

**Simple operation of the proven FRITSCH
Pick & Place principle**

Unbeatable Cost/Benefit Ratio

Ergonomic

Flexible Feeder System

LM900 Manual Pick & Place Machine

The LM900 is the simplest of the FRITSCH Pick & Place Machines and can be used in any situation: from laboratory use to production. The FRITSCH Pick & Place Head provides the means of unrestricted manipulation of SMDs. The Pick Up Nozzle picks up the components. The vacuum is switched on and off automatically.

Simple Operation

The LM900 was designed to be used solely for picking and placing. Special attention has been paid to the operator having to concentrate only on the important aspects of SMD assembly, namely placement. This increases the productivity immensely.

Unsurpassed Cost/Benefit Ratio

The LM 900 has all the important features of a Pick & Place Machine but without some extra options. This made it possible to produce such a good value machine.

Ergonomic

Even the simplest of the Pick & Place Machines is equipped with the renowned light FRITSCH guides which makes it easy to place SMDs accurately.

The controls are arranged ergonomically. The LM 900 thus not only looks after your PCBs but also your staff.

Flexibility of Feeder System

All LM 900s are equipped with the FRITSCH Rail System. A wide range of feeders can be fixed quickly and replaced as complete sets or kits. The whole range of SMDs can be handled: Mini and Micro Melfs, SO, PLCC, Fine Pitch Devices and Chips.

Technical Details:

Placement Rate: typically between 300 and 600 components per hour.

Dimensions:	600 mm x 600 mm	23.6 x 23.6"
Max PCB Size:	245 mm x 440 mm	9.65 x 17.3"
Max Placement Area:	245 mm x 350 mm	0.65 x 13.8"

Recommended Mounting Rails:

LH:	940.255
Rear:	940.470

LM 900.100 Basic Manual Pick & Place Machine,

consisting of:	Part No.
1 Pick & Place Machine	
1 Handrest	LM.0004.00
2 Pick Up Nozzles	910.301
1 Rubber Sucker	910.311
3 Replacement Filters	80.0993.00
1 Dust Cover	80.0218.00
1 Vacuum pump	910.011
Assembly Tools	

LM 900.145 Basic Manual Pick & Place Machine,

consisting of:	Part No.
1 Pick & Place Machine	
1 Handrest LM.0004.00	
2 Pick Up Nozzles	910.301
1 Rubber Sucker	910.311
3 Replacement Filters	80.0993.00
1 Dust Cover	80.0218.00
1 Vacuum pump	910.011
1 Carousel Support	920.601
1 Carousel with 45 compartments	920.450
Assembly Tools	

Accessories

- 913.001** Work Space Illumination, Area Illumination, 230V 11W
- 927.011** Camera Attachment for LM-, SM- and FP Systems, including: Mounting Bracket, Colour Camera WAT, Cable, Power Supply and 17" TFT Monitor

Nozzles can be found in brochure "Nozzles, Syringes and Paste"

Fritsch GmbH
Bestückungs- und Montagesysteme
Kastler Straße 11
D-92280 Kastl-Utzenhofen

Tel. +49(0) 9625-9210-0
Fax +49(0) 9625-9210-49

www.fritsch-smt.com
info@fritsch-smt.com

CLASSIC