
Asamblările componentelor pe cablajele imprimate

Veți afla:

1. Modalitatea de performare a teminalelor elementelor electronice;

2. Modul de montare a elementelor electronice;

Montarea manuală a elementelor electronice.

Citiți informația!

La producerea circuitelor electronice pe cablaje imprimate se parcurg 3 etape mari:
proiectarea, fabricarea plăcilor de cablaj imprimat şi asamblarea.

În sens larg al termenului, asamblarea include toate operaţiile de montare a pieselor pe
plăci, fluxarea, lipirea, curăţarea post-lipire şi verificarea calității interoperaţionale,
interfazice şi finale.

În sens restrâns al termenului, prin asamblarea circuitelor imprimate, se înţelege numai
totalitatea operaţiilor de montare a pieselor pe plăcile de cablaj, incluzând verificările de
calitate interoperaţionale. De fapt, este vorba de echiparea plăcilor sau montarea pieselor
pe plăci. În cele ce urmează, termenul de asamblare se va folosi în sens, restrâns:

Din punct de vedere al asamblării, piesele sunt de două categorii (Anexa. 1):
• piese pentru montare în găuri (TH – Through Hole, THM – Through Hole, THT –

Through Hole Technology), care pot fi:
► cu terminalele distanţate la un multiplu al unui pas standard (2,45mm = 1/10Inches,

1,27mm = 1/20Inches, 0,635mm = 1/40Inches); astfel sunt numeroase componente pasive
(R, L, C), active (diode, tranzistoare) şi cam toate circuitele integrate;

► cu terminale la distanţe nestandardizate, diferite de pasul standard; aşa sunt:
transformatoare, bobine, conectori, dispozitive de putere etc, fiecare cu modul propriu de
conectare;

• piese pentru montarea pe suprafaţă (SM – Surface Mounting, SMM, SMT) care au
terminalele distanţate la multipli al pasului standard.

Din alt punct de vedere, piesele pot fi (Anexa .1):
• cu terminale axiale, care de regulă, se montează în găuri şi trebuie “formate” înainte de

asamblare;
• cu terminale radiale, care adesea nu necesită formare înainte de montare (cel mult

tăiere la lungimea necesară;
• fără terminale, cum sunt multe piese cu montare pe suprafaţă;
De altfel, marea majoritate a pieselor din producţia curentă au terminalele distanţate la

un multiplu al pasului normalizat sau pot fi formate astfel.
În prezent, cel mai utilizat pas pentru piesele cu terminale implantabile este de 2,54mm

(100mil1), care permite poziţionarea pieselor cu destulă uşurinţă, manual sau automat.

Tendinţa de creştere a densităţii de montare a pieselor a dus la apariţia componentelor

montate pe suprafaţă (SMD), pentru care paşii cei mai utilizaţi sunt 1,27mm (50mils) şi

0,635mm (25mil); tendinţa este spre pasul de 0,5mm (0,508mm = 20mil) – încă puţin

folosit din cauza dificultăţilor de lipire şi de poziţionare corectă a pieselor. Vezi Anexa 2.

Performarea terminalelor.
Din punct de vedere al asamblării, componentele sunt:
• cu terminale formate pentru asamblare la producător, care nu necesită preformare cum

sunt: majoritatea circuitelor integrate, multe dispozitive active, unele componente pasive
(condensatoare, bobine) şi practic toate dispozitivele cu montare pe suprafaţă;

• cu terminale care trebuie „formate” pentru a putea fi montate – de regulă plantate în
găuri; aşa sunt practic toate piesele cu terminale axiale (rezistoarele, multe tipuri de
condensatoare) şi multe tipuri de piese cu terminale radiale.

Formarea terminalelor se poate face în timpul asamblării manuale. S-a constatat însă că
productivitatea este de cel puţin două ori mai mare decât piesele care sunt cu terminale
preformarea (într-o etapă anterioară montării); în plus şi calitatea formării este mult mai
bună.

Preformarea presupune:
• îndoirea terminalelor la distanţa potrivită pentru montare - întotdeauna;
• tăierea la lungimea necesară – frecvent, la terminale axiale;
• îndoirea pentru asigurarea distanţei corp -piesă - pastilă de lipire, necesară pentru

evitarea supraîncălzirii la lipire – destul de frecvent;
• îndoirea pentru asigurarea unei fixări preliminare în găuri – rareori.

Modul de formare se adoptă în funcţie de mai mulţi factori:
• modul de montare (orizontal, vertical, cu sau fără distanţiere);
• abilitatea lucrătorilor sau a echipamentelor de asamblare automată - terminalele scurte

şi formele complicate fac montarea (şi depanarea) mai dificilă;
• modul de manipulare a plăcilor în timpul şi după asamblare – deplasările ample, cu

şocuri, impun o mai bună fixare;
• caracteristicile pieselor şi terminalelor, ca: abaterile dimensionale, rezistenţa la

solicitările mecanice din timpul preformării, lungimea minimă admisă a terminalelor pentru
evitarea supraîncălzirii;

• tehnica de preformare disponibilă – manuală, sau cu maşini şi performanţele acesteia;
• tehnica folosită pentru tăierea terminalelor la lungimea necesară – la preformare sau

după montare. Vezi Anexa 2.
În general, montarea verticală a pieselor cu terminale axiale este evitată, deoarece

formarea terminalelor este mai dificilă, manipularea plăcilor echipate trebuie făcută cu mai
multă atenţie, iar rezistenţa mecanică este mai redusă (mai ales la vibraţii).

În cazul montării verticale şi la piesele cu terminale radiale este necesar să se asigure o
distanţă suficientă între piesă şi pastila de lipire, ceea ce se poate face prin preformarea
potrivită a terminalelor (Anexa. 3) sau şi mai bine cu distanţiere din plastic – Anexa. 4;
există destule componente ale căror terminale nu suportă îndoiri cu rază de curbură mică
(din bronz, alamă, cupru tras la rece, cu secţiune dreptunghiulară), pentru care utilizarea
distanţierelor este singura soluţie în producţia industrială. Vezi anexa 4.

Poziționarea și fixarea pieselor.

Poziţionarea şi fixarea pieselor pe cablaj pot fi făcute manual - orice piesă, sau automat -
piese cu terminale standardizate sau preformate, astfel, cu forme şi dimensiuni acceptate
de maşină.

a. Fixarea pieselor se face în mai multe moduri: în cazul pieselor cu dimensiuni şi
mase nu prea mari:

• prin interacțiunea dintre terminal – perete- gaură, în cazul terminalelor preformate
corespunzător (Anexa 3), dacă manipularea plăcilor se face fără şocuri, iar la lipire nu
există pericol de scoatere a terminalelor din găuri;

• prin îndoirea terminalelor trecute prin găuri – Anexa 5;
• prin lipire cu adeziv anume sau prin aderenţa pastei de lipit, în cazul SMD.
În cazul pieselor mari, grele, sau care trebuie să facă contact bun cu suportul (de

exemplu pentru răcire), cu mijloace mecanice: cu cleme, cu coliere, prin matisare, cu
adeziv etc.

În prezent, pentru piese montate în găuri, tocmai pentru asigurarea unei bune fixări, se
preferă îndoirea terminalelor la 90º sau ≈45º (Anexa 5) şi forme simple ale terminalelor
(Anexa 3) eventual cu distanţiere (Anexa 4); uneori, îndoirea se face şi în cazul pieselor
cu terminale în linie. Pentru a reduce într-o măsură pericolul de scurtcircuit cu alte
conductoare imprimate, se recomandă ca îndoirea să se facă în direcţia conductoarelor
imprimate – Anexa 5. Din acelaşi motiv, dar şi pentru asigurarea unei mai bune pătrunderi
a fluxului şi aliajului la lipire precum şi pentru uşurarea extragerii la depanare, se
recomandă îndoirea la ≈45º.

O operaţie uneori dificilă constă în tăierea terminalelor componentelor, montate în găuri
la lungimea necesară, de regulă necritică; este totuşi necesar ca după lipire, terminalul să
fie încă vizibil, ceea ce impune o lungime (faţă de suport) de 2 – 5mm1 (terminale cu
diametrul de 0.5 – l.5mm).

Dificultatea apare când se face tăierea – dacă aceasta se face la preformare, adesea

montarea devine dificilă, iar dacă se lasă terminale lungi, tăierea după montare devine
dificilă.

În prezent se practică trei procedee:

• preformarea cu tăierea la lungimea necesară - cel mai folosit procedeu, deoarece prin

proiectarea corectă a cablajului şi prin programarea judicioasă a ordinii de plantare,
dificultăţile sunt în mare măsură înlăturate;

• tăierea terminalelor după plantare, odată cu îndoirea (principiul reiese din Anexa 6 şi

se va remarca că operaţia se face la fiecare piesă), procedeul este utilizabil la asamblarea
automată;

• plantarea pieselor cu terminale lungi, realizarea unei prime lipiri, pentru rigidizarea

terminalelor (nu contează scurtcircuitele), tăierea cu discuri în rotaţie cu viteză foarte mare
şi realizarea unei sau a două lipiri, care asigură topirea aliajului, îndepărtarea surplusului şi
acoperirea zonei tăiate; tehnica a fost mult folosită prin anii ‚70, este utilizată şi în prezent
dar mult mai rar, din cauza costurilor mari ale investiţiilor. Vezi anexa 6.

b. Montarea pieselor, adică poziţionarea şi introducerea terminalelor în găuri - sau
numai poziţionarea, în cazul SMD-urilor, se face prin variate procedee.

b1. Montarea manuală simplă presupune:
• fixarea plăcilor pe un suport-ramă basculant, cu 2 poziţii (Anexa. 7);
• prelevarea pieselor din cutii sau sertare, cu mâna, cu penseta sau cu unelte speciale;

• plasarea pieselor în poziţii potrivite şi introducerea terminalelor în găuri sau presarea
uşoară în cazul SMD-urilor;

• rotirea (bascularea) plăcii cu 180, pentru îndoirea şi retezarea terminalelor pieselor;
Evident, pe acelaşi dispozitiv se poate face şi lipirea manuală.
Pentru o productivitate mai mare şi mai ales pentru evitarea, pe cât posibil a erorilor de

montare, este necesară organizarea şi planificarea operaţiilor (aceasta necesită experienţă
şi adesea experimentări):

• împărţirea pieselor în loturi, pe tipuri şi dimensiuni; un lucrător va monta numai 1-3 tipuri
de piese, pe baza unei schiţe de amplasare, preferabil la scara 2:1 şi în culori;

• stabilirea unei ordini (succesiuni) de montare a pieselor pe placă şi a loturilor, astfel
încât identificarea amplasamentelor şi plasarea să se facă cu maximă uşurinţă;
• piesele trebuie furnizate tot în loturi, într-un mod care să le facă cât mai accesibile rără să
fie necesară „citirea” codurilor de identificare.

