
The document was prepared using best effort. The authors make no warranty of any kind and shall not be liable in any
event for incidental or consequential damages in connection with the application of the document.

© All rights reserved.

Failure Modes, Effects and Diagnostic Analysis

Project:

Eclipse Model 700 GWR Level Transmitter

Company:
Magnetrol International

Aurora, IL
USA

Contract Number: Q19/05-028
Report No.: MAG 19/05-028 R001

Version V1, Revision R1, February 7, 2020
Rudolf Chalupa

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 2 of 27

Management Summary
This report summarizes the results of the hardware assessment in the form of a Failure Modes,
Effects, and Diagnostic Analysis (FMEDA) of the Eclipse Model 700 GWR Level Transmitter,
hardware and software revision per Section 2.5.1. A Failure Modes, Effects, and Diagnostic Analysis
is one of the steps to be taken to achieve functional safety certification per IEC 61508 of a device.
From the FMEDA, failure rates are determined. The FMEDA that is described in this report concerns
only the hardware of the Model 700. For full functional safety certification purposes, all requirements
of IEC 61508 must be considered.
Model 700-512*-*** is a loop-powered, 24 VDC level transmitter, based on Guided Wave Radar
(GWR) technology. For safety instrumented systems usage it is assumed that the 4 – 20mA output
is used as the primary safety variable. The analog output meets NAMUR NE 43 (3.8mA to 20.5mA
usable). The transmitter contains self-diagnostics and is programmed to send its output to a specified
failure state, either low or high upon internal detection of a failure (output state is programmable).
The device can be equipped with or without display.
Table 1 gives an overview of the different versions that were considered in the FMEDA of the Model
700.

Table 1 Version Overview

Variant/Model Hardware Version Software Version

700-512x-xxx (HART) SIGNAL PC BOARD 030-9185-001 Rev. C
POWER PC BOARD 030-9187-001 Rev. C

Model 700 HT
1.0aA.hex

The Model 700 is classified as a Type B1 element according to IEC 61508, having a hardware fault
tolerance of 0.

The failure rate data used for this analysis meet the exida criteria for Route 2H (see Section 5.2).
Therefore, the Model 700 meets the hardware architectural constraints for up to SIL 2 at HFT=0 (or
SIL 3 @ HFT=1) when the listed failure rates are used.
Based on the assumptions listed in 4.3, the failure rates for the Model 700 are listed in section 4.4.
These failure rates are valid for the useful lifetime of the product, see Appendix A.
The failure rates listed in this report are based on over 350 billion-unit operating hours of process
industry field failure data. The failure rate predictions reflect realistic failures and include site specific
failures due to human events for the specified Site Safety Index (SSI), see section 4.2.2.
A user of the Model 700 can utilize these failure rates in a probabilistic model of a safety instrumented
function (SIF) to determine suitability in part for safety instrumented system (SIS) usage in a
particular safety integrity level (SIL).

1 Type B element: “Complex” element (using micro controllers or programmable logic); for details see 7.4.4.1.3 of IEC
61508-2, ed2, 2010.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 3 of 27

Table of Contents
1 Purpose and Scope .. 4

2 Project Management .. 5
2.1 exida ... 5
2.2 Roles of the parties involved .. 5
2.3 Standards and literature used .. 5
2.4 exida tools used .. 6
2.5 Reference documents ... 6

2.5.1 Documentation provided by Magnetrol International .. 6
2.5.2 Documentation generated by exida .. 7

3 Product Description .. 8

4 Failure Modes, Effects, and Diagnostic Analysis .. 9
4.1 Failure categories description .. 9
4.2 Methodology – FMEDA, failure rates ... 10

4.2.1 FMEDA ... 10
4.2.2 Failure rates .. 10

4.3 Assumptions .. 11
4.4 Results .. 11

5 Using the FMEDA Results .. 13
5.1 PFDavg calculation Model 700 .. 13
5.2 exida Route 2H Criteria.. 13

6 Terms and Definitions ... 15

7 Status of the Document .. 16
7.1 Liability .. 16
7.2 Version History .. 16
7.3 Future enhancements .. 16
7.4 Release signatures .. 16

Appendix A Lifetime of Critical Components .. 17

Appendix B Proof Tests to Reveal Dangerous Undetected Faults 18
B.1 Suggested Proof Test .. 18

Appendix C exida Environmental Profiles ... 21

Appendix D Determining Safety Integrity Level .. 22

Appendix E Site Safety Index .. 26
E.1 Site Safety Index Profiles... 26
E.2 Site Safety Index Failure Rates – Model 700 ... 27

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 4 of 27

1 Purpose and Scope
This document shall describe the results of the hardware assessment in the form of the Failure
Modes, Effects and Diagnostic Analysis carried out on the Model 700. From this, failure rates for
each failure mode/category, useful life, and proof test coverage are determined.
The information in this report can be used to evaluate whether an element meets the average
Probability of Failure on Demand (PFDAVG) requirements and if applicable, the architectural
constraints / minimum hardware fault tolerance requirements per IEC 61508 / IEC 61511.
A FMEDA is part of the effort needed to achieve full certification per IEC 61508 or other relevant
functional safety standard.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 5 of 27

2 Project Management

2.1 exida

exida is one of the world’s leading accredited Certification Bodies and knowledge companies
specializing in automation system safety, availability, and cybersecurity with over 500 person years
of cumulative experience in functional safety, alarm management, and cybersecurity. Founded by
several of the world’s top reliability and safety experts from manufacturers, operators and
assessment organizations, exida is a global corporation with offices around the world. exida offers
training, coaching, project-oriented consulting services, safety engineering tools, detailed product
assurance and ANSI accredited functional safety and cybersecurity certification. exida maintains a
comprehensive failure rate and failure mode database on electronic and mechanical equipment and
a comprehensive database on solutions to meet safety standards such as IEC 61508.

2.2 Roles of the parties involved
Magnetrol International Manufacturer of the Model 700

exida Performed the hardware assessment review

Magnetrol International originally contracted exida in May 2019 with the hardware assessment of
the above-mentioned device.

2.3 Standards and literature used

The services delivered by exida were performed based on the following standards / literature.

[N1] IEC 61508-2: ed2, 2010 Functional Safety of Electrical/Electronic/Programmable
Electronic Safety-Related Systems

[N2] Electrical Component
Reliability Handbook, 4th
Edition, 2017

exida LLC, Electrical Component Reliability Handbook,
Fourth Edition, 2017

[N3] Mechanical Component
Reliability Handbook, 4th
Edition, 2017

exida LLC, Electrical & Mechanical Component
Reliability Handbook, Fourth Edition, 2017

[N4] Goble, W.M. 2010 Control Systems Safety Evaluation and Reliability, 3rd
edition, ISA, ISBN 97B-1-934394-80-9. Reference on
FMEDA methods

[N5] IEC 60654-1:1993-02,
second edition

Industrial-process measurement and control equipment –
Operating conditions – Part 1: Climatic condition

[N6] O’Brien, C. & Bredemeyer, L.,
2009

exida LLC., Final Elements & the IEC 61508 and IEC
Functional Safety Standards, 2009, ISBN 978-1-9934977-
01-9

[N7] Scaling the Three Barriers,
Recorded Web Seminar,
June 2013,

Scaling the Three Barriers, Recorded Web Seminar, June
2013, http://www.exida.com/Webinars/Recordings/SIF-
Verification-Scaling-the-Three-Barriers

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 6 of 27

[N8] Meeting Architecture
Constraints in SIF Design,
Recorded Web Seminar,
March 2013

http://www.exida.com/Webinars/Recordings/Meeting-
Architecture-Constraints-in-SIF-Design

[N9] Random versus Systematic –
Issues and Solutions,
September 2016

Goble, W.M., Bukowski, J.V., and Stewart, L.L., Random
versus Systematic – Issues and Solutions, exida White
Paper, PA: Sellersville,
www.exida.com/resources/whitepapers, September 2016.

[N10] Assessing Safety Culture via
the Site Safety IndexTM, April
2016

Bukowski, J.V. and Chastain-Knight, D., Assessing Safety
Culture via the Site Safety IndexTM, Proceedings of the
AIChE 12th Global Congress on Process Safety,
GCPS2016, TX: Houston, April 2016.

[N11] Quantifying the Impacts of
Human Factors on Functional
Safety, April 2016

Bukowski, J.V. and Stewart, L.L., Quantifying the Impacts
of Human Factors on Functional Safety, Proceedings of
the 12th Global Congress on Process Safety, AIChE 2016
Spring Meeting, NY: New York, April 2016.

[N12] Criteria for the Application of
IEC 61508:2010 Route 2H,
December 2016

Criteria for the Application of IEC 61508:2010 Route 2H,
exida White Paper, PA: Sellersville, www.exida.com,
December 2016.

[N13] Using a Failure Modes,
Effects and Diagnostic
Analysis (FMEDA) to
Measure Diagnostic
Coverage in Programmable
Electronic Systems,
November 1999

Goble, W.M. and Brombacher, A.C., Using a Failure
Modes, Effects and Diagnostic Analysis (FMEDA) to
Measure Diagnostic Coverage in Programmable
Electronic Systems, Reliability Engineering and System
Safety, Vol. 66, No. 2, November 1999.

[N14] FMEDA – Accurate Product
Failure Metrics, June 2015

Grebe, J. and Goble W.M., FMEDA – Accurate Product
Failure Metrics, www.exida.com, June 2015.

2.4 exida tools used

[T1] V7.1.18 exida FMEDAx

2.5 Reference documents

2.5.1 Documentation provided by Magnetrol International

[D1] Doc # 094-5544, Rev C,
2019-06-05

Schematic, Model 7 G.W.R. Power PC Board

[D2] Doc # 094-5545, Rev C,
2019-06-05

Schematic, Model 7 G.W.R. Signal PC Board

[D3] Model700PCBoards.nefm,
2019-07-24

FMEDA, Model 700 PC Boards

[D4] Model700Housing.nefm,
2019-07-24

FMEDA, Model 700 Housing

http://www.exida.com/
http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 7 of 27

[D5] Model700Probe.nefm,
2019-07-24

FMEDA, Model 700 Probe

[D6] Model_700_SIL_Summary_
Comparison.xlsx, 2019-07-
24

Model 700 FMEDA Summary

[D7] Doc #, Rev, Date Diagnostics descriptions
[D8] Doc #, Rev, Date Fault Injection Test Report

2.5.2 Documentation generated by exida

[R1] Model700PCBoards RPC
2019-09-06.nefm

FMEDA, Model 700 PC Boards, Reviewed

[R2] Model_700_SIL_Summary
2020-02-06.xlsx

Model 700 FMEDA Summary, Reviewed

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 8 of 27

3 Product Description
Model 700-512*-*** is a loop-powered, 24 VDC level transmitter, based on Guided Wave Radar
(GWR) technology. For safety instrumented systems usage it is assumed that the 4 – 20mA output
is used as the primary safety variable. The analog output meets NAMUR NE 43 (3.8mA to 20.5mA
usable). The transmitter contains self-diagnostics and is programmed to send its output to a specified
failure state, either low or high upon internal detection of a failure (output state is programmable).
The device can be equipped with or without display.
Guided Wave Radar is based upon the principle of TDR (Time Domain Reflectometry). TDR utilizes
pulses of electromagnetic energy transmitted down a probe. When a pulse reaches a surface that
has a higher dielectric than the air/vapor in which it is traveling, the pulse is reflected. An ultra-high-
speed timing circuit precisely measures the transit time and provides an accurate level
measurement.
The Guided Wave Radar (GWR) probe must match the application. The probe configuration
establishes fundamental performance characteristics. Coaxial, twin element (rod or cable), and
single element (rod or cable) are the three basic configurations.

Figure 1 Model 700, Parts included in the FMEDA

This assessment is applicable to the following hardware and software versions of the Eclipse Model
700 GWR Level Transmitter:

Table 2 Version Overview

Variant/Model Hardware Version Software Version

700-512x-xxx (HART) SIGNAL PC BOARD 030-9185-001 Rev. C
POWER PC BOARD 030-9187-001 Rev. C

Model 700 HT
1.0aA.hex

The Model 700 is classified as a Type B2 element according to IEC 61508, having a hardware fault
tolerance of 0.

2 Type B element: “Complex” element (using micro controllers or programmable logic); for details see 7.4.4.1.3 of IEC
61508-2, ed2, 2010.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 9 of 27

4 Failure Modes, Effects, and Diagnostic Analysis
The Failure Modes, Effects, and Diagnostic Analysis was performed based on the documentation in
section 2.5.1 and is documented in [R2].

4.1 Failure categories description
In order to judge the failure behavior of the Model 700, the following definitions for the failure of the
device were considered.
Fail-Safe State Failure that deviates the process signal or the actual output by more

than 2% of span, drifts toward the user defined threshold (Trip Point)
and that leaves the output within the active scale.

Fail Safe Failure that causes the device to go to the defined fail-safe state
without a demand from the process.

Fail Detected Failure that causes the output signal to go to the predefined alarm
state.

Fail Dangerous Failure that deviates the process signal or the actual output by more
than 2% of span, drifts away from the user defined threshold (Trip
Point) and that leaves the output within the active scale.

Fail Dangerous Undetected Failure that is dangerous and that is not being diagnosed by automatic
diagnostics.

Fail Dangerous Detected Failure that is dangerous but is detected by automatic diagnostics.
Fail High Failure that causes the output signal to go to the over-range or high

alarm output current (> 21 mA).
Fail Low Failure that causes the output signal to go to the under-range or low

alarm output current (< 3.6 mA).
No Effect Failure of a component that is part of the safety function but that has

no effect on the safety function.
Annunciation Detected Failure that does not directly impact safety but does impact the ability

to detect a future fault (such as a fault in a diagnostic circuit) and that
is detected by internal diagnostics. A Fail Annunciation Detected
failure leads to a false diagnostic alarm.

Annunciation Undetected Failure that does not directly impact safety but does impact the ability
to detect a future fault (such as a fault in a diagnostic circuit) and that
is not detected by internal diagnostics.

External Leakage Failure that causes process fluids, gas, hydraulic fluids or operating
media to leak outside of the transmitter. External Leakage is not
considered part of the safety function and therefore this failure rate is
not included in any of the numbers. External leakage failure rates
should be reviewed for secondary safety and environmental issues.

The failure categories listed above expand on the categories listed in IEC 61508 in order to provide
a complete set of data needed for design optimization.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 10 of 27

Depending on the application, a Fail High or a Fail Low failure can either be safe or dangerous and
may be detected or undetected depending on the programming of the logic solver. Consequently,
during a Safety Integrity Level (SIL) verification assessment the Fail High and Fail Low failure
categories need to be classified as safe or dangerous, detected or undetected.
The Annunciation failures are provided for those who wish to do reliability modeling more detailed
than required by IEC61508. It is assumed that the probability model will correctly account for the
Annunciation failures.

4.2 Methodology – FMEDA, failure rates

4.2.1 FMEDA
A FMEDA (Failure Mode Effect and Diagnostic Analysis) is a failure rate prediction technique based
on a study of design strength versus operational profile stress. It combines design FMEA techniques
with extensions to identify automatic diagnostic techniques and the failure modes relevant to safety
instrumented system design. It is a technique recommended to generate failure rates for each failure
mode category [N13, N14].

4.2.2 Failure rates
The accuracy of any FMEDA analysis depends upon the component reliability data as input to the
process. Component data from consumer, transportation, military or telephone applications could
generate failure rate data unsuitable for the process industries. The component data used by exida
in this FMEDA is from the Electrical and Mechanical Component Reliability Handbooks [N3] which
were derived using over 350 billion unit operational hours of process industry field failure data from
multiple sources and failure data formulas from international standards. The component failure rates
are provided for each applicable operational profile and application, see Appendix C. The exida
profile chosen for this FMEDA was profile 2 as this was judged to be the best fit for the product and
application information submitted by Magnetrol International. It is expected that the actual number
of field failures will be less than the number predicted by these failure rates.
Early life failures (infant mortality) are not included in the failure rate prediction as it is assumed that
some level of commission testing is done. End of life failures are not included in the failure rate
prediction as useful life is specified.
The failure rates are predicted for a Site Safety Index of SSI=2 [N10, N11] as this level of operation
is common in the process industries. Failure rate predictions for other SSI levels are included in the
exSILentia® tool from exida.
The user of these numbers is responsible for determining the failure rate applicability to any particular
environment. exida Environmental Profiles listing expected stress levels can be found in Appendix
C. Some industrial plant sites have high levels of stress. Under those conditions the failure rate data
is adjusted to a higher value to account for the specific conditions of the plant. exida has detailed
models available to make customized failure rate predictions. Contact exida.
Accurate plant specific data may be used to check validity of this failure rate data. If a user has data
collected from a good proof test reporting system such as exida SILStatTM that indicates higher
failure rates, the higher numbers shall be used.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 11 of 27

4.3 Assumptions
The following assumptions have been made during the Failure Modes, Effects, and Diagnostic
Analysis of the Model 700.

• The worst-case assumption of a series system is made. Therefore, only a single component
failure will fail the entire Model 700 and propagation of failures is not relevant.

• Failure rates are constant for the useful life period.

• Any product component that cannot influence the safety function (feedback immune) is
excluded. All components that are part of the safety function including those needed for
normal operation are included in the analysis.

• The stress levels are specified in the exida Profile used for the analysis are limited by the
manufacturer’s published ratings.

• Practical fault insertion tests have been used when applicable to demonstrate the correctness
of the FMEDA results.

• The HART protocol is only used for setup, calibration, and diagnostics purposes, not for
safety critical operation.

• The application program in the logic solver is constructed in such a way that Fail High and
Fail Low failures are detected regardless of the effect, safe or dangerous, on the safety
function.

• Materials are compatible with process conditions.

• The device is installed and operated per manufacturer’s instructions.

• External power supply failure rates are not included.

• Worst-case internal fault detection time is 15 seconds.

4.4 Results

Using reliability data extracted from the exida Electrical and Mechanical Component Reliability
Handbook the following failure rates resulted from the Model 700 FMEDA.
Table 3 lists the failure rates for the Model 700 with a Site Safety Index (SSI) of 2 (good site
maintenance practices). See Appendix E for an explanation of SSI and the failure rates for SSI of 4
(ideal maintenance practices).

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 12 of 27

Table 3 Failure rates with Good Maintenance Assumptions in FIT @ SSI=2

Failure Category Failure Rate (FIT)

Fail Safe Undetected 63

Fail Dangerous Detected 672

Fail Detected (detected by internal diagnostics) 528

Fail High (detected by logic solver) 72

Fail Low (detected by logic solver) 72

Fail Dangerous Undetected 60

No Effect 498

Annunciation Undetected 29

Table 4 lists the failure rates for the Model 700 according to IEC 61508.

Table 4 Failure rates with Good Maintenance Assumptions in FIT @ SSI=2 according to IEC 61508

Application/Device/Configuration λSD λSU3 λDD λDU # E SFF

Model 700 0 63 672 60 527 2 92.4%

Where:
λSD = Fail Safe Detected
λSU = Fail Safe Undetected
λDD = Fail Dangerous Detected
λDU = Fail Dangerous Undetected
= No Effect Failures
E = External Leaks

The External Leak failure rates are a subset of the No Effect failure rates, the total No Effect failure
rate is the sum of the listed No Effect and External Leak rates. External leakage failure rates do not
directly contribute to the reliability of the valve but should be reviewed for secondary safety and
environmental issues.
These failure rates are valid for the useful lifetime of the product, see Appendix A.
According to IEC 61508-2 the architectural constraints of an element must be determined. This can
be done by following the 1H approach according to 7.4.4.2 of IEC 61508-2 or the 2H approach
according to 7.4.4.3 of IEC 61508-2, or the approach according to IEC 61511:2016 which is based
on 2H (see Section 5.2).

3 It is important to realize that the No Effect failures are no longer included in the Safe Undetected failure category according
to IEC 61508, ed2, 2010.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 13 of 27

The 1H approach involves calculating the Safe Failure Fraction for the entire element.
The 2H approach involves assessment of the reliability data for the entire element according to
7.4.4.3.3 of IEC 61508-2.

The failure rate data used for this analysis meet the exida criteria for Route 2H which is more
stringent than IEC 61508-2. Therefore, the Model 700 meets the hardware architectural constraints
for up to SIL 2 at HFT=0 (or SIL 3 @ HFT=1) when the listed failure rates are used.
The architectural constraint type for the Model 700 is A. The hardware fault tolerance of the device
is 0. The SIS designer is responsible for meeting other requirements of applicable standards for any
given SIL.
Table 9 lists the failure rates for the Model 700 according to IEC 61508 with a Site Safety Index (SSI)
of 4 (perfect site maintenance practices). This data should not be used for SIL verification and is
provided only for comparison with other analysis than has assumed perfect maintenance. See
Appendix E for an explanation of SSI.

5 Using the FMEDA Results
The following section(s) describe how to apply the results of the FMEDA.

5.1 PFDavg calculation Model 700
Using the failure rate data displayed in section 4.4, and the failure rate data for the associated
element devices, an average the Probability of Failure on Demand (PFDavg) calculation can be
performed for the element.
Probability of Failure on Demand (PFDavg) calculation uses several parameters, many of which are
determined by the particular application and the operational policies of each site. Some parameters
are product specific and the responsibility of the manufacturer. Those manufacturer specific
parameters are given in this third-party report.
Probability of Failure on Demand (PFDavg) calculation is the responsibility of the owner/operator of a
process and is often delegated to the SIF designer. Product manufacturers can only provide a PFDavg
by making many assumptions about the application and operational policies of a site. Therefore, use
of these numbers requires complete knowledge of the assumptions and a match with the actual
application and site.

Probability of Failure on Demand (PFDavg) calculation is best accomplished with exida’s exSILentia
tool. See Appendix D for a complete description of how to determine the Safety Integrity Level for an
element. The mission time used for the calculation depends on the PFDavg target and the useful life
of the product. The failure rates and the proof test coverage for the element are required to perform
the PFDavg calculation. The proof test coverage for the suggested proof test are listed in Appendix
B.

5.2 exida Route 2H Criteria
IEC 61508, ed2, 2010 describes the Route 2H alternative to Route 1H architectural constraints. The
standard states:

"based on data collected in accordance with published standards (e.g., IEC 60300-3-2: or ISO
14224); and, be evaluated according to

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 14 of 27

• the amount of field feedback; and
• the exercise of expert judgment; and when needed
• the undertake of specific tests,

in order to estimate the average and the uncertainty level (e.g., the 90% confidence interval or the
probability distribution) of each reliability parameter (e.g., failure rate) used in the calculations."

exida has interpreted this to mean not just a simple 90% confidence level in the uncertainty analysis,
but a high confidence level in the entire data collection process. As IEC 61508, ed2, 2010 does not
give detailed criteria for Route 2H, exida has established the following:
1. field unit operational hours of 100,000,000 per each component; and
2. a device and all its components have been installed in the field for one year or more; and
3. operational hours are counted only when the data collection process has been audited for
correctness and completeness; and
4. failure definitions, especially "random" vs. "systematic" [N9] are checked by exida; and
5. every component used in an FMEDA meets the above criteria.
This set of requirements is chosen to assure high integrity failure data suitable for safety integrity
verification [N12].

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 15 of 27

6 Terms and Definitions
Automatic Diagnostics Tests performed online internally by the device or, if specified,

externally by another device without manual intervention.

exida criteria A conservative approach to arriving at failure rates suitable for use in
hardware evaluations utilizing the 2H Route in IEC 61508-2.

Fault tolerance Ability of a functional unit to continue to perform a required function in
the presence of faults or errors (IEC 61508-4, 3.6.3).

FIT Failure in Time (1x10-9 failures per hour)
FMEDA Failure Mode Effect and Diagnostic Analysis
HFT Hardware Fault Tolerance
PFDavg Average Probability of Failure on Demand
SFF Safe Failure Fraction, summarizes the fraction of failures which lead

to a safe state plus the fraction of failures which will be detected by
automatic diagnostic measures and lead to a defined safety action.

SIF Safety Instrumented Function
SIL Safety Integrity Level
SIS Safety Instrumented System – Implementation of one or more Safety

Instrumented Functions. A SIS is composed of any combination of
sensor(s), logic solver(s), and final element(s).

Type A element “Non-Complex” element (using discrete components); for details see
7.4.4.1.2 of IEC 61508-2

Type B element “Complex” element (using complex components such as micro
controllers or programmable logic); for details see 7.4.4.1.3 of IEC
61508-2

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 16 of 27

7 Status of the Document

7.1 Liability

exida prepares FMEDA reports based on methods advocated in International standards. Failure
rates are obtained from a collection of industrial databases. exida accepts no liability whatsoever
for the use of these numbers or for the correctness of the standards on which the general calculation
methods are based.
Due to future potential changes in the standards, product design changes, best available information
and best practices, the current FMEDA results presented in this report may not be fully consistent
with results that would be presented for the identical model number product at some future time. As
a leader in the functional safety marketplace, exida is actively involved in evolving best practices
prior to official release of updated standards so that our reports effectively anticipate any known
changes. In addition, most changes are anticipated to be incremental in nature and results reported
within the previous three-year period should be sufficient for current usage without significant
question.

Most products also tend to undergo incremental changes over time. If an exida FMEDA has not
been updated within the last three years, contact the product vendor to verify the current validity of
the results.

7.2 Version History
Contract
Number

Report Number Revision Notes

Q19/05-028 MAG 19/05-028 R001 V1R1 Released
Q19/05-028 MAG 19/05-028 R001 V0R1 Initial draft

Reviewer: Ted Stewart, exida, February 7, 2020
Status: Released, Date

7.3 Future enhancements
At request of client.

7.4 Release signatures

Rudolf P. Chalupa, CFSE, Senior Safety Engineer

Ted E. Stewart, CFSP, exidaCSP
Program Development & Compliance Manager

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 17 of 27

Appendix A Lifetime of Critical Components
According to section 7.4.9.5 of IEC 61508-2, a useful lifetime, based on experience, should be
determined and used to replace equipment before the end of useful life.
Although a constant failure rate is assumed by the exida FMEDA prediction method (see section
4.2.2) this only applies provided that the useful lifetime4 of components is not exceeded. Beyond
their useful lifetime, the result of the probabilistic calculation method is likely optimistic, as the
probability of failure significantly increases with time. The useful lifetime is highly dependent on the
subsystem itself and its operating conditions.
Table 5 shows which components are contributing to the dangerous undetected failure rate and
therefore to the PFDavg calculation and what their estimated useful lifetime is.

Table 5 Useful lifetime of components contributing to dangerous undetected failure rate

Component Useful Life

Capacitor (electrolytic) - Tantalum electrolytic, solid electrolyte Approx. 500,000 hours

It is the responsibility of the end user to maintain and operate the Model 700 per manufacturer’s
instructions. Furthermore, regular inspection should show that all components are clean and free
from damage.
The limiting factors with regard to the useful lifetime of the system are the Tantalum electrolytic
capacitors. Therefore, the useful is predicted to be 50 years.
When plant experience indicates a shorter useful lifetime than indicated in this appendix, the number
based on plant experience should be used.

4 Useful lifetime is a reliability engineering term that describes the operational time interval where the failure rate of a device
is relatively constant. It is not a term which covers product obsolescence, warranty, or other commercial issues.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 18 of 27

Appendix B Proof Tests to Reveal Dangerous Undetected Faults
According to section 7.4.5.2 f) of IEC 61508-2 proof tests shall be undertaken to reveal dangerous
faults which are undetected by automatic diagnostic tests. This means that it is necessary to specify
how dangerous undetected faults which have been noted during the Failure Modes, Effects, and
Diagnostic Analysis can be detected during proof testing.

B.1 Suggested Proof Test
The suggested proof test described in
Table 6 will detect 84% of possible DU failures in the Model 700.

Table 6 Suggested Proof Test – Transmitter
(see next page)

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 19 of 27

Step Action

1. Bypass the PLC or take other action to avoid a false trip.

2. Inspect the Unit in detail outside and inside for physical damage or evidence of
environmental or process leaks.

a) Inspect the exterior of the Unit housing. If there is any evidence of physical
damage that may impact the integrity of the housing and the environmental
protection, the unit should be repaired or replaced.

Inspect the interior of the Unit. Any evidence of moisture, from process or environment,
is an indication of housing damage, and the unit should be repaired or replaced.

3. Use the Unit’s DIAGNOSTICS menu to observe Present Status, and review EVENT
HISTORY in the Event Log. Up to 10 events are stored. The events will be date and time
stamped if the internal clock is set and running. It is suggested that the internal clock be
set at the time of commissioning of the unit. If the clock is set at the time of the proof
test, event times are calculated.

a) Choose the menu DIAGNOSTICS / Present Status.
i. Present Status should be OK.

b) Choose the menu DIAGNOSTICS / EVENT HISTORY / Event Log
i. Any FAULT or WARNING messages must be investigated and

understood.
Corrective actions should be taken for FAULT messages.

4. Use the DIAGNOSTICS menu to perform a “CURRENT LOOP TEST”. Choose the menu
DIAGNOSTICS / ADVANCED DIAGNOSTICS / TRANSMITTER TESTS / Analog
Output Test to change the output loop current and confirm the actual current matches
the value chosen.

a) Send a HART command to the transmitter (or use the local interface) to go
to the high alarm current output, 22mA, and verify that the analog current
reaches that value.

i. This step tests for compliance voltage problems such as low supply
voltage or increased wiring resistance.

ii. This also tests for current loop control circuitry and adjustment
problems.

b) Send a HART command to the transmitter (or use the local interface) to go
to the low alarm current output, 3.6mA, and verify that the analog current
reaches that value.

i. This step tests for high quiescent current and supply voltage
problems.

ii. This also tests for current loop control circuitry and adjustment
problems.

Exit the “Analog Output Test” and confirm that the output returns to original state, with
the proper loop current as indicated and controlled by the unit.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 20 of 27

5. Use the DIAGNOSTICS menu to observe the present Echo Curve. Confirm that the
ECHO Waveform is normal. The echo curve is dependent on the type of probe used,
the installation conditions and the level of process on the probe. Comparison of the
present Echo curve to one stored at the time of commissioning the unit gives additional
confidence of the normal operation of the unit. Use of the DTM and digital
communications is necessary for comparison of echo curves.

a) Choose the menu DIAGNOSTICS / ECHO CURVES / View Echo Curve
i. Observe the present Echo Curve, identify the characteristic portions

of the waveform related to the FIDUCIAL, Process level, End of
Probe and other features.

ii. Confirm that the FIDUCIAL appears acceptable. Confirm that
FIDUCIAL is located where expected.

iii. Confirm that the signal from the process level appears normal and is
located as expected.

iv. Verify that the baseline of the waveform is smooth and flat.
v. Compare to Echo curve from commissioning in the FIDUCIAL area.

b) Access the Fiducial Ticks and Fiducial Strength values in the menu
DIAGNOSTICS / ADVANCED DIAGNOSTICS / INTERNAL VALUES
i. Observe and record:

1. Fiducial Ticks _____________
2. Fiducial Strength______________

ii. Confirm that these values match the previous values.
1. Fiducial Ticks change less than +/- 100
2. Fiducial Strength changes less than +/- 15

6. Perform 2-point calibration check of the transmitter by applying level to two points on the
probe and compare the transmitter display reading and the current level value to a
known reference measurement.

7. If the calibration is correct the proof test is complete. Proceed to step 9

8. If the calibration is incorrect, remove the transmitter and probe from the process. Inspect
the probe for build-up or clogging. Clean the probe, if necessary. Perform a bench
calibration check by shorting the probe at two points. Measure the level from the bottom
of the probe to the two points and compare to the transmitter display and current level
readings.

a) If the calibration is off by more than 2%, call the factory for assistance.
b) b. If the calibration is correct, the proof test is complete.

c. Re-install the probe and transmitter.

9. Restore loop to full operation.

10. Remove the bypass from the safety PLC or otherwise restore normal operation.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 21 of 27

Appendix C exida Environmental Profiles
Table 7 exida Environmental Profiles

exida Profile 1 2 3 4 5 6
Description
(Electrical)

Cabinet
mounted/
Climate

Controlled

Low
Power
Field

Mounted

General
Field

Mounted

Subsea Offshore N/A

 no self-
heating

self-heating

Description
(Mechanical)

Cabinet
mounted/
Climate

Controlled

General
Field

Mounted

General
Field

Mounted

Subsea Offshore Process
Wetted

IEC 60654-1 Profile B2 C3 C3 N/A C3 N/A

also

applicable
for D1

also
applicable

for D1

also
applicable

for D1

Average Ambient
Temperature 30 C 25 C 25 C 5 C 25 C 25 C

Average Internal
Temperature 60 C 30 C 45 C 5 C 45 C Process

Fluid Temp.
Daily Temperature
Excursion (pk-pk) 5 C 25 C 25 C 0 C 25 C N/A

Seasonal Temperature
Excursion
(winter average vs.
summer average)

5 C 40 C 40 C 2 C 40 C N/A

Exposed to Elements /
Weather Conditions No Yes Yes Yes Yes Yes

Humidity5 0-95%
Non-

Condensing
0-100%

Condensing
0-100%

Condensing
0-100%

Condensing
0-100%

Condensing N/A

Shock6 10 g 15 g 15 g 15 g 15 g N/A
Vibration7 2 g 3 g 3 g 3 g 3 g N/A
Chemical Corrosion8 G2 G3 G3 G3 G3 Compatible

Material
Surge9

Line-Line 0.5 kV 0.5 kV 0.5 kV 0.5 kV 0.5 kV N/A Line-Ground 1 kV 1 kV 1 kV 1 kV 1 kV
EMI Susceptibility10

80 MHz to 1.4 GHz 10 V/m 10 V/m 10 V/m 10 V/m 10 V/m
N/A 1.4 GHz to 2.0 GHz 3 V/m 3 V/m 3 V/m 3 V/m 3 V/m

2.0Ghz to 2.7 GHz 1 V/m 1 V/m 1 V/m 1 V/m 1 V/m
ESD (Air)11 6 kV 6 kV 6 kV 6 kV 6 kV N/A

5 Humidity rating per IEC 60068-2-3
6 Shock rating per IEC 60068-2-27
7 Vibration rating per IEC 60068-2-6
8 Chemical Corrosion rating per ISA 71.04
9 Surge rating per IEC 61000-4-5
10 EMI Susceptibility rating per IEC 61000-4-3
11 ESD (Air) rating per IEC 61000-4-2

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 22 of 27

Appendix D Determining Safety Integrity Level
The information in this appendix is intended to provide the method of determining the Safety Integrity
Level (SIL) of a Safety Instrumented Function (SIF). The numbers used in the examples are not
for the product described in this report.
Three things must be checked when verifying that a given Safety Instrumented Function (SIF) design
meets a Safety Integrity Level (SIL) [N4] and [N7].
These are:
A. Systematic Capability or Prior Use Justification for each device meets the SIL level of the SIF;
B. Architecture Constraints (minimum redundancy requirements) are met; and
C. a PFDavg calculation result is within the range of numbers given for the SIL level.
A. Systematic Capability (SC) is defined in IEC61508:2010. The SC rating is a measure of design
quality based upon the methods and techniques used to design and development a product. All
devices in a SIF must have a SC rating equal or greater than the SIL level of the SIF. For example,
a SIF is designed to meet SIL 3 with three pressure transmitters in a 2oo3 voting scheme. The
transmitters have an SC2 rating. The design does not meet SIL 3. Alternatively, IEC 61511 allows
the end user to perform a "Prior Use" justification. The end user evaluates the equipment to a given
SIL level, documents the evaluation and takes responsibility for the justification.
B. Architecture constraints require certain minimum levels of redundancy. Different tables show
different levels of redundancy for each SIL level. A table is chosen and redundancy is incorporated
into the design [N8].
C. Probability of Failure on Demand (PFDavg) calculation uses several parameters, many of which
are determined by the particular application and the operational policies of each site. Some
parameters are product specific and the responsibility of the manufacturer. Those manufacturer
specific parameters are given in this third-party report.
A Probability of Failure on Demand (PFDavg) calculation must be done based on a number of
variables including:

1. Failure rates of each product in the design including failure modes and any diagnostic
coverage from automatic diagnostics (an attribute of the product given by this FMEDA report);
2. Redundancy of devices including common cause failures (an attribute of the SIF design);
3. Proof Test Intervals (assignable by end user practices);
4. Mean Time to Restore (an attribute of end user practices);
5. Proof Test Effectiveness; (an attribute of the proof test method used by the end user with an
example given by this report);
6. Mission Time (an attribute of end user practices);
7. Proof Testing with process online or shutdown (an attribute of end user practices);
8. Proof Test Duration (an attribute of end user practices); and
9. Operational/Maintenance Capability (an attribute of end user practices).

The product manufacturer is responsible for the first variable. Most manufacturers use the exida
FMEDA technique which is based on over 350 billion hours of field failure data in the process
industries to predict these failure rates as seen in this report. A system designer chooses the second
variable. All other variables are the responsibility of the end user site. The exSILentia® SILVerTM
software considers all these variables and provides an effective means to calculate PFDavg for any
given set of variables.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 23 of 27

Simplified equations often account for only for first three variables. The equations published in IEC
61508-6, Annex B.3.2 [N1] cover only the first four variables. IEC61508-6 is only an informative
portion of the standard and as such gives only concepts, examples and guidance based on the
idealistic assumptions stated. These assumptions often result in optimistic PFDavg calculations and
have indicated SIL levels higher than reality. Therefore, idealistic equations should not be used for
actual SIF design verification.
All the variables listed above are important. As an example, consider a high-level protection SIF.
The proposed design has a single SIL 3 certified level transmitter, a SIL 3 certified safety logic
solver, and a single remote actuated valve consisting of a certified solenoid valve, certified scotch
yoke actuator and a certified ball valve. Note that the numbers chosen are only an example and
not the product described in this report.
Using exSILentia with the following variables selected to represent results from simplified equations:

• Mission Time = 5 years
• Proof Test Interval = 1 year for the sensor and final element, 5 years for the logic solver
• Proof Test Coverage = 100% (ideal and unrealistic but commonly assumed)
• Proof Test done with process offline

This results in a PFDavg of 6.82E-03 which meets SIL 2 with a risk reduction factor of 147. The
subsystem PFDavg contributions are Sensor PFDavg = 5.55E-04, Logic Solver PFDavg = 9.55E-06, and
Final Element PFDavg = 6.26E-03. See Figure 2.

Figure 2: exSILentia results for idealistic variables.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 24 of 27

If the Proof Test Interval for the sensor and final element is increased in one year increments, the
results are shown in Figure 3.

Figure 3 PFDavg versus Proof Test Interval.

If a set of realistic variables for the same SIF are entered into the exSILentia software including:

• Mission Time = 25 years
• Proof Test Interval = 1 year for the sensor and final element, 5 years for the logic solver
• Proof Test Coverage = 90% for the sensor and 70% for the final element
• Proof Test Duration = 2 hours with process online.
• MTTR = 48 hours
• Maintenance Capability = Medium for sensor and final element, Good for logic solver

with all other variables remaining the same, the PFDavg for the SIF equals 5.76E-02 which barely
meets SIL 1 with a risk reduction factor 17. The subsystem PFDavg contributions are Sensor PFDavg
= 2.77E-03, Logic Solver PFDavg = 1.14E-05, and Final Element PFDavg = 5.49E-02 (Figure 4).

0.00E+00

5.00E-03

1.00E-02

1.50E-02

2.00E-02

2.50E-02

3.00E-02

3.50E-02

1 2 3 4 5

PF
D

av
g

Proof Test Interval (Years)

Series1

Series2

Sensor
Final
Element

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 25 of 27

Figure 4: exSILentia results with realistic variables

It is clear that PFDavg results can change an entire SIL level or more when all critical variables are
not used.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 26 of 27

Appendix E Site Safety Index
Numerous field failure studies have shown that the failure rate for a specific device (same
Manufacturer and Model number) will vary from site to site. The Site Safety Index (SSI) was created
to account for these failure rates differences as well as other variables. The information in this
appendix is intended to provide an overview of the Site Safety Index (SSI) model used by exida to
compensate for site variables including device failure rates.

E.1 Site Safety Index Profiles
The SSI is a number from 0 – 4 which is an indication of the level of site activities and practices that
contribute to the safety performance of SIF’s on the site. Table 8 details the interpretation of each
SSI level. Note that the levels mirror the levels of SIL assignment and that SSI 4 implies that all
requirements of IEC 61508 and IEC 61511 are met at the site and therefore there is no degradation
in safety performance due to any end-user activities or practices, i.e., that the product inherent safety
performance is achieved.
Several factors have been identified thus far which impact the Site Safety Index (SSI). These include
the quality of:
Commission Test
Safety Validation Test
Proof Test Procedures
Proof Test Documentation
Failure Diagnostic and Repair Procedures
Device Useful Life Tracking and Replacement Process
SIS Modification Procedures
SIS Decommissioning Procedures
and others
Table 8 exida Site Safety Index Profiles

Level Description

SSI 4

Perfect - Repairs are always correctly performed, Testing is always done correctly and
on schedule, equipment is always replaced before end of useful life, equipment is
always selected according to the specified environmental limits and process compatible
materials. Electrical power supplies are clean of transients and isolated, pneumatic
supplies and hydraulic fluids are always kept clean, etc. Note: This level is generally
considered not possible but retained in the model for comparison purposes.

SSI 3

Almost perfect - Repairs are correctly performed, Testing is done correctly and on
schedule, equipment is normally selected based on the specified environmental limits
and a good analysis of the process chemistry and compatible materials. Electrical power
supplies are normally clean of transients and isolated, pneumatic supplies and hydraulic
fluids are mostly kept clean, etc. Equipment is replaced before end of useful life, etc.

SSI 2 Good - Repairs are usually correctly performed, Testing is done correctly and mostly on
schedule, most equipment is replaced before end of useful life, etc.

SSI 1 Medium – Many repairs are correctly performed, Testing is done and mostly on
schedule, some equipment is replaced before end of useful life, etc.

SSI 0 None - Repairs are not always done, Testing is not done, equipment is not replaced until
failure, etc.

http://www.exida.com/

© exida MAG 19-05-028 R001 V1R1 700 FMEDA.docx
T-001 V11,R4 exida 80 N. Main St, Sellersville, PA 18960 Page 27 of 27

E.2 Site Safety Index Failure Rates – Model 700
Failure rates of each individual device in the SIF are increased or decreased by a specific multiplier
which is determined by the SSI value and the device itself. It is known that final elements are more
likely to be negatively impacted by less than ideal end-user practices than are sensors or logic
solvers. By increasing or decreasing device failure rates on an individual device basis, it is possible
to more accurately account for the effects of site practices on safety performance.
Table 9 lists the failure rates for the Model 700 according to IEC 61508 with a Site Safety Index (SSI)
of 4 (ideal maintenance practices).

Table 9 Failure rates for Static Applications with Ideal Maintenance Assumption in FIT (SSI=4)

Application/Device/Configuration λSD λSU λDD λDU # E SFF

Model 700 0 57 605 54 474 2 92.5%

http://www.exida.com/

	Failure Modes, Effects and Diagnostic Analysis
	Management Summary
	1 Purpose and Scope
	2 Project Management
	2.1 exida
	2.2 Roles of the parties involved
	2.3 Standards and literature used
	2.4 exida tools used
	2.5 Reference documents
	2.5.1 Documentation provided by Magnetrol International
	2.5.2 Documentation generated by exida

	3 Product Description
	4 Failure Modes, Effects, and Diagnostic Analysis
	4.1 Failure categories description
	4.2 Methodology – FMEDA, failure rates
	4.2.1 FMEDA
	4.2.2 Failure rates

	4.3 Assumptions
	4.4 Results

	5 Using the FMEDA Results
	5.1 PFDavg calculation Model 700
	5.2 exida Route 2H Criteria

	6 Terms and Definitions
	7 Status of the Document
	7.1 Liability
	7.2 Version History
	7.3 Future enhancements
	7.4 Release signatures

	Appendix A Lifetime of Critical Components
	Appendix B Proof Tests to Reveal Dangerous Undetected Faults
	B.1 Suggested Proof Test

	Appendix C exida Environmental Profiles
	Appendix D Determining Safety Integrity Level
	Appendix E Site Safety Index
	E.1 Site Safety Index Profiles
	E.2 Site Safety Index Failure Rates – Model 700

