


De-soldering – Lifting – Positioning – Soldering


WTQB 1000 rework system.

Weller®


User-friendly software
Quick and easy to install and use. Working profiles can be individually created and configured and can be called up again at any time.


HD camera
Monitoring, controlling, positioning: Intelligent video technology guarantees outstanding results for the demanding rework process.


Vacuum component holder
Easy, precise placement of the components in X,Y and theta directions.


Vacuum pick-up pen
Process reliability, even when manually soldering and de-soldering components. The vacuum pick-up pen helps users to achieve incredibly accurate results.

Freely positionable arm with exchangeable attachments
The arm can be positioned completely freely. Components are positioned using three XYZ control dials.


Flexible tool holder
This not only holds the vacuum pick-up pens and vacuum pens, but also enables multiple attachments to be held and exchanged safely while hot.


Thermocouple connections
Two designs for monitoring optimisation and process optimisation.


Flexible magnetic feet
Assemblies can easily be fastened and fixed using flexible magnetic holders, magnetic stop rails, a vacuum pipette and rotation.


Wide range of components
For varied sizes and types, such as BTC, plugs, small passive, QFP and LED (1.0 mm to 42 mm)


Infra-red bottom heating
Consistently powerful preheating of the entire assembly with four individually connectible heating zones in accordance with current standards.


Freely positionable stop rail
Any assembly can be fixed flexibly and safely, no matter its shape, using the magnet principle.


Residual solder pipette
Thorough, clean removal of any residual solder.

WTQB 1000 rework system: Advantages that benefit you.

The new rework solution for small components and extreme challenges.

Thanks to the integrated camera, even the smallest components can be positioned and repaired manually with maximum precision. The user-friendly software makes installing and using the rework station simple. All working profiles can be individually created and adjusted and can be called up again at any time.

The perfect system for any situation: Even suitable for small and medium businesses as a cost-efficient rework solution and highly precise standalone workstation that enables optimal work on multilayer assemblies. The unit is ESD-safe and prevents delicate components being damaged, enabling it to be used in sensitive installation areas.


Perfection through positioning.

Precision and optimal heat distribution:


Precise, reproducible placement using a PC or laptop monitor with a software-controlled HD camera


The high-definition camera enables the component to be precisely positioned in the X,Y and theta directions. Highest levels of precision.


Infra-red bottom heating

Consistent pre-heating and heat distribution to prevent undesired temperature differences and mechanical tensions that arise as a result.

Process reliability


DE-SOLDERING

Components are heated directly from above using the hot air nozzle, while at the same time, the entire assembly is heated gently from below by the infra-red heating. The component can be de-soldered quickly, easily and carefully.


LIFTING

Using the vacuum pipette the component can be lifted out of the board safely and easily.


POSITIONING

The high-definition camera ensures that the placement can be repeated precisely. The lens can be set to various levels of zoom.


SOLDERING

Independent creation and maintenance of reflow profiles with individual temperature parameters enables reliable, reproducible soldering results.

Complete solution:

- ➔ Precision thanks to camera-supported component placement
- ➔ Suitable for even the smallest components, at sizes of 1.0 mm and above
- ➔ Covers the entire rework process
- ➔ Flexible magnetic fixing system
- ➔ Very easy and convenient for manual use
- ➔ Software-controlled rework cycle
- ➔ Unparalleled price-performance ratio
- ➔ Full range of tools and especially wide range of accessories
- ➔ Maximum repeatability and reproducibility of results
- ➔ No visual calibration required


Technical data

WTQB 1000

Dimensions in mm (L x W x H):	660 x 360 x 390
Maximum assembly size in mm	200 x 260
SMD size in mm	1 x 1 – max. 42 x 42
Power in VA	2644
Top heating in W	max. 300
Bottom heating in W	max. 2000
Compressed air supply in bar	5.5 – 8 (dry, clean, oil-free)
Air flow rate in l/min	2 - 35
Total weight in kg	22
Noise emissions in dB/1m	Without vacuum: 58 With vacuum: 62
Safety class:	I
Air consumption in l/min	Without vacuum: Max. 35 With vacuum: Max. 85

Accessories at a glance

1. WTQB 1000 basis rework station

230V F	T0053388699
230 V UK F/G	T0053388399
110 V NA	WTQB1000N
230 V AUS/CN	T0053388499
230 V IND	T0053388999


2. BG nozzles

WTQB 1000 BGA nozzle 15 x 15	0051392199
WTQB 1000 BGA nozzle 23 x 23	T0051392299
WTQB 1000 BGA nozzle 27 x 27	T0051392399
WTQB 1000 BGA nozzle 31 x 31	T0051392499
WTQB 1000 BGA nozzle 35 x 35	T0051392599
WTQB 1000 BGA nozzle 37.5 x 37.5	T0051392699
WTQB 1000 BGA nozzle 40 x 40	T0051392799


3. QFP nozzles

WTQB 1000 QFP nozzle 15 x 15	T0051392899
WTQB 1000 QFP nozzle 20 x 20	T0051392999
WTQB 1000 QFP nozzle 20 x 26	T0051393099
WTQB 1000 QFP nozzle 25 x 25	T0051393199
WTQB 1000 QFP nozzle 30 x 30	T0051393299
WTQB 1000 QFP nozzle 36 x 36	T0051393399
WTQB 1000 QFP nozzle 45 x 45	T0051393499


4. QFN nozzles

WTQB 1000 CSP QFN nozzle 9 x 9	T0051393599
WTQB 1000 CSP QFN nozzle 11 x 11	T0051393699
WTQB 1000 CSP QFN nozzle 13 x 13	T0051393799
WTQB 1000 CSP QFN nozzle 16 x 16	T0051393899


5. Vacuum pick-up pen

WTQB 1000 Vacuum pick-up pen 4.5 mm	T0051394099
WTQB 1000 Vacuum pick-up pen 0.5 mm	T0051394199
WTQB 1000 Vacuum pick-up pen 3 mm	T0051394299
WTQB 1000 Vacuum pick-up pen 5 mm	T0051394399
WTQB 1000 Vacuum pick-up pen 1 mm	T0051394499
WTQB 1000 Vacuum pick-up pen 2 mm	T0051394599
WTQB 1000 Vacuum pick-up pen 10 mm	T0051394699


6. Process stations

WTQB 1000 print station	T0051391699
WTQB 1000 dip station	T0051391799
WTQB 1000 µSMD pocket station	T0051391899
WTQB 1000 µSMD feeder station	T0051391999


GERMANY

WellerTools GmbH
Carl-Benz-Straße 2
74354 Besigheim, Germany

Tel.: +49 (0) 7143 580-0
Fax: +49 (0) 7143 580-108

AUSTRALIA

Apex Tools
P.O. Box 366
519 Nurrigong Street
Albury, N.S.W. 2640
Australia

Tel.: +61 (2) 6058-0300
Fax: +61 (2) 6021-7403

CANADA

Apex Tools – Canada
164 Innisfil Street
Barrie, Ontario
Canada L4N 3E7

Tel.: +1 (905) 455 5200

CHINA

APEX Tool Group
2nd Floor, Area C, 177 Bi Bo Road,
Pudong, Shanghai, 201203 P.R.C.

Tel.: +86 (21) 60880288
Fax: +86 (21) 60880289

FRANCE

Apex Tool Group S.A.S.
25 Avenue Maurice Chevalier B.P. 46
77832 Ozoir-la-Ferrière Cedex, France

Tel.: +33 (0) 1.64.43.22.00
Fax: +33 (0) 1.64.43.21.62

GREAT BRITAIN

Apex Tool Group (UK Operations) Ltd
4th Floor Pennine House
Washington, Tyne & Wear, UK
NE37 1LY

Tel.: +44 (0191) 419 7700
Fax: +44 (0191) 419 9421

ITALY

Apex Tool S.r.l.
Viale Europa 80
20090 Cusago (MI)

Tel.: +39 (02) 9033101
Fax: +39 (02) 90394231

JAPAN

APEX Tool Group
Korin-Kaikan Bldg. 5F,
3-6-23 Shibakoen, Minato-Ku
Tokyo 105-0011

Tel.: +81 3 6450 1840
Fax: +81 3 6450 1841
www.apextoolgroup.com

USA

Apex Tool Group, LLC
14600 York Rd., Suite A
Sparks, MD 21152

Tel.: +1 (800) 688-8949
Fax: +1 (800) 234-0472

SOUTH EAST ASIA

Apex Power Tools India Pvt Ltd
Gala No. 1, Plot No. 5
S.No. 234, 235 & 245
India Land Global Industrial Park
(Next to Tata Johnson Control)
Taluka- Mulsi, Phase -1
Hinjawadi Pune (411057)
Maharashtra, India

toolsinindia@apextoolgroup.com

SWEDEN

Apex Tool Group AB
William Gibsons Väg 1C
43376 Jonsered, Sweden

Tel.: +46 (0) 31-725 6430

Weller®