Burn-in and power supply reliability

A Burn-in Issue

Users of power supply products demand increasingly high levels of reliability and performance. Although the suppliers of individual components can confidently provide impressive life and reliability data, the compound effect on overall reliability can be significant when a large number of individual components are combined in a module such as a power supply. Perhaps more important in terms of product reliability is the quality and repeatability of the assembly process. Solder joints, connectors, and mechanical fixings are all potential origins for product failure. In use, operating temperature and other environmental factors also affect the longevity and reliability of a power supply.

Burn-in and various other forms of life and stress testing help provide the data to enable power supply manufacturers to continually improve the reliability of their products. Indeed, when analysed correctly and fed back into the design and assembly process, the accumulated data can be used to optimise the test and burn-in process and can even demonstrate that burn-in is not necessary to achieve the target reliability for a particular product.

The burn-in process

The purpose of the burn-in process for power supplies is to weed out 'infant mortalities' - as seen in the first portion of the well known 'bathtub curve' of failure rate versus operational time, shown in figure 1. These latent, early life failures are attributable to intrinsic gross faults within the bought-in components, assembly errors and faults induced in components by inappropriate handling, e.g. ESD damage. It should be noted that there are no absolutes in the world of reliability testing, only probability and confidence levels for large populations. Hence there is never a guarantee that all infant mortalities are caught by the burn-in process.

The conventional approach to power supply burn-in over many years has involved running the supplies at an elevated temperature, often the maximum rated operating temperature listed in the product data specifications, where it is assumed the rate of appearance of latent defects is accelerated. The supplies are run under full load with power cycling, and the input voltage run at either the maximum or minimum voltage to provide either maximum voltage stress or maximum current stress, dependent on the design topology. Care in the choice of conditions is necessary as, for example, some components in some topologies can see more stress at light loads such as snubber networks in variable frequency converters. Some ingenuity can also be applied. For example, if a product is intended to operate normally with forced air, it could be run in still air at light load and still achieve comparable temperature stress levels. A technique often used by

C&D Technologies, dependent on the product topology, is to burn-in products into outputs cycled between short and open circuit. This can apply an appropriate stress level while exercising the inbuilt protection circuitry. Of course, a major benefit is also that the power in the short or open circuit load is theoretically zero although practically the short might be a MOSFET, turned on, dissipating a few watts. This alleviates the real problem of energy wastage in the burn-in loads. The decision on burn-in configuration is made jointly between the design and reliability/quality engineers to ensure that the optimum screening process is in place

Data logging and analysis of the units under test is important to determine whether a failure has occurred, and if so when. If all failures actually occur within minutes of a 48 hour burn-in sequence,

Figure 1: 'Bathtub curve' showing occurrence of power supply infant

Burn-in and power supply reliability

there would be very good reason to know about it, shorten the time and increase throughput while saving energy. It is normal for companies such as C&D Technologies to test products comprehensively before and after burn-in to ensure that any changes in performance are identified. This can also show whether there are any intermittent problems. Understanding and using burn-in data to modify product design and manufacturing processes can result in improved reliability and yield that will be reflected in future data collected from burn-in. All ISO9000 approved companies such as C&D Technologies use their burn-in data to implement the quality process of continuous improvement.

Experience in burn-in testing has shown that thermal cycling precipitates more infant mortalities than a constant elevated ambient, although the sets of failures don't completely overlap. Thermal cycling with a dwell time at each thermal extreme is therefore the preferred process. Increasing the thermal rate of change precipitates more failures in fewer cycles. This is illustrated in figure 2. Note that with increased thermal rate, different populations of failures can appear that are more or less affected by this type of stress and the occurrence of some residual failure types is unaffected. Even though there is equipment available to achieve thermal rates of change of up to 60°C per minute, some manufacturers don't exceed 40°C per minute to prevent excessive thermal stress causing, for example, cracking of multi-layer ceramic capacitors (MLCCs). In the absence of thermal cycling chambers, power cycling at an elevated ambient with judiciously selected cycle times approaches the thermal cycling/dwell process described. Generally, care must be taken to ensure that the products are not stressed outside of their ratings in the often untypical environment of burn-in. If overstressed, some useful life of a good product could be 'used up' and at worst, hard or latent failures could actually be induced in otherwise good product.

At C&D Technologies, the burn-in process normally starts with a duration of 48 hours, with a decision process to reduce the time of burn-in when no failures occur after a set number of hours. Depending on the product's complexity and topology, a decision is made to reduce the future burn-in hours by half after 200 to 500 units have gone through the process with no failures occurring in a quarter of the current burn-in time. This process is continued until the burn-in time is reduced to 4 hours, where it is held for the remainder of production. Some argue that burn-in can be eliminated when no failures occur

Figure 2: Results showing an increased rate and earlier failures with an increasing thermal rate of change

after multiple production builds. However, it could be argued that this removes the insurance against a group of defective components being used and/or a process anomaly occurring. In volume production of parts which are known to have a significant infant mortality rate, perhaps because of the degree of manual assembly, a regime of variable burn-in can be used whereby failures are expected but when a pre-calculated period of failure free operation of a batch has elapsed, burn-in is terminated. This period is found from statistical tables, given expected percentage of infant mortalities, their known failure rate and distribution type, batch size, and percentage confidence level required that a given number of latent failures remain. As an example, if a batch of 1000 units historically has had 10 infant mortalities per batch of a type found to have a MTTF of 10 hours at the burn-in temperature, the tables show that a failure free period of 13 hours must pass to give a 90% confidence level that only one latent product failure remains. The period extends to 24 hours to have the same confidence level that no latent infant mortality type failures remain. Further tables give the total expected burn-in time which for the second example calculates to 50 hours.

HASS and HALT

Some manufacturers have taken the burn-in process further after finding that the types of burn-in described do not eliminate, within a reasonable time, all of the failures seen to occur in the early life of a power supply. Also, conventional burn-in does not provoke early failures that could be a result of the shock and vibration of shipping and handling. To combat this, a more aggressive HASS (Highly Accelerated Stress Screen) can be used which applies mechanical, thermal and electrical stress typically beyond product ratings but within design margins. Acceleration factors of more than 40 over conventional burn-in have been claimed for this method, giving correspondingly shorter test times. A problem however is that the stress levels are so extreme that there is a risk of damaging good product with hard or latent failures.

In answer to this, the HALT (Highly Accelerated Life Test) process was designed to identify the real damage limits in a product by stressing the product to failure with temperature extremes, thermal cycling, progressively higher levels of vibration, and then a combination of thermal cycling and vibration. During this testing, the destruction limits of the power supply are identified. These operating limits are then used to set the lower HASS test levels.

HALT is also used extensively during product development to identify potential weaknesses in the design. The test equipment required to do HALT must typically ramp temperature between –55 to +125 °C while applying six-axis linear and rotational random vibration. This requires a major capital investment and is often subcontracted to specialist test houses. C&D Technologies however has internal HALT facilities.

The no burn-in production model

As described earlier in the article, once burn-in failures have reduced to a certain level some manufacturers feel that the process can be dropped completely. This can be considered only if the manufacturing

Burn-in and power supply reliability

process is entirely predictable and the quality of bought-in material is such that it has no gross latent intrinsic defects. Although commodity components approach this quality level and modern manufacturing quality control can minimise process variations, there is still a real risk that a customer may see some early life failures. The cost of this in terms of goodwill has to be weighed against the costs of burn-in. Remember that customers will still see the intrinsic failure rate of the product in its service life. A small extra number of failures attributable to infant mortalities may not be significant. Figure 3 shows a NME product from C&D Technologies which utilises quality components, is built using a stable, mature process without burn-in. The product has an observed field MTTF of more than 25 million hours, analysed from actual product return data even assuming only 10% of failures are reported.

On-going life testing

While extended burn-in tests may be employed on small numbers of units to gauge whether all infant mortality failures has been identified, on-going life tests are run for up to six months on 25 to 50 units at a moderately elevated temperature. These tests are normally only utilized when there are large quantities of units built on a continuing basis and can give an estimate of the intrinsic reliability of a product in service, that is, MTBF. The accuracy of this figure depends on the relatively mild failure rate acceleration during the test having a known relationship to real life failure rate. The 'Arrhenius' equation can give a value for acceleration factor given a constant failure rate after infant mortalities but with its origins in chemistry, a knowledge of effective 'activation energies' for all failure modes is needed. In practice, the rule of thumb of an acceleration factor of 2 for each 10 degree Celcius rise is often used. As an example, 50 units running for 6 months at 70°C with no failures gives 210600 operational hours. From statistical tables, this represents a failure rate of 4460 FITs with 60% confidence level or 11400 FITs with 90% confidence. At a lower temperature of say 30°C, our rule of thumb acceleration factor to 70°C is eight so the figures reduce to 557 and 1425 FITs. FIT (failure in time) is failure rate λ x 109 and MTBF is $1/\lambda$ so these figures represent 1.8 Million hours or 700,000 hours MTBF at 60 and 90% confidence levels respectively. It may seem odd that a test with no failures gives a finite failure rate. This is because it is assumed that the first failure is just about to happen. It should be emphasised that real field failure rate is the most accurate measure of the reliability of a product.

A calculated MTBF can be compared with the demonstrated figure obtained through burn-in to check for consistency. The calculations can however be misleading depending on the base failure rates used for components and the method of calculation. A recent survey by C&D Technologies found a variation of a factor of more than 100 between MTBF figures for the same circuit calculated by several different power supply manufacturers. Different standards such as MIL-217F and Telcordia SR332 will give different answers while the MIL standard also gives two different methods, one 'parts count' giving a quick but conservative measure and the 'parts stress' method which requires

detailed knowledge of the electrical operating conditions and is more realistic.

Figure 3: C&D Technologies NME product with Demontrated MTBF of 70 million hours

Conclusions

The important point to note is that quality and reliability cannot be tested in or inspected in. Burn-in testing is ultimately another inspection process but serves as a mechanism for process control and feedback. Failures in burn-in along with field failures prompt failure analysis and corrective action, to ensure that the product design and process have been centred and optimized to provide the best product possible to the field. Studies have shown that higher factory yields give higher product reliability, happier customers, and lower warranty return costs.

For more information on C&D Technologies products and services, including full datasheets, please go to **www.cd4power.com**