

NEW APPROACH TO TOTAL DOSE SPECIFICATION FOR SPACECRAFT ELECTRONICS

Michael Xapsos

NASA Goddard Space Flight Center, Greenbelt, MD

Supported by the NASA Living With a Star Space Environment Testbed Program

Acronyms

- AE9 – Aerospace electron model-9
- AP9 – Aerospace proton model-9
- CDF – cumulative distribution function
- COTS - commercial off the shelf
- DDD – displacement damage dose
- ESP – Emission of Solar Protons (model)
- FP – failure probability
- GEO – geostationary Earth orbit
- HST – Hubble Space Telescope
- JUNO – JUpiter Near-polar Orbiter
- LEO – low Earth orbit
- MMS – Magnetospheric MultiScale
- NOVICE – Numerical Optimizations, Visualizations and Integrations on Computer Aided Design (CAD)/Constructive Solid Geometry (CSG) Edifices
- PDF – probability density function
- RDM – radiation design margin
- TID – total ionizing dose

Outline

- **Background**
- **Device Failure Distributions in Total Dose**
- **Total Dose Distributions in Space**
- **Device Failure Probability during a Mission**
- **Conclusions**
 - **Failure Probability (P_{fail}) vs. Radiation Design Margin (RDM)**

Space Environment Model Use in Spacecraft Life Cycle

Radiation Hardness Assurance Overview

- Starting with mission requirements, methodology consists of 2 branches of analyses that lead to parts categorization
 - Parts analysis
 - Environment analysis

Radiation Hardness Assurance Overview

- Parts are categorized for flight acceptability and possible radiation lot acceptance testing by Radiation Design Margin (RDM).
- $RDM = R_{mf} / R_{spec}$
- R_{mf} is mean failure level of part
 - Part failure levels can vary substantially from the mean, especially COTS
- R_{spec} is total dose level of space environment
 - Environment is dynamic and must be predicted years in advance
 - Some environment models are deterministic; some are probabilistic
 - Results in inconsistent and arbitrary approach
- RDM used as a “catch-all” to cover all uncertainties in environment and device variations
- Propose modified approach
 - Use device failure probability during a mission instead of RDM

Devices Tested

- **Solid State Devices, Inc.**
SFT2907A bipolar transistors
 - Used for high speed, low power applications
 - 10 devices TID tested for MMS project at NASA/GSFC gamma ray facility to 100 krad(Si)
- **Amptek, Inc. HV801 optocouplers**
 - GaAlAs parts manufactured in liquid phase epitaxially grown process
 - 6 devices DDD tested for JUNO project at UC Davis Cyclotron with 50 MeV protons

4 stacked MMS spacecraft

Credit: <http://mms.gsfc.nasa.gov>

Device Failure Distribution SFT2907A Bipolar Transistors

Total Dose Probability Distribution Calculations

- **TID and DDD probability distributions were calculated for each orbit and mission duration for confidence levels ranging from 1 to 99%**
 - **AP9/AE9 Monte Carlo code used to simulate 99 histories for each case**
 - **ESP solar proton calculations done for 1 to 99% confidence levels**
 - **All energy spectra were transported through shielding levels from 10 to 1000 mils Al using NOVICE code and converted to doses**
 - **TID and DDD for each radiation were separately ranked for confidence levels ranging from 1 to 99% and summed for same confidence and shielding levels**

TID Probability Distributions for 1 Year

10 – 1000 mils Aluminum

Low Inclination LEO

GEO

Failure Probabilities

SFT2907A Bipolar Transistor

$$P_{\text{fail}} = \int [1 - H(x)] \cdot g(x) dx$$

$H(x)$ = CDF for environment dose

$g(x)$ = PDF for device failure

Failure probability (P_{fail}) is the probability of a total dose failure during a mission

Confidence Level vs. RDM for 10 years in GEO 200 mils Al shield

Conclusions

- An approach to total dose radiation hardness assurance was developed that includes variability of the space radiation environment.
- Examples showed radiation environment variability is at least as significant as variability of total dose failures in devices measured in the laboratory.
 - New approach is more complete
 - Uses consistent evaluation of each radiation in the space environment through use of confidence levels
- Advantages of using P_{fail} instead of RDM are:
 - P_{fail} is an objectively determined parameter because complete probability distributions are used to calculate it
 - Better characterization of device radiation performance
 - Allows direct comparison of the total dose threats for different devices and missions, regardless of whether degradation is due to TID or DDD
 - More amenable to circuit, system and spacecraft reliability analysis