

Consortium FISYCOM Flabilité des SYstemes et des COMposants

Fiabilité des systèmes mécatroniques

FISYCOM vise à déployer des moyens technologiques et méthodologies multiphysiques différenciants permettant de répondre aux attentes des industriels :

- Mieux concevoir le développement des composants et des systèmes en vue d'accroître leur fiabilité
- Mieux prédire le niveau de fiabilité des composants et des systèmes.

Positionnement

- Fédérer les acteurs impliqués dans la thématique de la fiabilité des système et composants mécatroniques, en Haute Normandie.
- Répondre à la Stratégie Régionale d'Innovation sur la thématique de la « Fiabilité de l'électronique des systèmes embarqués ».
- Adresser un large spectre de domaines : l'aéronautique, l'aérospatiale, la sécurité défense, l'automobile, l'éolien off-shore, etc...

Mutualiser les ressources et proposer des briques technologiques sous forme de Laboratoires Communs sur la base d'une offre commune pour le monde industriel

La Valeur Ajoutée

- Mieux concevoir les composants et leur intégration dans les systèmes mécatroniques, accroître leur fiabilité par une analyse de leur comportement et vieillissement en opérationnel.
- Permettre aux acteurs industriels d'atteindre les niveaux de qualité et de compétitivité qui sont indispensables pour assurer le succès des innovations qu'apportent les systèmes électroniques embarqués.
- Mettre à disposition des compétences humaines et technologiques de très haut niveau au travers d'un dispositif facilement accessible, à partir d'un interlocuteur unique, adapté aux besoins des industriels en leur proposant :
 - Prestations de services, Conception fiabiliste / Essais / Validations.
 - > Ingénierie de projet / Projets de recherche.
 - Formation / Transfert de technologie.
- Prolonger le déploiement des moyens de mesures et de calculs capitalisés et acquis dans le cadre du projet collaboratifs comme AUDACE ou FIRST-MFP

Organisation

CEVAA

Prestations – Expertise:

- Mesures vibratoires, analyse modale macro/micro
- > Mesures d'efforts aux interfaces et de contraintes dynamiques
- > Essais d'endurance/rupture
- > Mesures de déplacement sur composants électroniques et périphérie
- > Portage projet de Recherche
- Formation continue / alternance

Les moyens :

- Banc 6 axes climatique
- Vibrateurs
- Vibrométrie LASER 3D
- Enceintes environnementales

Partenariat:

CECOVIM : Laboratoire Commun CEVAA/GPM/LOFIMS

GPM

Prestations – Expertise:

- Vieillissements longue durée sur composants de puissance RF.
- Stress tests sur composants de puissance des filières SiC et GaN.
- Analyses de défaillances (ouvertures, caractérisations électriques et physiques)
- Analyse microstructurale jusqu'à l'échelle atomique

Les moyens:

- Bancs de stress RF
- Mesure I(V) pulsée et DC faible courant
- Ouverture de boitiers de composants (LASER, chimique, mécanique)
- Microscopie EMMI/OBIRCH
- Microscopie électronique (SEM, FIB, TEM, TAP)

Partenariat:

CECOVIM : Laboratoire Commun CEVAA/GPM/LOFIMS

LOFIMS

Prestations – Expertise:

- > Corrélation mesure-simulation et analyse des risques de défaillance
- > Mesure optique de déplacement (interférométrie Speckle) sur composants ou petits systèmes
- > Recherche et développement
- Formation continue

Les moyens:

- Méthodes d'optimisation et fiabilité des systèmes mécatroniques
- Méthodes d'Analyses et propagation d'incertitudes des systèmes
- > Techniques de mesure optique (interférométrie et autre)

Partenariat:

CECOVIM : Laboratoire Commun CEVAA/GPM/LOFIMS

Analyses & Surface

Prestations – Expertise:

- Caractérisation des matériaux
- Topographie de surface sans contact
- Expertise fractographique
- Analyse de défaillance

Les moyens:

- Analyse de microdureté
- Microscope numérique 3D Hirox
- Microscope électronique à balayage
- Micro-analyse EDX
- Micro-tomographie X
- Diffraction rayons X

Partenariat:

CEVIMAT : Laboratoire Commun A&S/GPM

AREELIS Technologies

Prestations - Expertise:

- Diagnostic thermique de cartes et sous systèmes électroniques en fonctionnement
 - Essais fluidique et thermique
 - Calcul multi physique
- Caractérisation et modélisation multi-physique des éléments de stockage de l'énergie électrique
- Conception et fabrication de banc d'essais thermo-fluidique pour système électronique embarqué
- > Développement, conception et test de refroidisseurs actifs et passifs
- > Refroidissement et intensification changement de phase en microcanal

Les moyens :

- Four haute température (20°C 900°C),
- Chambres climatiques -80°C → +200°C
- Enceinte choc thermique : -120°C → +300°C
- Salles blanches
- Métrologies de pointe
 - Spectroscopie Raman visible et UV
 - > caméra infrarouge + système de traitement de données, caméra rapide
 - Velocimetrie laser

Partenariat:

CECOTherM (LC : AREELIS/Lusac (Univ Caen))

IRSEEM

Prestations – Expertise:

- Essais CEM conduits & rayonnés
- » Réalisation de bancs d'essais pour la caractérisation/stress des composants et systèmes électroniques (RF, Puissance, ...)
- Modélisation électrique / électromagnétique
- > Analyse et recherche des mécanismes de défaillance
- Formation

Les moyens:

- Bancs de caractérisation I(V) et C(V) et RF
- Banc de stress EOS, DC, EM conduit et rayonné (+thermique)
- Banc de stress thermique (-40°- +250°)
- > Chambres anéchoïques et réverbérantes
- Salle blanche ISO 6 et 7

Chaine de valeur

- Valeur ajoutée
- Définition des profils de mission
- Qualification de systèmes mécatroniques
- Essais aggravés de robustesse
- Tests longue durée multiphysiques

- Mesures physiques
- Expertise
- Fiabilisation de process technologiques
- Projets de recherche

- Amélioration des référentiels de fiabilité existants
- Projets de recherche
- Formation

Merci pour votre attention