

SO2000DT

2-in-1 Gravity Handler with two Temperature Chambers

Automotive

Mobility

IoT/IoV & Optoelectronics

Computing & Network

Industrial & Medical

Consumer

Productivity

- Testing devices at 2 temperatures in 1 cycle
- Up to 12,600 UPH
- Up to x2 test site parallelism
- Device ID tracking

Flexibility

- SOT 49 mil to SO 300 mil
- QFN 1.4 mm to QFN 12 mm
- SIP devices
- Device thickness down to 0.4 mm
- Input and output: tube and bowl/bulk

- Tri-temperature range -60°C to +175°C
- Small footprint, low weight
- Handling big variety of single inline package

- Modular concept
- Input/output: tube, bowl
- Additional ambient chamber for dual temp option

SO2000DT

2-in-1 Gravity Handler with two Temperature Chambers

Specifications

Platform

Performance Characteristics

- Throughput standard kits up to 12,600 UPH
- Index time (belly bar) down to 570 ms
- Index time (real plunge-to-board) down to 760 ms
- Bent leads (\pm): 0.001 inch
- MTBF: min. 500 h
- MTTR: 0.5 h
- MTBA: typ. 30 min
- Uptime: 95%

Jam Rates

- Down to 1:10,000 (under controlled conditions)

Temperature Characteristics

- Upper contact site:
 - Range: ambient, fan cooled
- Lower Contact site:
 - Range: -60° to +160°C
 - Extended version range (optional): -60°C to +175°C
- Soak track accuracy: $\pm 2^\circ\text{C}$
- Test site accuracy: $\pm 2^\circ\text{C}$
- Soak capacity (standard kits): 2 x 320 mm

Input / Output Characteristics

- Input tube: stack height: 2x 170 mm
- Output tube: stack height: 2 x 170 mm
- Tube width: 4 mm to 16 mm
- Tube length: 160 mm to 575 mm
- Tube height: 2.5 mm to 6.0 mm
- Input bowl: capacity 10,000 devices (e.g. SOT23)
- Output bulk: 8 x 10,000 devices (e.g. SOT23, standard box)
- Output bulk: 16 x 3,000 devices (e.g. SOT23, Cohu box)

Facility Requirements

- Nominal supply voltage: 208 - 230 VAC, 50/60 Hz, 1x16 A
- Air pressure: 5 bar (72 psi) to 9 bar (130 psi)
- Air consumption: up to 300 l/min
- LN₂ pressure: 1.1 bar (16 psi) to 6 bar (86 psi)
- LN₂ consumption: 10 l/hour

ESD Protection

- Field strength at device: 100 Volt (max.)
- Ground strap jack: 1 M-Ohm to ground
- Device path: conductive and grounded

Physical Dimensions

	Bowl to Bulk	Tube to Tube
• Height:	1,812 mm	1,970 mm
• Width:	810 mm	810 mm
• Depth:	780 mm	1,021 mm
• Weight:	240 kg	220 kg

Electrical Interface

- TTL parallel standard
- RS 232 standard
- IEEE 488 optional
- Network standard
- USB at OPI standard

Change Kit

Device Types

- SOT 49 mil to SO 300 mil
- QFN 1.4 x 1.4 mm to 12 x 12 mm
- Conversion kits for other packages upon request

Device Specifications

- Body width (SO types): 49 mil to 300 mil
- Body width (QFN types): 1.4 mm to 12 mm
- Body length: 1.4 mm to 18 mm
- Body height: 0.4 mm to 3 mm
- Length/width ratio: down to 0.8

Kit Changeover

- < 4h typical

Contactors

- Cohu offers contact socket for all package versions and application, i.e. high frequency, high power, high voltage, Kelvin and MEMS test

Specifications subject to change without notice. For detailed performance specifications, please contact Cohu.