

Zuverlässige Baugruppen für die Luft- und Raumfahrt

Nicole Bergner / 29.05.2018

- Anforderungen an Elektronik-Entwicklung, -Design, und -Fertigung
- Standards und Richtlinien
- Zuverlässigkeitstests für Leiterplatten in Raumfahrtanwendungen

- **ASTRO10:**
Lebensdauer im
Orbit 10 Jahre

- **Sentinel 3:**
Lebensdauer im
Orbit bis 12 Jahre

- **ASTRO 15:**
Lebensdauer im Orbit
15 Jahre

- **ASTRO APS:** Lebensdauer im Orbit 18 Jahre

Umweltanforderungen am Beispiel Sternsensoren

Parameter	Anforderung
Temperatur (operationell)	-40°C ... +70°C
Temperatur (non-operationell)	-50°C ... +80°C
Shock	bis zu 2000g @ 10000Hz
Sinus Vibration	20g @ 100Hz
Zufällige Vibration	23,8Grms (180sec pro Achse)
Sonnenüberleben (Detektor)	>12h

ECSS Disciplines

(as of 6 May 2014)

Q-70 discipline
Materials, mechanical
parts and processes

ECSS-Q-ST-70-12C
Design rules for printed
circuit boards

ECSS-Q-ST-70-10C
Qualification of printed
circuit boards

→ ECSS-Q-ST-70-60C

ECSS-Q-ST-70-11C
Procurement of printed
circuit boards

→ ECSS-Q-ST-70-60C

Designregeln für Leiterplatten in Raumfahrtanwendungen

Qualifikation von Leiterplatten in Raumfahrtanwendungen

Beschaffung von Leiterplatten in Raumfahrtanwendungen

Q-70 discipline
Materials, mechanical
parts and processes

ECSS-Q-ST-70-12C
Design rules for printed
circuit boards

Designregeln für Leiterplatten in Raumfahrtanwendungen

- Starr, Flex und Starr-Flex Multilayer Leiterplatten
- Lagenanzahl: ≤ 26 (Polyimide)
 ≤ 20 (FR4)
- Materialien: FR4 / Polyimide
CIC Lagen (CTE Kompensation)
Kupferkerne (Thermaldesign)
- Oberfläche: SnPb umschmolzen
NiAu
ENIPIG
keine Lötstoppmaske
- allgemein konservative Designregeln für Track Breite/Abstand, Verhältnis Bohrdurchmesser / Leiterplattendicke, etc.

Q-70 discipline
Materials, mechanical
parts and processes

Qualifikation von Leiterplatten in Raumfahrtanwendungen

ECSS-Q-ST-70-10C
Qualification of printed
circuit boards

→ ECSS-Q-ST-70-60C

Table 7-1: Test matrix for qualification and procurement

Group 1	Group 2	Group 3	Group 4	Group 5	Group 6
Visual inspection and non- destructive tests	Miscellaneous tests	Thermal stress and as-received	Assembly and life test -extended	ECM test	Assembly and life test - short

- Group 1 - PCB
 - Qualitative Inspektion (Oberflächenqualität, Kontaminierung, ...)
 - Dimensionen (Durchkontaktierungen, Leiterbahnen, Verwindung /Verwölbung)
 - Impedanztest
- Group 2 - Testcoupons
 - Haftfestigkeit (peel strength)
 - Biegewechselbelastung (flexural fatigue)
 - Biegetest (bending test)
 - Ausgasen (outgassing)
 - Thermaltest

Table 7-1: Test matrix for qualification and procurement

Group 1	Group 2	Group 3	Group 4	Group 5	Group 6
Visual inspection and non-destructive tests	Miscellaneous tests	Thermal stress and as-received	Assembly and life test -extended	ECM test	Assembly and life test - short

Group 3 – Testcoupons

- Schliffbilder
- Lötbarkeitstest für Handlötung
- Nacharbeitssimulation
- Interconnect Stresstest

Group 4 – Leiterplatten Probe

- Ausbacken
- Isolationswiderstand innerhalb einer Lage und zwischen den Lagen
- Lötsimulation in der Dampfphase
- Nacharbeitssimulation
- Wechseltemperaturbelastung
- Schälfestigkeit
- Schliffbilder
- Auswertung über einen Bericht

Table 7-1: Test matrix for qualification and procurement

Group 1	Group 2	Group 3	Group 4	Group 5	Group 6
Visual inspection and non-destructive tests	Miscellaneous tests	Thermal stress and as-received	Assembly and life test -extended	ECM test	Assembly and life test - short

- Group 5 – Electrochemical migration (ECM) – Testcoupons
 - THB Coupon (Temperatur, Feuchtigkeit, Vorspannung)
 - CAF Coupon (Leitfähigkeit des anodischen Filaments)
- Group 6 – Leiterplatte
 - Ausbacken
 - Lötsimulation in der Dampfphase
 - Nacharbeit Simulation
 - Wechseltemperaturbelastung
 - Schliffbilder
 - Auswertung über einen Bericht

Q-70 discipline
Materials, mechanical
parts and processes

ECSS-Q-ST-70-11C
Procurement of printed
circuit boards

→ ECSS-Q-ST-70-60C

Beschaffung von Leiterplatten in Raumfahrtanwendungen

- Anzahl verfügbarer, qualifizierter Lieferanten in Europa: **5**
- Anzahl Hersteller in Deutschland: **1**
- Verfügbare Technologien: Epoxy und Polyimide
- Preis für eine unbestückte rigid-flex Leiterplatte: **Bis zu 10.000 €**

Der Weg vom Design bis zur fertigen Leiterplatte

JOP	PCB Lieferant
-----	------------------

PCB De- sign	Frei- gabe Konfig.	BANF in SAP	Bestel- lung	Design Regel Check	Pro- duktion „Tooling“	MRR Fertigungs- freigabe	Produktion	Final Test	FCSI	Lie- fe- rung	WEK/ WEP	La- ger
								IST				

- 🌀 Enge Abstimmung bereits im Vorfeld der Fertigung der Leiterplatte
- 🌀 Sehr enger Kontakt zwischen Kunden und Lieferanten ist erforderlich (wöchentliche Telekons)

Der Weg vom Design bis zur einsatzfähigen Leiterplatte

Testschritt	Beschreibung	Bemerkung
Group 6 Schritt 1	Zweimaliges Dampfphasenlöten bei 205°C	Komplette Leiterplatte
Group 6 Schritt 2.1	2x Nacharbeitszyklen (Draht einlöten, Draht auslöten, Lotabsaugung, Draht einlöten) Temperatur LötKolben max. 330 °C	Temperaturen entsprechen dem tatsächlichen Lötprozess sowie dem Vorgehen bei Reparaturen
Group 6 Schritt 2.2	10 Nacharbeitszyklen	Entsprechend der ECSS-Q-ST-70-60 DIR 1, Para: 9.5.4. rework simulation
Group 6 Schritt 3	Thermal Zyklen	Gesamte Leiterplatte 200 Zyklen -65°C bis 135°C, 10K/min; Haltezeit auf Plateaus 15 Min.
Auswertung	Feinschlifferstellung	Entsprechend der ECSS-Q-ST-70-60 DIR 1

Durchführung für nicht ESA-qualifizierte Designs im Rahmen einer projektspezifischen Qualifikation

Vielen Dank für Ihre Aufmerksamkeit!