[image: image1.png]

PRODUCT RELIABILITY REPORT FOR
DS18S20, Rev C3
Dallas Semiconductor
4401 South Beltwood Parkway
Dallas, TX 75244-3292
Prepared by:

10/24/2005
Don Lipps
Staff Reliability Engineer
Dallas Semiconductor
4401 South Beltwood Pkwy. Dallas, TX 75244-3292
Email : don.lipps@dalsemi.com ph: 972-371-3739
fax: 972-371-6016
Conclusion:
The following qualification successfully meets the quality and reliability standards required of all Dallas
Semiconductor products:
DS18S20, Rev C3
In addition, Dallas Semiconductor's continuous reliability monitor program ensures that all outgoing product will continue to meet Maxim's quality and reliability standards. The current status of the reliability monitor program can be viewed at http://www.maxim-ic.com/TechSupport /dsreliability.html.
Device Description:
A description of this device can be found in the product data sheet. You can find the product data sheet at http://dbserv.maxim-ic.com/l_datasheet3.cfm.
Reliability Derating:
The Arrhenius model will be used to determine the acceleration factor for failure mechanisms that are temperature accelerated.
AfT = exp((Ea/k)*(1/Tu - 1/Ts)) = tu/ts
AfT = Acceleration factor due to Temperature tu = Time at use temperature (e.g. 55°C)
ts = Time at stress temperature (e.g. 125°C)
k = Boltzmann’s Constant (8.617 x 10-5 eV/°K) Tu = Temperature at Use (°K)
Ts = Temperature at Stress (°K)
Ea = Activation Energy (e.g. 0.7 ev)
The activation energy of the failure mechanism is derived from either internal studies or industry accepted standards, or activation energy of 0.7ev will be used whenever actual failure mechanisms or their activation energies are unknown. All deratings will be done from the stress ambient temperature to the use ambient temperature.
An exponential model will be used to determine the acceleration factor for failure mechanisms, which are voltage accelerated.
AfV = exp(B*(Vs - Vu))
AfV = Acceleration factor due to Voltage
Vs = Stress Voltage (e.g. 7.0 volts)
Vu = Maximum Operating Voltage (e.g. 5.5 volts)
B = Constant related to failure mechanism type (e.g. 1.0, 2.4, 2.7, etc.)
The Constant, B, related to the failure mechanism is derived from either internal studies or industry accepted standards, or a B of 1.0 will be used whenever actual failure mechanisms or their B are unknown. All deratings will be done from the stress voltage to the maximum operating voltage. Failure rate data from the operating life test is reported using a Chi-Squared statistical model at the
60% or 90% confidence level (Cf).
The failure rate, Fr, is related to the acceleration during life test by:
Fr = X/(ts * AfV * AfT * N * 2)
X = Chi-Sq statistical upper limit
N = Life test sample size
Failure Rates are reported in FITs (Failures in Time) or MTTF (Mean Time To Failure). The FIT rate is related to MTTF by:
MTTF = 1/Fr
NOTE: MTTF is frequently used interchangeably with MTBF.
The calculated failure rate for this device/process is:
FAILURE RATE:

MTTF (YRS): 25120

FITS: 4.5
The parameters used to calculate this failure rate are as follows:
Cf: 60%
Ea: 0.7
B: 0
Tu: 25
°C

Vu: 5.5

Volts
The reliability data follows. A the start of this data is the device information. The next section is the detailed reliability data for each stress. The reliability data section includes the latest data available
 and may contain some generic data. "*" after DATE CODE denotes specific product data.

Device Information:
Process:
E6WA-2P2M,HPVt,E2,EPROGVt,TCN1,PF ALOCOS:GOI Passivation:
NRL Laser w/Nov TEOS Oxide-Nitride
Die Size:
78 x 54
Number of Transistors:
9820
Interconnect:
Aluminum / 1% Silicon / 0.5% Copper
Gate Oxide Thickness:
150 Å

ELECTRICAL CHARACTERIZATION
DESCRIPTION

DATE CODE CONDITION

READPOINT

QTY FAILS

FA#
ESD SENSITIVITY

0539 *

EOS/ESD S5.1 HBM 500 VOLTS

1
PUL'S
3
0
ESD SENSITIVITY

0539 *

EOS/ESD S5.1 HBM 1000 VOLTS

1
PUL'S
3
0
ESD SENSITIVITY

0539 *

EOS/ESD S5.1 HBM 2000 VOLTS

1
PUL'S
3
0
ESD SENSITIVITY

0539 *

EOS/ESD S5.1 HBM 3000 VOLTS

1
PUL'S
3
0
ESD SENSITIVITY

0539 *

EOS/ESD S5.1 HBM 4000 VOLTS

1
PUL'S
3
0
LATCH-UP

0539 *

JESD78, I-TEST 125C

2
DYS
6
0
LATCH-UP

0539 *

JESD78, Vsupply TEST 125C

2
DYS
6
0

Total:
0
OPERATING LIFE
DESCRIPTION

DATE CODE CONDITION

READPOINT

QTY FAILS

FA#
HIGH TEMP OP LIFE

0443

125C, 5.5 VOLTS

1000

HRS

77
0
HIGH TEMP OP LIFE

0450

125C, 5.5 VOLTS

1000

HRS

77
0
HIGH TEMP OP LIFE

0507

125C, 5.5 V (PSA) & 17.0 V (PSB)

1000

HRS

45
0
HIGH TEMP OP LIFE

0539 *

125C, 5.5 VOLTS

192

HRS
Total:

77
0

0
W/E ENDURANCE AND DATA RET'N
DESCRIPTION

DATE CODE CONDITION

READPOINT

QTY FAILS

FA#
	WRITE CYCLE STRESS (KCYS)
	0443
	
	70 C, 5.5 VOLTS
	30
	KCYS
	77
	0

	STORAGE LIFE
	
	
	150C
	1000
	HRS
	77
	0

	WRITE CYCLE STRESS (KCYS)
	0450
	
	70 C, 5.5 VOLTS
	30
	KCYS
	77
	0

	STORAGE LIFE
	
	
	150C
	1000
	HRS
	77
	0

	WRITE CYCLE STRESS (KCYS)
	0539
	*
	55 C, 5.5 VOLTS
	30
	KCYS
	77
	0

	STORAGE LIFE
	
	*
	150C
	96
	HRS
	77
	0

	
	
	
	
	
	Total:
	
	0

FAILURE RATE:

MTTF (YRS): 25120

FITS: 4.5
