

HAL
open science

Reliability and Failure Analysis of UHF-RFID Tags for Harsh Environments Applications

Sanae Taoufik, A. Eloualkadi, Pascal Dherbécourt, Farid Temcamani, B Delacressonniere

► To cite this version:

Sanae Taoufik, A. Eloualkadi, Pascal Dherbécourt, Farid Temcamani, B Delacressonniere. Reliability and Failure Analysis of UHF-RFID Tags for Harsh Environments Applications. 2016. <hal-01341790>

HAL Id: hal-01341790

<https://hal.science/hal-01341790v1>

Preprint submitted on 13 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Reliability and Failure Analysis of UHF-RFID Tags for Harsh Environments Applications

S. Taoufik(1,2,3), A. El Oualkadi(1), P. Dherbécourt(2), F. Temcamani(3), B. Delacressonniere(3)

¹Laboratory of Information and Communication Technologies
National School of Applied Sciences of Tangier, Abdelmalek Essaadi University, Morocco

²Materials Physics Group, UMR CNRS 6634 university of Rouen
Avenue de l'université B.P 12 76801 Saint Etienne du Rouvray, France
Email: sanae.taou@gmail.com

³QUARTZ laboratory EA3649 National School of Electronics and its applications
6 Avenue du Ponceau 95014 Cergy Pontoise, France

Abstract- Nowadays, the RFID technologies are used in many domains such as aeronautics, automotives, pharmaceuticals and smart cards [1-2]. UHF passive RFID tags are especially suitable for these purposes because they are inexpensive, compact, mechanically robust, and their read range is several meters [3].

Due to their numerous different applications, RFID tags may be exposed to various environmental conditions during their lifetime. Different stresses from the environment may affect the reliability of a tag. The environmental stresses may, for example, include high temperature or humidity levels, and mechanical vibration [4]. Accelerated environmental tests can be used to study the effects of environmental stresses on reliability of passive tags [5-7].

In this work we have chosen to study the high temperature effect on the performance of passive UHF-RFID system. Therefore, a measurement bench was developed, and a thermal storage testing at various extreme temperatures (140 ° C, 160 ° C and 180 ° C) were made.

The results for the thermal storage test at a temperature of 160 °C are shown in Figure 1.

Fig.1. Reflected powers by the tag “W3011” versus distances for different aging times

The performance parameters of the tag are significantly changed during the tests, the reflected power decreases after each test which strongly influences the range of the tag.

Clear differences in the time to failure (TTF) depending on the selected temperature were observed. Statistical analyzes using the predicted reliability calculation tools are implemented to estimate the lifetime of this type of tag for nominal operating temperatures. Also a physical analysis of the aged tags, using the optical microscopy and SEM (Scanning Electron Microscopy), are implemented to reveal the failure mechanisms.

REFERENCES

1. B.Nath, F.Reynolds, and R. Want, « RFID technology an applications », IEEE Pervasive Comput., Vol 5, no.1, pp 22-24, Jan.-Mar. 2006.
2. Ming K. Lim, Witold Bahr, Stephen C.H. Leung, "RFID in the warehouse: A literature analysis (1995–2010) of its applications, benefits, challenges and future trends." International Journal of Production Economics, Volume 145, Issue 1, Pages 409–430, September 2013.
3. D. Dobkin, The RF in RFID—Passive UHF RFID in Practice. San Jose, CA: WJ Communications, 2007, 504 pp.
4. K.V.S.Rao, P.V.Nikitin and S.F.Lam, « Antenna design for UHF RFID tags, a review and a practical application», IEEE Trans. Antennas Propag., Vol 53, no.12, pp 3870-3876, Dec. 2005.
5. E. Suhir, “Accelerated life testing (ALT) in microelectronics and photonics: Its role, attributes, challenges, pitfalls, and interaction with qualification tests,” ASME J. Electron. Packag., vol. 124, no. 3, pp. 281–291, 2002.
6. Lahokallio,S, Saarinen-Pulli K,Frisk L. Effects of different test profiles of temperature cycling tests on the reliability of RFID tags . Microelectron Reliab 2015;55(1):93–100.
7. Saarinen-Pulli K, Lahokallio S, ,Frisk L. Effects of different anisotropically conductive adhesives on the reliability of UHF RFID tags . International Journal of Adhesion & Adhesives 64(2016)52–59.