

— • — • — — • — — • • • — • — — • • • — • • • • — •

Icom Factory Tour

Wakayama, Japan – November 5, 2010

Adam Farson VA7OJ

APDXC and Icom

- • — • — — • — — • • • — • — — • • • — • • • • — •
- Attendees at the Asia-Pacific DX Convention (APDXC 2010), held in Osaka, were invited to tour the Icom manufacturing plant in Wakayama, about 100 km SW of Osaka. The tour took place on Friday, November 5, 2010.

Icom and APDXC 2010

- • — • — — • — — • • • — • — — • • • — • • • • — •
- Icom are the official sponsor of APDXC. Mr. Tokuzo Inoue, JA3FA, Founder and Chairman of Icom Inc., was the patron of APDXC 2010.

In exalted company: Shigeru Ueda JO3BAV, the author, Mr. Inoue and Johnny Siu VR7XMC

A few facts

- • — • — — • — — • • • — • — — • • • — • • • • • — •
- Icom is a rare example of an electronics manufacturer that has not shifted production to lower cost countries, but kept its production base 100% in Japan. All Icom radios are built in Japan.
 - Main product lines are: land-mobile, amateur, marine (VHF & HF radios, radar), aeronautical (VHF) and wireless LAN.
 - The Wakayama Icom plant has an advanced production system to produce small volume/multi-model radio-communication products.
 - 330 highly-trained production employees turn out 130,000 units/month in a highly-automated manufacturing facility.
 - The factory has eight automated production lines. A line can be switched from one product to another in as little as 5 to 12 minutes.
 - Icom's R&D organization employs 270 engineers.
 - We were given free access to the assembly line area and allowed to take all the photographs we wanted.

The Icom production facilities

- . - . - - . - - - . - - . . . - - .

Arida Factory

Kinokawa Factory

We visited the Kinokawa factory.

Product showcase

- Small product showcase in factory lobby.

Introductory talk

- • — • — — • — — • • • — • — — • • • — • • • • — •
- The factory manager gave a short introductory presentation on Icom's manufacturing capability and philosophy. The interpreter is to his left.

Automated component handling

- All components, from grain-of-sand-sized SMT diodes to small integrated circuits, are delivered on Mylar tape spool cartridges.

Typical main radio board

Once populated, the board will be separated from its surround and mounted on a chassis by robot machines.

Overall view of production floor

- The technician is loading a tape cartridge into a board-stuffing machine.

The steam-jets in the ceiling maintain the correct humidity level for ESD suppression.

The automated PCB stuffing machines pick parts off the tape, then place the parts on the circuit board which has previously been wiped with solder paste.

Automated component handling systems

- Component tape reels are being loaded for Line 2.

A view of Lines 1 and 2

On left: Inspection machine,
then a row of SMT board-
stuffing machines

Rack of completed boards

The boards produced by the PCB-stuffing machines are loaded into racks that are delivered by robot carts to the correct position on the assembly lines.

Real-time status displays

The clock displays number of minutes/hours that the line has stopped.
12:00 denotes beginning of stopped interval.

Line status display.

Johnny VR2XMC at the line status board. The displays show start & run times, error counts, product model, line manager ID etc.

Board-stuffing machine in action

Control computer for board line

Panic button!

X-ray board inspection machine – scans for soldering/assembly defects in multi- layer PCB's.

The machine is totally enclosed in a leaden cabinet.

Mounted PCB inspection machine

Inside detail showing board in test

Detail of anti-ESD steam jets

Automated HT assembly

HT PCB
prior to
insertion
in auto-
assembly
machine.
Surrounds
will be cut
off.

HT PCB fed
into the
machine for
radio
assembly.

"Come ride with us, Robbie."

03-Feb-2011

NSARC - ICOM Factory Tour, November
2010

21

Anti-ESD vacuum cleaner

and completed PCBs awaiting their chassis

03-Feb-2011

NSARC - ICOM Factory Tour, November
2010

22

Final assembly area

Final test/inspection area

IC-718 front panels awaiting mounting on radios

Chassis assembly robots: *loading and operating*

03-Feb-2011

NSARC - ICOM Factory Tour, November
2010

26

A busy corner of the final assembly/test area

Final alignment of HT chassis

Final alignment bench

IC-9100 chassis

partially assembled

IC-9100 chassis, rear view

IC-9100 chassis, front view

IC-9100 chassis: sub-assemblies added

IC-9100 front-panel mouldings

Chassis fan installation

An RF test position

Packaging area: individual radios are packed in their cartons

“Ship it, guys!”

The package conveyor

Carton-sealing robot: sealed cartons are loaded onto a mobile robot, which takes them to the stockroom

03-Feb-2011

NSARC - ICOM Factory Tour, November
2010

40

The stockroom (warehouse area)

03-Feb-2011

NSARC - ICOM Factory Tour, November
2010

41

Related activities

- • — • — — • — — • • • • — • — — • • • — • • • • • — •
- At the end of the tour, we were taken to Icom's corporate HQ in downtown Osaka for a meeting with engineers and managers in the Amateur Products Division.
 - We were shown an exhibition of Icom products in the lobby, and then taken to a conference room where we viewed a presentation on Icom's new RS-BA1 remote-control software suite. We also had an opportunity to participate in a Q&A session with Icom engineering staff.
 - Our day concluded with a superb welcoming party and buffet at International House, Osaka-Uehonmachi, hosted by Mr. Inoue.
 - The following Sunday, Johnny Siu VR2XMC and I attended an IC-9100 Dealer Preview at Icom's Nipponbashi office in central Osaka.

Icom HQ, Osaka

Lobby exhibit of Icom products

Part of Icom "mini-museum" *also in HQ lobby*

In the conference room

RS-BA1 slide showing remote control via Internet

Johnny Siu VR2XMC operating the IC-9100 at the Osaka Dealer Preview

"It's my turn!"

RS-1BA Remote Control Suite

demo at the Osaka Dealer Preview

Thanks for watching!

Future presentation: "Japan"

- . - . - . - . . . - . - . . . - - .

