RCA CORP LANCASTER PA SSD-ELECTRO-OPTICS AND DEVICES F/6 9/1 MANUFACTURING METHODS AND TECHNOLOGY MEASURE FOR PRICATION OF—ETC(U) OCT 79 B B ADAMS, M F DEVITO, W L KROWN DÁRY70-78-C-0120 AD-A083 122 UNCLASSIFIED . NL I OF I 40 4083127 -TO. END DATE FILMED 700

Manufacturing Methods and Technology Measure for Fabrication of Silicon Transcalent Rectifier Interim Technical Report

Period Covered:

17 December, 1978 through 22 October, 1979

Contract No. DAAK70-78-C-0120

Prepared by:

B. B. Adams

M. F. DeVito

W. L. Krown R. E. Reed

DISTRIBUTION OF LUMBER A

Approved for public release; Distribution Unlimited

SUMMARY

This report describes in detail the more important steps in the fabrication and testing of the confirmatory samples of the MM&T Silicon Transcalent Rectifier program. Factors used in the selection of the prototype design are presented. The data from all ten confirmatory samples including description of test circuits and test results are contained herein as well as some decision making data taken on additional devices.

The ten confirmatory sample devices successfully passed all of the inspections required by the contract. All devices were then shipped to MERADCOM on September 18, 1979. Government acceptance of the shipment is awaited.

Acces	sion For	
	GR.1&1	
DDC T		
	nd panoed	-
	Sidution -	
1		
Py		
• /		
		· · · · · · · · · · · · · · · · · · ·
•	C. 4 * 4 . 4 . 7	lede s
	. Land	
•	31a1	•
Λ	1	
: //	1	1
, T_{i} ,	İ	
		. 1

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

		REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
•	١.	REPORT NUMBER 2. GOVT ACC	ESSION NO.	
-				
	4.	TITLE (and Subtitle)	(0)	5. TYPE OF REPORT & PERIOD COVERED
١		Manufacturing Methods and Technolog	y /9/	Interim Report
X		Measure for Fabrication of Silicon	- ' <i>Y</i>	17 Dec 78-22 Oct 779
1		Transcalent Rectifier,	<u>.</u>	6. PERFORMING ORG. REPORT NUMBER
ŀ	7.	AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(s)
1	•	B. B. Adams W. L. Krown	-	1
1		M. F. DeVito R. E. Reed	-1	DAAK 70-78-C-0120
			`	9 2.4 (7.9. 70. 6. 19.12)
1	9.	PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK
l		RCA Corporation SSD-Electro Optics & Devices		
l		SSD-Electro Optics & Devices / New Holland Avenue		Confirmatory Sample
ŀ		Daneascer, IA 1/004		Phase
ľ	11.	CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Mobility Equipment R&D Co		Oct 079
ł		Procurement and Production Director	nunana(17 Oct 79
1		Fort Belvoir, VA 22060	ace	66
ŀ	14.	MONITORING AGENCY NAME & ADDRESS(If different from Controlli	ng Office)	15. SECURITY CLASS. (of this report)
1		A Committee of the Comm		Unclassified
1		12)642		
ļ				15a. DECLASSIFICATION DOWNGRADING SCHEDULE
L				
		DISTRIBUTION STATEMENT (of this Report)		
1		Approved for public release; distri	bution	unlimited, except that
		the information presented is not to manufacture or sell the device descriptions.	be co. ribed :	nstrued as a license to
		manufacture of Scil the device desc.	Libeu	without permission.
ı				
T	7.	DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if	different from	n Report)
ı				
ı				
İ				
H	А	SUPPLEMENTARY NOTES		
	٠.	SUPPLEMENTARY NOTES		
ł				İ
1				1
L				1
Ţ	9.	KEY WORDS (Continue on reverse side if necessary and identify by blo		,
		Environmental testing Statistical Ion implanted Transcalent		. • • • • • • • • • • • • • • • • • • •
1		Ion implanted Transcalent Webless wick "Go", "No-Go"		
1		Convoluted and nonconvoluted Thermal res		
1		The that is	Lacarce	1
1/2	0	ABSTRACT /Continue on reverse side if necessary and identify by blo	ck number)	
1		RCA has successfully completed the fabricat	cion and	testing of the ten confirma-
1		tory samples. This report thoroughly desci	ribes th	ne test results as well as
1		the basis for selecting the prototype design	m. It	also includes a picture or
		block diagram of each test circuit utilized	a. All	devices passed all inspec-
1		tions with a yield of 100%.		-
		4		1
١,		1 for the second of		{
L	_	·		

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

Unclassified 41014 8
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

Unclassified	
SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)	
, 1	
, ,	
	!
;	,
•	
	:
	i

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Date Enterent)

TABLE OF CONTENTS

Sec	tion		Page No.
DD	1423		
SUM	IM ARY		3
TAE	BLE O	F CONTENTS	5
LIS	T OF	ILLUSTRATIONS AND TABLES	8
I.	INT	RODUCTION	10
II.	DEV	ICE	10
	Α.	Description of Device	10
III.	PRO	CESS AND FABRICATION IMPROVEMENTS INVESTIGATED	10
	Α.	Ion Implantation	12
	В.	Webless Wicked	12
	С.	Tungsten Button - Convoluted	12
	D.	Tungsten Button - Nonconvoluted	12
	E.	Conclusion	12
IV.		CTRICAL, MECHANICAL, THERMAL AND ENVIRONMENTAL PECTION CONFIRMATORY TEST PROGRAM	15
	Α.	Group A Inspection	15
	В.	Group B Inspection	24
	c.	Group C Inspection	26
	D.	General Data	36
V.	TES	T EQUIPMENT	36
	Α.	Surge Current Test Set	43
	В.	Forward On-State Voltage Test Set	46
	C.	Thermal Fatigue Test Set	46

Sec	ction	Page No.
v.	TEST EQUIPMENT (Cont.)	
	D. Blocking Current Test Set	46
	E. Blocking Voltage Life Test	53
	F. Thermal Resistance Test Set	53
VI.	CONCLUSIONS AND RECOMMENDATIONS	56
VII.	DISTRIBUTION LIST	59

LIST OF ILLUSTRATIONS AND TABLES

Figure No.	Title	Page No.
1	Transcalent Rectifier J15401 Cross Section	11
2	Cross Section Showing Webless Wick	13
3	Prefabricated Cathode (Emitter) Heat-Pipe	14
4	J15401 "Go-No-Go" Gauge	19
5	Reverse Current at +25°C	21
6	Thermal Resistance	21
7	Reverse Current at +125°C	25
8	Forward Voltage Drop	25
9	Post Surge Reverse Current	27
10	Reverse Recovery Time	27
11	Post Barometric Pressure Reverse Current	28
12	Post Blocking Voltage Reverse Current	28
13	Post Thermal Shock Reverse Current	31
14	Post Thermal Shock and Moisture Reverse Current	31
15	Post Salt Spray Reverse Current	32
16	Post Thermal Fatigue Reverse Current	32
1.7	Post Thermal Fatigue Thermal Impedance	34
18	Post Shock and Vibration Reverse Current	34
19	Post Shock and Vibration Thermal Resistance	35
20	Statistical Distribution of Dimension A	35
21	Statistical Distribution of Dimension B	41
22	Statistical Distribution of Dimension C	41
23	Statistical Distribution of Dimension D	42
24	Statistical Distribution of Dimension F	42

No.	<u>Title</u>	No.
25	Repetitive Surge Current Test Set	44
26	Semiautomatic Multiple Surge Current Test Set - Block Diagram	- 45
27	Forward On-State Voltage Test Set	47
28	Forward On-State Test Set - Block Diagram	48
29	Thermal Fatigue Test Set	49
30	Thermal Fatigue Test Set - Block Diagram	50
31	Blocking Current Test Set	51
32	Reverse Blocking Current Test Set - Block Diagram	52 54
33	Blocking Voltage Life Test Set	34
34	Blocking Voltage Life Test Set - Block Diagram	55
35	Thermal Resistance Test Set	57
36	Thermal Resistance Test Set - Block Diagram	58

TABLES

Table No.	Title	Page No.
1	Sample Size	16
2	Physical Dimensions of Confirmatory Samples	17
3	Statistical Analysis of Dimensional Data	18
4	Electrical Data	22
5	Initial and Final Thermal Resistance	23
6	Post Environmental Data	30
7	Statistical Analysis of Confirmatory Data	37
8	Key to Table 7	38
9	Electrical and Environmental Test Equipment	39

I. INTRODUCTION

This report is the Interim Technical Report describing the work performed by RCA, Lancaster, PA during the confirmatory phase of the contract covering the period of 17 December 1978-22 October 1979. Work was performed in accordance with the DRDME-EA Purchase Description, dated 16 November, 1977 to the MERADCOM Semiconductor Device, Silicon Transcalent Rectifier Specification, dated 6 June 1978, as attached to the contract. The scope of the contract covers the MM&T tasks for fabricating a semiconductor device, silicon Transcalent rectifier, RCA type J15401 and the subsequent pilot production of the device.

Although this report covers the confirmatory phase of the program, the 24 months duration program will establish the production engineering techniques and verify a pilot production capability for the J15401 silicon Transcalent rectifier conforming to Fig. 1 of this report. Electrical, thermal and environmental inspections are a part of this report per DD 1423 of the contract.

II. DEVICE

A. Description of the Structure

The Transcalent rectifier type J15401 is thoroughly described in the report entitled, "Manufacturing Methods and Technology Measure for Fabrication of Silicon Transcalent Rectifier, Interim Technical Report, dated January 1979. The above report includes a Flow Diagram for the J15401 rectifier wafer metallizing, contouring and testing and a Flow Diagram for the assembly and processing of the J15401 rectifier. Included also are many step by step procedures utilized in the processes described. The report stipulated will serve as an aid to the understanding of this report, however, the cross section drawing of the Transcalent rectifier will conform to Fig. 1 of this report.

III. PROCESS AND FABRICATION IMPROVEMENTS INVESTIGATED

All ten confirmatory sample rectifier devices were fabricated utilizing as much as possible the recommendations given in RCA proposal DP-8135 and the descriptions given in this report.

Four product design variations were tested in the confirmatory sample phase. However, the differences were slight as the outline or interface surfaces of the device remained the same and the performance characteristics were identical. Each variation was included as a possible production improvement consisting of the following items.

Figure 1 Transcalent Rectifier Type J15401 Cross Section Drawing

A. Ion Implantation

Two units were successfully tested which were ion implanted with a boron $\rm N_{dose}=6 \ x \ 10^{15}$ at 200 KeV on one side and a phosphorus $\rm N_{dose}=6.5 \ x \ 10^{15}$ at 180 Kev on the other side. There was no detectable difference in electrical performance of the ion implanted vs. the standard process rectifiers. Ion implantation eliminated five of the nine process steps and substituted the two implants.

The ion implantation was investigated as a future production method. Unfortunately, the time for implanting with our equipment was 20 minutes per wafer for the boron side alone. One side of a wafer could be boron doped in 3.5 minutes with our standard procedures, and this time could easily be cut in half by doubling the wafer boat size. A hot source implanter could implant economically, but the contractor does not intend to buy one at the present time. Consequently, standard doped wafers will be used in the pilot run.

B. Webless Wicked

This concept is shown in Fig. 2. The anode portion of the cross section shows a webless wick. Conversely the cathode portion (ceramic side) displays a webbed wicked assembly. Eliminating the wick is a definite process improvement which helps to make the device more manufacturable. Consequently, this approach will be used in the pilot run.

C. Tungsten Button-Convoluted

The convoluted design was incorporated into the cathode heat-pipe to reduce low temperature stresses. Fig. 3 displays the convoluted concept. Test results indicate that the rectifier does not need the convolution at low temperatures which simplifies the construction of the part in question. Confidence was gained when two non-convoluted designs were tested down to -55°C which is much more severe than the -25°C test stipulated by the contract.

D. Tungsten Button - Nonconvoluted

This approach which can be seen in Fig. 2 has been adopted as the pilot run design for reasons discussed under C.

E. Conclusion

The design of the pilot run devices includes the outline of Fig. 1, standard doped wafers, webless wicks, and non-convoluted cathode strain sleeves. This combination of

Engineering Standards | Industrial Tube Division | Lancaster, PA.

Subject RECTIFIED ASSLY, WELDED

Date May 15, 1978

Engineering Specification 30-2-5617

Code 8-A

Super.

Fig. 2 Cross Section Showing Webless Wick

DIMENSIONS IN

CAUTION Use only the lubi-cants specified in E.S. 33-33-805 UNLESS OTHERWISE SHOWN DIMENSIONS SHOWN WITHOUT TOLERANCES ARE DESIGN CENTERS

96 3-78 110 DLY/AU

*2309 10:94

These drawings and specifications are the property of RCA Corporation. Electronic Components and shall not be re produced or copied or used as the basis for the manufacture or sale of apparatus and or devices without permission

Figure 3 Pre-Fabricated Cathode (Emitter) Heat-Pipe

features has been proven acceptable via the confirmatory tests and they will remain in force as part of the identity of the J15401 Transcalent silicon rectifier.

IV. ELECTRICAL, MECHANICAL, THERMAL AND ENVIRONMENTAL INSPECTION CONFIRMATORY TEST PROGRAM

Ten silicon rectifiers were tested during the Confirmatory Sample phase of this program. The total sample consisted of four variations. The serial numbers and corresponding construction variations were as follows:

Ser. No.	Variat	ion
II-2 II-3	Ion Implanted	
J149 J150 J151	Webless Wicked	
J157 J160 J162	Tungsten Button:	Convoluted
J156 J163	Tungsten Button:	Nonconvoluted

Due to the variations in construction, the number of units subjected to each environmental test was equal to or greater than the sample size listed in the confirmatory test plan previously issued. Table 1 lists the plan's sample size and the actual number of devices tested. In addition, it lists the permitted percentage of failures.

A. Group A Inspection

1. Subgroup 1

All of the Transcalent rectifiers were visually and mechanically inspected in conformance to method 2071 and Fig. 1 of the specification as modified by the Interim Engineering Report dated January 1979 using the specified method 2066. The actual measurements of the ten confirmatory J15401C rectifiers are listed in Table 2. Table 3 shows the results of a statistical analysis of these data which indicate that all of the devices met the specified dimensions with margin.

In addition to taking actual measurements all the devices were checked using the "go-no-go" gauge shown in Fig. 4.

TABLE 1 Sample Size

Subgroup No.	Title	% of Units To Be Tested	Actual % of Units Tested	% Allowed To Fail	Actual & Failed
1	Barometric Pressure Reduced	20	100	0	0
2	Blocking Voltage L.T.	30	100	0	0
æ	Thermal Shock	20	100	0	0
	Moisture Resistance	20	20	0	0
	Salt Atmosphere	20	20	0	0
4	Thermal Fatigue	100	100	10	0
2	Shock	20	50	0	0
	Vibration, Variable Freg.	20	20	0	0

Table 2
Physical Dimensions of Confirmatory Samples

Device #	A	В	C	D	F
112	4.761	3.456	0.640	1.808	2.100
113	4.761	3.464	0.650	1.834	2.100
J149	4,737	3.447	0.635	1.800	2.104
J150	4.751	3.463	0.647	1.806	2.101
J151	4.744	3.455	0.641	1.805	2.100
J156	4.748	3.476	0.624	1.800	2.100
J157	4.723	3.465	0.632	1.790	2.102
J160	4.749	3.472	0.631	1.792	2.106
J162	4.748	3.472	0.628	1.804	2.102
J163	4.718	3.463	0.635	1.803	2.100

Table 3

Statistical Analysis of the Dimensional Data of the Confirmatory Samples

Character	Avg.	Sigma	Max.	Min.	Chi-Sq.	N
Dim. A	4.744	0.014	4.761	4.718	8.38	10
Dim. B	3.463	0.009	3.476	3.447	2.95	10
Dim. C	0.636	0.008	0.650	0.624	3.82	10
Dim. D	1.804	0.012	1.834	1.790	12.40	10
Dim. F	2.102	0.002	2.106	2.100	15.21	10

Fig. 4 J15401 "Go-No-Go" Gauge

2. Subgroup 2 - Test Temperature $T_A = 25 + 3^{\circ}C$

All confirmatory samples were tested for reverse current, i_r , and reverse voltage, V_r , under the conditions specified for method 4016.2. Fig. 5 is a histogram of the reverse current measured under the conditions in the specification. Table 4 lists the detail data.

From the statistical data we can expect all of the measurements to be less than 1.2 mA or 8% of the specified 15 mA maximum.

Prior to submitting the devices to electrical test they all were tested out to 1000 volts of reverse voltage to insure that a sufficient safety margin existed.

3. Subgroup 3 - Thermal Resistance

The thermal resistance of the Transcalent rectifiers was measured using the specified method described in paragraph 4.6.1 of the specification. Each rectifier was calibrated for a temperature dependent parameter by recording the forward voltage drop at 4 amperes at several temperatures. The thermal resistance ($R_{\mbox{OJC}}$) was tested at 250 amperes of heating current, interrupted by a short period of time (less than 1 msec.) when the current was reduced to the metering value of 4 amperes. The forward voltage drop across the device was measured and used to determine the junction temperature from the calibration data. Simultaneously, the external temperature of the heat-pipes was measured and recorded. The difference in temperatures divided by the input heating power is the thermal impedance (transient) or resistance (steady state) of the device. The values of thermal resistance calculated from the data measured on the ten confirmatory samples are shown in Table 4. Fig. 6 is a histogram of these data. Thermal resistance calculated on the same devices after the environmental tests are listed in Table 5 with the initial values for comparison.

```
HISTOGRAM DATAL;1]
 LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.5 .02 25
 VERT SCALE:1
 CHAR: 1R+25 C
 CHARACTERISTIC-IR+25 C
 AVERAGE- 0.822
Devices
 SIGMA--- 0.1250599856
 MAXIMUM- 0.92
 MINIMUM- 0.61
 Limit
 SAMPLE-- 10
 15 mA Max.
of
 5+
 .No.
 4+
 3+
 2+
 1+
 <del></del>
 00000000000000
 . . . . . . . . . .
 5556677788999
 4826 4826
```

Fig. 5 Reverse Current at +25°C, (mA)

```
Histogram Data (3)
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.03 .02 25
VERT SCALE:1
CHAR: ROUC
 CHARACTERISTIC-ROUC
  AVERAGE- 0.114
  SIGMA--- 0.04718756898
  MAXIMUM- 0.2
  MINIMUM- 0.07
  SAMPLE -- 10
 Limit
 0.20 C/W
 3+
 2+
 1+
  00000000000000
```

Fig. 6 Thermal Resistance, $R_{\Theta JC}$ ($^{OC/W}$)

4
ы
rabi

Confirmatory Samples

Tester P. Bransby Date 9/5/79

Flectrical Data

	Visual	Dimen- sions	+25°C Rev. Cur. and Rev. Voltage	Thermal Resistance for Rect. Diode	+1250c Rev. Current and Rev. Voltage	Forward Voltage	Post Surge Current Test	Reverse Recovery Time	Poet Barometric Pressure
Method Symbol	2071	2066	4016.2 ir	Para. 4.6.1 ReJC	4016.2 ir	4011.3 Vf	4066.2 ir	4031 trr	1001.1 ir
Units			ĄL.	% %	ШĀ	Volts	Am Am	nsec.	Au.
Ser. No.									
6715	,	, <u>,</u>	0.81	0.10	1.75	1.0	0.72	2.8	0.72
J150	,	,	0.61	0.11	1.80	1.0	0.51	2.6	0.72
J151	,	,	0.77	0.11	4.12	1.0	0.61	2.8	0.72
J156	,	` `	0.92	0.07	6.18	0.92	0.72	2.4	0.68
3157	`	,	0.92	0.09	5.36	0.98	0.82	2.9	0.72
1160	`	/	0.92	0.08	2.06	0.98	0.82	3.0	0.72
3162	^	^	0.82	0.08	2.57	1.0	0.82	3.2	0.72
J163	`	,	0.92	0.20	1.85	1.0	0.82	2.9	0.69
11-2	,	,	0.61	0.10	1.44	1.0	0.61	2.4	0.33
11-3	`	`	0.92	0.20	1.44	1.0	0.67	2.0	0.29
Starc.			17. Max.	0.2 Max.	60 Max.	2.0 Max.	15 Max.	15.0 Max.	Is Max.

Table 5

Initial and Final Thermal Resistance ${}^{\text{O}}\text{C}/\text{M}$

	Max. Spec.	× 000	0.2	0.2
= 25 ±3°C		113	0.2	0.19
$T_{A} =$		112	0.1	0.2
		3163	0.2	0.15
		3162	0.08	60.0
		2160	0.08	0.1
		2157	60.0	01.0
		J156	0.07	0.14
		3151	0,11	0.16
		J150	0.11	0.10
		J149		0.13
		Ser. No.	Tritial	Final

Two of the devices, 113 (ion implanted) and J163 (nonconvoluted), had initial Thermal Impedance measurements at the upper limit of the specification, 0.2°C/W. Since similarly constructed devices in the confirmatory sample, IT-2 and J156, had initial normal measurements of 0.1°C/W and 0.07°C/W respectively, it is not believed that the high measurements are construction orientated, but rather a normal variation.

4. Subgroup 4 - Test Temperature of Case: $125 \pm 6^{\circ}\text{C}$ Reverse Current, i_{r} , and Reverse Voltage, V_{r}

The devices were tested under the specified conditions by method 4016.2. The specificaiton limit for maximum peak current is 60 mA. The detail data measured is listed in Table 4. Fig. 7 is a histogram of the distribution of the ir measured at a reverse voltage of 800 V. These data indicate that all the devices were well within the maximum limits specified.

B. Group B Inspection

1. Subgroup 1 - Forward Voltage, V_f : Test at Room Ambient Temperature of 25 + 3° C

The peak forward voltage drop was measured across all of the devices using method 4011.3. The devices were conducting an average current of 250 amperes when the measurements were made. Since the current conducted by the device is nearly 180° of conduction angle, the peak current is approximately 800 amperes and the RMS current is about 400 amperes.

During the tests, the Transcalent rectifiers were allowed to reach thermal equilibrium and the heatpipe was confirmed to be isothermal. Room ambient air was blown across the fins to limit the temperature of the heat-pipes to 100°C.

The individual data are listed in Table 4 and the distribution is shown in Fig. 8. All devices passed.

```
LOWER CELL L'HMIT, CELL WIDTH AND NUMBER OF CELLS :1.0 .22 25
VERT SCALE:1
CHAR: IR+125
 CHARACTERISTIC-IR+125
 AVERAGE - 2.857
 SIOMA--- 1.731813757
 Limit
 MAXIMUM- 6.18
 60 mA Max.
 MINIMUM 1.44
 SAMPLE-- 10
 2+ 0.0
  1+ 0000 0
 ******
 1 1 1 2 2 3 3 4 4 4 5 5 6
 483726059482
```

4826

Fig. 7 Reverse Current at 125°C Case Temp., (mA)

Histogram Data (4)

2468 2468

4826

Histogram Data (2)

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.8 .01 25
VERT SCALE:1
CHAR: DEM
 CHARACTERISTIC-VFM
  AVERAGE- 0.988
  SIGMA--- 0.02529822128
  MAXIMUM- 1
  MINIMUM- 0.92
  SAMPLE-- 10
 Lirit
 7+
 2 V Mar.
 6+
 5+
 \Box
  41
 3+
 \square
  2+
 \Box
 \Box
 D
  00000000000111
 8888897999
 φ Φ
```

Fig. 8 Forward Voltage Drop, V_F (volts)

2 4

2. Subgroup 2 - Surge Current, if Test Temperature, $T_A = 25 + 3^{O}C$

All confirmatory samples were tested under the conditions listed in the specification using method 4066.2. The surge current test was performed in the RCA owned test circuit that was developed for the J15371 Transcalent thyristor under Contract No. DAAB07-76-C-8120 and modified to test the rectifiers. The pulses of surge current were repeated at a rate of one pulse per minute for ten total surges. The 800 volts of reverse voltage, $V_{\rm r}$, was reapplied following each surge. After the surge test, the reverse current was remeasured to confirm that the 4000 amperes peak surge currents did not damage the devices.

The values of reverse current measured after this surge test are listed in Table 4 and the distribution is plotted in Fig. 9. Comparing these data with those measured initially (reverse current - 25° C) indicated the confirmatory samples were not affected by the surge test.

3. Subgroup 3 - Reverse Recovery Time, T_{rr} Test Temperature T_A = 25 \pm 3°C

All devices were tested for reverse recovery time per the procedures of method 4031 of MIL-Std-750B. A modified circuit as outlined in the JEDEC Publication No. RS282 was used. This circuit utilizes the circuit parameters specified, however, the IFM is standardized at 125 instead of 50 peak amperes.

The data measured on the engineering samples are listed in Table 4 and the distribution shown in Fig. 10. Again, the devices passed with margin.

C. Group C Inspection

1. Subgroup 1 - Barometric Pressure Reduced

All of the confirmatory devices were successfully tested under the conditions listed using the specified method 1001.1. A device which arcs over or exhibits harmful coronas that deteriorate the device is considered a failure. After exposure to the low pressure test the devices were tested for reverse current per Subgroup 2 of Table 1. The detail data is listed in Table 4 and the distribution plotted in Fig. 11.

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.45 .05 25
VERT SCALE:1
CHAR: POST SURGE IR
CHARACTERISTIC-POST SURGE IR
 AVERAGE- 0.712
 SIGMA--- 0.1106845885
 MAXIMUM- 0.82
 MINIMUM- 0.51
 Limit
 15 mA Max.
 SAMPLE-- 10
 4+
 3+
 000
 2+
 1+ 0 000 0
  4567890123456
 5555555555555
```

Fig. 9 Post Surge Reverse Current, I_r , (mA)

HISTOGRAM DATAE;53

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :1.9 .06 25
VERT SCALE:1
CHAR: TER
 JUARACTERISTIC TRR
 AYERAGE 2.7
 SIOMA-- 0.8527668415
 MAXIMUM- 8.2
 MINIMUM- 2
 SAMPLE-- 10
 Limit
 15 µsec. Max.
 2+
 \Box
 ++---
 1 2 2 2 2 2 2 2 2 2 3 3 3
 7012356789123
 2468
 2468
 2.4
```

Fig. 10 Reverse Recovery Time, T_{rr} (µsec)

```
HISTOGRAM DATA[;7]
```

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.20 .05 25
VERT SCALE:1
CHAR: POST BARO IR
CHARACTERISTIC-POST BARO IR
 AVERAGE- 0.631
 31GMA---- 0.1700620802
 MAXIMUM- 0.72
 MINIMUM- 0.29
 Limit
 SAMPLE-- 10
 15 mA Max.
 6+
 5+
 4+
 3.4
 2+
 1+ 00
 0000000011111
 23456789
 1234
```

Fig. 11 Post Barometric Pressure Reverse Current, $I_{\mathbf{r}}$ (mA)

```
HISTOGRAM DATA(;83
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :. 04 .05 25
VERT SCALE:1
CHAR: POST BULT IR
CHARACTERISTIC-FOST BYLT IR
 AVERAGE- 0.654
 SIGMA--- 0.1024869725
 MAXIMUM- 0.72
 Limit
 MINIMUM- 0.46
 15 mA Max.
 SAMPLE -- 10
 8+
 7+
 6+
 5+
 4+
 3+
 2+
 \Box
 1+
  0123456789012
 1 4 4 4 4 4 4 4 4 4 4 4 4
```

Fig. 12 Post Blocking Voltage Reverse Current, I_r (mA)

2. Subgroup 2 - Blocking Voltage Life Test Temperature: $T_C = 125 + 6^{\circ}C$

All of the confirmatory devices were tested for 200 hours, each under the conditions specified, using the method of para. 4.6.2. After exposure to the blocking voltage life test, the reverse current was measured and recorded. The detail data measured is listed in Table 6 and the distribution of the data plotted in Fig. 12. All devices passed with margin.

The test plan required that only three devices be tested for this parameter. Since four different types of devices made up the samples (see Sec. IV) it was decided that all ten devices should be tested for this parameter for a complete evaluation.

3. Subgroup 3 - Thermal Shock, Moisture Resistance and Salt Atmosphere Tests

All the confirmatory devices were tested for Thermal Shock using test method 1051.1 and the conditions stated in the specification. After five cycles, the rectifiers were removed from the environmental chamber and two were submitted to the Moisture Resistance test, method 1021.1.

Reverse current measurements per Subgroup 2 of Table 1 of the specifications were taken as a check at this point to determine if the devices had survived the Thermal Shock and Moisture Resistance tests. All the units passed. Detail data is listed in Table 6 and the distributions plotted in Figs. 13 and 14.

The two devices (II2, II3) which had been subjected to the Moisture Test were subjected to the Salt Atmosphere test method 1041.1 for 24 hours. After the test, the salt was washed off of the devices which were then examined. The markings were legible and there was no evidence of flaking, pitting of the finish, or corrosion that would interfere with the application of the devices.

Reverse current tests per Subgroup 2 of Table 1 of the specification were performed, the detail data are listed in Table 6 and the distribution is plotted in Fig. 15. All devices passed with margin.

8/29/79	er P. Bransby	Final Envir. Thermal Resistance Test	Par. 4.6.1	Rejc	oc/w		I	1	0.16	0.14	0.10	i	1	1	1	{	0.2 (Max.)
Date	Tester	Post Thermal Fatigue Thermal Resistance Test	Par. 4.6.1	$R_{\Theta jc}$	OC/W		0.13	0.10	0.12	0.14	860.0	0.10	0.09	0.15	0.2	0.19	0.2 (Max.)
	ata	Post Thermal Fatigue L.T.	Par. 4.6.3	jr	mA		0.70	0.70	0.70	0.57	0.70	0.70	0.78	0.72	0.56	0.56	15 (Max.)
TABLE 6 ironmental D	Post Environmental Data	Post Shock and Vibration Test	2016.2, 2056	ir	шA		ł	1	0.72	0.67	0.74	1	1	1	0.46	0.46	15 (Max.)
T	ost Envi	Post Salt Spray Test	1041.1	$i_{ m r}$	mA		1	1	ŀ	!	1	1	ŀ	1	0.41	0.41	15 (Max.)
	_	Post Thermal Shock and Moisture Test	1021.1	ir	mА		ł	1	1	1	1	!	1	ŀ	0.41	0.41	15 (Max.)
		Post Thermal Shock Test	1051.1	r_{r}^{i}	A.		69.0	69.0	0.61	09.0	0.50	0.50	09.0	0.50	1	!	15 (Max.)
		Post Blocking Voltage L.T.	Par. 4.6.2	ir	mА		0.70	0.70	0.70	0.70	0.72	0.70	0.70	0.70	0.46	0.46	15 (Max.)
			Method	Symbol	Units	Ser. No.	J149	3150	J151	J156	J157	1160	3162	J163	112	113	Spec.

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.40 .02 25
VERT SCALE:1
CHAR: POST THER SH
CHARACTERISTIC-POST THER SH
  AVERAGE- 0.58625
  $IGMA--- 0.07998888851
  MAXIMUM- 0.69
  MINIMUM- 0.5
  SAMPLE-- 8
 Limit
 15 mA Max.
 3+
 2+
 1+
 <del>**********************</del>
 4445566677888
 4826
 4826
 4 8
```

Fig. 13 Post Thermal Shock Reverse Current, Ir (mA)

```
Histogram Data (10)
- LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :: 35 .02 25
 VERT SCALE:1
 CHAR: THISH MO
CHARACTERISTIC TH SH MO
 AVERAGE- 0.41
 S16MA--- 0
 MAXIMUM- 0.41
 Limit
 MINIMUM- 0.41
 15 mA Max.
 SAMPLE-- 2
 2+
 IJ
 1+
 00000000000000
 3 3 4 4 5 5 5 6 6 7 7 7 8
 5937159371593
```

Fig. 14 Post Thermal Shock and Moisture Reverse Current, I, (mA)

```
Histogram Data (11)
```

Devices

of

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.35 .01 25
VERT SCALE:1
CHAR: POST SALT SP
CHARACTERISTIC-POST SALT SP
 AVERAGE- 0.41
 SIGMA---- O
 MAXIMUM- 0.41
 Limit
 MINIMUM- 0.41
 15 mA Max.
 SAMPLE-- 2
 2+
 1+
 00000000000000
 3334444455555
 5791357913579
```

Fig. 15 Post Salt Spray Reverse Current, Ir, (mA)

```
HISTOGRAM DATA[;13]
 LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.45 .05 25
 WERT SCALE:1
 CHAR: POST TH FRT
 CHARACTERISTIC-POST TH FRT
 AVERAGE - 0.669
 SIGMA--- 0.0769487564
 MAXIMUM- 0.78
of Devices
 MINIMUM- 0.56
 Limit
 SAMPLE-- 10
 15 mA Max.
 6+
 54
 4+
 34
 2+
 1+
 CICI
 0000001111111
 4567890123456
 5555555555555
```

Fig. 16 Post Thermal Fatigue Reverse Current, Ir (mA)

4. Subgroup 4 - Thermal Fatigue Test

All of the confirmatory samples were tested for reliability under the specified Thermal Fatigue Test Conditions and Spec. paragraph 4.6.3. The "on" and "off" times were two minutes each. The air flow across the devices was adjusted so that when the devices were conducting, the case or heat-pipe temperature was $90 + 10^{\circ}$ C max. and $30 + 10^{\circ}$ C min. The devices were subjected to a minimum of 200 "on-off" cycles. Ten measurements per Subgroup 2 of Table 1 were made. Detail data are listed in Table 6 and distribution is plotted in Fig. 16.

Since the sample consisted of four different constructions, an additional post thermal fatigue parameter was measured, Thermal Impedance. These data are listed in Table 6 and the distribution is plotted in Fig. 17.

All devices passed. The ion-implanted devices came closest to the specification limit of 0.2°C/W . Because of this high thermal impedance and other considerations, ion-implanted devices will not be used in the pilot run of this MM&T contract.

5. Subgroup 5 - Shock & Vibration Tests

Five of the confirmatory samples were shock tested in RCA's Environmental Laboratory, Lancaster, PA using the specified conditions and test method 2016.2.

Following the shock tests, all devices were subjected to a vibration test of variable frequency described in the Specification and Test Method 2056. After the shock and vibration tests, the reverse current measurements at 800 volts and the thermal resistance measurements of Subgroups 2 and 3 of Table 1 were repeated successfully to verify the integrity of the devices. Detail data are listed in Table 6 and the distributions are plotted in Figs. 18 and 19.

The Acceptance Test Procedure required that only two devices be subjected to the Shock and Vibration Tests. Since four different constructions were represented in the sample, RCA subjected a sample of each to the environmental test as follows:

HISTOGRAM DATA[;14]

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS : .07 .03 25
VERT SCALE: 1
CHAR: POST ENVR ROUG
CHARACTERISTIC-FOST ENVR ROUG
  AVERAGE- 0.1818
  SIGMA--- 0.03871778231
  MAXIMUM- 0.2
  MINIMUM- 0.09
  SAMPLE -- 10
 4+ []
 3+ 00
 Limit
 2+ 00 01
 0.20 C/W Max.
  1+ 0000°
  -----
 0 0 0 0 0 0 0 0 0 0 0 0 0
 0112334456677
 7395173951739
```

Fig. 17 Post Thermal Fatique Thermal Impedance (OC/W)

```
Histogram Data (12)
```

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.40 .05 25
VERT SCALE:1
CHAR:SH VIR
 CHARACTERISTIC-SH VIR
 AVERAGE- 0.61
 SIGMA--- 0.1892888828
 MAXIMUM- 0.74
 MINIMUM- 0.46
 Limit
 SAMPLE-- 5
 15 mA Max.
  2+ 0
 1+ []
 ****
 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 1 \ 1_{i} \ 1 \ 1 \ 1 \ 1 \ 1
 456789 123456
```

Fig. 18 Post Shock and Vibration Reverse Current, $I_{\rm r}$ (mA)

```
Histogram Data (15)
```

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.08 .02 25
VERT SCALE:1
CHAR: FIN ENVR RELE
CHARACTERISTIC-FIN ENVR REUC
  AVERAGE- 0.1888888888
  $IGMA---- 0.08055050443
  MAXIMUM- 0.16
  MINIMUM- 0.1
  SAMPLE T B
 Limit
0.2 C/W Max.
  1+ [] [][]
 00000000000000
 0112223344455
 4826
 4826
 326
```

Fig. 19 Post Shock and Vibration Thermal Resistance, R_{ATC} (OC/W

HISTOGRAM DATA[;16]

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :3.5 .5 25
VERT SCALE:1
CHAR:DIM A
 CHARACTERISTIC-DIM A
  AVERAGE- 4.744
  SIGMA--- 0.01488720878
  MAXIMUM- 4.761
  MINIMUM- 4.718
  SAMPLE-- 10
 10+
 \Box
 9+
 3+
 7+
 6+
 5+
 4.4
 3+
 2+
 1+
 345678911111
 . . . . . . . . 0 1 2 3 4 5
 555555..
 555555
```

Fig. 20 Statistical Distribution of Dimension A

No. of Devices	Construction		
1	Webless Wicked		
1	Convoluted Tungsten Button		
1	Nonconvoluted Tungsten Button		
2	Ton-Implanted		

Again all devices passed. The Thermal Resistance data listed for II2 and II3 were measured after the Shock and Vibration Tests.

D. General Data

Table 7 lists a statistical analysis of all the data measured during this confirmatory test. Table 8 lists the key for identifying the individual characteristics. Figs. 20, 21, 22, 23 and 24 show the distribution of the dimensions of the samples.

In addition to the tests discussed, 'wo nonconvoluted devices with tungsten buttons were subjected to two complete thermal shock tests using method 1051.1 and a low temperature of -55°C instead of the specified -25°C. This action results in doubling the number of nonconvoluted tested doubling the number of cycles to 10 instead of 5, and doubling the stress to -55°C instead of -25°C. Both devices passed with flying colors.

S/N	Reverse Current (I_r) mA	Thermal	Resistance (R _{OJC})
J155	0.82	0.1	initial data
	0.1	0.15	after test
J158	0.87	0.09	initial data
	0.1	0.12	after test

V. TEST EQUIPMENT

Refer to the First through Sixth Monthly Reports for this contract for additional information concerning test apparatus. The electrical and environmental test equipment survey listed in the Interim Report for the Engineering Samples repeated and updated here for reference in Table 9.

Table 7
Statistical Analysis of Confirmatory Data

PRODUCT-	CONFIMATO	RY SILICON	TRANSCALENT	RECTIFIER DATA	,
CHARACTERISTIC	AVÚ I	SIGMA I	MAX I	MIN ICHI-SOI	NI
1 1	.8221	.1251	.9201	.6101 21.201	101
1 2 1	2.8571	1.7821	6.1801	1.4401 12.851	101
1 3 1	.1141	.0471	.2001	.0701 18.891	101
1 4 1	.9881	.0251	1.0001	.9201 19.691	101
1 5 1	2.7001	.3531	3,2001	2.0001 4.711	101
1 6 1	.7121	.1111	.8201	.510) 8.26	101
7 1	.6811	.1701	.7201	.2901 23.411	101
) S)	.6541	.1021	.7201	.4601 26.261	101
9 1	.5861	.080l	.6901	.5001 16.371	81
10)	.4101	•	.4101	.410) 2.00)	21
11 1	.4101	1	.4101	.410) 2.00)	21
12 1	.6101	.1391	.7401	.4601 9.711	50
18 1	.6691	.0771	.7801	.5601 14.741	101
14 1	.1021	.0391	.2001	.0901 11.121	101
15 (.133)	.0311	.1601	.1001 4.301	31
16 1	4.7441	.014)	4.7611	4.718 8.88	101
17 1	3.4631	.0091	3.4761	8.4471 2.951	101
18 1	.6361	.0081	.650)	.6241 3.821	101
19 1	1.8041	.0121	1.834)	1.7901 12.401	101
1 20 1	2.1021	.0021	2.1061	2.1001 15.211	101

TUESDAY, OCTOBER 9,1979

Table 8

Key to Statistical Analysis of Table 7

Characteristic #	Definition
1	Reverse Current (I_r) at $+25^{\circ}C$
2	Reverse Current (I_r) at $+125^{\circ}$ C
3	Thermal Impedance R _{OJC}
4	Forward Voltage (V _{FM})
5	Reverse Recovery Time (Trr)
6	Post Surge Test, Reverse Current (I _r)
7	Post Barometric Test, Reverse Current (I_r)
8	Post Blocking Voltage Life Test, Reverse Current (I_r)
9	Post Thermal Shock Test, Reverse Current (I_r)
10	Post Thermal Shock & Moisture Test, Reverse Current (I_r)
11	Post Salt Spray Test. Reverse Current (I_r)
12	Post Shock & Vibration Test, Reverse Current (I_r)
13	Post Thermal Fatigue Test, Reverse Current (I_r)
14	Post Environmental Test, Thermal Resistance ($R_{\mbox{OJC}}$)
15	Final Environmental Test, Thermal Resistance ($R_{\mbox{OJC}}$)
16	Dimension A
17	Dimension B
18	Dimension C
19	Dimension D
20	Dimension F

TABLE 9

FIECTRICAL AND ENVIRONMENTAL TEST EQUIPMENT

		Status of Facility
Method	Test Description	gauge available.
	in the second of	precision Vernier Carafors
5066	Physical Dimensions	radilities available for A.C. Method. Temperature Con-
4016.2	Reverse Current	trolled Oven available.
	and to so so the	Engineering Test Facility available.
Par. 4.6.1	Thermal restaura	power Supply and Monitoring available.
4011.3	Forward Voltage	sume Fwd. Current and Rev. Voltage Supplies are available.
4066.2	Surge Current	more meet circuit developed and test results correlate
4031	Reverse Recovery Time	with RCA, Somerville, NJ, test data. Test equipment operational.
1,001	Barometric Pressure (reduced)	Vacuum Chamber and $V_{\mathbf{r}}$ Supply available. Supply modified for half-wave operation.
7.1001		see available. Supply modified for half-
Par. 4.6.2	Blocking-Voltage Life Test	Oven and Supply are area wave operation.
		Test facility available at RCA, Lancaster, Environmental
1051.1	Thermal Shock (Temperature Cycling)	Test Laboratory.
1021.1	Moisture Resistance	Ditto
		Ditto
2016.2		CI+iC
2056	Vibration, Variable Frequencies	

TABLE 9 (Cont.)

ELECTRICAL AND ENVIRONMENTAL TEST EQUIPMENT

Status of Facility	Test facility available at RCA, Lancaster, Environmental Test Laboratory.	Power Supply and Controller are available.
Test Description	Salt Atmosphere (corrosion)	Thermal Fatigue Test
Method	1041.1	Par. 4.6.3

DRT 9/22/78 MFD 1/10/79 MFD 9/25/79

```
HISTOGRAM DATA[;17]
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :1.9 .5 25
VERT SCALE: 1
CHAR: DIM B
 CHARACTERISTIC-DIM B
 AVERAGE- 8.4688
 SIGMA--- 0.008844960901
 MAXIMUM- 3.476
 MINIMUM- 3.447
 SAMPLE --- 10
 10+
 9+
 8+
  7+
 6+
 5+
 4+
 \Box
 3+
 2+
 1+
 <del>**</del>
 1234567891111
 . . 0 1
 ទំនំនំនំនំនំនំន
 5555
```

Fig. 21 Statistical Distribution of Dimension B

```
HISTOGRAM DATA[;18]
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.45 .05 25
VERT SCALE:1
CHAR:DIM C
 CHARACTERISTIC-DIM C
  AVERAGE- 0.6868
  SIGMA--- 0.008219894565
  MAXIMUM- 0.65
  MINIMUM- 0.624
  SAMPLE-- 10
  9+
 8+
 7+
 6+
 5+
 4+
 3+
 2+
 1+
 000000111111
 4567890128456
 55555555555555
```

Fig. 22 Statistical Distribution of Dimension C

HISTOGRAM DATAL; 193

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :.5 .3 25
VERT SCALE:1
CHAR: DIM D
 CHARACTERISTIC-DIM D
  AVERAGE- 1.8042
SIGMA--- 0.01198888874
  MAXIMUM- 1.884
  MINIMUM- 1.79
  SAMPLE-- 10
 8+
 7+
 6+
 5+
 4+
 3+
 2+
 0112234455677
 5173951739517
```

Fig. 23 Statistical Distribution of Dimension D

HISTOGRAM DATAL: 201

```
LOWER CELL LIMIT, CELL WIDTH AND NUMBER OF CELLS :1.5 .1 25
VERT SCALE:1
CHAR:DIM F
 CHARACTERISTIC-DIM F
  AVERAGE- 2.1015
  $1GMA--- 0.002068278941
  MAXIMUM- 2.106
  MINIMUM- 2.1
  SAMPLE-- 10
 10+
 9+
 8+
 7+
 6+
 5+
 4+
 3+
 2+
 **
 1112222233333
 5791357913579
```

Fig. 24 Statistical Distribution of Dimension F

A Share to sat most set

The river correst test is a survival on a which bemenstrates that a rectimer is capable of conducting unusually large amounts or current without being nestroyed. In the surge test, there are less distinct, sequential circuit functions:

Application of 250 ampers, everage (40) ampers; RMS) of "on" state heating current to being a rectifier junction to its normal operating lemperature,

Application of one 60 Hz, positive, 1/2 or the high current surge to the DUT,

Application of one 60 Hz, negative, 1/2 cycle reverse high voltage pulse to the DUT.

The above test sequence of operations is repeated at one minute intervals for 10 total surges.

The repetitive surge current test is shown in Fig. 25.7 The circuit block diagram is illustrated in 1 2.26. Three power supplies are also involved in this cost of DUT's ability to withstand overloads. Sequencing on the exact half or full 60 Hz cycle is designed into the equipment. High voltage interlocks are used for safety of the operating personnel.

An a.c. heating current supply heats the DUT to its normal operating temperature before a second supply upglies a single, half cycle forward current surge to the OUT. On the subsequent half cycle, an 800 volts publicate a.c. voltage is applied to test that her the device has retained its blocking capability for owing the surge. This surge sequence is repeated ten times at one minute intervals. All purchase the decorated temperatury on a storage page 11 received the surger of the second temperature of the se

Other fest conditions, such as leagher seak surges, lower coverse toleres and different tame intervals can be ser up, if desired. Forced air cooling is utilized.

Figure 25 Repetitive Surge Current
Test Set. The DUT was mounted
inside the interlocked door on
the left in the photograph.

and the sept

Pentaduromatte Multiple Cirgo Numress Set - Feage 1990 Ses. Colland

B. Forward On-State Voltage Test Set

In the forward on-state voltage test the peak forward voltage drop is measured while the rectifier is conducting its rated current. At the same time the operation of the heat-pipes is confirmed.

The test set shown in Fig. 27 applies the full rated average a.c. current to the DUT. The cooling air flow is adjusted to achieve the required 100°C on the case of the heat-pipe of the DUT before the peak forward voltage is read on the oscilloscope. A functional block diagram of the circuit is shown in Fig. 28.

During this test the temperature is measured at several points along the heat-pipes. In this way, the heat-pipes' thermal balance and isothermal characteristics can be verified. A poorly functioning heat-pipe is not isothermal. Properly functioning heat-pipes are important not only for the reliability of the DUT, but also because the on-state voltage is a function of the junction temperature.

C. Thermal Fatigue Test Set

Rectifiers are temperature cycled by operating them in a circuit in which the devices are heated by conducting their full rated current of 250 A average and cooled by blowing room temperature air across the fins on the device. The test is conducted for a minimum of 200 cycles. The test set is shown in Fig. 29 along with the functional block diagram of the circuit in Fig. 30. The air flow is adjustable to assure that the specified minimum and maximum (min. $T_C = 30 + 10^{\circ}C$), max. $T_C = 90 + 10^{\circ}C$) temperatures are achieved on every cycle. A recorder connected to a thermocouple attached to the rectifier is used to verify not only the temperature range, but also the number of cycles.

D. Blocking Current Test Set

The blocking current test set is used to measure the leakage currents of the reverse blocking junction. The test set along with the functional block diagram of the circuit are shown in Figs. 31 and 32, respectively. The reverse blocking (leakage) currents are measured at the full rated a.c. voltage of 800 volts peak. These currents are measured at both room temperature (25°C) and at the maximum rated temperature (125°C) of the Device Under Test (DUT).

Figure 27 Forward On-State Voltage
Test Set. The DUT was mounted at the top of the cooling air duct in the center of the photograph.

Figure 28 Forward "ON" Voltage Test Set - Fortable

Fig. 29 Inormal Fatigue Test & ...
The DUT's arrow inted on ...
C view in the district.
... wolling both at ...
base of the ...

50

Fig. 31 Blocking Carrett To the continues we was used a self-time end used a self-time end until with a term or a vacuum, whereas we is shown) for the high time perature and reduced has metric pressure rest.

Recense blocking cancer and require and measured with this equipment.

120 740-1 A. 60 Hz

Fri. Power

Ref:

The measurement is performed by monitoring the voltage drop across a calibrated resistor in series with the DUT. This enables an oscilloscope to be used to measure the peak current since the oscilloscope is a voltage rather than a current measuring device. Ohm's law converts the reading to the current.

E. Blocking Voltage Life Test

Rectifiers are life tested for 200 hours by subjecting them to reverse blocking voltages of 800 volts while at a temperature of 125° C. A 60 Hz 1/2 wave AC power supply is used for voltage power. The test set is shown in Fig. 33 and the functional block diagram is shown in Fig. 34.

Metering within the test set provides the temperature of the DUT, elapsed time, voltage and current. A jack is provided for the measurement of the peak voltage with an oscilloscope. Indicator lamps and high voltage fuses are included in the power supply to indicate whether a DUT has failed to block the high voltage during the tests. The test set is designed to test six devices simultaneously.

The power supply is connected through a voltage regulator to the primary power lines of the high temperature oven. In this way, the power and timing are removed from the DUT in the event of a power interruption that would reduce the oven temperature below the test value. An interlocked oven door also removes the high voltage from the DUT when the oven door is opened, thus, protecting the personnel.

This power supply is also used for the Reduced Barometric Pressure test for half wave voltage application to the DUT in the vacuum chamber.

F. Thermal Resistance Test Set

The thermal resistance test set is used to determine the thermal resistance between the junction and the base of the fins on the heat-pipe.

Prior to testing the rectifier, each device is calibrated by recording the forward voltage (V_F) drop at -4.0 A as a function of temperature. At each selected temperature, sufficient time is taken to insure that the junction, the heat-pipes and the oven are all in thermal equilibrium. At 4.0 A, V_F versus temperature is interpreted from measurements of the V_F at temperatures between the selected temperatures.

Fig. 33 Blocking Voltage Life Test Set. including the temperature controlled oven. This oven is also used for the other high temperature tests.

It is this characteristic of V_F versus temperature at 4.0 A which is employed to determine the junction temperature during the thermal resistance test. The difference between the junction temperature and the case temperature, which is measured with a thermocouple attached to the outside wall of the heat-pipe, divided by heating power is the thermal resistance.

When a rectifier is tested it is heated by passing rated current through the device. This heating current is interrupted every 50.0~ms for about 0.5~ms. During the interruption, the V_F is measured at the calibration current of 4.0~A.

The test set is shown in Fig. 35. Fig. 36 is a functional block diagram of the circuit.

The thermal resistance of the Transcalent rectifier is a function of dissipation power and ambient temperature.

VI. CONCLUSION AND RECOMMENDATIONS

The confirmatory sample phase of the program has been successfully completed on schedule as stipulated by the program evaluation chart (PERT). See Int. Tech. Rept. Jan. 1979.

No particular difficulties were involved in this phase of the program, and we are ready to proceed with the pilot run program when permission is obtained. It is suggested that this approval be given as early as possible so that this work can proceed on schedule.

We shall proceed with the preliminary pilot run report as quickly as possible since we recommended that a pilot run demonstration be given early in the pilot production run. This approach has the advantage of many parts and subassemblies being available to demonstrate sequential operations in a short amount of time.

All drawings and procedures will be updated to reflect the final design for the pilot run, namely, standard doped, webless wick and nonconvoluted cathode strain isolation rings. The reasons for the final design have already been discussed and verified in the body of this report.

Fig. 35 Thermal Resistance Test Set.

The DUT is mounted in the end of the cooling air duct shown in the foreground.

THIS PAGE IS REST QUALITY PRACTICABLE

Figure 36 Thermal Resistance Test Set

VII. DISTRIBUTION LIST

The following pages include the distribution list supplied by the Contracting Officer with the DD 1423 for the Interim Technical Report. That list will be utilized also for the distribution of the next Interim and the Final Technical Reports.

Dr. Paul E. Greene Dir. Solid State Lab. Hewlett Packard Co. 1501 Page Mill Road Palo Alto, CA 94304

Mr. Gerald B. Herzog Staff Vice President Technology Centers RCA David Sarnoff Res. Ctr. Princeton, NJ 08540

Dr. George E. Smith Bell Telephone Labs, Inc. MOS Device Dept. 600 Mountain Ave. Room 2A323 Murray Hill, NJ 07974

Commander
U.S. Army Electronics Command
ATTN: DRSEL-TL-1
Mr. Robert A. Gerhold
Fort Monmouth, NJ 07703

Commander
Harry Diamond Labs.
2800 Powder Mill Rd.
ATTN: DRXDO-RCC,
Mr. Anthony J. Baba
Adelphi, MD 20783

Commanding Officer
Picatinny Arsenal
ATTN: SARPA-ND-D-A-4
Mr. Arthur H. Hendrickson
Bldg. 95
Dover, NJ 07801

Commanding General
U.S. Army Missile Command
ATTN: Mr. Victor Ruwe,
DRSMI-RGP
Redstone Arsenal, AL 35809

Commander
U.S. Army Electronics Command
ATTN: DRSEL-TL-BS
Mr. George W. Taylor
Fort Monmouth, NJ 07703

Commanding Officer
U.S. Army Research Office
P.O. Box 12211
ATTN: Dr. Chas. Boghosian
Research Triangle Park, NC 27709

Naval Research Laboratory ATTN: Dr. David F. Barbe, Code 5260 4555 Overlook Avenue, SW Washington, DC 20375

Naval Electronics Lab Center
ATTN: Mr. Charles E. Holland, Jr.
Code 4300
271 Catalina Blvd.
San Diego, CA 92152

The Johns Hopkins Univ. Applied Physics Laboratory ATTN; Dr. Charles Feldman 11100 Johns Hopkins Road Laurel, MD 20810

Commander
Naval Surface Weapons Center
ATTN: Mr. Albert D. Krall,
Code WR-43
White Oak
Silver Spring, MD 20910

Commander
RADC
ATTN: Mr. Joseph B. Brauer, RBRM
Griffiss AFB, NY 13441

NASA Geo. C. Marshall Space Flight Center ATTN: Dr. Alvis M. Holladay, Code EC-41 Marshall Space Flight Center, AL 35812

NASA Langley Research Center Langley Station ATTN: Mr. Charles Husson, M/S 470 Hampton, VA 23665

Dir. National Security Agency ATTN: Mr. John C. Davis, R55 Fort George C. Meade, MD 20755 Commander
U.S. Army Production
Equipment Agency
ATTN: AMXPE-MT
(Mr. C. E. McBurney)
Rock Island, IL 61201

Mr. Jack S. Kilby 5924 Royal Lane Suite 150 Dallas, TX 75230

Dr. Barry Dunbridge TRW Systems Group One Space Park Redondo Beach, CA 90278

Mr. Harold D. Toombs Texas Instruments, Inc. P.O. Box 5474; M/S 72 Dallas, TX 75222

Commander, AFAL ATTN: AFAL/DEH Mr. Stanley E. Wagner Wright Patterson AFB, OH 45433

Lincoln Laboratory, MIT ATTN: Dr. Donald J. Eckl P.C. Box 73 Lexington, MA 02173

RADC (ETSD)
ATTN: Mr. Sven Roosild
Hanscom AFB, MA 01731

General Electric Company Semi-Conductor Products Dept. Building 7, Box 42 Syracuse, NY 13201

Micro-Electronics Laboratory Hughes Aircraft Company 500 Superior Avenue Newport Beach, CA 92663

Silicon Transistor Corp. ATTN: Mr. P. Fitzgerald Katrina Road Cholmsford, MA 01824 Mr. Daniel Becker
Reliability & Qual. Test Center
Mannes Spacecraft Center
Houston, TX 77058

Texas Instruments, Inc. Library M.S. 20 P.O. Box 5012 Dallas, TX 75222

Dr. S. Bakalar Transitron Electronic Corp. 168 Albion Street Wakefield, MA 01880

Mr. R. Riel Westinghouse Electric Corp. R&D Center Pittsburgh, PA 15235

National Semi-Conductor Corp. ATTN: Mr. R. Bregar Danbury, CT 06810

Solitron Devices 256 Oak Tree Road Tappan, NY 10983

Dr. L. Suelzle Delta Electronics Corp. 2801 S. E. Main Street Irvine, CA 92714

Bell Laboratories ATTN: Mr. W. H. Hamilton Whippany, NJ 07981

Commander
Naval Ships Res. & Dev. Center
ATTN: W. Kohl (Bldg. 100-3)
Annapolis, MD 21402

United Technologies Corp. Power Systems Division ATTN: Mr. Kenneth Lipman Box 109 South Windsor, CT 06074

Martin Marietta ATTN: Mr. E. E. Buchanan P.O. Box 179 Denver, CO 80201 J. J. Henry Co., Inc. Special Proj. Attn: Mr. Mike Saboe - NSRDC Study 2341 Jefferson Davis Highway Arlington, VA 22202

Fermi National Accelerator Lab. ATTN: Mr. Frank S. Cilyo P.O. Box 500 Batavia, IL 60510

Hughes Aircarft Company Ground Systems Group.... ATTN: Dr. Kal Sekhon Fullerton, CA 92634

Commander
Navy Weapons Center
ATTN: Mr. S. S. Lafon
China Lake, CA 93555

Commander (2)
U.S. Army Electronics Command
ATTN: DRSEL-PP-I-PI
Mr. William R. Peltz
Fort Monmouth, NJ 07703

Commander (2)
U.S. Army Mobility Equipment
Research and Dvelopment Ctr.
ATTN: STSFB-EAP
Dr. Russ Eaton
Fort Belvoir, VA 22060

Advisory Group on Electron Dev. (2) ATTN: Working Group on Pwr. Devices 201 Varick Street New York, NY 10014

Mr. Ron Wade ATTN: ELEX-0151431 Navla Electronic Sys. Command Washington, DC 20360

Dr. Robert Redicker
Mass. Inst. of Technology (MIT)
Building 13-3050
Cambridge, MA 02139

Defense Electronics Supply Ctr. Directorate of Engineering and Standardization DESC-ECS (Mr. N. Hauck) 1507 Wilmington Pike Dayton, OH 45401

General Instrument Corp.
Semi-Conductor Prod. Group
ATTN: Mr. G. Cohen
600 W. John Street
. Hicksville, LI, NY. 11802

Harry Diamond Laboratories ATTN: Technical Library Connecticut Avenue and Van Ness Street Washington, DC 20438

Jet Propulsion Laboratory ATTN: Mr. L. Wright Mail Stop 158-205 4800 Oak Grove Drive Pasadena, CA 71103

NASA
Lewis Research Center
ATTN: Mr. Gail Sundberg (MS54-4)
2100 Brook Park Road
Cleveland, OH 44135

Commander
AF Aero Propulsion Lab.
ATTN: AFAL/PODI
(Mr. Philip Herron)
Wright Patterson AFB, OH 45433

Commander
Naval Air Development Center
ATTN: Mr. Howard Ireland (3043)
Mr. Joseph Segrest
Warminster, PA 18974

Commander
NAVSEC Code 420 CTRBG
ATTN: Mr. Arnold D. Hitt, Jr.
801 Center Building
Hyattsville, MD 20782

Delco Electronics ATTN: Dr. A. Barrett Mail Code 8106 676 Hollister Avenue Goleta, CA 93017

NASA Johnson Space Center ATTN: Mr. E. Wood, Code EG2 Houston, TX 77058

of Arizona ATTN: Mr. R. N. McGinley P.O. Box 5217 402 S. 36th Street Phoenix, AZ 85010

Lockheed California Co. ATTN: Mr. W. W. Cloud Department 75-82 Bldg. 63/3, Box 551 Plant A-1 Burbank, CA 91520

Sanders Associates ATTN: Mr. A. Hurley NCAI - 6247 95 Canal Street Nashua, NH 03061

Defense Documentation Center (12) ATTN: DDC-IRS 5010 Duke Street Cameron Station (Bldg. 5) Alexandria, VA 22314

NASA Scientific & Tech. Inf. Off./KSI Washington, DC 20541

Commander U.S. Army Electronics Command Communications Systems Procurement Branch Fort Monmouth, NJ 07703 ATTN: Capt. H. John Patch/PCO DRSEL-PP-C-CS-1

TRW, Inc. Defense & Space Systems Group ATTN: Mr. Art Schoenfeld One Space Park Redondo Beach, CA 90278

Garrett Air Research ATTN: Mr. Everett Geis 2525 West 190 Street Torrance, CA 90509

Airesearch Manufacturing Co. ATTN: Mr. John Ashmore Electronic Systems 2525 W. 190th Street Torrance, CA 90509

Garrett Air Research Mfg. Co. · · · · Naval Underwater Systems Center ATTN: Mr. George Anderson Code 3642 Newport, RI 02840

> Dr. Roy Scott Hickman Chairman, Dept. of Mech & Environ. University of California Santa Barbara, CA 93106

Ohio Semitonics, Inc. 1205 Chesapeake Ave. Columbus, Ohio 43212 ATTN: Mr. A. E. Middleton

DISTRIBUTION WITHIN RCA-SSD

Dr.	R.	Ε.	Simon
055-	-19	L	

T. T. Lewis 058-632

C. L. Rintz 057-644

E. D. Fleckenstein 053-460

N. R. Hangen (2) 073-637

S. W. Kessler 086-963

D. R. Trout 086-963

W. T. Burkins 086-963

C. V. Reddig 086-963

A. J. Witkowski 086-963

R. M. Hopkins 086-963

R. E. Reed (10) 086-963

J. Grosh/R. Bauder 080-923

G. J. Buchko/R. Beam 003-953

H. F. Lebegern 068-682

Library 686

R. M. Bowes 057-644

P. Harvest 087-963

J. V. Platt Somerville

K. C. Harding
Arlington

E. Schmitt Somerville

B. B. Adams 086-963

J. D. Schmitt 057-634

M. F. DeVito 086-963

C. E. Doner 086-963

L. B. Denlinger 086-963