1、储能焊机的工作原理

把两片金属分别置于相应规格的上、下焊接模具中并施加一定的焊接压力，利用储能电容器在较长时间里储积的电能，而在焊接的一瞬间将能量释放出来的特点来获得极大的焊接电流，接触电阻将电能转换成热能而实现焊接过程。
[image: image1.png]

 图1

图1表示有焊接变压器的电容器储能焊工作原理。当把开关S打到S1，电容器Cp充电，Cp达到所需电压后，S再与S2点接触，电容器Cp通过焊接变压器T2的一次绕组放电。电阻器R1是控制充电电流和充电时间的。由于焊接回路的电阻很小，因此，电流很大，产生的瞬时热量多，便于焊接。
2、储能焊机的特点

 储能焊机采用晶体管元件进行程序控制。充放电开关均用可控硅代替笨重的交流接触器和引燃管。作为无触点大电流开关的可控硅具有体积小、无噪音、使用方便等特点。随着储能电解电容器的发展，储能式焊机的储能量可以达到很大，体积却很小，充电电压由电子开关精确控制且连续可调，并由电压表监视。线路附有过压保护装置，防止击穿储能式电容器。

 由于电容器储能焊机的充电电流远小于放电电流，因此，它对电网的冲击很小，对电源功率的要求也不高。另外，由于它的放电时间极短，在电源电压波动的情况下也能保证焊机性能的稳定。它的放电范围不存在交流电路中电流反向时出现的冷却间歇，因此，较适合于焊接导电性和导热性良好的轻金属，如低碳钢、铜合金、不锈钢、镍铬丝和其他导电、导热性好的金属。
 3、电容器储能焊的能量

 电容器的能量是用直流电源充入的，如果电容器储存的能量用E表示，电容用Cp表示，那么E可由(1)式求出：

 E=½*CpUc²

 电容器存储能量的大小与Cp成正比，与充电电压Uc的平方成正比，欲改变E，可以调节Cp或Uc。为了增加电容器储存能量，提高充电电压比提高容量更为有效。给电容器充电需用直流电，需设计整流线路。
有焊接变压器电容器储能焊机的电容器放电，是在焊接变压器的一次线圈中进行的，焊件通过二次侧电流加热。它的特点是低电压、大电流、噪声小、操作安全、焊接质量稳定可靠、用途比较广泛。

4、热过程

 热过程主要包括两个阶段，即加热阶段和冷却阶段，前者应保证焊件与焊件接触处的金属被加热到熔化状态以形成熔化核心；后者应保证熔化的金属凝固并促进焊接区温度迅速降低。

结束语

 综上所述，正是由于储能焊机具有能量大、体积小、对电网的冲击小、焊接效率高、质量可靠等特点，使其在混合集成电路生产中广泛应用。

 我公司生产的P10系列储能式点焊机，采用先进的MCU微处理芯片程序控制，充电电压精确控制，确保每次焊接性能的一致性，在同行业中有着较高的赞誉。采用了MCU控制，实现了机器的多重自检和保护功能，彻底杜绝了老式储能点焊机易于发生的又充又放现象（放电可控硅未能关断便给电容器进行的充电，导致充电限流电阻器烧断的故障）。我公司P10系列储能点焊机，采用焊接变压器正反向放电模式（为我公司的技术专利），可防止变压器出现极化和性能衰减，经过客户多年使用验证，都给予了很高的评价。真诚感谢您对我公司产品的关注和信任，也感谢您对公司产品的惠顾和支持。我们将竭诚为您提供技术上的支持和服务，让我们携手共进，共创美好未来。
