模切工厂流程简介
  目录

　　一、无尘室必要条件讲解

　　二、材料分条讲解

　　三、材料存放环境讲解

　　四、冲压设备讲解

　　五、模切过程介绍

　　万级无尘室必须条件

　　环境要求：

　　＊洁净度要求：万级无尘室

　　＊温度控制在23±3℃ 当温度超过24度时，SONY类胶带就会有溢胶产生；

　　＊湿度控制在60%±20% 湿度超过65%，离型纸/膜的离型力会发生变化。

　　原材料从供应商进料前尺寸为长200M，宽1M，根据客户指定产品大小进行原材料分条。

　　材料来料存放要求

　　温度控制在5℃~30℃

　　湿度控制在 85%以下，要避免阳光直射。

　　按照先进先出的原则管理。

　　模切工程设备介绍

　　设备能力评估：

　　三吨冲压机280冲次/s

　　刀模使用寿命预计30万冲左右

　　具体模切冲压数由产品大小来设计刀模

　　六、包装出货

　　按客户要求将产品按正反顺序，一定数量包装好，统一捆包出货。 

　　 主要内容简介

　　胶类主要指我们比较常见的双面胶，按照基材分，可分为有基材和无基材。无基材又可分为，PET基材、无纺布基材、泡棉基材。
　　PET基材是PET的两面都涂布胶水而形成的，因为中间夹杂着一层PET，所以不容易撕断，比较有韧性，适应于粘贴材质比较软的材料。
　　不同基材的胶，有不同的特性，实用于不同的背胶原料。无纺布基材和泡棉基材的组成结构可以和PET基材效仿。一般情况下，越厚的胶粘性相对越强一些。国外的品牌主要有：美国3M、德国TESA、日本日东。国内的品牌种类相对繁多，主要有四维、罗曼、力王等等。
　　棉类又分海棉和泡棉两种。这类材料有个共同的特性，材质相对其它一些模切材料来说，比较软，所以在模切过程中，会有不同程度的变形。不管是海棉还是泡棉，很少有单独使用它们的，一般都是背一层或者多层胶来使用。海棉有个属性就是发泡率，按照倍数来计算，发泡率越高，密度和硬度相对来说越大一些。泡棉的属性有压缩比、厚度、密度、硬度、颜色等。压缩比，是指最大限度能压缩多少比例。比如压缩比为95%，可以理解成，在模切过程中，只有整体压缩到整体厚度的95%之后，它才会被切断的.。厚度主要集中在0.3mm-6mm。密度，可以想象成海面的发泡率，密度越大，里面的泡会越小，越集中。但是相同密度的泡棉可以制作出不同硬度的种类。泡棉和胶带一样，种类也比较繁多，而每种泡棉的型号，都是由生产商家自己指定的。例如“4701-40-0257-B”.4701是指美标泡棉类的一个系列，40是指它硬度，从40-60它的硬度是逐渐增加的，0257是指它的厚度，计算方法是最后面的三为数前面加个零点，也就是0.257X25.4得出来的数值才是它的厚度，约为0.6mm，最后面的字母B是指这款泡棉的颜色为黑色。棉类比较软，起减震、防潮、隔音等作用，也可以在棉内会填充一些不同的元素，起到不同的作用。例如填充一些稀有金属，还起到屏蔽防辐作用。
　　膜类，也就是我们常说的保护膜。保护膜，顾名思义，它起保护作用。主要用在电子产品的显示屏幕及包装方面。保护膜虽然是产品的一些辅助材料，但在模切材料中也是要求最严格的一种。它的属性主要有：厚度、透明度、洁净度。根据他的材质可分为PET基材、PE基材等。模切环境需要30万级以上的洁净室才可保证模切过程中的洁净度。脏污和粉尘是最致命的不良因素，尺寸也不容易掌握，因为膜类的材料有伸缩性，所以通常模切出来的产品会比模具尺寸会小一些。假如你按照客户给的图纸尺寸设计模具，贴到客户产品的屏幕上去可能连屏幕都盖不过来，假如材料已经确定，只能从刀模上想办法，把刀模相应做大一些。另外，膜类材料韧性也比较强，所以特别损耗刀模，国产的刀片，切不过1万个产品(手机屏大小)，刀锋就磨没了。罗百辉建议，做保护膜要用进口刀。
　　金属类。金属类跟泡棉一样也并不是单独来使用它们的。这里说的金属是指金属元素。不要片面地理解成钢板铁板之类。像橡胶里面填充一些稀有金属，在电子产品中也起到防辐射的作用。说到具体的金属，主要起到导电或者屏蔽性能，如导电铜泊、导电铝泊、导电泡棉、导电海棉等材料.。这类材料都会依附导电胶最终来完成导电性能。　 

　　模切行业常用机器

　　主要有模切机、分切机、分条机、敷料机、冲床以及检测尺寸的投影仪。
　　模切机有平板模切、圆刀模切等种类。它的工作原理就是，由最前端的司服马达，通过PLC编程控制，由电机带动模座上下模切。一般的模切次数为每分钟150-200次左右，如果按照每模一连一计算，每天工作八小时，它的产能还是相当乐观的，关键是排废一直是各个模切厂家头痛的问题，所以各个工艺指导师都依据机器的性能，尽可能地降低人工排废，这就产生了一种产品多种工艺以及后来出现的机器改装。面对众多的模切群体，模切机制造商不会考虑那么周全，为方便用户使用，只有通过改装等一些策略来实现个性化和性价比。
　　分切机工作原理更简单一些，简单的可以通过机械加工厂来订做。一个电机配一条皮带、带动轴承，将成圈的材料，固定到轴承上面去，靠一切刀的推进来完成切割过程。再复杂一点的就是，在原有的基础上加一个变频器控制电机的运转速率，再加一个PLC控制切刀的位置，分切原理都是一样的。
　　分条机是分切机的兄弟，多用于切割分切机切不了的一些材料，特别是没有背胶，而材质又比较软的一些材料，如厚一点的泡棉，用分切机切出来的效果边缘不齐，且容易脱卷，就得需要分条机来切割。它的工作原理，就是把成卷的材料铺开，由电机带动前面的轴承，来牵引铺开的材料，在牵引过程中，在轴承和卷料之间有几把类似剪刀的圆刀，将铺开的材料，分切成一条一条的，所以就称之为分条机。
　　敷料机，就是将一些带粘性的材料，主要是指双面胶和带粘性的保护膜，敷到离型纸上面去。主要目的是为了方便模切。我们都知道，通常带粘性的材料在平面的状况下敷到离型纸上面去，在回卷的过程中，会因为纸和胶的轴心半径不一样，从而出现褶皱现象。正常情况下，除了材料粘性特别弱，而纸离型效果特别好的情况下一般来说是不可以回卷的。它的机械原理，就是通过两个轴承(一个装胶一个装纸)和可以调整角度的滚轴积压，最后回卷来完成工作的。这里面的角度和定位是重要的两个因素。
　　冲床，是辅助模切机来使用的。模切机切不了的东西，是通过冲床来完成的，比如二次冲切，需要在一次冲切完成之后，再需要敷一些其他材料，也就是说多层产品。而二次冲切在模切机上定位，并且跟一次冲切一样连续作业是很困难的，需要在刀模上下功夫，可能用到五金模来辅助定位。普通刀模基本上完成不了这个定位工作，只有通过冲床单次地完成二次定位冲切。
　　再举个简单的例子，一款手机上面需要的模切产品有镜片保护膜、LINS泡棉、听筒、话筒防尘网、摄像头等金属件，背胶、防辐射材料，各种垫片,，加起来10多种。这些产品除了镜片保护膜，剩下的产品几乎都有里心和外框，还有多层的。如果为了省人工，提高生产效率，都用五金模具，模具费通常是小批量产品定单的几倍，所以说不是特殊材料，、特殊情况，五金模在模切机上是不实用的。
　　投影仪，通常情况下，模切产品最致命的两种不良因素：一是尺寸，二是外观。尺寸太大，会漏出胶边或者贴到产品上显得饱满；尺寸太小，又盖不过来产品。产品越小，公差范围就越小，一般的公差范围集中在0.05mm-0.2mm之间。而通常情况下0.05mm-0.1mm用肉眼是很难看准确的，加上一些不容易发现的毛边，毛刺等现象，所以一般通过对实物的放大来进行观察，这就用上了投影仪这个观察工具。根据镜片的放大倍数不同，所观察到的产品大小也不同。一般来说，放大倍数是真实物体的10-100倍。　　 

　　离型纸和模具的使用。

　　在模切过程中，任何一个环节都不可忽视，因为它都有可能导致后面环节的进行，或者最终导致产品的不良。比较常用的离型纸有，格拉薪纸，牛皮纸，还有根据厂家名称而定的四维纸等一些。离型纸，是根据表层所涂布的硅油量决定离型效果。而离型效果又通过离型力来体现的。根据离型力的大小，可分为轻剥离，中剥离，和重剥离。单位是用g（克）来表示的。大体上，20g-45g之间的属于轻剥离；45g-80g属于中剥离，超过80g的属于重剥离。在实际应用上，轻重并没有严格界限，这要根据胶的粘性来选择。模具，根据刀片和模板的类型可分为，激光刀模，蚀刻刀模，金属模，五金模。

image1.jpeg


image2.jpeg


image3.jpeg


