

Freescale Semiconductor, Inc.

Application Note

Document Number: AN4726 Rev. 1, 12/2014

i.MX 6SoloLite Product Lifetime Usage Estimates

This document describes the estimated product lifetimes for the i.MX 6SoloLite applications processor based on the criteria used in the qualification process.

The product lifetimes described here are estimates and do not represent a guaranteed lifetime for a particular product.

1 Introduction

The i.MX 6 series consists of an extensive number of processors that deliver a wide range of processing and multimedia capabilities across various qualification levels.

This document is intended to provide users with guidance on how to interpret the different i.MX 6SoloLite qualification levels in terms of the target operating frequency of the device, the maximum supported junction temperature (Tj) of the processor, and how this relates to the lifetime of the device.

Contents

1.	Introduction	
2.	Device qualification level and available PoH	
.1.	Commercial qualification	
.2.	Extended commercial qualification	
3.	Combining use cases	

Introduction

Each qualification level supported (Commercial and Extended Commercial) defines a number of power-on hours (PoH) available to the processor under a given set of conditions, such as:

- The target frequency for the application (commercial and extended commercial).
 - a) The target frequency is determined by the input voltage to the processor's core complex (VDD ARM IN).
 - b) The use of LDO-enabled or LDO-bypass mode.
 - When using LDO-bypass mode, the target voltage should not be set to the minimum specified in the datasheet. All power management ICs have allowable tolerances. The target voltage must be set higher than the minimum specified voltage to account for the tolerance of the PMIC. The tolerance assumed in the calculations in this document is +/-25mV.
 - LDO-enabled mode uses the regulators on the i.MX 6 series. These regulators are well
 characterized and can be set to output the exact minimum specified voltage. Longer
 power-on-hours can be achieved using LDO-enabled mode.
- The percentage of active use vs. standby.
 - a) Active use means that the processor is running at an active performance mode.
 - For the commercial and extended commercial tiers, there are two available performance modes: 996 MHz and 792 MHz.
 - b) In standby/DSM mode the datasheet defines lower operating conditions for VDD_ARM_IN, VDD_SOC_IN and VDD_PU_IN, reducing power consumption and junction temperature. In this mode, the voltage and temperature are set low enough so that the effect on the lifetime calculations is negligible and treated as if the device were powered off.
- The junction temperature (Tj) of the processor.
 - a) The maximum junction temperature of the device is different for each tier of the product, e.g. 95°C for commercial and 105°C extended commercial. This maximum temperature is guaranteed by final test.
 - b) Users must ensure that their device is appropriately thermally managed such that the maximum junction temperature is not exceeded.

All data provided within this document are estimates for PoH that are based on extensive qualification experience and testing with the i.MX 6 series. These statistically derived estimates should not be viewed as a limit on an individual device's lifetime, nor should they be construed as a guarantee by Freescale as to the actual lifetime of the device. Sales and warranty terms and conditions still apply.

2 Device qualification level and available PoH

2.1 Commercial qualification

Table 2 provides the number of PoH for the typical use conditions for the commercial device.

	ARM Core Speed (MHz)	Power-on Hours [PoH] (Hrs)	ARM Core Operating Voltage (V)	Junction Temperature [T _j] (°C)
Case C1: LDO Enabled	996, 792	21,900	1.25	95
Case C2: LDO Bypassed	996, 792	21,900	1.275	95

Table 1. Commercial qualification lifetime estimates

Figure 1 and Figure 2 establish guidelines for estimating PoH as a function of CPU frequency and junction temperature. PoH can be read directly off of the charts below to determine the necessary trade-offs to be made to CPU frequency and junction temperature to increase the estimated PoH of the device.

Figure 1. i.MX 6SoloLite commercial lifetime estimates LDO enabled mode

Device qualification level and available PoH

Figure 2. i.MX 6SoloLite commercial lifetime estimates LDO bypass mode

2.2 Extended commercial qualification

Table 2 provides the number of PoH for the typical use conditions for the extended commercial device.

Table 2. Extended commercial qualification lifetime estimates

	ARM® Core Speed (MHz)	Power-on Hours [PoH] (Hrs)	ARM Core Operating Voltage (V)	Junction Temperature [T _j] (°C)
Case E1: LDO Enabled	996, 792	21,900	1.25	105
Case E2: LDO Bypassed	996, 792	15,430	1.275	105

Figure 3 and Figure 4 establish guidelines for estimating PoH as a function of CPU frequency and junction temperature. PoH can be read directly off of the charts below to determine the necessary trade-offs to be made to CPU frequency and junction temperature to increase the estimated PoH of the device.

Figure 3. i.MX 6SoloLite extended commercial lifetime estimates LDO enabled mode

Device qualification level and available PoH

Figure 4. i.MX 6SoloLite extended commercial lifetime estimates LDO bypass mode

3 Combining use cases

In some applications a constant operating use case cannot deliver the target PoH. In this case, it is advantageous to use multiple operating conditions. This method provides some of the lifetime benefits of running at a lower performance use case, while keeping the ability of the system to use the highest performance state dictated by the application's demands.

Scenario 1: Switching between two power states with different voltages.

In this scenario, the system is using a 996 MHz full power state, and a 792 MHz reduced power state. It is assumed for these calculations that the temperature stays constant in either mode. If the system spends 50% of its power-on-time at 996 MHz and 50% of its power-on-time at 792 MHz, the two POH (read from Figure 5) can be combined with using those percentages: $61,500 \times 0.5 + 23,000 \times 0.5 = 42,250$ PoH.

Figure 5. Multiple power state use case

Combining use cases

Scenario 2: Switching between two power states with different temperatures

This scenario assumes that the system can achieve a drop in temperature by throttling back in performance while still maintaining a constant voltage. This temperature change may be able to be achieved by changing the frequency or by simply scaling back the loading on the ARM cores or processing units. This use case is particularly useful for customers who need to take advantage of the full extended commercial temperature range of the i.MX 6 series. In this scenario, the system spends 30% of its power-on-hours at 90° C and 70% of its power-on hours at 105° C (as read off the chart in Figure 6). The two POH can be combined as such: $41,500 \times 0.3 + 23,000 \times 0.7 = 28,550$ PoH.

Figure 6. Multiple temperature use case

Scenario 3: Using three or more power states.

This scenario shows how this strategy can be extended to more than two power states. While this example only has three power states, there is no limit to the actual number of power states that can be combined. The power states that are being used in this scenario are 792 MHz (at 104° C) and 996 MHz (at 92° C). Each state will be used equally one third of the time. These power states can be combined as such: $61,500 \times 0.34 + 41,500 \times 0.33 + 23,000 \times 0.33 = 42,195 \text{ PoH}$.

Figure 7. Various use cases

4 Revision history

Table 3. Revision history

Revision	Change description	
1	Significant substantive updates and additions across the document	
0	Initial release	

How to Reach Us:

Home Page: freescale.com

Web Support:

freescale.com/support

Information in this document is provided solely to enable system and software implementers to use Freescale products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document.

Freescale reserves the right to make changes without further notice to any products herein. Freescale makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. Freescale does not convey any license under its patent rights nor the rights of others. Freescale sells products pursuant to standard terms and conditions of sale, which can be found at the following address: freescale.com/SalesTermsandConditions.

Freescale, the Freescale logo, and the Energy Efficient Solutions logo are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. ARM is the trademark of ARM Limited. All other product or service names are the property of their respective owners.

© 2014 Freescale Semiconductor, Inc.

Document Number: AN4726

Rev. 1 12/2014

