
Laajakaistaisten tietoliikennemuodulien tuotantotestaus

Janne Kuusivaara 16.10.2007

Valvoja: professori Timo Laakso

Esityksen sisältö

- Tavoitteet ja vaatimukset
- Miksi testataan, miten testataan
- SDH
- Testiprosessi
- Mittaukset
- Testijärjestelmän kuvaus
- Testeriprojektin tuloksia
- Johtopäätökset

Työn tavoitteet

- Työn tavoitteena oli suunnitella ja toteuttaa tuotannon testausjärjestelmä laajakaistaisten SDH-liitäntämoduulien funktionaalista tuotantotestausta varten

Käytetyt menetelmät

- Kirjallisuustutkimus
 - Testausmenetelmät
 - SDH-teknologia
- Vaatimukset määriteltiin yhdessä tuotesuunnittelun kanssa
- Omakohtainen kokemus, sekä tiimin tuki
- Toteutusosa, monta roolia:
 - Pääkonseptien suunnittelu
 - Projektipäällikkö (aikataulut, raportointi, laite-evaluoinnit, ostot, alihankinta-aktiviteetit)
 - SW suunnittelu

Vaatimukset

- Tuotteita kuusi kappaletta
- Testispesifikaatio tuotteen HW-suunnittelijalta
- Haasteet:
 - SDH-tekniikan erityispiirteiden huomioon ottaminen
 - korkeat siirtonopeudet ja taajuudet
 - ➔ komponenttien laatu + sähköiset sovitukset
 - Testiympäristöstä johtuvat epävarmuustekijät
 - Tuotannon vaatimukset
 - käyttöliittymä
 - ergonomia
 - nopeus
 - ylläpito
 - kustannukset (investointi + käyttö)

Miksi testataan?

- Tuotantotestauksen tarkoituksena on varmistaa tuotantoprosessin laatu
 - Ei testata suunnitteluvikoja, vaan prosessissa tapahtuneita virheitä
- Vasta-argumentteja:
 - Merkki huonosta tuotantoprosessista, jos prosessi kunnossa testausta ei tarvita
 - Ei taloudellisia perusteita, ei lisä-arvoa tuotteelle
- Elektroniikkateollisuudessa toisin:
 - Piirilevyn valmistusprosessiin liittyy kymmeniä työvaiheita, satoja komponentteja → komponenttien yhdistetyt vikatodennäköisyydet kumuloituvat
 - Luotettavuusvaatimukset korkeat verkkoelementeissä
 - Mitä myöhemmin virhe havaitaan, korjaus tulee kalliimmaksi
 - Testauksen aikana tehdään tuotteelle myös tärkeitä säätöjä ja parametrisointeja

Miten testataan?

- ICT (In-Circuit Testing)
 - analogisten komponenttien sähköinen mittaus neulapedin avulla
 - myös toiminnallista testausta
- Flying probe
 - ei neulapetiä, liikkuvat mittapäät
 - prototyypitestaukseen, pienivolyymisille tuotteille
- Visuaalinen
 - kameralla tai ihmissilmin havaittavat poikkeamat
 - ei neulapetiä
- Boundary Scan IEEE 1149.1
 - IC piirien testaukseen
 - voidaan kattaa myös piirejä ja liittimiä joilla ei ole Boundary Scan tukea
- Röntgen (X-ray)
 - kuten visuaalinen, mutta röntgensäteet
- Laser
 - pintaliitospastan määrän mittaus
- Funktionaalinen
 - tuotteen toiminnallinen testaus
 - neulapeti + liittimet
 - vian paikallistaminen vaikeampaa, pitempi testiaika

SDH

- Kuljetusjärjestelmä hitaampien siirtoverkkostandardien (PDH, ATM, Frame Relay...) signaaleille
- Käytössä maailmanlaajuisesti, SONET Pohjois-Amerikassa
- Verkko täysin synkronoitu atomikellojen (PRC) avulla
 - ➔ puskurointitarve minimoitu
- Hierarkiatasot STM-1, 4, 16, 64 ...
- Verkkoelementtien toiminnallisuus standardisoitu
 - ➔ mahdollistaa multivendor-verkot
- Pääkomponentit:
 - Synkroniset digitaaliset ristikytkentäjärjestelmät (SDXS)
 - Synkroniset multiplekserit (SM)
 - Tilaajamultiplekserit (AM)
 - SDH-multiplekserit (SDM)
 - Optiset toistimet (OR)

SDH-monipalveluverkko

Tuoterakenne

- Testattavat tuotteet STM-1- ja STM-4-tason sähköisiä ja optisia liitäntämoduuleita (CONN, PORT)
- CONN-moduulit ainoastaan sähköisiä liitäntöjä
- Optiset liitännät tulevat ulos suoraan PORT-moduuleilta
- Pohjakortti TERMIN-moduuli
- Ohjausmoduli CONTROL
- Lisäksi sähkönsyötöstä taustalevyllä vastaava POWER-moduuli

Testattavat tuotteet

- STM-1 liitinmoduuli (CONN)
 - 75 ohm linjaimpedanssin sovitus G.703 tulossa ja lähdössä
 - G.703 porttien ylikuormituksen suojaus
 - Tulosignaalin havaitseminen
 - Erillinen OHA liitäntä TERMIN-kortille
- STM-1 sähköinen (PORT)
 - Kellon ja datan eheytyys
 - Lähtökellon generointi 19.44 MHz solmukellosta
 - STM-1 ja VC-4 terminointi
 - Otsikon terminointi
- STM-1 optinen (PORT)
 - O/E muunnokset
 - Kellon ja datan eheytyys
 - Tulosignaalin havaitseminen
 - Tulosignaalin tehon mittaus
 - Lähtösignaalin parametrien mittaus
 - Lähtökellon generointi 19.44 MHz solmukellosta
 - STM-1 ja VC-4 terminointi
 - Otsikon terminointi
- STM-4 optinen (PORT)
 - kuten STM-1
 - SOH ja 4 x VC-4 POH prosessointi

Testiprosessi osana tuotantoprosessia

- Pintaliitosladonta
- Aksiaalikomponenttien ladonta
- Mekaniikan asennus
- Visuaalinen tarkastus
- In-Circuit-testaus
- Boundary Scan (vain PORT)
- Heijastusvaimennus (vain CONN)
- Funktionaalinen alkutestaus
- Lopullisen tuotteen kokoonpano
- Lopputestaus
- Asiakaskonfigurointi
- Pakkaus ja lähetys

Optisten liitäntöjen mittaukset

- Lähtöliitäntä
 - Optinen teho
 - Optinen silmäkuvio
 - Sammutussuhde
 - Lähtöjitterin mittaust

- Tuloliitäntä
 - Tuloliitännän optinen heijastusvaimennus
 - Vastaanottimen herkkyys
 - Vastaanottimen ylikuormituksen sieto
 - Tulotason mittaustparametrien generointi
 - Tulosignaalin tunnistus
 - Tulojitterin sietotesti

Sähköisen liitännän mittaukset

- Lähtöjitterin mittausta
- Tulojitterin sietotesti

Sähköisen liitinyksikön mittaukset

- Heijastusvaimennus
- Signal Loss ilmaisimen testaus
- Lähtösignaalin maskitesti
- Vaimennuskaapelitesti
- Tulojitterin sietotesti

Testijärjestelmän kuvaus

- Testijärjestelmä on suunniteltu optisten ja sähköisten PORT- ja CONN-moduulien testaukseen
- Tuotantomäärien kasvaessa testipaikka voidaan jakaa (esim. sähköiset ja optiset erikseen)
- Modulaarinen
- Luotettavat ja suorituskykyiset mittalaitteet
- Komponenttivalinnoissa suosittiin ns hyllykomponentteja
- Ei tarvetta varsinaiselle tietoliikennetesterille

Mittalaittekehikko

- Tilansäästö
- Laitteiden pölyyntymisen estäminen
- Laitteet tarvittaessa lukkojen takana
- Helppo siirtää tehtaassa
- Mittalaitteet sijoiteltu optimaalisesti
 - jäähdytys
 - kaapelien pituudet

Testipedit

■ STM-1

- Yhtäaikainen testaus mahdollista
- 2 x PORT
- 1 x CONN
- Kytkeytyminen pohjaliittimen kautta
- Vaihdettava adapterikortti

■ STM-4

- 1 kpl tuotteita kerrallaan
- Kytkeytyminen pohjaliittimen kautta
- Vaihdettava adapterikortti
- Mekaaninen kahva tuotteen irroitukseen

Testausohjelmisto

- Testikehityskieli: NI LabWindows/CVI
- Käyttöliittymä: NI Test Executive
 - Vakiokäyttöliittymä
 - Ominaisuudet mm.
 - Testijonojen ajaminen
 - Testitulosten näyttäminen
 - Rajojen päivitys
 - Testiraportit
 - Vikakuitit
 - Raportointi vianhallinta-tietokantaan

Testeriprojektin tuloksia

■ Nopeus

- Keskimääräiset testiajat oheisessa taulukossa
- Lisäksi käsittelyajat 10-30 sekuntia, riippuvainen testioperaattorista ja tuotteesta
- Moniajolla testerin kokonaiskapasiteettia voidaan kasvattaa STM-1 yksiköille
 - 1 kpl CONN, 2 kpl PORT
 - Mittalaitteiden hyötykäyttö
 - Käsittelyaikojen hyötykäyttö

Yksikkö	Testausaika
CONN-S1-E	1 min 20 s
PORT-S1-E	1 min 15 s
PORT-S1-SH-13	4 min 20 s
PORT-S1-LH-13	4 min 20 s
PORT-S4-SH-13	5 min 00 s
PORT-S4-LH-13	5 min 10 s

Testeriprojektin tuloksia

- Kustannukset
 - Tietoliikennetestaus on aina arvokasta
 - Mittalaitteiden suorituskykyvystä ei lähdetty tinkimään
 - Evaluoinnissa keskityttiin kuitenkin edullisempiin laitevalintoihin (esim. täyden SDH-analysaattorin sijasta CSA + jitterianalysaattori)
 - Laitteiden suurempi käyttöaste pienentää kokonaiskustannuksia
- Joustavuus
 - Testerillä pystytään mittaamaan myös muita PDH- ja SDH-tuotteita
 - Riittää testipedin ja testiohjelmiston vaihto
 - Voidaan myöhemmin jakaa useammaksi testipaikaksi

Johtopäätökset

- Testausmäärittelyjen perusteella luotiin tuotantotesteri, joka on suorituskykyinen ja joustava
- Tuotantotestauksen menetelmät kehittyvät koko ajan, perusideat ovat kuitenkin pysyneet samana vuosia
- Trendejä nyt:
 - PCI, PCIe, PXI standardi, modulaariset instrumentit
 - Mittalaitteiston halpeneminen
 - Kustannuspaineet, ”Kiina-ilmiö”
 - Laitteiston hallittu hyötykäyttö, jossa mittalaite jaetaan usean testipaikan kesken
 - Valmiit testerialustat

Kysymyksiä?

Kiitos!