

NDIA System Engineering Division
Integrated Diagnostics Committee
Electronics Prognostics Technology
Task Group
Outbrief

Dr. Jim Dill (Task Group Chair)
Foster-Miller Inc.
June 2007

Key FMI EES System

Electronics Prognostics Task Group

NDIA Integrated Diagnostics Committee Electronics Prognostics
Task
Management
IPT

J. Dill - Chair

D. Hecht

P. Howard

H. Savage

Ground Vehicle
Programs
Prognostic Needs
and Current R&D
Programs

Army

D

 \mathbf{O}

D

P. Dussault-ARMY 256-876-5922 Philip.Dussault@us.army .mil

Marine
Dale Brown-USMC
229-639-6170
Dale.L.Brown2@USMC.m
il

Ship Programs Prognostic Needs and Current R&D Programs

Surface Fleet & Submarine Fleet

T. Galie-NSWC 215-897-7960 Thomas.galie@navy .mil

L. Petersen - ONR 703-696-1291 petersl@onr.navy.m il Aircraft
Programs
Prognostic Needs and Current R&D
Programs

Navy / Marine
Rotary Wing
M. Hollins-NAVAIR
301-342-1249
Mark.hollins@navy.
mil

Army Rotary Wing
P. Dussault-ARMY
256-876-5922
Philip.Dussault@us.army
.mil

Navy / Marine <u>Fixed Wing / UAV</u> J. Kelly-NAVAIR 301-757-4368 john.r.kelly@navy. mil

Air Force Fixed Wing M. Derriso-AFRL-VASA 937-255-8534 mark.derriso@WPAFB.A F.mil

Electronics Prognostics Workshop Process Overview

Day 1 - DOD IPT Reports

- Define needs by weapon system and application
- Assemble needs onto template
 - Prognostic need
 - Weapons system and application
 - Program elements to address need
 - Needs and development program timeline

Day 2 - DOD and Industry

- Integrate templates by application type
- Formulate template elements into activities:
 - **S&T**
 - RDT&E
 - **V&V**
- Translate template elements to roadmap
- Draft final report key points and recommendations

Electronics Prognostics Logistics, Readiness, and Systems Engineering Key Points

- There is a greater reliance on sophisticated electronics and electrical based systems:
 - Navy JSF, EMALS, AAG, Shipboard Weapons Loader, shipboard electric drive, Integrated Fight Through Power, ForceNet, linear motor elevators, etc.
 - Army FCS Hybrid electric drive, soldier mounted electronics, MTRS, Net Centric Warfare, etc.
 - AF JSF, Predator, Global Hawk, ABL, etc.
- Electronic Prognostics increases weapons system availability with fewer maintainers:
 - Prognostics provides advanced warning of deterioration as opposed to reporting failure
 - Reduces downtime for unscheduled maintenance and reduce costly secondary damage associated with failures
 - Supports distance support (reach back) initiatives
 - Required technology to enable performance based and sense and respond logistics

Key Development and Fielding Issues for Electronic System Prognostics

- Current technology will not support fielding Electronics Prognostics as part of either legacy or new weapon systems.
- Engineering and economic benefits of electronic prognostic technology cross-fertilization between programs are not happening.
- Systems Engineering Processes for designing Electronics
 Prognostics technology into new weapon systems or spiral development in legacy weapon systems are not currently in place.
- Integration of Electronics Prognostics technology into the emerging support processes is essential.
- A coordinated program is required, with funding, to develop, validate, and integrate Electronic Prognostics within a Systems Engineering environment.

Key Task Findings for Electronics Prognostics Systems Engineering

- There is a greater need to predict when an operational capability will be lost than there is to predict an electronic component or subsystem failure.
- Needed technology spans the spectrum from "low hanging fruit" to technology requiring invention.
- Current R&D and SBIR technology can be transitioned to a program if focused and funded.
- Commercial technologies exist that could become a baseline for DOD systems, but adaptation to the differences in operating environment for DOD versus commercial applications must be addressed.

RDT&E is required to develop Electronics Prognostics

<u>Technology.</u>

E-PROG TASK GROUP RDT&E PROGRAM ROADMAP

Man Year Summary By FY

	FY1	FY2	FY3	FY4	FY5	FY6	FY7	FY8	Total
6.1 Total	41	45	26						112
6.2 Total	28	48	112	80	32				300
6.3 Total	0	20	20	72	88	60	8		268
6.4 Total	0	0	8	16	20	44	44	8	140
Totals	69	113	166	168	140	104	52	8	820

- •Nearly 70% of Program is 6.2 & 6.3 only 14% of Program is 6.1
- Benefits of effort start to be realized in FY3
- •Majority of effort is completed within 4 5 years

P-PROG TASK GROUP R&D PROGRAM

ROADMAP

Breakout by R&D Category and Product Type
E-Prog Description 61 62 63 64 Prod. Basic **Applied** Tech Demo Tech **Type** Research Research Application 1. Physics of Failure Model for Gates, Devices and IC's \mathbf{M} 2. Electronics Prognostics for High Power Switching PT Electronics 3. BIP Prognostics for Devices and Circuit Boards PT 4. Electronics/electro-optical Prognostics for Tactical PT Sensor Systems 5. Generic Environmental/Operational Parameter Н Monitoring Module for Electronic Prognostics 6. Electronic Prognostics for C4ISR Systems PT 7. Maintenance Mode/Prognostic Interaction Design Tool T PT 8. Interconnection Prognostic Technology 9. Electronic Interconnection Prognostic Design Tools $\overline{\mathbf{T}}$ T 10. Electronics Prognostics Financial Modeling Tool 11. Tool for Logistics Impact of E-Prog T 12. Prognostics for HCI Electronics/Electro-Optics PT 13. Prognostics for Redundant Electronic Systems PT 14. Electronic Prognostics Design Tool for Environmentally \mathbf{T} **Tolerant Electronics** 15. Electronics Life Usage Assessment and Prognostics -PT Electronic Prognostics Life Usage System (E-Plus) 16. Data Enterprise System - Module to LRU Tracking for PT Electronics Prognostics 17. Electronic Prognostics Reasoner Engine applicable to PT Device through System 18. Electronic System Level Prognostic and RUL Tool Set T

M = Model, H = Hardware, PT = Prognostic Technology, T = Tool

19. Prognostics for Power Supplies and Converters

PT

Generic Environmental/Operational Parameter Monitoring Module for Electronic Prognostics

<u>Program Rationale:</u> This program area addresses the need for a hardware device to monitor the operational environment affecting life usage of electronic devices, circuit boards and systems. Sensed parameters, sensor performance characteristics, sensor configuration (built into or added on to the device), data analysis algorithms, degree of smart sensing are all a part of this module. The methodology for verification and validation of this module form part of this task.

Key Program Elements:

- •Operational regime (vibration, humidity, chemical environment, voltage transients, etc.)
- •Virtual and conventional sensor technology and algorithm development
- •Product: Generic operational parameter sensing and RUL predictor including software and/or hardware
- •Module to be composed of interoperable building blocks
- Reconfigurable
- •Prognostics and BIT for the module
- •Built-in calibration
- •Open system/modular architecture for 4 locations
- •Flight-ready hardware/software (system) (not orange)
- •Minimum new sensor count

Horizon (module): T = 300 hr O = 3000 hrConfidence (module): T = 85%

O = 95%

S & T Category	Estimated Duration (Years)	Budgetary Man- Years			
6.1 Basic Research	0	0			
6.2 Applied Research	1	8			
6.3 Advanced Technology Development	2	24			
6.4 Advanced Component Development	1	16			
Total Table 6. E	-PROG Prøgram 5 l	Development Plan			

Why a DoD Initiative?

- True multi service issue
- Time frame appropriate to impact a number of advanced systems CVN-21, DDX, FCS, JSF
- Fits in with reduced manning and reduced maintenance costs funding availability for military
- Potential to provide significant benefits to advanced military systems
 - Total cost of ownership reduction
 - Reduction of cost of false removals
 - Improved system availability

Next Steps

- Final report published by NDIA Systems Engineering Division
- Electronic Prognostics task results briefings Ongoing
- Recommend DoD develop Electronics
 Prognostics S&T Program Execution Plan
 Including Acquisition Plan

Backups

Legacy VS JSF PHM

CY 00 CBA Summary of Expectations

Maintainability

MFHB CND MFHBME MFHBR MMH/FH

Support Equipment

QTY Weight (Lbs.) Volume (cu ft)

Manpower

OTY

Logistics Footprint

C17 Loads, Tons

Safety

Mishap Reduction

SGR

SGR (Initial/Sustained)

Airframe/OML Restoration Recurring Cost

PHM Benefits

79-82% Improvement 13-14% Improvement 3% Improvement 17-32%

Reduction of 6-10%

Reduction of 46-52%

Reduction of 2-17%

Reduction of 14-38

10 to 14% Improvement

\$1.05B - \$7.87B Cost Avoidance

E-Prog Workshop I Background

JSF Assigned Task (Andy Hess, John Kelly)

• Define diagnostics data needed to implement electronics prognostics

Conclusions:

- The need for electronic system prognostic capability is prominent in many new weapon systems relevant to all services.
- Electronic System prognostics cannot be fielded now. ... Additional S&T, R&D and V&V efforts are needed.

Recommended Follow-on Actions:

- Define and prioritize the S&T, R&D and V&V tasks required to establish a fieldable electronic system prognostic capability..
- Generate a program roadmap for planning, sequencing and funding these tasks. Establish funding sources, transition paths and sponsors and implement the Electronic System Prognostic Implementation Initiative (ESP-I²).

NAVAIR Pax River, MD - Rotary Wing

Program 12 Prognostics for HCI Electronics/Electro-optics

Application: Glass cockpit (HCI), flat panel (8x10 displays)

- Sensor/processors/algorithms and V&V of HCI
- Conversion to actionable maintenance information (AMI)

Characteristics of anticipated product:

Horizon: (MLDT Based) T = 20 hours

O = 100 hours

Confidence: T = 85%

O = 90%

Program 7

<u>Maintenance Mode/Prognostics Interaction</u> Design Tool

Application: Tool for Electronic/electromechanical Systems

• 2-way tool: maintenance impact on prognostic design and prognostic performance impact on maintenance mode.

Characteristics of anticipated product:

• Trade space to be defined

Horizon: N/A

Confidence: N/A

Program 13 Prognostics for Redundant Electronic Systems

Application: All redundant type aircraft flight control systems

- •Sensor/processors/algorithms and V&V
- •Prognostics for redundant channels & conversion to AMI

Characteristics of anticipated product:

Horizon: T = 300 hours

O = 300 hours

Confidence: T = 85%

0 = 95%

Program 8

Interconnection Prognostics Design Tools

Application: All wiring and optical harnesses and connectors.

- ullet Sensor/processors/algorithms with built in V&V
- •Predictive results integration algorithm /conversion to AMI

Characteristics of anticipated product:

Unit Horizon: T = 300 hours

O = 300hours

Unit Confidence: T = 85%

O = 95% L O

E-PROG R&D PROGRAM MAN YEAR SUMMARY BY R&D CATEGORY

E-Prog Program Product Type	6.1 Content (Man-Years)	6.2 Content (Man-Years)	6.3 Content (Man-Years)	6.4 Content (Man-Years)	Total (Man-Years)
Tools	20	76	72	40	208
Electronics Prognostics Technology	60	184	172	84	500
Models	32	32	0	0	64
Hardware		8	24	16	48
Totals	112	300	268	140	820

E-PROG R&D PROGRAM EXAMPLE 1

Electronic Prognostics Reasoner Engine applicable to Device through System

<u>Program Rationale:</u> This program area addresses the need for a generic modular prognostic engine to enable the operation of electronics prognostic systems and their design and evaluation tools and models. The engine must support the prediction of Remaining Useful Life (RUL) of electronic circuit boards, LRUs, and systems. The end product is a software engine. The capability to author and support the development of sensed parameters, sensor performance characteristics, sensor configuration (built into or added on to the device), data analysis algorithms and degree of smart sensing all form a part of this product. The formulation and validation of the decision methodology for predicting RUL up to the system level and the relation to fault characteristics at the device, circuit, circuit board level and LRU is a second and equally important task of this program area.

The Verification and Validation of the prognostic engine are included as part of this program.

Key Program Elements:

- •Module through system
- •Electronic Systems Prognostics Engine is the reasoner that goes with tool sets
- •Built-in V&V.
 - •Enables development of RUL prediction, horizon, delta horizon, and confidence cone algorithms.
- •Robust, open architecture, learning, upgradeable

Must at least support tools and models used for designing systems having:

Horizon:

T = 50 hoursO = 200 hours

Confidence:

T = 85%

O = 95%						
S & T Category	Estimated Duration (Years)	Budgetary Man- Years				
6.1 Basic Research	2	12				
6.2 Applied Research	1	20				
6.3 Advanced Technology Development	1	20				
6.4 Advanced Component Development	1	8				
Total Table 18. E-PROC	Frogram 17 Deve	lopment ₆₀ Plan				

E-PROG R&D PROGRAM EXAMPLE 2

Electronics Prognostics Financial Modeling Tool

<u>Program Rationale:</u> This program area addresses the need for a prognostic design financial evaluation tool applicable to all electronic prognostic system designs. The intent is to enable the cost benefit evaluation and comparison of candidate electronic prognostics design approaches. The modeling tool should also support prognostic design financial evaluation of the full functional system including the interconnections between the elements and subsystems. The Verification and Validation of the prognostic financial modeling tool are included as part of this program.

Key Program Elements:

- •Investment analysis
- •ROI
- •Net Present Value of competing prognostic design approaches
- Savings cash flow
- System to module cost benefit analysis
- •Analysis of Alternatives (AoA)
- •Open source software tool
- •Built-in V&V

Horizon: N/A Confidence: N/A

S & T Category	Estimated Duration (Years)	Budgetary Man- Years				
6.1 Basic Research	0	0				
6.2 Applied Research	1	4				
6.3 Advanced Technology Development	2	4				
6.4 Advanced Component Development Table 11. E-PROG Prog	1 ram 10 Developme	4 nt Plan				
Total	4	12				

E-PROG R&D PROGRAM EXAMPLE 3

Interconnection Prognostic Technology

Program Rationale: This program area addresses the need for prognostics for all forms of interconnection of electronic and electromechanical systems. The intent is to enable prognostics for the full functional system including the interconnections between the elements and subsystems. Electrical, optical and wireless interconnects are included. Sensed parameters, sensor performance characteristics, sensor configuration (built into or added on to the device), data analysis algorithms, degree of smart sensing and integration with electronic and electromechanical prognostic technologies are all a part of this effort. The Verification and Validation of the prognostic technology are included as part of this program.

Key Program Elements:

- Interconnection degradation prognostics for wire harnesses and connectors
- Interconnection fiber degradation prognostics for optical harnesses and connectors.
- Prognostic technology for wireless interconnections.
- Sensor/processors/algorithms
- Predictive results integration algorithm
- Conversion to actionable maintenance information

Horizon: T = 300 hr Confidence: T = 85% O = 300 hr O = 95%

S & T Category	Estimated Duration (Years)	Budgetary Man- Years				
6.1 Basic Research	1	4				
6.2 Applied Research	2	20				
6.3 Advanced Technology Development	2	16				
6.4 Advanced Component Development	1	8				
Total	6	48				

E-PROG R&D PROGRAM TASK GROUP ROADMAP

E-Prog Program			Years After Program Initiation								
	1	2	3	4	5	6	7	8	9	10	
Physics of Failure Model for Gates, Devices and IC's											
Electronics Prognostics for High Power Switching Electronics						imm					
BIP Prognostics for Devices and Circuit Boards											
4. Electronics/electro-optical Prognostics for Tactical Sensor Systems							İ				
5. Generic Environmental/Operational Parameter Monitoring Module for E-Prog											
Electronic Prognostics for C4ISR Systems											
7. Maintenance Mode/Prognostic Interaction Design Tool							i				
8. Interconnection Prognostic Technology	11										
Electronic Interconnection Prognostic Design Tools											
10. Electronics Prognostics Financial Modeling Tool	11		933								
11. Tool for Logistics Impact of E-Prog											
12. Prognostics for HCl Electronics/Electro-Optics		00/00/00 25:55:55					i				
13. Prognostics for Redundant Electronic Systems								1			
14. Electronic Prognostics Design Tool for Environmentally Tolerant Electronics	11										
15. Electronics Life Usage Assessment and Prognostics – E-Prog Life Usage System											
16. Data Enterprise System - Module to LRU Tracking for Electronics Prognostics			100000								
17. Electronic Prognostics Reasoner Engine applicable to Device through System						ĺ					
18. Electronic System Level Prognostic and RUL Tool Set											
19. Prognostics for Power Supplies and Converters											