

Ultrasonic cleaning systems for Display production

- Pre cleaning after LC Filling
- Final cleaning after visual inspection

www.elma-germany.com

Display production

Display from filling process

Fully automatic standard ultrasonic cleaning machine based on modular components for the pre – and final cleaning of displays

Advantages:

- Modular arrangement according to product requirements
- Ultrasonic equipment with multi frequency technology for the different sensitive products
- Flexible integration into the production process (In Line solution)
- Process related flexibility of cleaning line and application
- Well proven components
- Graphically designed control system
- Lower investment costs through standardization
- Adjustment of investment costs to the shortened product lifecycles

STC 370/880/250/7-WLT- LRS 2

Type Robot machine for **pre - cleaning** of mobile TFT displays after filling process

Cleaning product: TFT-displays

Pollution: rest of LC material, glass particles from cutting process Process: water based with hot air drying

Prophetical system: bath care

Throughput: 9600 Displays/h

Machine speciality:

- Multifrequency 35/130 kHz for cleaning – and rinsing support Machine control for process and transport with industrial PC including process visualization

e TFT displays n cutting process

STC 370/880/250/7-WLT- LRS 2

Type Robot machine for **final cleaning** of mobile TFT displays before polar gluing Cleaning product: TFT-displays Pollution: glass particle, finger prints, dust Process: water based with hot air drying Prophetical system: bath care Throughput: 9600 Displays/h Machine speciality: - Multifrequency 35/130 kHz for cleaning – and rinsing support

 Multifrequency 35/130 kHz for cleaning – and rinsing support Machine control for process and transport with industrial PC including process visualization

Products for display pre – and final cleaning

Flex 1 und 2 X-tra 250 / 550 / 800 / 1200 / 1600

Ultrasonic – and rinsing units for display cleaning with water based chemicals and rinsing process Ultrasonic available in two multifrequency versions 25/45 kHz 35/130 kHz

Options: Agitation, Pump - Filter unit for bath care

X-tra Line 250 / 550 / 800 / 1200 / 1600

Modular system with standard units. Can be individually combined according to the process requirements for the pre – and final cleaning of displays.

Advantages:

- Industrial units in different sizes and options
- From manual units to fully automatic versions with transport robot
- Elma x-tra line can be extended step by step according to your needs and available budget
- Modular cleaning system for different cleaning requirements
- Extensive range of options and peripheral devices
- Short delivery time
- Plug & Clean
- Choise of different cleaning programs in connection with transport system
- Interchangeable units and options for later modification and upgrade of cleaning requirements possible

Accessories

Beside cleaning units and machines, Elma offers also a big range of peripheral systems.

Water treatment systems for softening rinsing water, reosmose water and di – water for point of use or closed loop application from 100 – 2400 l/h.

Laminar flow units to cover rinsing and drying process steps inside the cleaning machine by clean room air.

Pump filter units for continuous bath care of cleaning and rinsing tanks.

