, 230 VAC

System dimensions: 150 x 300 x 85 mm³

MINIOVEN 04 S - BGA-REBALLER

Features

HB50.0004 Basic Equipment for Mini Oven 04 Set

clean pen, hook, tape, cutter, magnifier

1 price

Fiber brush clean pen with three spare

Kapton Tape 19mmx5m

Application Sets

LW50.9001	Reball-04 Set eco Standard	a B	1 set
LW40.0236	Reballing Fixture BGA 45*45mm for MO-04 4 downholder clips		Part of set
LW40.0500	Reballing Frame Set BGA 7 pieces (15, 23, 27, 31, 35, 37.5, 40)	35 27 40 45	Part of set
LW40.0543	Reballing Mask BGA 45*45mm n=1225 / Pitch=1,27 / Grid=35*35 / Ball=0,762	Ball=0.762 n=1225 Pitch 1.27	Part of set
LW40.0686	Reballing Mask BGA 45*45mm n=1156 / Pitch=1,27 / Grid=34*34 / Ball=0,762	Ball=0.762 n=1156 Pitch 1.27	Part of set
LW40.0688	Reballing Mask BGA 45*45mm n=1936 / Pitch=1,00 / Grid=44*44 / Ball=0,6	44 45 Ball=0.6 n=1936 Pitch 1.0	Part of set
LW40.0687	Reballing Mask BGA 45*45mm n=1849 / Pitch=1,00 / Grid=43*43 / Ball=0,6	43 Ball=0.6 n=1936 Pitch 1.0	Part of set
SF29.0002	Prebump-04 Set QFN		1 set
HB50.0005	Tooling and Fixture for QFN Prebumping printer, holder, squeegee, tweezers		Part of set
LWxx.xx11	Prebumping Mask + Frame QFN Type of standard QFN mask on request	pattern free to choose	Part of set

Optional Extras

LW40.0236	Reballing Fixture BGA 45*45mm for MO-04 4 downholder clips		1 piece
LW40.0448	Reballing Frame BGA 15*15mm eco for mini oven, fixture 45*45mm	45	1 piece
LW40.0446	Reballing Frame BGA 23*23mm eco for mini oven, fixture 45*45mm	045	1 piece
LW40.0442	Reballing Frame BGA 27*27mm eco for mini oven, fixture 45*45mm	45	1 piece
LW40.0450	Reballing Frame BGA 31*31mm eco for mini oven, fixture 45*45mm	45	1 piece

MINIOVEN 04 S - BGA-REBALLER

Optional Ex	xtras		
LW40.0438	Reballing Frame BGA 35*35mm eco for mini oven, fixture 45*45mm	45	1 piece
LW40.0432	Reballing Frame BGA 37.5*37.5mm eco for mini oven, fixture 45*45mm	45	1 piece
LW40.0435	Reballing Frame BGA 40*40mm eco for mini oven, fixture 45*45mm	Q 45	1 piece
LW40.0500	Reballing Frame set BGA eco 7 pieces (15, 23, 27, 31, 35, 37.5, 40)	35 37.5 40	1 piece
LW40.0543	Reballing Mask BGA 45*45mm n=1225 / pitch=1.27 / grid=35*35 / ball=0.762	35 Ball=0,762 n=1225 Pitch 1.27	1 piece
LW40.0686	Reballing Mask BGA 45*45mm n=1156 / pitch=1.27 / grid=34*34 / ball=0.762	Ball=0.762 n=1156 Pitch 1.27	1 piece
LW40.0688	Reballing Mask BGA 45*45mm n=1936 / pitch=1.00 / grid=44*44 / ball=0.60	Ball=0.6 n=1936 Pitch 1.0	1 piece
LW40.0687	Reballing Mask BGA 45*45mm n=1849 / pitch=1.00 / grid=43*43 / ball=0.60	Ball=0.6 n=1849 Pitch 1.0	1 piece
	A wide selection of re-balling and paste printing masks / stendetailed request.	ncils are on stock. Contact MARTIN for	
LW40.0252	Prebump Fixture with Printer QFN 27*27mm for MO 04		1 piece
LW50.0204	Prebumping Mask+Frame QFN 6.0*6.0mm27*27mm n=48 / pitch=0.40 / pads=(12+12)2	12 1 12 Pitch 0.4 exp.Pad=4.1x4.1	1 piece
VD90.0230	Solder Paste print 5ccm finepitch 4 lead free Sn96.5Ag3Cu, ROL0, 20-38μm	38μm 5 ccm Lead free	1 piece
HT00.0119	Flux Creme lead free 18g 0506 MA, no clean, RELO, with Brush	Lead free	1 piece
HT00.0020	Brush for Flux Creme		1 piece
HT00.0019	Clean Pen for pads and IR Glass with 3 spare erasers		1 piece
HT00.0062	Kapton-Tape 19mm*5,5m	19mm	1 piece
HT00.0013	Sensor for Temperature Measurements K Type, D 0.1mm		1 piece