

Enhanced Low Dose Rate Sensitivity (ELDRS) Radiation Testing of the RH1016MW UltraFast Precision Comparator for Linear Technology

Customer: Linear Technology (PO 53101L)

RAD Job Number: 09-287

Part Type Tested: Linear Technology RH1016MW-ES UltraFast Precision Comparator

Commercial Part Number: RH1016MW

Traceability Information: Lot Date Code: 0738, Fab Lot# WD003520.1, Wafer 2, Assembly Lot# 482911.1. Information obtained from Linear Technology PO#53101L. See photograph of unit under test in Appendix A.

Quantity of Units: 12 units total, 5 units for biased irradiation, 5 units for unbiased irradiation (all pins tied to ground) and 2 control units. Serial numbers 774 to 777, and 779 were biased during irradiation. Serial numbers 780 to 783, and 785 were unbiased during irradiation (all pins tied to ground). Serial numbers 797 and 798 were used as controls. See Appendix B for the radiation bias connection table.

Pre-Irradiation Burn-In: Burn-In performed by Linear Technology prior to receipt by RAD.

TID Dose Rate and Test Increments: 10mrad(Si)/s with readings at pre-irradiation, 10, 20, 30, and 50krad(Si).

TID Overtest and Post-Irradiation Anneal: No overtest. 24-hour room temperature anneal followed by a 168-hour 100°C anneal. Both anneals shall be performed in the same electrical bias condition as the irradiations. Electrical measurements shall be made following each anneal increment.

TID Test Standard: MIL-STD-883G, Method 1019.7, Condition D

TID Electrical Test Conditions: Pre-irradiation, and within one hour following each radiation exposure.

Test Programs: RH1016W.SRC

Test Hardware: LTS2020 Tester, 2101 Family Board, 0608 Fixture, and RH1016 BGSS-100116 DUT Board.

Facility and Radiation Source: Radiation Assured Devices Longmire Laboratories, Colorado Springs, CO using the GB-150 low dose rate Co60 source. Dosimetry performed by CaF₂ TLDs traceable to NIST. RAD's dosimetry has been audited by DSCC and RAD has been awarded Laboratory Suitability for MIL-STD-750 TM 1019.5.

Irradiation and Test Temperature: Ambient room temperature for irradiation and test controlled to 24°C±6°C per MIL-STD-883.

Low Dose Rate Test Result: PASSED. Units Passed to 50krad(Si) with all parameters remaining within their pre- and/or post-radiation specification limits. Further the units do not exhibit ELDRS as defined in the current test method.

1.0. Overview and Background

It is well known that total dose ionizing radiation can cause parametric degradation and ultimately functional failure in electronic devices. The damage occurs via electron-hole pair production, transport and trapping in the dielectric regions. In advanced CMOS technology nodes (0.6 μ m and smaller) the bulk of the damage is manifested in the thicker isolation regions, such as shallow trench or local oxidation of silicon (LOCOS) oxides (also known as “birds-beak” oxides). However, many linear and mixed signal devices that utilize bipolar minority carrier elements exhibit an enhanced low dose rate sensitivity (ELDRS). At this time there is no known or accepted *a priori* method for predicting susceptibility to ELDRS or simulating the low dose rate sensitivity with a “conventional” room temperature 50-300rad(Si)/s irradiation (Condition A in MIL-STD-883G TM 1019.7). Over the past 10 years a number of accelerating techniques have been examined, including an elevated temperature anneal, such as that used for MOS devices (see ASTM-F-1892 for more technical details) and irradiating at various temperatures. However, none of these techniques have proven useful across the wide variety of linear and/or mixed signal devices used in spaceborne applications.

The latest requirement incorporated in MIL-STD-883G TM 1019.7 requires that devices that could potentially exhibit ELDRS “shall be tested either at the intended application dose rate, at a prescribed low dose rate to an overtest radiation level, or with an accelerated test such as an elevated temperature irradiation test that includes a parameter delta design margin”. While the recently released MIL-STD-883 TM 1019.7 allows for accelerated testing, the requirements for this are to essentially perform a low dose rate ELDRS test to verify the suitability of the acceleration method on the component of interest before the acceleration technique can be instituted. Based on the limitations of accelerated testing and to meet the requirements of MIL-STD-883G TM 1019.7 Condition D, we have performed an ELDRS test at 10mrad(Si)/s.

2.0. Radiation Test Apparatus

The ELDRS testing described in this final report was performed using the facilities at Radiation Assured Devices’ Longmire Laboratories in Colorado Springs, CO. The ELDRS source is a GB-150 irradiator modified to provide a panoramic exposure. The Co-60 rods are held in the base of the irradiator heavily shielded by lead. During the irradiation exposures the rod is raised by an electronic timer/controller and the exposure is performed in air. The dose rate for this irradiator in this configuration ranges from approximately 1mrad(Si)/s to a maximum of approximately 50rad(Si)/s as determined by the distance from the source. For the low dose rate ELDRS testing described in this report, the devices are placed approximately 2-meters from the Co-60 rods. The irradiator calibration is maintained by Radiation Assured Devices’ Longmire Laboratories using thermoluminescent dosimeters (TLDs) traceable to the National Institute of Standards and Technology (NIST). Figure 2.1 shows a photograph of the Co-60 irradiator at RAD’s Longmire Laboratory facility.

Figure 2.1. Radiation Assured Devices' Co-60 irradiator. The dose rate is obtained by positioning the device-under-test at a fixed distance from the gamma cell. The dose rate for this irradiator varies from approximately 50rad(Si)/s close to the rods down to <1mrad(Si)/s at a distance of approximately 4-meters.

3.0. Radiation Test Conditions

The RH1016MW UltraFast Precision Comparator described in this final report was tested using two bias conditions, biased with a split 5V supply and all pins tied to ground, that is biased and unbiased. See Appendix B for details on the biasing conditions during radiation exposure. In our opinion, these bias circuits satisfy the requirements of MIL-STD-883G TM1019.7 Section 3.9.3 Bias and Loading Conditions which states “The bias applied to the test devices shall be selected to produce the greatest radiation induced damage or the worst-case damage for the intended application, if known. While maximum voltage is often worst case some bipolar linear device parameters (e.g. input bias current or maximum output load current) exhibit more degradation with 0 V bias.”

The devices were irradiated to a maximum total ionizing dose level of 50krad(Si) with incremental readings at 10, 20, 30 and 50krad(Si). Electrical testing occurred within one hour following the end of each irradiation segment. For intermediate irradiations, the units were tested and returned to total dose exposure within two hours from the end of the previous radiation increment. The TID bias board was positioned in the Co-60 cell to provide the required maximum dose rate of 10mrad(Si)/s and was located inside a lead-aluminum enclosure. The lead-aluminum enclosure is required under MIL-STD-883G TM1019.7 Section 3.4 that reads as follows: “Lead/Aluminum (Pb/Al) container. Test specimens shall be enclosed in a Pb/Al container to minimize dose enhancement effects caused by low-energy, scattered radiation. A minimum of 1.5 mm Pb, surrounding an inner shield of at least 0.7 mm Al, is required. This Pb/Al container produces an approximate charged particle equilibrium for Si and for TLDs such as CaF₂. The radiation field intensity shall be measured inside the Pb/Al container (1) initially, (2) when the source is changed, or (3) when the orientation or configuration of the source, container, or test-fixture is changed. This measurement shall be performed by placing a dosimeter (e.g., a TLD) in the device-irradiation container at the approximate test-device position. If it can be demonstrated that low energy scattered radiation is small enough that it will not cause dosimetry errors due to dose enhancement, the Pb/Al container may be omitted”.

The final dose rate within the lead-aluminum box was determined based on TLD dosimetry measurements just prior to the beginning of the total dose irradiations. The final dose rate for this work was 10mrad(Si)/s with a precision of $\pm 5\%$.

4.0. Tested Parameters

The following parameters were tested during the course of this work:

1. Positive Supply Current (A)
2. Negative Supply Current (A)
3. Input Offset Voltage (V)
4. Input Offset Current (A)
5. Positive Input Bias Current (A)

6. Negative Input Bias Current (A)
7. Average Input Bias Current (A)
8. Positive PSRR (dB)
9. Negative PSRR (dB)
10. Small-Signal Voltage Gain (V/V)
11. CMRR (dB)
12. Output High Voltage IO_{UT}=1mA - Q (V)
13. Output High Voltage IO_{UT}=10mA - Q (V)
14. Output Low Voltage IS_{INK}=4mA - Q (V)
15. Output High Voltage IO_{UT}=1mA - Q# (V)
16. Output High Voltage IO_{UT}=10mA - Q# (V)
17. Output Low Voltage IS_{INK}=4mA - Q# (V)
18. LATCH Pin Input Voltage Threshold (V)
19. LATCH Pin Current (A)

Appendix C details the measured parameters, test conditions, pre-irradiation specification and measurement resolution for each of the measurements.

The parametric data was obtained as “read and record” and all the raw data plus an attributes summary are contained in this report as well as in a separate Excel file. The attributes data contains the average, standard deviation and the average with the KTL values applied. The KTL values used is 2.742 per MIL HDBK 814 using one sided tolerance limits of 90/90 and a 5-piece sample size. This survival probability/level of confidence is consistent with a 22-piece sample size and zero failures analyzed using a lot tolerance percent defective (LTPD) approach. Note that the following criteria must be met for a device to pass the low dose rate test: following the radiation exposure each of the 5 pieces irradiated under electrical bias shall pass the specification value. The units irradiated without electrical bias and the KTL statistics are included in this report for reference only. If any of the 5 pieces irradiated under electrical bias exceed the datasheet specifications, then the lot could be logged as a failure.

Further, MIL-STD-883G, TM 1019.7 Section 3.13.1.1 Characterization test to determine if a part exhibits ELDRS” states the following: Select a minimum random sample of 21 devices from a population representative of recent production runs. Smaller sample sizes may be used if agreed upon between the parties to the test. All of the selected devices shall have undergone appropriate elevated temperature reliability screens, e.g. burn-in and high temperature storage life. Divide the samples into four groups of 5 each and use the remaining part for a control. Perform pre-irradiation electrical characterization on all parts assuring that they meet the Group A electrical tests. Irradiate 5 samples under a 0 volt bias and another 5 under the irradiation bias given in the acquisition specification at 50-300 rad(Si)/s and room temperature. Irradiate 5 samples under a 0 volt bias and another 5 under irradiation bias given in the acquisition specification at < 10mrad(Si)/s and room temperature. Irradiate all samples to the same dose levels, including 0.5 and 1.0 times the anticipated specification dose, and repeat the electrical characterization on each part at each dose level. Post irradiation electrical

measurements shall be performed per paragraph 3.10 where the low dose rate test is considered Condition D. Calculate the radiation induced change in each electrical parameter (Δ_{para}) for each sample at each radiation level. Calculate the ratio of the median Δ_{para} at low dose rate to the median Δ_{para} at high dose rate for each irradiation bias group at each total dose level. If this ratio exceeds 1.5 for any of the most sensitive parameters then the part is considered to be ELDRS susceptible. This test does not apply to parameters which exhibit changes that are within experimental error or whose values are below the pre-irradiation electrical specification limits at low dose rate at the specification dose.

Therefore, the data in this report can be analyzed along with the high dose rate report titled “Total Ionizing Dose (TID) Testing of the RH1016MW UltraFast Precision Comparator for Linear Technology” to demonstrate that these parts do not exhibit ELDRS as defined in the current test method.

5.0. ELDRS Test Results

Using the conditions stated above, the RH1016MW UltraFast Precision Comparator (from the lot date code identified on the first page of this test report) passed the enhanced low dose rate sensitivity test to 50krad(Si) with all parameters remaining within their pre- and/or post-radiation specification limits. As noted above (Section 4) the data for the units-under-test irradiated in the unbiased condition and the KTL statistics presented in this report are for reference only and are not used for the determination of “PASS/FAIL” for the lot.

Figures 5.1 through 5.19 show plots of all the measured parameters versus total ionizing dose while Tables 5.1 – 5.19 show the corresponding raw data for each of these parameters. In these data plots the solid diamonds are the average of the measured data points for the sample irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the units irradiated with all pins tied to ground. The black lines (solid or dashed) are the average of the data points after application of the KTL statistics on the sample irradiated in the biased condition while the shaded lines (solid or dashed) are the average of the data points after application of the KTL statistics on the sample irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

In addition to the radiation test results, the data plots and tables described above contain anneal data. The anneals are performed to better understand the underlying physical mechanisms responsible for radiation-induced parametric shifts and are not part of the criteria used to establish whether or not the lot passes or fails the low dose rate test. In all cases the parts either improved or exhibited no change during the anneal.

As seen clearly in these figures, the pre- and post-irradiation data are well within the specification even after application of the KTL statistics and the control units, as expected, show no significant changes to any of the parameters throughout the course of the measurements. Therefore we can conclude that the observed degradation was due to the radiation exposure and not drift in the test equipment.

Figure 5.1. Plot of Positive Supply Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.1. Raw data for Positive Supply Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Positive Supply Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device	0	10	20	30	50		
774	2.84E-02	2.84E-02	2.83E-02	2.84E-02	2.84E-02	2.83E-02	2.83E-02
775	2.86E-02	2.85E-02	2.85E-02	2.85E-02	2.84E-02	2.85E-02	2.84E-02
776	2.87E-02	2.86E-02	2.85E-02	2.86E-02	2.85E-02	2.85E-02	2.85E-02
777	2.84E-02	2.83E-02	2.83E-02	2.83E-02	2.83E-02	2.83E-02	2.82E-02
779	2.82E-02	2.81E-02	2.81E-02	2.81E-02	2.81E-02	2.81E-02	2.81E-02
780	2.82E-02	2.81E-02	2.80E-02	2.80E-02	2.80E-02	2.80E-02	2.80E-02
781	2.74E-02	2.73E-02	2.72E-02	2.73E-02	2.72E-02	2.72E-02	2.72E-02
782	2.86E-02	2.85E-02	2.85E-02	2.85E-02	2.84E-02	2.84E-02	2.84E-02
783	2.74E-02	2.73E-02	2.73E-02	2.73E-02	2.73E-02	2.73E-02	2.72E-02
785	2.78E-02	2.78E-02	2.77E-02	2.77E-02	2.77E-02	2.77E-02	2.77E-02
797	2.80E-02	2.79E-02	2.79E-02	2.79E-02	2.79E-02	2.79E-02	2.79E-02
798	2.96E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02	2.95E-02
Biased Statistics							
Average Biased	2.85E-02	2.84E-02	2.83E-02	2.84E-02	2.84E-02	2.83E-02	2.83E-02
Std Dev Biased	1.80E-04	1.66E-04	1.71E-04	1.68E-04	1.68E-04	1.74E-04	1.74E-04
Ps90%/90% (+KTL) Biased	2.89E-02	2.88E-02	2.88E-02	2.88E-02	2.88E-02	2.88E-02	2.88E-02
Ps90%/90% (-KTL) Biased	2.80E-02	2.79E-02	2.79E-02	2.79E-02	2.79E-02	2.79E-02	2.78E-02
Un-Biased Statistics							
Average Un-Biased	2.79E-02	2.78E-02	2.77E-02	2.77E-02	2.77E-02	2.77E-02	2.77E-02
Std Dev Un-Biased	5.32E-04	5.28E-04	5.28E-04	5.09E-04	5.08E-04	5.18E-04	5.22E-04
Ps90%/90% (+KTL) Un-Biased	2.93E-02	2.92E-02	2.92E-02	2.91E-02	2.91E-02	2.91E-02	2.91E-02
Ps90%/90% (-KTL) Un-Biased	2.64E-02	2.64E-02	2.63E-02	2.64E-02	2.63E-02	2.63E-02	2.63E-02
Specification MAX	3.50E-02	3.50E-02	3.50E-02	3.50E-02	3.50E-02	3.50E-02	3.50E-02
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.2. Plot of Negative Supply Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.2. Raw data for Negative Supply Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Negative Supply Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	-3.56E-03	-3.49E-03	-3.48E-03	-3.46E-03	-3.46E-03	-3.42E-03	-3.46E-03
775	-3.58E-03	-3.50E-03	-3.48E-03	-3.43E-03	-3.42E-03	-3.41E-03	-3.46E-03
776	-3.63E-03	-3.56E-03	-3.54E-03	-3.51E-03	-3.48E-03	-3.48E-03	-3.53E-03
777	-3.58E-03	-3.48E-03	-3.48E-03	-3.43E-03	-3.41E-03	-3.41E-03	-3.46E-03
779	-3.54E-03	-3.46E-03	-3.44E-03	-3.40E-03	-3.36E-03	-3.37E-03	-3.42E-03
780	-3.56E-03	-3.47E-03	-3.46E-03	-3.40E-03	-3.36E-03	-3.37E-03	-3.42E-03
781	-3.51E-03	-3.42E-03	-3.40E-03	-3.37E-03	-3.34E-03	-3.34E-03	-3.37E-03
782	-3.61E-03	-3.54E-03	-3.52E-03	-3.48E-03	-3.42E-03	-3.44E-03	-3.49E-03
783	-3.52E-03	-3.46E-03	-3.46E-03	-3.42E-03	-3.40E-03	-3.40E-03	-3.43E-03
785	-3.52E-03	-3.45E-03	-3.44E-03	-3.42E-03	-3.38E-03	-3.39E-03	-3.41E-03
797	-3.49E-03	-3.45E-03	-3.49E-03	-3.47E-03	-3.47E-03	-3.48E-03	-3.47E-03
798	-3.65E-03	-3.60E-03	-3.62E-03	-3.61E-03	-3.61E-03	-3.62E-03	-3.62E-03
Biased Statistics							
Average Biased	-3.58E-03	-3.50E-03	-3.48E-03	-3.45E-03	-3.43E-03	-3.42E-03	-3.47E-03
Std Dev Biased	3.35E-05	3.77E-05	3.58E-05	4.16E-05	4.67E-05	3.96E-05	3.97E-05
Ps90%/90% (+KTL) Biased	-3.49E-03	-3.39E-03	-3.39E-03	-3.33E-03	-3.30E-03	-3.31E-03	-3.36E-03
Ps90%/90% (-KTL) Biased	-3.67E-03	-3.60E-03	-3.58E-03	-3.56E-03	-3.55E-03	-3.53E-03	-3.57E-03
Un-Biased Statistics							
Average Un-Biased	-3.54E-03	-3.47E-03	-3.46E-03	-3.42E-03	-3.38E-03	-3.39E-03	-3.42E-03
Std Dev Un-Biased	4.16E-05	4.44E-05	4.34E-05	4.02E-05	3.16E-05	3.70E-05	4.34E-05
Ps90%/90% (+KTL) Un-Biased	-3.43E-03	-3.35E-03	-3.34E-03	-3.31E-03	-3.29E-03	-3.29E-03	-3.31E-03
Ps90%/90% (-KTL) Un-Biased	-3.66E-03	-3.59E-03	-3.57E-03	-3.53E-03	-3.47E-03	-3.49E-03	-3.54E-03
Specification MIN	-5.00E-03	-5.00E-03	-5.00E-03	-5.00E-03	-5.00E-03	-5.00E-03	-5.00E-03
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.3. Plot of Input Offset Voltage (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.3. Raw data for Input Offset Voltage (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Input Offset Voltage (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	-4.27E-04	-4.37E-04	-4.34E-04	-4.32E-04	-4.10E-04	-4.18E-04	-4.30E-04
775	-1.67E-04	-1.77E-04	-1.74E-04	-1.69E-04	-1.54E-04	-1.55E-04	-1.68E-04
776	-4.46E-04	-4.57E-04	-4.56E-04	-4.52E-04	-4.38E-04	-4.39E-04	-4.52E-04
777	-4.43E-04	-4.54E-04	-4.53E-04	-4.49E-04	-4.33E-04	-4.35E-04	-4.50E-04
779	-3.27E-04	-3.38E-04	-3.36E-04	-3.32E-04	-3.16E-04	-3.17E-04	-3.30E-04
780	-4.27E-04	-4.29E-04	-4.18E-04	-4.04E-04	-3.76E-04	-3.77E-04	-3.94E-04
781	-3.26E-04	-3.25E-04	-3.11E-04	-2.97E-04	-2.65E-04	-2.69E-04	-2.86E-04
782	-2.92E-04	-2.95E-04	-2.86E-04	-2.73E-04	-2.51E-04	-2.52E-04	-2.65E-04
783	-3.93E-04	-3.94E-04	-3.84E-04	-3.71E-04	-3.45E-04	-3.48E-04	-3.62E-04
785	-3.74E-04	-3.74E-04	-3.62E-04	-3.48E-04	-3.19E-04	-3.22E-04	-3.37E-04
797	-4.32E-04	-4.51E-04	-4.52E-04	-4.50E-04	-4.48E-04	-4.49E-04	-4.52E-04
798	-1.55E-04	-1.72E-04	-1.72E-04	-1.69E-04	-1.68E-04	-1.68E-04	-1.71E-04
Biased Statistics							
Average Biased	-3.62E-04	-3.73E-04	-3.71E-04	-3.67E-04	-3.50E-04	-3.53E-04	-3.66E-04
Std Dev Biased	1.19E-04	1.20E-04	1.20E-04	1.21E-04	1.20E-04	1.21E-04	1.21E-04
Ps90%/90% (+KTL) Biased	-3.44E-05	-4.43E-05	-4.06E-05	-3.49E-05	-2.06E-05	-2.02E-05	-3.28E-05
Ps90%/90% (-KTL) Biased	-6.90E-04	-7.01E-04	-7.01E-04	-6.99E-04	-6.80E-04	-6.85E-04	-6.99E-04
Un-Biased Statistics							
Average Un-Biased	-3.62E-04	-3.63E-04	-3.52E-04	-3.39E-04	-3.11E-04	-3.14E-04	-3.29E-04
Std Dev Un-Biased	5.37E-05	5.36E-05	5.37E-05	5.35E-05	5.28E-05	5.26E-05	5.32E-05
Ps90%/90% (+KTL) Un-Biased	-2.15E-04	-2.16E-04	-2.05E-04	-1.92E-04	-1.66E-04	-1.69E-04	-1.83E-04
Ps90%/90% (-KTL) Un-Biased	-5.10E-04	-5.10E-04	-4.99E-04	-4.85E-04	-4.56E-04	-4.58E-04	-4.75E-04
Specification MIN	-3.00E-03	-4.00E-03	-4.50E-03	-4.50E-03	-5.00E-03	-5.00E-03	-5.00E-03
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS
Specification MAX	3.00E-03	4.00E-03	4.50E-03	4.50E-03	5.00E-03	5.00E-03	5.00E-03
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.4. Plot of Input Offset Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.4. Raw data for Input Offset Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Input Offset Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device	0	10	20	30	50		
774	-1.66E-07	-3.24E-07	-5.47E-07	-7.87E-07	-1.06E-06	-1.06E-06	-8.09E-07
775	6.50E-08	-1.20E-07	-3.54E-07	-6.18E-07	-9.30E-07	-9.07E-07	-6.55E-07
776	-7.20E-08	-2.55E-07	-5.19E-07	-7.79E-07	-1.09E-06	-1.06E-06	-7.80E-07
777	-1.16E-07	-2.89E-07	-5.48E-07	-7.92E-07	-1.13E-06	-1.09E-06	-8.08E-07
779	4.10E-08	-1.19E-07	-3.52E-07	-5.90E-07	-9.10E-07	-8.70E-07	-5.88E-07
780	-9.10E-08	-1.02E-07	-1.01E-07	-1.10E-07	-1.14E-07	-1.12E-07	-1.16E-07
781	-3.30E-08	-3.10E-08	-2.90E-08	-3.90E-08	-3.70E-08	-4.60E-08	-4.20E-08
782	-6.90E-08	-7.20E-08	-7.20E-08	-8.00E-08	-9.20E-08	-8.90E-08	-7.60E-08
783	-2.80E-08	-3.50E-08	-3.30E-08	-2.60E-08	-3.00E-08	-3.50E-08	-3.10E-08
785	3.00E-09	-9.00E-09	-1.90E-08	-1.60E-08	-3.10E-08	-3.20E-08	-1.30E-08
797	-3.65E-07	-3.57E-07	-3.69E-07	-3.52E-07	-3.51E-07	-3.52E-07	-3.52E-07
798	-2.50E-08	-3.40E-08	-3.50E-08	-3.10E-08	-3.60E-08	-3.30E-08	-3.10E-08
Biased Statistics							
Average Biased	-4.96E-08	-2.21E-07	-4.64E-07	-7.13E-07	-1.02E-06	-9.99E-07	-7.28E-07
Std Dev Biased	9.98E-08	9.62E-08	1.02E-07	1.00E-07	9.82E-08	1.02E-07	1.01E-07
Ps90%/90% (+KTL) Biased	2.24E-07	4.23E-08	-1.84E-07	-4.38E-07	-7.54E-07	-7.19E-07	-4.52E-07
Ps90%/90% (-KTL) Biased	-3.23E-07	-4.85E-07	-7.44E-07	-9.88E-07	-1.29E-06	-1.28E-06	-1.00E-06
Un-Biased Statistics							
Average Un-Biased	-4.36E-08	-4.98E-08	-5.08E-08	-5.42E-08	-6.08E-08	-6.28E-08	-5.56E-08
Std Dev Un-Biased	3.68E-08	3.69E-08	3.45E-08	3.96E-08	3.94E-08	3.57E-08	4.08E-08
Ps90%/90% (+KTL) Un-Biased	5.73E-08	5.15E-08	4.39E-08	5.43E-08	4.72E-08	3.52E-08	5.64E-08
Ps90%/90% (-KTL) Un-Biased	-1.45E-07	-1.51E-07	-1.46E-07	-1.63E-07	-1.69E-07	-1.61E-07	-1.68E-07
Specification MIN	-1.00E-06	-2.00E-06	-2.50E-06	-2.50E-06	-5.00E-06	-5.00E-06	-5.00E-06
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS
Specification MAX	1.00E-06	2.00E-06	2.50E-06	2.50E-06	5.00E-06	5.00E-06	5.00E-06
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.5. Plot of Positive Input Bias Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.5. Raw data for Positive Input Bias Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Positive Input Bias Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.92E-06	3.98E-06	4.05E-06	4.09E-06	4.31E-06	4.32E-06	4.16E-06
775	4.95E-06	5.02E-06	5.09E-06	5.13E-06	5.39E-06	5.38E-06	5.21E-06
776	4.41E-06	4.47E-06	4.54E-06	4.59E-06	4.84E-06	4.84E-06	4.67E-06
777	4.12E-06	4.19E-06	4.25E-06	4.30E-06	4.56E-06	4.56E-06	4.39E-06
779	3.80E-06	3.86E-06	3.94E-06	3.98E-06	4.23E-06	4.23E-06	4.07E-06
780	4.33E-06	4.54E-06	4.80E-06	5.06E-06	5.62E-06	5.58E-06	5.23E-06
781	3.91E-06	4.12E-06	4.37E-06	4.61E-06	5.14E-06	5.09E-06	4.78E-06
782	3.32E-06	3.50E-06	3.73E-06	3.93E-06	4.41E-06	4.38E-06	4.08E-06
783	3.37E-06	3.55E-06	3.78E-06	4.00E-06	4.48E-06	4.46E-06	4.15E-06
785	3.82E-06	4.01E-06	4.26E-06	4.50E-06	5.02E-06	4.98E-06	4.65E-06
797	6.10E-06	6.12E-06	6.12E-06	6.10E-06	6.11E-06	6.11E-06	6.12E-06
798	5.32E-06	5.31E-06	5.32E-06	5.32E-06	5.31E-06	5.31E-06	5.32E-06
Biased Statistics							
Average Biased	4.24E-06	4.31E-06	4.37E-06	4.42E-06	4.67E-06	4.67E-06	4.50E-06
Std Dev Biased	4.59E-07	4.62E-07	4.63E-07	4.62E-07	4.70E-07	4.64E-07	4.59E-07
Ps90%/90% (+KTL) Biased	5.50E-06	5.57E-06	5.64E-06	5.69E-06	5.95E-06	5.94E-06	5.76E-06
Ps90%/90% (-KTL) Biased	2.98E-06	3.04E-06	3.10E-06	3.15E-06	3.38E-06	3.40E-06	3.24E-06
Un-Biased Statistics							
Average Un-Biased	3.75E-06	3.95E-06	4.19E-06	4.42E-06	4.93E-06	4.90E-06	4.58E-06
Std Dev Un-Biased	4.18E-07	4.31E-07	4.46E-07	4.66E-07	5.02E-07	4.94E-07	4.75E-07
Ps90%/90% (+KTL) Un-Biased	4.90E-06	5.13E-06	5.41E-06	5.70E-06	6.31E-06	6.25E-06	5.88E-06
Ps90%/90% (-KTL) Un-Biased	2.60E-06	2.76E-06	2.97E-06	3.14E-06	3.56E-06	3.54E-06	3.28E-06
Specification MIN	-1.00E-05	-1.20E-05	-1.20E-05	-1.20E-05	-1.50E-05	-1.50E-05	-1.50E-05
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS
Specification MAX	1.00E-05	1.20E-05	1.20E-05	1.20E-05	1.50E-05	1.50E-05	1.50E-05
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.6. Plot of Negative Input Bias Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.6. Raw data for Negative Input Bias Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Negative Input Bias Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	4.09E-06	4.31E-06	4.60E-06	4.88E-06	5.37E-06	5.39E-06	4.98E-06
775	4.89E-06	5.14E-06	5.45E-06	5.76E-06	6.33E-06	6.30E-06	5.87E-06
776	4.48E-06	4.74E-06	5.06E-06	5.37E-06	5.94E-06	5.89E-06	5.45E-06
777	4.24E-06	4.49E-06	4.80E-06	5.10E-06	5.69E-06	5.65E-06	5.21E-06
779	3.76E-06	3.99E-06	4.29E-06	4.57E-06	5.14E-06	5.11E-06	4.66E-06
780	4.43E-06	4.65E-06	4.91E-06	5.17E-06	5.75E-06	5.70E-06	5.35E-06
781	3.95E-06	4.16E-06	4.41E-06	4.65E-06	5.19E-06	5.15E-06	4.83E-06
782	3.39E-06	3.58E-06	3.80E-06	4.02E-06	4.50E-06	4.47E-06	4.16E-06
783	3.40E-06	3.59E-06	3.82E-06	4.04E-06	4.53E-06	4.49E-06	4.19E-06
785	3.82E-06	4.03E-06	4.28E-06	4.52E-06	5.06E-06	5.02E-06	4.68E-06
797	6.47E-06	6.48E-06	6.49E-06	6.47E-06	6.47E-06	6.47E-06	6.48E-06
798	5.35E-06	5.36E-06	5.36E-06	5.36E-06	5.35E-06	5.35E-06	5.36E-06
Biased Statistics							
Average Biased	4.29E-06	4.53E-06	4.84E-06	5.14E-06	5.69E-06	5.67E-06	5.23E-06
Std Dev Biased	4.26E-07	4.37E-07	4.40E-07	4.55E-07	4.67E-07	4.59E-07	4.59E-07
Ps90%/90% (+KTL) Biased	5.46E-06	5.73E-06	6.05E-06	6.38E-06	6.97E-06	6.93E-06	6.49E-06
Ps90%/90% (-KTL) Biased	3.12E-06	3.33E-06	3.63E-06	3.89E-06	4.41E-06	4.41E-06	3.97E-06
Un-Biased Statistics							
Average Un-Biased	3.80E-06	4.00E-06	4.24E-06	4.48E-06	5.00E-06	4.96E-06	4.64E-06
Std Dev Un-Biased	4.32E-07	4.46E-07	4.62E-07	4.80E-07	5.18E-07	5.12E-07	4.96E-07
Ps90%/90% (+KTL) Un-Biased	4.98E-06	5.22E-06	5.51E-06	5.80E-06	6.42E-06	6.37E-06	6.00E-06
Ps90%/90% (-KTL) Un-Biased	2.61E-06	2.78E-06	2.98E-06	3.16E-06	3.58E-06	3.56E-06	3.28E-06
Specification MIN	-1.00E-05	-1.20E-05	-1.20E-05	-1.20E-05	-1.50E-05	-1.50E-05	-1.50E-05
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS
Specification MAX	1.00E-05	1.20E-05	1.20E-05	1.20E-05	1.50E-05	1.50E-05	1.50E-05
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.7. Plot of Average Input Bias Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.7. Raw data for Average Input Bias Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Average Input Bias Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	4.00E-06	4.15E-06	4.33E-06	4.49E-06	4.84E-06	4.86E-06	4.57E-06
775	4.92E-06	5.08E-06	5.27E-06	5.45E-06	5.86E-06	5.84E-06	5.54E-06
776	4.45E-06	4.60E-06	4.80E-06	4.98E-06	5.39E-06	5.36E-06	5.06E-06
777	4.18E-06	4.34E-06	4.53E-06	4.70E-06	5.12E-06	5.11E-06	4.80E-06
779	3.78E-06	3.93E-06	4.12E-06	4.28E-06	4.69E-06	4.67E-06	4.37E-06
780	4.38E-06	4.60E-06	4.86E-06	5.12E-06	5.69E-06	5.64E-06	5.29E-06
781	3.93E-06	4.14E-06	4.39E-06	4.63E-06	5.16E-06	5.12E-06	4.80E-06
782	3.36E-06	3.54E-06	3.77E-06	3.97E-06	4.45E-06	4.42E-06	4.12E-06
783	3.38E-06	3.57E-06	3.80E-06	4.02E-06	4.50E-06	4.47E-06	4.17E-06
785	3.82E-06	4.02E-06	4.27E-06	4.51E-06	5.04E-06	5.00E-06	4.67E-06
797	6.29E-06	6.30E-06	6.30E-06	6.29E-06	6.29E-06	6.29E-06	6.30E-06
798	5.33E-06	5.34E-06	5.34E-06	5.34E-06	5.33E-06	5.33E-06	5.34E-06
Biased Statistics							
Average Biased	4.26E-06	4.42E-06	4.61E-06	4.78E-06	5.18E-06	5.17E-06	4.87E-06
Std Dev Biased	4.40E-07	4.47E-07	4.49E-07	4.56E-07	4.66E-07	4.59E-07	4.56E-07
Ps90%/90% (+KTL) Biased	5.47E-06	5.64E-06	5.84E-06	6.03E-06	6.46E-06	6.43E-06	6.12E-06
Ps90%/90% (-KTL) Biased	3.06E-06	3.19E-06	3.38E-06	3.53E-06	3.90E-06	3.91E-06	3.62E-06
Un-Biased Statistics							
Average Un-Biased	3.78E-06	3.97E-06	4.22E-06	4.45E-06	4.97E-06	4.93E-06	4.61E-06
Std Dev Un-Biased	4.25E-07	4.38E-07	4.54E-07	4.73E-07	5.10E-07	5.03E-07	4.85E-07
Ps90%/90% (+KTL) Un-Biased	4.94E-06	5.17E-06	5.46E-06	5.75E-06	6.37E-06	6.31E-06	5.94E-06
Ps90%/90% (-KTL) Un-Biased	2.61E-06	2.77E-06	2.97E-06	3.15E-06	3.57E-06	3.55E-06	3.28E-06
Specification MIN	-1.00E-05	-1.20E-05	-1.20E-05	-1.20E-05	-1.50E-05	-1.50E-05	-1.50E-05
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS
Specification MAX	1.00E-05	1.20E-05	1.20E-05	1.20E-05	1.50E-05	1.50E-05	1.50E-05
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.8. Plot of Positive PSRR (dB) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.8. Raw data for Positive PSRR (dB) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Positive PSRR (dB)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	9.39E+01	7.05E+01	7.01E+01	6.99E+01	8.67E+01	6.85E+01	8.69E+01
775	8.59E+01	6.51E+01	6.52E+01	6.56E+01	6.50E+01	6.50E+01	6.43E+01
776	8.70E+01	8.42E+01	8.31E+01	8.31E+01	8.18E+01	8.16E+01	8.29E+01
777	9.59E+01	8.94E+01	8.81E+01	8.76E+01	8.25E+01	8.56E+01	8.73E+01
779	9.78E+01	1.35E+02	1.02E+02	1.02E+02	9.44E+01	9.35E+01	1.02E+02
780	9.27E+01	8.65E+01	8.42E+01	8.29E+01	8.02E+01	8.04E+01	8.17E+01
781	9.15E+01	1.08E+02	1.01E+02	9.41E+01	8.80E+01	8.78E+01	9.07E+01
782	6.16E+01	6.56E+01	1.16E+02	5.67E+01	6.46E+01	6.73E+01	6.60E+01
783	9.11E+01	1.05E+02	1.03E+02	9.56E+01	8.85E+01	8.89E+01	9.24E+01
785	9.02E+01	1.04E+02	1.02E+02	9.52E+01	8.78E+01	8.82E+01	9.20E+01
797	7.91E+01	7.77E+01	7.78E+01	7.80E+01	7.80E+01	7.78E+01	7.78E+01
798	8.84E+01	8.53E+01	8.77E+01	8.54E+01	8.73E+01	8.54E+01	9.36E+01
Biased Statistics							
Average Biased	9.21E+01	8.88E+01	8.18E+01	8.17E+01	8.20E+01	7.88E+01	8.46E+01
Std Dev Biased	5.33E+00	2.74E+01	1.48E+01	1.47E+01	1.08E+01	1.19E+01	1.35E+01
Ps90%/90% (+KTL) Biased	1.07E+02	1.64E+02	1.22E+02	1.22E+02	1.12E+02	1.12E+02	1.22E+02
Ps90%/90% (-KTL) Biased	7.75E+01	1.36E+01	4.12E+01	4.15E+01	5.25E+01	4.61E+01	4.77E+01
Un-Biased Statistics							
Average Un-Biased	8.54E+01	9.39E+01	1.01E+02	8.49E+01	8.18E+01	8.25E+01	8.45E+01
Std Dev Un-Biased	1.33E+01	1.80E+01	1.14E+01	1.66E+01	1.02E+01	9.15E+00	1.13E+01
Ps90%/90% (+KTL) Un-Biased	1.22E+02	1.43E+02	1.33E+02	1.30E+02	1.10E+02	1.08E+02	1.15E+02
Ps90%/90% (-KTL) Un-Biased	4.89E+01	4.46E+01	7.00E+01	3.93E+01	5.38E+01	5.74E+01	5.37E+01
Specification MIN	6.00E+01	6.00E+01	5.80E+01	5.80E+01	5.60E+01	5.60E+01	5.60E+01
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.9. Plot of Negative PSRR (dB) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.9. Raw data for Negative PSRR (dB) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Negative PSRR (dB)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	1.06E+02	1.05E+02	1.05E+02	7.92E+01	1.05E+02	1.06E+02	1.05E+02
775	1.10E+02	1.09E+02	1.09E+02	1.09E+02	1.09E+02	1.09E+02	1.09E+02
776	1.05E+02	1.05E+02	1.05E+02	1.05E+02	1.05E+02	1.05E+02	1.05E+02
777	1.06E+02	1.06E+02	1.05E+02	1.05E+02	1.06E+02	1.05E+02	1.05E+02
779	1.08E+02	1.07E+02	1.07E+02	1.07E+02	1.07E+02	1.07E+02	1.07E+02
780	1.07E+02	1.05E+02	1.06E+02	1.05E+02	1.06E+02	1.06E+02	1.05E+02
781	1.08E+02	1.07E+02	1.07E+02	1.08E+02	1.08E+02	1.07E+02	1.08E+02
782	1.07E+02	1.06E+02	1.06E+02	1.06E+02	1.07E+02	1.07E+02	1.07E+02
783	1.06E+02	1.05E+02	1.06E+02	1.06E+02	1.06E+02	1.05E+02	1.06E+02
785	1.05E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02
797	1.06E+02	1.06E+02	1.07E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02
798	1.08E+02	1.08E+02	1.08E+02	1.08E+02	1.08E+02	1.09E+02	1.08E+02
Biased Statistics							
Average Biased	1.07E+02	1.06E+02	1.06E+02	1.01E+02	1.06E+02	1.06E+02	1.06E+02
Std Dev Biased	2.11E+00	1.56E+00	1.60E+00	1.23E+01	1.45E+00	1.63E+00	1.74E+00
Ps90%/90% (+KTL) Biased	1.13E+02	1.11E+02	1.11E+02	1.35E+02	1.10E+02	1.11E+02	1.11E+02
Ps90%/90% (-KTL) Biased	1.01E+02	1.02E+02	1.02E+02	6.73E+01	1.02E+02	1.02E+02	1.02E+02
Un-Biased Statistics							
Average Un-Biased	1.07E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02	1.06E+02
Std Dev Un-Biased	1.13E+00	8.31E-01	6.56E-01	8.55E-01	8.12E-01	8.27E-01	8.15E-01
Ps90%/90% (+KTL) Un-Biased	1.10E+02	1.08E+02	1.08E+02	1.09E+02	1.09E+02	1.09E+02	1.09E+02
Ps90%/90% (-KTL) Un-Biased	1.04E+02	1.04E+02	1.04E+02	1.04E+02	1.04E+02	1.04E+02	1.04E+02
Specification MIN	8.00E+01	7.80E+01	7.60E+01	7.60E+01	7.40E+01	7.40E+01	7.40E+01
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.10. Plot of Small-Signal Voltage Gain (V/V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.10. Raw data for Small-Signal Voltage Gain (V/V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Small-Signal Voltage Gain (V/V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device	0	10	20	30	50		
774	2.49E+03	2.55E+03	2.55E+03	2.54E+03	2.54E+03	2.53E+03	2.51E+03
775	2.46E+03	2.51E+03	2.50E+03	2.51E+03	2.49E+03	2.49E+03	2.48E+03
776	2.42E+03	2.47E+03	2.46E+03	2.46E+03	2.45E+03	2.45E+03	2.44E+03
777	2.42E+03	2.47E+03	2.46E+03	2.47E+03	2.45E+03	2.44E+03	2.44E+03
779	2.53E+03	2.58E+03	2.58E+03	2.57E+03	2.55E+03	2.55E+03	2.55E+03
780	2.49E+03	2.54E+03	2.52E+03	2.50E+03	2.46E+03	2.47E+03	2.48E+03
781	2.56E+03	2.60E+03	2.59E+03	2.58E+03	2.54E+03	2.54E+03	2.55E+03
782	2.75E+03	2.80E+03	2.79E+03	2.78E+03	2.74E+03	2.74E+03	2.75E+03
783	2.63E+03	2.69E+03	2.66E+03	2.65E+03	2.61E+03	2.61E+03	2.63E+03
785	2.55E+03	2.60E+03	2.58E+03	2.57E+03	2.53E+03	2.53E+03	2.55E+03
797	2.11E+03	2.15E+03	2.14E+03	2.15E+03	2.16E+03	2.15E+03	2.14E+03
798	2.38E+03	2.43E+03	2.42E+03	2.44E+03	2.44E+03	2.44E+03	2.43E+03
Biased Statistics							
Average Biased	2.46E+03	2.52E+03	2.51E+03	2.51E+03	2.50E+03	2.49E+03	2.48E+03
Std Dev Biased	4.78E+01	4.84E+01	5.14E+01	4.77E+01	4.84E+01	4.77E+01	4.68E+01
Ps90%/90% (+KTL) Biased	2.59E+03	2.65E+03	2.65E+03	2.64E+03	2.63E+03	2.62E+03	2.61E+03
Ps90%/90% (-KTL) Biased	2.33E+03	2.39E+03	2.37E+03	2.38E+03	2.36E+03	2.36E+03	2.36E+03
Un-Biased Statistics							
Average Un-Biased	2.59E+03	2.65E+03	2.63E+03	2.62E+03	2.58E+03	2.58E+03	2.59E+03
Std Dev Un-Biased	9.90E+01	1.04E+02	1.06E+02	1.06E+02	1.05E+02	1.04E+02	1.04E+02
Ps90%/90% (+KTL) Un-Biased	2.86E+03	2.93E+03	2.92E+03	2.91E+03	2.86E+03	2.86E+03	2.88E+03
Ps90%/90% (-KTL) Un-Biased	2.32E+03	2.36E+03	2.34E+03	2.32E+03	2.29E+03	2.29E+03	2.31E+03
Specification MIN	1.40E+03	1.30E+03	1.20E+03	1.20E+03	1.10E+03	1.10E+03	1.10E+03
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.11. Plot of CMRR (dB) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.11. Raw data for CMRR (dB) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

CMRR (dB)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	9.34E+01	8.90E+01	8.87E+01	8.89E+01	8.88E+01	8.89E+01	8.88E+01
775	9.31E+01	8.88E+01	8.85E+01	8.87E+01	8.85E+01	8.87E+01	8.86E+01
776	9.31E+01	8.87E+01	8.84E+01	8.86E+01	8.85E+01	8.86E+01	8.84E+01
777	9.29E+01	8.87E+01	8.84E+01	8.86E+01	8.84E+01	8.86E+01	8.84E+01
779	9.35E+01	8.91E+01	8.89E+01	8.90E+01	8.89E+01	8.90E+01	8.89E+01
780	9.33E+01	8.90E+01	8.86E+01	8.88E+01	8.86E+01	8.87E+01	8.87E+01
781	9.36E+01	8.92E+01	8.89E+01	8.91E+01	8.89E+01	8.90E+01	8.89E+01
782	9.48E+01	9.02E+01	8.99E+01	9.00E+01	8.99E+01	9.00E+01	8.99E+01
783	9.42E+01	8.97E+01	8.94E+01	8.95E+01	8.94E+01	8.95E+01	8.94E+01
785	9.37E+01	8.92E+01	8.90E+01	8.91E+01	8.89E+01	8.91E+01	8.90E+01
797	9.11E+01	8.72E+01	8.68E+01	8.70E+01	8.70E+01	8.71E+01	8.70E+01
798	9.30E+01	8.86E+01	8.83E+01	8.85E+01	8.85E+01	8.86E+01	8.85E+01
Biased Statistics							
Average Biased	9.32E+01	8.89E+01	8.86E+01	8.87E+01	8.86E+01	8.87E+01	8.86E+01
Std Dev Biased	2.56E-01	2.01E-01	2.16E-01	1.99E-01	2.09E-01	2.03E-01	2.00E-01
Ps90%/90% (+KTL) Biased	9.39E+01	8.94E+01	8.92E+01	8.93E+01	8.92E+01	8.93E+01	8.92E+01
Ps90%/90% (-KTL) Biased	9.25E+01	8.83E+01	8.80E+01	8.82E+01	8.81E+01	8.82E+01	8.81E+01
Un-Biased Statistics							
Average Un-Biased	9.39E+01	8.95E+01	8.92E+01	8.93E+01	8.91E+01	8.93E+01	8.92E+01
Std Dev Un-Biased	5.98E-01	4.78E-01	4.89E-01	4.87E-01	4.92E-01	5.08E-01	4.96E-01
Ps90%/90% (+KTL) Un-Biased	9.55E+01	9.08E+01	9.05E+01	9.06E+01	9.05E+01	9.07E+01	9.06E+01
Ps90%/90% (-KTL) Un-Biased	9.23E+01	8.82E+01	8.78E+01	8.80E+01	8.78E+01	8.79E+01	8.78E+01
Specification MIN	8.00E+01	8.00E+01	7.70E+01	7.70E+01	7.40E+01	7.40E+01	7.40E+01
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.12. Plot of Output High Voltage IOUT=1mA - Q (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.12. Raw data for Output High Voltage IOU=1mA - Q (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Output High Voltage IOU=1mA - Q (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.22E+00	3.21E+00	3.21E+00	3.21E+00	3.23E+00	3.22E+00	3.21E+00
775	3.20E+00	3.19E+00	3.19E+00	3.19E+00	3.20E+00	3.20E+00	3.19E+00
776	3.21E+00	3.20E+00	3.20E+00	3.20E+00	3.20E+00	3.20E+00	3.20E+00
777	3.21E+00	3.19E+00	3.19E+00	3.19E+00	3.20E+00	3.20E+00	3.19E+00
779	3.23E+00	3.22E+00	3.21E+00	3.21E+00	3.22E+00	3.22E+00	3.21E+00
780	3.21E+00	3.20E+00	3.20E+00	3.20E+00	3.20E+00	3.20E+00	3.20E+00
781	3.22E+00	3.21E+00	3.20E+00	3.21E+00	3.21E+00	3.21E+00	3.20E+00
782	3.24E+00	3.23E+00	3.22E+00	3.23E+00	3.23E+00	3.23E+00	3.22E+00
783	3.23E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00
785	3.23E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00
797	3.18E+00	3.17E+00	3.17E+00	3.17E+00	3.17E+00	3.17E+00	3.17E+00
798	3.19E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00
Biased Statistics							
Average Biased	3.21E+00	3.20E+00	3.20E+00	3.20E+00	3.21E+00	3.20E+00	3.20E+00
Std Dev Biased	1.08E-02	1.07E-02	1.04E-02	1.02E-02	1.46E-02	1.01E-02	1.07E-02
Ps90%/90% (+KTL) Biased	3.24E+00	3.23E+00	3.23E+00	3.23E+00	3.25E+00	3.23E+00	3.23E+00
Ps90%/90% (-KTL) Biased	3.18E+00	3.17E+00	3.17E+00	3.18E+00	3.17E+00	3.18E+00	3.17E+00
Un-Biased Statistics							
Average Un-Biased	3.23E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00
Std Dev Un-Biased	1.16E-02	1.08E-02	1.10E-02	1.14E-02	1.08E-02	1.07E-02	1.11E-02
Ps90%/90% (+KTL) Un-Biased	3.26E+00	3.24E+00	3.24E+00	3.24E+00	3.24E+00	3.24E+00	3.24E+00
Ps90%/90% (-KTL) Un-Biased	3.20E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00
Specification MIN	2.65E+00	2.65E+00	2.65E+00	2.65E+00	2.64E+00	2.64E+00	2.64E+00
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.13. Plot of Output High Voltage IOUT=10mA - Q (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.13. Raw data for Output High Voltage IOU=10mA - Q (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Output High Voltage IOU=10mA - Q (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.04E+00	3.03E+00	3.03E+00	3.03E+00	3.04E+00	3.03E+00	3.03E+00
775	3.02E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00
776	3.03E+00	3.02E+00	3.01E+00	3.02E+00	3.02E+00	3.02E+00	3.02E+00
777	3.02E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00
779	3.04E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00
780	3.03E+00	3.02E+00	3.01E+00	3.02E+00	3.02E+00	3.02E+00	3.02E+00
781	3.04E+00	3.02E+00	3.02E+00	3.02E+00	3.03E+00	3.02E+00	3.02E+00
782	3.05E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00
783	3.05E+00	3.04E+00	3.03E+00	3.04E+00	3.04E+00	3.04E+00	3.03E+00
785	3.04E+00	3.03E+00	3.02E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00
797	3.00E+00	2.99E+00	2.99E+00	2.99E+00	2.99E+00	2.99E+00	2.99E+00
798	3.01E+00	3.00E+00	2.99E+00	3.00E+00	3.00E+00	3.00E+00	3.00E+00
Biased Statistics							
Average Biased	3.03E+00	3.02E+00	3.02E+00	3.02E+00	3.02E+00	3.02E+00	3.02E+00
Std Dev Biased	9.89E-03	9.86E-03	9.31E-03	9.18E-03	1.26E-02	9.37E-03	9.83E-03
Ps90%/90% (+KTL) Biased	3.06E+00	3.05E+00	3.04E+00	3.04E+00	3.06E+00	3.05E+00	3.04E+00
Ps90%/90% (-KTL) Biased	3.00E+00	2.99E+00	2.99E+00	2.99E+00	2.99E+00	2.99E+00	2.99E+00
Un-Biased Statistics							
Average Un-Biased	3.04E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00
Std Dev Un-Biased	9.66E-03	9.58E-03	9.53E-03	9.98E-03	9.39E-03	9.24E-03	9.71E-03
Ps90%/90% (+KTL) Un-Biased	3.07E+00	3.06E+00	3.05E+00	3.06E+00	3.06E+00	3.05E+00	3.05E+00
Ps90%/90% (-KTL) Un-Biased	3.02E+00	3.00E+00	3.00E+00	3.00E+00	3.00E+00	3.00E+00	3.00E+00
Specification MIN	2.40E+00	2.40E+00	2.40E+00	2.40E+00	2.39E+00	2.39E+00	2.39E+00
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.14. Plot of Output Low Voltage ISINK=4mA - Q (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.14. Raw data for Output Low Voltage ISINK=4mA - Q (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Output Low Voltage ISINK=4mA - Q (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.18E-01	3.18E-01	3.18E-01	3.19E-01	3.15E-01	3.18E-01	3.21E-01
775	3.06E-01	3.07E-01	3.07E-01	3.07E-01	3.07E-01	3.07E-01	3.11E-01
776	3.30E-01	3.30E-01	3.30E-01	3.30E-01	3.30E-01	3.30E-01	3.34E-01
777	3.25E-01	3.26E-01	3.26E-01	3.27E-01	3.26E-01	3.26E-01	3.30E-01
779	3.17E-01	3.18E-01	3.19E-01	3.19E-01	3.18E-01	3.18E-01	3.23E-01
780	3.26E-01	3.26E-01	3.26E-01	3.27E-01	3.26E-01	3.26E-01	3.30E-01
781	3.19E-01	3.19E-01	3.19E-01	3.20E-01	3.19E-01	3.19E-01	3.23E-01
782	2.99E-01	3.00E-01	3.00E-01	3.00E-01	3.00E-01	2.99E-01	3.03E-01
783	3.17E-01	3.18E-01	3.18E-01	3.19E-01	3.18E-01	3.18E-01	3.22E-01
785	3.22E-01	3.23E-01	3.23E-01	3.23E-01	3.23E-01	3.23E-01	3.26E-01
797	3.52E-01	3.53E-01	3.52E-01	3.53E-01	3.52E-01	3.52E-01	3.53E-01
798	2.93E-01	2.95E-01	2.94E-01	2.94E-01	2.93E-01	2.93E-01	2.95E-01
Biased Statistics							
Average Biased	3.19E-01	3.20E-01	3.20E-01	3.20E-01	3.19E-01	3.20E-01	3.24E-01
Std Dev Biased	9.09E-03	8.84E-03	8.80E-03	8.93E-03	9.09E-03	8.84E-03	8.87E-03
Ps90%/90% (+KTL) Biased	3.44E-01	3.44E-01	3.44E-01	3.45E-01	3.44E-01	3.44E-01	3.48E-01
Ps90%/90% (-KTL) Biased	2.94E-01	2.96E-01	2.96E-01	2.96E-01	2.94E-01	2.96E-01	2.99E-01
Un-Biased Statistics							
Average Un-Biased	3.17E-01	3.17E-01	3.17E-01	3.18E-01	3.17E-01	3.17E-01	3.21E-01
Std Dev Un-Biased	1.04E-02	1.01E-02	1.01E-02	1.04E-02	1.01E-02	1.06E-02	1.04E-02
Ps90%/90% (+KTL) Un-Biased	3.45E-01	3.45E-01	3.45E-01	3.46E-01	3.45E-01	3.46E-01	3.49E-01
Ps90%/90% (-KTL) Un-Biased	2.88E-01	2.89E-01	2.89E-01	2.89E-01	2.89E-01	2.88E-01	2.92E-01
Specification MAX	5.50E-01	5.50E-01	5.50E-01	5.50E-01	5.60E-01	5.60E-01	5.60E-01
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.15. Plot of Output High Voltage IOUT=1mA - Q# (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.15. Raw data for Output High Voltage IOU=1mA - Q# (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Output High Voltage IOU=1mA - Q# (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.23E+00	3.22E+00	3.21E+00	3.22E+00	3.23E+00	3.22E+00	3.22E+00
775	3.21E+00	3.20E+00	3.20E+00	3.20E+00	3.21E+00	3.21E+00	3.20E+00
776	3.21E+00	3.20E+00	3.19E+00	3.20E+00	3.20E+00	3.20E+00	3.19E+00
777	3.21E+00	3.21E+00	3.20E+00	3.20E+00	3.21E+00	3.21E+00	3.20E+00
779	3.23E+00	3.22E+00	3.21E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00
780	3.22E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00
781	3.23E+00	3.21E+00	3.21E+00	3.21E+00	3.22E+00	3.21E+00	3.21E+00
782	3.25E+00	3.23E+00	3.23E+00	3.23E+00	3.23E+00	3.23E+00	3.23E+00
783	3.24E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00
785	3.23E+00	3.22E+00	3.21E+00	3.22E+00	3.22E+00	3.21E+00	3.21E+00
797	3.18E+00	3.17E+00	3.17E+00	3.17E+00	3.18E+00	3.17E+00	3.17E+00
798	3.22E+00	3.21E+00	3.21E+00	3.21E+00	3.22E+00	3.21E+00	3.21E+00
Biased Statistics							
Average Biased	3.22E+00	3.21E+00	3.20E+00	3.21E+00	3.21E+00	3.21E+00	3.21E+00
Std Dev Biased	9.73E-03	9.40E-03	9.39E-03	9.37E-03	1.35E-02	9.37E-03	9.94E-03
Ps90%/90% (+KTL) Biased	3.25E+00	3.23E+00	3.23E+00	3.23E+00	3.25E+00	3.24E+00	3.23E+00
Ps90%/90% (-KTL) Biased	3.19E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00	3.18E+00
Un-Biased Statistics							
Average Un-Biased	3.23E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00	3.22E+00
Std Dev Un-Biased	1.01E-02	9.18E-03	9.53E-03	1.01E-02	9.27E-03	9.24E-03	9.68E-03
Ps90%/90% (+KTL) Un-Biased	3.26E+00	3.24E+00	3.24E+00	3.25E+00	3.25E+00	3.24E+00	3.24E+00
Ps90%/90% (-KTL) Un-Biased	3.21E+00	3.19E+00	3.19E+00	3.19E+00	3.19E+00	3.19E+00	3.19E+00
Specification MIN	2.65E+00	2.65E+00	2.65E+00	2.65E+00	2.64E+00	2.64E+00	2.64E+00
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.16. Plot of Output High Voltage IOUT=10mA - Q# (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.16. Raw data for Output High Voltage IOU=10mA - Q# (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Output High Voltage IOU=10mA - Q# (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.06E+00	3.05E+00	3.05E+00	3.05E+00	3.07E+00	3.05E+00	3.05E+00
775	3.05E+00	3.04E+00	3.03E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00
776	3.04E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00
777	3.05E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00
779	3.06E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00
780	3.06E+00	3.04E+00	3.04E+00	3.04E+00	3.04E+00	3.05E+00	3.04E+00
781	3.06E+00	3.05E+00	3.04E+00	3.05E+00	3.05E+00	3.05E+00	3.04E+00
782	3.08E+00	3.06E+00	3.06E+00	3.07E+00	3.07E+00	3.07E+00	3.06E+00
783	3.07E+00	3.06E+00	3.05E+00	3.06E+00	3.06E+00	3.06E+00	3.05E+00
785	3.06E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00
797	3.02E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00	3.01E+00
798	3.05E+00	3.04E+00	3.04E+00	3.05E+00	3.05E+00	3.05E+00	3.04E+00
Biased Statistics							
Average Biased	3.05E+00	3.04E+00	3.04E+00	3.04E+00	3.05E+00	3.04E+00	3.04E+00
Std Dev Biased	9.09E-03	8.90E-03	8.73E-03	8.47E-03	1.24E-02	8.73E-03	9.02E-03
Ps90%/90% (+KTL) Biased	3.08E+00	3.07E+00	3.06E+00	3.07E+00	3.08E+00	3.07E+00	3.06E+00
Ps90%/90% (-KTL) Biased	3.03E+00	3.02E+00	3.01E+00	3.02E+00	3.01E+00	3.02E+00	3.01E+00
Un-Biased Statistics							
Average Un-Biased	3.06E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00	3.05E+00
Std Dev Un-Biased	8.26E-03	8.11E-03	8.03E-03	8.65E-03	8.04E-03	8.04E-03	8.23E-03
Ps90%/90% (+KTL) Un-Biased	3.09E+00	3.07E+00	3.07E+00	3.08E+00	3.07E+00	3.07E+00	3.07E+00
Ps90%/90% (-KTL) Un-Biased	3.04E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00	3.03E+00
Specification MIN	2.40E+00	2.40E+00	2.40E+00	2.40E+00	2.39E+00	2.39E+00	2.39E+00
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.17. Plot of Output Low Voltage ISINK=4mA - Q# (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.17. Raw data for Output Low Voltage ISINK=4mA - Q# (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

Output Low Voltage ISINK=4mA - Q# (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	3.21E-01	3.21E-01	3.21E-01	3.21E-01	3.17E-01	3.21E-01	3.24E-01
775	3.21E-01	3.21E-01	3.21E-01	3.22E-01	3.21E-01	3.21E-01	3.25E-01
776	3.20E-01	3.20E-01	3.20E-01	3.20E-01	3.19E-01	3.19E-01	3.23E-01
777	3.33E-01	3.33E-01	3.33E-01	3.34E-01	3.32E-01	3.33E-01	3.37E-01
779	3.23E-01	3.24E-01	3.24E-01	3.24E-01	3.23E-01	3.23E-01	3.27E-01
780	3.33E-01	3.34E-01	3.34E-01	3.34E-01	3.34E-01	3.33E-01	3.38E-01
781	3.22E-01	3.23E-01	3.22E-01	3.23E-01	3.22E-01	3.23E-01	3.26E-01
782	3.14E-01	3.15E-01	3.14E-01	3.15E-01	3.14E-01	3.14E-01	3.17E-01
783	3.16E-01	3.17E-01	3.17E-01	3.17E-01	3.16E-01	3.17E-01	3.20E-01
785	3.22E-01	3.23E-01	3.23E-01	3.23E-01	3.23E-01	3.23E-01	3.26E-01
797	3.45E-01	3.46E-01	3.46E-01	3.46E-01	3.45E-01	3.46E-01	3.46E-01
798	3.30E-01	3.32E-01	3.31E-01	3.31E-01	3.30E-01	3.30E-01	3.31E-01
Biased Statistics							
Average Biased	3.24E-01	3.24E-01	3.24E-01	3.24E-01	3.22E-01	3.23E-01	3.27E-01
Std Dev Biased	5.37E-03	5.36E-03	5.36E-03	5.67E-03	5.81E-03	5.55E-03	5.67E-03
Ps90%/90% (+KTL) Biased	3.38E-01	3.38E-01	3.38E-01	3.40E-01	3.38E-01	3.39E-01	3.43E-01
Ps90%/90% (-KTL) Biased	3.09E-01	3.09E-01	3.09E-01	3.09E-01	3.06E-01	3.08E-01	3.12E-01
Un-Biased Statistics							
Average Un-Biased	3.21E-01	3.22E-01	3.22E-01	3.22E-01	3.22E-01	3.22E-01	3.25E-01
Std Dev Un-Biased	7.40E-03	7.40E-03	7.65E-03	7.40E-03	7.82E-03	7.28E-03	8.05E-03
Ps90%/90% (+KTL) Un-Biased	3.42E-01	3.43E-01	3.43E-01	3.43E-01	3.43E-01	3.42E-01	3.47E-01
Ps90%/90% (-KTL) Un-Biased	3.01E-01	3.02E-01	3.01E-01	3.02E-01	3.00E-01	3.02E-01	3.03E-01
Specification MAX	5.50E-01	5.50E-01	5.50E-01	5.50E-01	5.60E-01	5.60E-01	5.60E-01
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.18. Plot of LATCH Pin Input Voltage Threshold (V) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.18. Raw data for LATCH Pin Input Voltage Threshold (V) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

LATCH Pin Input Voltage Threshold (V)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device							
774	1.71E+00	1.69E+00	1.70E+00	1.69E+00	1.68E+00	1.69E+00	1.69E+00
775	1.71E+00	1.69E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00	1.69E+00
776	1.72E+00	1.70E+00	1.71E+00	1.71E+00	1.70E+00	1.70E+00	1.70E+00
777	1.71E+00	1.69E+00	1.70E+00	1.70E+00	1.70E+00	1.70E+00	1.70E+00
779	1.72E+00	1.69E+00	1.71E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00
780	1.72E+00	1.70E+00	1.71E+00	1.70E+00	1.70E+00	1.70E+00	1.70E+00
781	1.72E+00	1.70E+00	1.71E+00	1.70E+00	1.69E+00	1.70E+00	1.70E+00
782	1.71E+00	1.69E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00	1.69E+00
783	1.71E+00	1.69E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00	1.69E+00
785	1.72E+00	1.69E+00	1.70E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00
797	1.73E+00	1.71E+00	1.72E+00	1.71E+00	1.71E+00	1.71E+00	1.71E+00
798	1.73E+00	1.70E+00	1.71E+00	1.70E+00	1.70E+00	1.70E+00	1.70E+00
Biased Statistics							
Average Biased	1.72E+00	1.69E+00	1.70E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00
Std Dev Biased	5.13E-03	4.42E-03	5.59E-03	5.43E-03	7.66E-03	5.73E-03	5.20E-03
Ps90%/90% (+KTL) Biased	1.73E+00	1.71E+00	1.72E+00	1.71E+00	1.71E+00	1.71E+00	1.71E+00
Ps90%/90% (-KTL) Biased	1.70E+00	1.68E+00	1.69E+00	1.68E+00	1.67E+00	1.68E+00	1.68E+00
Un-Biased Statistics							
Average Un-Biased	1.71E+00	1.69E+00	1.70E+00	1.70E+00	1.69E+00	1.69E+00	1.69E+00
Std Dev Un-Biased	6.11E-03	4.02E-03	4.39E-03	5.41E-03	5.43E-03	4.60E-03	5.00E-03
Ps90%/90% (+KTL) Un-Biased	1.73E+00	1.70E+00	1.71E+00	1.71E+00	1.71E+00	1.70E+00	1.71E+00
Ps90%/90% (-KTL) Un-Biased	1.70E+00	1.68E+00	1.69E+00	1.68E+00	1.68E+00	1.68E+00	1.68E+00
Specification MIN	8.00E-01	8.00E-01	8.00E-01	8.00E-01	8.00E-01	8.00E-01	8.00E-01
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS
Specification MAX	2.00E+00	2.00E+00	2.00E+00	2.00E+00	2.00E+00	2.00E+00	2.00E+00
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

Figure 5.19. Plot of LATCH Pin Current (A) versus total dose. The solid diamonds are the average of the measured data points for the samples irradiated under electrical bias while the shaded diamonds are the average of the measured data points for the samples irradiated with all pins tied to ground. The black lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated under electrical bias while the gray lines (solid and/or dashed) are the average of the data points after application of the KTL statistics on the samples irradiated in the unbiased condition. The red dotted line(s) are the pre- and/or post-irradiation minimum and/or maximum specification value as defined in the datasheet and/or test plan.

Table 5.19. Raw data for LATCH Pin Current (A) versus total dose, including the statistical analysis, specification and the status of the testing (pass/fail).

LATCH Pin Current (A)	Total Dose (krad(Si))					24-hr Anneal	168-hr Anneal
	0	10	20	30	50		
Device	0	10	20	30	50		
774	1.53E-04	1.87E-04	1.94E-04	2.06E-04	2.29E-04	2.33E-04	2.02E-04
775	1.57E-04	1.71E-04	2.12E-04	2.01E-04	2.46E-04	2.33E-04	2.06E-04
776	1.46E-04	1.83E-04	1.86E-04	2.19E-04	2.39E-04	2.34E-04	1.88E-04
777	1.57E-04	1.76E-04	1.95E-04	2.15E-04	2.37E-04	2.42E-04	2.08E-04
779	1.62E-04	1.75E-04	2.09E-04	2.18E-04	2.55E-04	2.53E-04	2.16E-04
780	1.56E-04	1.74E-04	2.05E-04	2.08E-04	2.43E-04	2.29E-04	2.14E-04
781	1.38E-04	1.64E-04	1.61E-04	1.81E-04	2.04E-04	2.18E-04	1.83E-04
782	1.55E-04	1.67E-04	1.95E-04	2.06E-04	2.38E-04	2.33E-04	2.05E-04
783	1.46E-04	1.63E-04	1.64E-04	1.66E-04	1.64E-04	1.81E-04	1.75E-04
785	1.68E-04	1.72E-04	1.68E-04	1.71E-04	1.91E-04	1.87E-04	1.81E-04
797	1.53E-04	1.67E-04	1.45E-04	1.61E-04	1.63E-04	1.45E-04	1.48E-04
798	1.56E-04	1.41E-04	1.45E-04	1.50E-04	1.44E-04	1.57E-04	1.40E-04
Biased Statistics							
Average Biased	1.55E-04	1.78E-04	1.99E-04	2.12E-04	2.41E-04	2.39E-04	2.04E-04
Std Dev Biased	6.12E-06	6.56E-06	1.06E-05	7.79E-06	9.77E-06	8.86E-06	1.02E-05
Ps90%/90% (+KTL) Biased	1.72E-04	1.96E-04	2.28E-04	2.33E-04	2.68E-04	2.63E-04	2.32E-04
Ps90%/90% (-KTL) Biased	1.38E-04	1.60E-04	1.70E-04	1.90E-04	2.14E-04	2.15E-04	1.76E-04
Un-Biased Statistics							
Average Un-Biased	1.53E-04	1.68E-04	1.79E-04	1.86E-04	2.08E-04	2.10E-04	1.92E-04
Std Dev Un-Biased	1.14E-05	4.62E-06	1.99E-05	1.95E-05	3.28E-05	2.43E-05	1.72E-05
Ps90%/90% (+KTL) Un-Biased	1.84E-04	1.81E-04	2.33E-04	2.40E-04	2.98E-04	2.76E-04	2.39E-04
Ps90%/90% (-KTL) Un-Biased	1.21E-04	1.55E-04	1.24E-04	1.33E-04	1.18E-04	1.43E-04	1.45E-04
Specification MAX	5.00E-04	5.25E-04	5.75E-04	5.75E-04	6.50E-04	6.50E-04	6.50E-04
Status	PASS	PASS	PASS	PASS	PASS	PASS	PASS

6.0. Summary / Conclusions

The ELDRS testing described in this final report was performed using the facilities at Radiation Assured Devices' Longmire Laboratories in Colorado Springs, CO. The ELDRS source is a GB-150 irradiator modified to provide a panoramic exposure. The Co-60 rods are held in the base of the irradiator heavily shielded by lead. During the irradiation exposures the rod is raised by an electronic timer/controller and the exposure is performed in air. The dose rate for this irradiator in this configuration ranges from approximately 1mrad(Si)/s to a maximum of approximately 50rad(Si)/s as determined by the distance from the source.

Samples of the RH1016MW UltraFast Precision Comparator described in this report were irradiated biased with a split $\pm 5V$ supply and unbiased (all leads tied to ground). The devices were irradiated to a maximum total ionizing dose level of 50krad(Si) with a pre-rad baseline reading as well as incremental readings at 10, 20, and 30krad(Si). Electrical testing occurred within one hour following the end of each irradiation segment. For intermediate irradiations, the units were tested and returned to total dose exposure within two hours from the end of the previous radiation increment. In addition, all units-under-test received a 24hr room temperature and 168hr 100°C anneal, using the same bias conditions as the radiation exposure.

The parametric data was obtained as read and record and all the raw data plus an attributes summary are contained in a separate Excel file. The attributes data contains the average, standard deviation and the average with the KTL values applied. The KTL value used in this work is 2.742 per MIL-HDBK-814 using one sided tolerance limits of 90/90 and a 5-piece sample size. The 90/90 KTL values were selected to match the statistical levels specified in the MIL-PRF-38535 sampling plan for the qualification of a radiation hardness assured (RHA) component. Note that the following criteria must be met for a device to pass the low dose rate test: following the radiation exposure each of the 5 pieces irradiated under electrical bias shall pass the specification value. The units irradiated without electrical bias and the KTL statistics are included in this report for reference only. If any of the 5 pieces irradiated under electrical bias exceed the datasheet specifications, then the lot could be logged as a failure.

Using the conditions stated above, the RH1016MW UltraFast Precision Comparator (from the lot date code identified on the first page of this test report) passed the enhanced low dose rate sensitivity test to 50krad(Si) with all parameters remaining within their pre- and/or post-radiation specification limits. Note that the data for the units-under-test irradiated in the unbiased condition and the KTL statistics presented in this report are for reference only and are not used for the determination of "PASS/FAIL" for the lot. Further, the data in this report can be analyzed along with the low dose rate report titled "Total Ionizing Dose (TID) Testing of the RH1016MW UltraFast Precision Comparator for Linear Technology" to demonstrate that these parts do not exhibit ELDRS as defined in the current test method.

Appendix A: Photograph of device-under-test to show part markings

Appendix B: TID Bias Connections

(Extracted from LINEAR TECHNOLOGY CORPORATION RH1016M Datasheet)

Biased Samples:

14FP Socket Pin	DUT Pin	Function	Connection / Bias
2	1	V+	To +5V using 0.01 μ F decoupling to GND
3	2	+IN	To +5V via 5.11k Ω Resistor To DUT pin 3 via 1k Ω Resistor
4	3	-IN	To -5V via 5.11k Ω Resistor To DUT pin 2 via 1k Ω Resistor
5	4	V-	To -5V using 0.01 μ F decoupling to GND
6	5	NC	NC
9	6	NC	NC
10	7	LATCH	To +5V
11	8	GND	GND
12	9	Q OUT	NC
13	10	Q# OUT	NC

Unbiased Samples:

14FP Socket Pin	DUT Pin	Function	Connection / Bias
2	1	V+	GND
3	2	+IN	GND
4	3	-IN	GND
5	4	V-	GND
6	5	NC	GND
9	6	NC	GND
10	7	LATCH	GND
11	8	GND	GND
12	9	Q OUT	GND
13	10	Q# OUT	GND

Figure B.1. Irradiation bias drawing for the units to be irradiated under electrical bias. This figure was extracted from LINEAR TECHNOLOGY CORPORATION RH1016M Datasheet.

Figure B.2. W package drawing (for reference only). This figure was extracted from LINEAR TECHNOLOGY CORPORATION RH1016M Datasheet.

Appendix C: Electrical Test Parameters and Conditions

All electrical tests for this device are performed on one of Radiation Assured Device's LTS2020 Test Systems. The LTS2020 Test System is a programmable parametric tester that provides parameter measurements for a variety of digital, analog and mixed signal products including voltage regulators, voltage comparators, D to A and A to D converters. The LTS2020 Test System achieves accuracy and sensitivity through the use of software self-calibration and an internal relay matrix with separate family boards and custom personality adapter boards. The tester uses this relay matrix to connect the required test circuits, select the appropriate voltage / current sources and establish the needed measurement loops for all the tests performed. The tests will be conducted using the LTS-2101 Linear Family Board, LTS-0608 Socket Assembly and the RH1016 BGSS-100116 DUT board. The measured parameters and test conditions are shown in Tables C.1.

A listing of the measurement precision/resolution for each parameter is shown in Tables C.2. The precision/resolution values were obtained either from test data or from the DAC resolution of the LTS-2020. To generate the precision/resolution shown in Table C.2, one of the units-under-test was tested repetitively (a total of 10-times with re-insertion between tests) to obtain the average test value and standard deviation. Using this test data MIL-HDBK-814 90/90 KTL statistics were applied to the measured standard deviation to generate the final measurement range. This value encompasses the precision/resolution of all aspects of the test system, including the LTS2020 mainframe, family board, socket assembly and DUT board as well as insertion error. In some cases, the measurement resolution is limited by the internal DACs, which results in a measured standard deviation of zero. In these instances the precision/resolution will be reported back as the LSB of the DAC.

Note that the testing and statistics used in this document are based on an "analysis of variables" technique, which relies on small sample sizes to qualify much larger lot sizes (see MIL-HDBK-814, p. 91 for a discussion of statistical treatments). Not all measured parameters are well suited to this approach due to inherent large variations. One such parameter is pre-irradiation Small Signal Voltage Gain, where the device exhibits extreme sensitivity to input conditions, resulting in a very large standard deviation. If necessary, larger samples sizes could be used to qualify these parameters using an "attributes" approach.

Table C.1. Measured parameters and test conditions.

Measured Parameter	Test Conditions
Positive Supply Current (A)	V+ = 5V, V- = -5V
Negative Supply Current (A)	V+ = 5V, V- = -5V
Input Offset Voltage (V)	V+ = 5V, V- = -5V
Input Offset Current (A)	V+ = 5V, V- = -5V
Positive Input Bias Current (A)	V+ = 5V, V- = -5V
Negative Input Bias Current (A)	V+ = 5V, V- = -5V
Average Input Bias Current (A)	V+ = 5V, V- = -5V
Positive PSRR (dB)	V+ = 4.6V – 5.4V, V- = -5V
Negative PSRR (dB)	V+ = 5V, V- = -2 to -7V
Small-Signal Voltage Gain (V/V)	Q or Q# = 1V to 2V
CMRR (dB)	V _{CM} = -3.75V to 3.5V
Output High Voltage I _{OUT} =1mA - Q (V)	V+ = 4.6V, V- = -5V, I _{OUT} = 1mA
Output High Voltage I _{OUT} =10mA - Q (V)	V+ = 4.6V, V- = -5V, I _{OUT} = 10mA
Output Low Voltage I _{SINK} =4mA - Q (V)	V+ = 5V, V- = -5V, I _{SINK} = 4mA
Output High Voltage I _{OUT} =1mA - Q# (V)	V+ = 4.6V, V- = -5V, I _{OUT} = 1mA
Output High Voltage I _{OUT} =10mA - Q# (V)	V+ = 4.6V, V- = -5V, I _{OUT} = 10mA
Output Low Voltage I _{SINK} =4mA - Q# (V)	V+ = 5V, V- = -5V, I _{SINK} = 4mA
LATCH Pin Input Voltage Threshold (V)	V+ = 5V, V- = -5V
LATCH Pin Current (A)	V+ = 5V, V- = -5V, V _{LATCH} = 0V

Table C.2. Measured parameters, pre-irradiation specifications, and measurement resolutions.

Measured Parameter	Pre-Irradiation Specification		Measurement Resolution/Precision
	Min	Max	
Positive Supply Current (A)		3.50E+01	±1.42E-04
Negative Supply Current (A)	-5.00E-03		±7.63E-05
Input Offset Voltage (V)	-3.00E-03	3.00E-03	±2.10E-05
Input Offset Current (A)	-1.00E-06	1.00E-06	±4.07E-09
Positive Input Bias Current (A)	-1.00E-05	1.00E-05	±3.97E-08
Negative Input Bias Current (A)	-1.00E-05	1.00E-05	±3.91E-08
Average Input Bias Current (A)	-1.00E-05	1.00E-05	±3.95E-08
Positive PSRR (dB)	6.00E+01		±1.72E+01
Negative PSRR (dB)	8.00E+01		±1.85E+00
Small-Signal Voltage Gain (V/V)	1.40E+03		±3.85E+01
CMRR (dB)	8.00E+01		±1.00E-01
Output High Voltage IO _{UT} =1mA - Q (V)	2.65E+00		±3.06E-02
Output High Voltage IO _{UT} =10mA - Q (V)	2.40E+00		±2.62E-02
Output Low Voltage ISINK=4mA - Q (V)		5.50E-01	±7.17E-03
Output High Voltage IO _{UT} =1mA - Q# (V)	2.65E+00		±2.95E-02
Output High Voltage IO _{UT} =10mA - Q# (V)	2.40E+00		±2.57E-02
Output Low Voltage ISINK=4mA - Q# (V)		5.50E-01	±6.56E-03
LATCH Pin Input Voltage Threshold (V)	8.00E-01	2.00E+00	±1.82E-02
LATCH Pin Current (A)		5.00E-04	±1.51E-05

Appendix D: List of Figures used in Section 5 (Test Results)

- 5.1 Positive Supply Current (A)
- 5.2 Negative Supply Current (A)
- 5.3 Input Offset Voltage (V)
- 5.4 Input Offset Current (A)
- 5.5 Positive Input Bias Current (A)
- 5.6 Negative Input Bias Current (A)
- 5.7 Average Input Bias Current (A)
- 5.8 Positive PSRR (dB)
- 5.9 Negative PSRR (dB)
- 5.10 Small-Signal Voltage Gain (V/V)
- 5.11 CMRR (dB)
- 5.12 Output High Voltage $I_{OUT}=1\text{mA} - Q$ (V)
- 5.13 Output High Voltage $I_{OUT}=10\text{mA} - Q$ (V)
- 5.14 Output Low Voltage $I_{SINK}=4\text{mA} - Q$ (V)
- 5.15 Output High Voltage $I_{OUT}=1\text{mA} - Q\#$ (V)
- 5.16 Output High Voltage $I_{OUT}=10\text{mA} - Q\#$ (V)
- 5.17 Output Low Voltage $I_{SINK}=4\text{mA} - Q\#$ (V)
- 5.18 LATCH Pin Input Voltage Threshold (V)
- 5.19 LATCH Pin Current (A)