

JBC

www.jbctools.com

Station
guide

Excellence range

Believe in Innovation
Enjoy the power

A global organization at your service

JBC is a global company with a distributor network spanning 5 continents that guarantees a solid commercial organization with quick and efficient service.

The power of experience

More than 80 years of experience have placed JBC at the technological forefront of tools for soldering and rework operations in electronics. Innovation, efficiency and reliability are the key features of a wide range of products which have been designed to satisfy the most demanding requirements of professionals.

High technology, superior quality

Product perfection is one of the main objectives of JBC's improvement and development program. The R&D department has created the most innovative soldering technologies, which JBC is proud to present in this catalogue.

ESD safe

All JBC products comply with CE standards and EDS recommendations.

JBC Soldering SL. reserves the right to update, modify or delete any information without previous notice.

High Technology for **quality** soldering

The **JBC** Exclusive Heating System

JBC's stations work with the JBC Exclusive Heating System which recovers tip temperature extremely quickly. This increases work efficiency and allows the user to work with lower temperatures.

350°C in 2 seconds

Enhanced
Temperature Efficiency

Increase Productivity
+ Better Quality

Efficient Temperature Control

Comparative process of 3 solder joints

— JBC
— Another top brand

The **Intelligent** Heat Management

The JBC equipment also incorporates the **Sleep & Hibernation** modes to help extend tip life by further reducing the temperature when the tool is not in use. As a result, tip life increases by 5.

The **Sleep** function automatically reduces tip temperature when the tool is in the stand.

When the set time for Sleep mode is up, the station automatically goes to **Hibernation**. The power supply is cut and the tip remains at room temperature.

Tip life increases exponentially by using lower temperatures as shown. Using the **Sleep** mode the temperature is further reduced, which extends tip life by 5.

Cartridges with **extended** tip life

The essential part of the soldering iron is the tip so JBC has over 400 models of cartridges of different sizes and shapes to choose from depending on each application. JBC has developed the most advanced technology based on the following principles:

Excellent Heat Transfer

The compact element reduces thermal barriers.

Instantaneous Heating Up

A fully integrated thermal sensor in the heater ensures quick temperature recovery.

Great Durability

The intelligent algorithm control program extends tip life.

Compact line

Everything you need in the minimum footprint

All in One
Control Unit + Stand + Cleaning

Each unit meant for a
specific purpose

Suit position

JBC stations are designed to suit the user's work position. The tool stand and the cable collector are easily **adjustable**.

Quick tip changer

Save time and increase productivity by using the quick cartridge changer. Simply insert the cartridge, remove it and introduce a new one without having to turn off the station. This allows you to work on different soldering jobs.

Process screen

The **User Friendly Menu** allows you to personalize over **20 parameters** to help manage the soldering process. Set temperature limits, check usage counters, lock the station with a PIN or program Sleep & Hibernation features.

Tip Cleaning System

The CD stations feature a tip cleaner with a new **antisplash rubber** to prevent splashing of solder particles and maintain the work area clean. The most **complete cleaning system** allows you to choose from 3 safe methods according to your needs: metallic wool, sponge or metal brush. The integrated wiper also allows you to remove excess solder from the tip single-handedly.

Intelligent Heat Management

The stations incorporate the **Sleep & Hibernation** features that lower tip temperature when the tool is placed on the adjustable stand. As a result, a JBC's tip life lasts up to 5 times longer than other brands.

Communication station-PC

JBC wants to take you beyond the station by means of a **USB-B connection** to your computer. You can update station software, create graphs of the soldering process and manage or monitor parameters via your PC.

Soldering

CD-B

Soldering station

For general electronic applications.

Includes the **T245-A** General Purpose Soldering Iron.

CD-S

Precision Soldering station

For precision electronic applications.

Includes the **T210-A** Precision Soldering Iron.

Rework

CP

Micro Tweezers station

For soldering and desoldering small and medium SMD components.

Includes the **PA120-A** Micro Tweezers.

CA

Solder Feed station

For intensive and/or single handed soldering jobs.

Includes the **AP250-A** Solder Feed Iron.

CV

Micro Desoldering station with Pneumatic pump

For desoldering jobs in precision electronic applications.

Includes the **DS360-A** Micro Desoldering Iron.

CS

Micro Desoldering station with Electric pump

For desoldering jobs in precision electronic applications.

Includes the **DS360-A** Micro Desoldering Iron.

Cartridge Map

Over 400 Cartridges & Customized models

C105 															
 															
C120 															
C420 															
C130 															
C210 															
C245 															
 															
 															
 															
 															
 															
 															

See the **full range** on our website

Cartridges with chrome finish, designed for use in plastics

Cartridges with chrome finish, designed for use in plastic

Pad Cleaning Tips

C000-000 High Thermal Efficiency Cartridges: These are characterised by their optimised tip geometries which achieve improved thermal efficiencies of up to 40%.
C000-000* These cartridges are 20mm longer than normal cartridges for easy access to difficult-to-reach joints

Modular line

Set up your personalized station according to your soldering or rework needs

Stackable modules
save work space

Fully compatible tools
with all control units

Easy-to-use menu helps
work more efficiently

Station customizable

Personalize the parameters according to your work.

Partial Counters

Total and partial time register for each port: work, sleep & hibernation in hours.

Peripherals

Join station ports to pedals and modules: desoldering pump, nitrogen flow regulator,...

Tools Preset

The station detects the tool and applies the parameters chosen by the operator.

Graphs

Optimize soldering quality by analyzing your work graphics in real time.

Communication Station-PC

Update station software, manage your stations via PC or export graphics.

Robots

Automate the soldering process and manage the station via Robot.

B-Net Your Soldering Network

Organize and control all the production from your PC.

TFT screen
See % power
for each port

Quick
temperature change

USB-A
Software Updating &
export graphics

Tool in use

Consult the
comprehensive help
for each parameter

Display different ports in use

Control Units

DI

1 Tool

DDE

2 Tools & Capacitive Keyboard

DME

4 Tools & Touch Screen

MS / MV

Desoldering Modules

MSE / MVE

Desoldering Modules

Stands

AD-SD

AP-SD

PA-SD

HT-SD

DS-SD

DR-SD

Tools

T210

Precision
Purpose
Handles

T245

General
Purpose
Handles

T470

Heavy Duty
Handles

AP250

Solder
Feed Iron

PA120

Micro
Tweezers

HT420

Thermal
Tweezers

DS360

Micro
Desoldering
Iron

DR560

Desoldering
Iron

Cartridge range

C210

C245

C250

C120

C420

C360

C560

Cleaning systems

CL6166

ESD Tip Cleaner

CLMS

Automatic
Junior
Tip Cleaner

CLMB

Automatic
Senior
Tip Cleaner

Premium line

Ready-to-use with all the necessary equipment for a successful job

Exclusive solutions
Heavy Duty & Nano

The answer
to your rework needs

Soldering

DIT

Soldering station

For industrial soldering jobs with medium and high power requirements.

Includes the **T245-A** General Purpose Soldering Iron.

DIR

Precision Soldering station

For industrial precision soldering jobs with medium power requirements.

Includes the **T210-A** Precision Soldering Iron.

AL

Auto-feed Soldering station

For intensive and/or single handed soldering jobs.

Automates the soldering process by feeding solder wire. You can select the length and the feed rate of the tin wire.

Desoldering

For desoldering small and medium-sized insertion components and for cleaning circuits with SMD components.

DIS

Desoldering station with Electric pump

Includes the **DR560-A** Desoldering Iron.

DSS

Micro Desoldering station with Electric pump

Includes the **DS360-A** Micro Desoldering Iron.

DIV

Desoldering station with Pneumatic pump

Includes the **DR560-A** Desoldering Iron.

A compressed air source is necessary at the operator's bench.

Rework

For soldering and desoldering all types of components quickly and safely.
Work simultaneously with up to 2 different tools.

DDSE

Rework station with Electric pump

DDVE

Rework station with Pneumatic pump

A compressed air source is necessary at the operator's bench.

Hot Air

For soldering and desoldering all types of SMD using hot air with extractors or protectors.

JT

Hot Air station

Includes the JT-TA Heater Hose set.

TE

Precision Hot Air station

Includes the TE-TB Precision Heater Hose set.

JT-Q & TE-Q

Hot Air stations without extractor desk

Control
Airflow &
Temperature

Build
your own
profile

The Complete Solution

RMSE

Complete Rework station with Electric pump

RMVE

Complete Rework station with Pneumatic pump

PHS-K

IR Preheater Set

For preheating multilayer PCBs by applying infrared.

High Power

250 watt peak power

HDE

Heavy Duty station

This is the ideal solution for high thermal demand or prolonged soldering applications such as the production of solar panels, multi-layered circuits and components of large dissipation surfaces.

This station works with the **T470 Heavy Duty Handles** and **C470 Cartridges**.

Nano Technology

The finest soldering cartridge in the world; only 0.1 mm

NASE

Nano Rework station

Includes the **NT105-A** Nano Purpose Soldering Iron and the **NP105-B** Steady Nano Tweezers.

NANE

Nano Soldering station

Includes two **NT105-A** Nano Soldering Irons.

Total **temperature control** with our new pedal option.

Used worldwide by:

Siemens
Apple
Rockwell Collins
bq

Flextronics
Sanmina
Huawei
Boeing

Continental
Visteon
Google
Intel

FoxConn
Motorola
Jabil
Commscope

Present in the following sectors:

Automotive, Consumer electronics, Medical, Military, Aviation & many more...

