

TR7700QI SERIES

- High Accuracy Stop-and-Go 3D AOI
- Accurate 2D and 3D Coverage
- Quad Digital Fringe Pattern Technology
- High Resolution Angled Inspection

3D AUTOMATED
OPTICAL INSPECTION

TR7700QI FEATURES

Foreign Material

TR7700QI - The High Performance 3D AOI Solution

The TR7700QI Automated Optical Inspection combines the latest of 2D and 3D technologies based on digital quad fringe pattern projection to revolutionize PCB assembly inspection.

Maximum Precision with 4-way Projection

TR7700QI combines a high resolution orthogonal camera and quad multi-angle digital fringe pattern projection for best inspection coverage.

- **1** High Speed Top Camera
- **4**-way Adaptive Digital Fringe Projection
- **20** mm height inspection range

Complete 3D PCB Assembly Inspection

TR7700QI ensures all visible solder joints meet IPC specifications or your chosen criteria.

Three-Strategy Solder Inspection

TR7700QI analyzes several solder joint parameters to locate non-compliant soldering defects.

From CAD to Inspection in Minutes

TRI's Intuitive software and smart component libraries streamline new product introduction in a few simple steps.

TRI AOI programming flow in a few simple steps

Intuitive Inspection Results

Reviewing defects on TR7700QI is a breeze with intuitive profile visualization.

Easy to identify defects shown in specialized display modes

Industry 4.0 Production Line Integration

YMS 4.0 lets TRI inspection solutions interface and share inspection data with the shop floor system and other inspection machines. With the central console an operator can control, track, analyze and optimize the inspection process across the entire production line and obtain real actionable data to optimize production quality in the Industry 4.0 environment.

Yield Management System

- Inspection results and data integration
- Real time SPC and production yield management
- Quality reports and closed loop tracking
- Support defect component analysis and improvements
- Knowledge Management (KM)
- Productivity and Quality Management

Optical & Imaging System

Top View Camera	4 or 12 Mpix camera (factory setting)	
Lighting	Multi-phase True Color LED	
3D Projection	Quad Digital Fringe Projectors	
Optical Resolution	4 Mpix 15 μ m	12 Mpix 10 μ m
3D Height Range	0 - 20 mm	0 - 10 mm

Imaging Method Stop-and-Go

Imaging/Inspection Speed*

	4 Mpix 15 μ m	12 Mpix 10 μ m
Standard	21 cm ² /sec	14.5 cm ² /sec
CoaXPress	n/a	23 cm ² /sec

*Depending on component distribution

Pre-/Post-Reflow Inspection Functions

Component	Missing, Tombstoning, Billboarding, Polarity, Rotation, Shift, Wrong Marking (OCV), Defective, Upside Down, Extra Component, Foreign Material, Lifted Component
Solder Joint	Solder Fillet Height, Solder Volume %, Excess Solder, Insufficient Solder, Bridging, Through-hole Pins, Lifted Lead, Golden Finger Scratch/ Contamination

X-Y-Z Table & Control

Ball screw + AC servo with motion controller

X-Y-Z Axis Resolution 1 μ m with linear encoder

PCB & Conveyor System

	TR7700QI		TR7700QI DL	
Top View Camera	4 Mpix	12 Mpix	4 Mpix	12 Mpix
Optical Resolution	15 μm	10 μm	15 μm	10 μm
Min. PCB Size	50 x 50 mm (1.97 x 1.97 in.)			
Max. PCB Size	510 x 460 mm (20.08 x 18.11 in.)		510 x 310 mm x 2 lanes (20.08 x 12.20 in. x 2 lanes) 510 x 590 mm x 1 lane (20.08 x 23.23 in. x 1 lane)	
PCB Thickness	0.6 - 5 mm			
PCB Transport Height	880 - 920 mm (34.65 - 36.22 in.)			
Max. PCB Weight	3 kg (6.61 lbs)			
PCB Carrier/Fixing	Step motor driven			
Clearance				
Top	40 mm (1.57 in.)	50 mm (1.97 in.)	40 mm (1.57 in.)	50 mm (1.97 in.)
Bottom	40 mm (1.57 in.) [100 mm (3.94 in.) optional]	40 mm (1.57 in.) [100 mm (3.94 in.) optional]	40 mm (1.57 in.) [100 mm (3.94 in.) optional]	40 mm (1.57 in.) [100 mm (3.94 in.) optional]
Edge	3 mm (0.12 in.) [5 mm (0.2 in.) optional]	3 mm (0.12 in.) [5 mm (0.2 in.) optional]	3 mm (0.12 in.) [5 mm (0.2 in.) optional]	3 mm (0.12 in.) [5 mm (0.2 in.) optional]

Dimensions

Unit: mm (in.)

	TR7700QI	TR7700QI DL
Weight	650 kg (1433 lbs)	685 kg (1510 lbs)
Power Requirement	200 - 240 VAC, 15 A, single phase, 50/60 Hz, 3 kVA	

Options

Barcode Scanner, Repair Station, Offline Editor, OCR, Yield Management System (YMS 4.0), YMS Lite, Support Pin, CoaXPress Module Upgrade

Specifications are subject to change without notice. Content may not be used as acceptance criteria. All trademarks are the property of their owners.

TRI 德律 TRI INNOVATION

The absence of a product or service name or logo from this list does not constitute a waiver of TRI's trademark or other intellectual property rights concerning that name or logo. All other trademarks and trade names are the property of their owners.

Headquarters

7F., No.45, Dexing West Rd.,
Shilin Dist., Taipei City
11158, Taiwan
TEL: +886-2-2832-8918
FAX: +886-2-2831-0567
E-Mail: sales@tri.com.tw
http://www.tri.com.tw

Linkou, Taiwan

No.256, Huaya 2nd Rd.,
Guishan Dist., Taoyuan
City 33383, Taiwan
TEL: +886-2-2832-8918
FAX: +886-3-328-6579

Hsinchu, Taiwan

7F., No.47, Guangming 6th
Rd., Zhubei City, Hsinchu
County 30268, Taiwan
TEL: +886-2-2832-8918
FAX: +886-3-553-9786

Shenzhen, China

5F.3, Guangxia Rd.,
Shang-mei-lin Area,
Fu-Tian Dist., Shenzhen,
Guangdong, 518049, China
TEL: +86-755-83112668
FAX: +86-755-83108177
E-mail: shenzhen@cn.tri.com.tw

Suzhou, China

B Unit, Building 4, 78 Xinglin St.,
Suzhou Industrial Park,
215123, China
TEL: +86-512-68250001
FAX: +86-512-68096639
E-mail: suzhou@cn.tri.com.tw

Shanghai, China

Room 6C, Building 14,
470 Guiping Rd., Xuhui Dist.,
Shanghai, 200233, China
TEL: +86-21-54270101
FAX: +86-21-64957923
E-mail: shanghai@cn.tri.com.tw

USA

832 Jury Court, Suite 4,
San Jose, CA 95112 U.S.A
TEL: +1-408-567-9898
FAX: +1-408-567-9288
E-mail: triusa@tri.com.tw

Europe

O'Brien Strasse 14
91126 Schwabach
Germany
TEL: +49-9122-631-2127
FAX: +49-9122-631-2147
E-mail: trieurope@tri.com.tw

Japan

2-9-9 Midori, Sumida-ku,
Tokyo, 130-0021 Japan
TEL: +81-3-6273-0518
FAX: +81-3-6273-0519
E-mail: trijp@tri.com.tw

Korea

No.207 Daewoo-Technopia,
768-1 Wonsi-Dong, Danwon-Gu,
Ansan City, Gyeonggi-Do, Korea
TEL: +82-31-470-8858
FAX: +82-31-470-8859
E-mail: trikr@tri.com.tw

Malaysia

C11-1, Ground Floor, Lorong
Bayan Indah 3 Bay Avenue,
11900 Bayan Lepas Penang,
Malaysia
TEL: +604-6461171
E-mail: trimy@tri.com.tw