

HAL
open science

TLP-based Human Metal Model stress generator and analysis method of ESD generators

Rémi Bèges, Fabrice Caignet, Patrice Besse, Jean-Philippe Laine, Alain Salles, Nicolas Mauran, Nicolas Nolhier, Marise Baffleur

► **To cite this version:**

Rémi Bèges, Fabrice Caignet, Patrice Besse, Jean-Philippe Laine, Alain Salles, et al.. TLP-based Human Metal Model stress generator and analysis method of ESD generators. Electrical Overstress / Electrostatic Discharge Symposium (EOS/ESD 2015), Sep 2015, Reno, United States. 10.1109/EOSESD.2015.7314777 . hal-01239451

HAL Id: hal-01239451

<https://hal.science/hal-01239451v1>

Submitted on 7 Dec 2015

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.

TLP-based Human Metal Model stress generator and analysis method of ESD generators

Rémi Bèges^{1,2}, Fabrice Caignet^{2,3}, Patrice Besse¹, Jean-Philippe Laine¹, Alain Salles¹,
Nicolas Mauran², Nicolas Nohier^{2,3}, Marise Bafleur²

(1) Freescale Semiconducteurs France SAS 2, 134 avenue du Général Eisenhower, 31650 Toulouse, France
e-mail: remi.beges@freescale.com

(2) CNRS, LAAS, 7 avenue du Colonel Roche, F-31400 Toulouse, France

(3) Univ. de Toulouse, UPS, LAAS, F-31400, Toulouse, France

50 Words Abstract – A new setup for generating a Human Metal Model compliant waveform with a TLP is described. To characterize this generator, a new analytical method has been developed, which is applicable to both TLP and HMM and demonstrates fundamental differences between those three types of generators. Results are used to correlate failure levels on active devices.

I. Introduction

Altogether, the HMM specification [1] and IEC 61000-4-2 and ISO 10605 standards [2][3] define the most widely used stress pulses in ESD testing and qualification of products. Together, these standards address equipment testing as well as integrated circuit (IC) testing. In case of failure, debugging must be performed to understand the root cause. For integrated circuits in particular, this step can be quite challenging because the pulse waveform is complex and leads to difficult analysis. Often, the simpler waveform of a Transmission Line Pulsing (TLP) system is then employed to try to reproduce the failure. Most of the time, this approach works and a trend can be extracted between a TLP failure current and the ESD gun charging voltage [4]. However, in some cases, this approach won't work and no clear correlation can be established [5]. According to [4], this is particularly the case with 2k Ω ESD gun discharge modules. [5] demonstrates that some ESD structures in analog high-voltage technology have completely uncorrelated failure levels between TLP and HMM. Failure analysis shows that the failure mechanisms are different. These few cases are problematic because then TLP testing cannot be wholly trusted to reproduce an ESD gun issue.

In this work, a new setup for generating an HMM compliant waveform with a TLP generator is described. Two additional modules for a standard TLP are created in order to generate an HMM/IEC 61000-

4-2/ISO10605 compliant pulse (Fig. 1) on a coaxial cable. Such approach has been explored successfully in the past by E. Grund [6] and Y. Cao [7]. In [6], a TLP generator is modified by placing an impedance mismatch (resistor) between two coaxial lines. On the other side, in [7], a capacitive discharge through a short coaxial cable is employed to generate an HMM-compliant pulse.

Figure 1: $I(t)$ HMM pulse

The setup described in this paper is a different alternative and reuses a transient effect observed in a previous paper [8] to shape the pulse. The setup is described in Section II. In Section III, passive structures are tested.

The main goal of this paper is developed in Section IV. A simple method is proposed for characterizing the output resistance $R_{OUT}(t)$ (Fig. 2) of ESD generators. $R_{OUT}(t)$ is an interesting parameter for every ESD generator. For a given load value and charging voltage, the injected current inside the load can be computed easily using Ohm's law in Fig. 2. In this paper, $R_{OUT}(t)$ is characterized for TLP and HMM generators, and the TLP-HMM system described herein. A fundamental

difference between all three generators is observed and will be detailed.

Figure 2: equivalent circuit: ESD generator and load

Finally, this analysis on dynamic output resistance is applied to ESD testing in part V. Failure levels found with HMM, TLP and TLP-HMM are compared. $R_{OUT}(t)$ is used to build a correlation between those levels. A similar analysis has been conducted previously in [5] on simulations in the frequency domain. However, the method described here to compute $R_{OUT}(t)$ in the time-domain from simple measurements can be complementary and enables further analysis.

II. Generator principle

The new setup described in the paper is composed of two modules that plug directly onto a standard TLP. These modules are simply referred hereafter as “absorber” and “shaping filter” (Fig. 3).

Figure 3: Full TLP-HMM setup.

The shaping filter is made of an assembly of RLC elements. It acts in combination with a delay and a series resistor R_s . As indicated by its name, it shapes the TLP pulse to match the HMM standard. The absorber located to the left improves the pulse shape by suppressing the pulse reflection of opposite sign. A risetime filter such as described in [9][10] is required to enforce the rise time between 700 ps and 1 ns as defined in the standards. The HMM pulse (Fig. 1) is comprised of two characteristic parts. It starts with a short peaked pulse section followed by a slower broad pulse section.

1. Peaked pulse generation

In Fig. 4, a capacitor C is separated from the main propagation path by a small transmission line (Δt). The inductor L can be neglected in this first part of the analysis, as it behaves as an open circuit at the beginning of the pulse. The short line introduces a

delay Δt between the main line and the RLC elements. When a TLP pulse is injected on the main line, it reaches point A at $t=0$ and the voltage at A rises from 0V. The capacitor is still “not visible” from A and does not see the TLP rising edge yet.

Figure 4: Peak generation setup & detailed waveform

At $t=\Delta t$, the pulse has reached the capacitor which is initially discharged and starts charging. This change in voltage and current in the capacitor branch at $t=\Delta t$ is not visible immediately from point A until it propagates back. Point A keeps rising with the TLP impulse. At $t = 2\Delta t$, the reflection from the capacitor reaches A, whose potential falls almost immediately. This results in the generation of the short first section. The peak width of approximately $2\Delta t$ on the pulse going to the load. The last element to be explained is the resistor R . It introduces an offset voltage as soon as the capacitor C starts charging. This offset is used to tune the voltage and (under 1Ω) the current $I(t)$ upwards or downwards at $t=2\Delta t$.

2. Broad pulse generation

After $2\Delta t$, point A follows the charging capacitor voltage. If the resistor R and inductor L were not connected along with the capacitor, the charge would continue until TLP voltage is reached (with reflections from the short cable neglected). This is where the inductor L connected in parallel plays a part. At $t = 0$, the inductor is an open circuit and conducts approximately no current. Slowly the current through the inductor increases, and at $t=t_1$, it is enough to cancel the capacitor charging current. At this moment, the capacitor voltage increase has stopped and the capacitor starts to discharge through the inductor. Ultimately, the inductor draws all the current and brings the voltage and current on the main line back to 0. The result of this combined action after $2\Delta t$ of the capacitor and the inductor leads to the generation of the second part of the pulse.

3. Shaping filter

The exact schematic of the shaping filter is given Fig. 5. Capacitances are distributed to reduce parasitic

inductances. The inductances have also been distributed to increase the maximum total current that can be absorbed.

Figure 5: shaping filter schematic

The PCB (Fig. 6) has a ground plane, and the central line is 50Ω matched. Overall, its dimensions must be kept as small as possible to reduce the impact of delays.

Figure 6: Picture of the shaping filter

In Figure 6, the delay cable (Δt) can be seen on the left. As described in II.1, this cable must induce a delay half of the final pulse risetime. To be compliant, the rise time of the pulse must be comprised between 700ps and 1ns. Thus, the delay Δt must be comprised between 350ps and 500ps to have a clean peak. In practice, a slightly longer cable ensures the maximum (and desired) peak voltage is reached. The pulse rise time is fixed directly by the TLP rise time, which can be enforced accurately with a rise time filter [9][10].

Figure 7: Impact of different cable lengths - $V(t)$ across 2Ω load - measured (top) and simulated (bottom)

Compared to the TLP risetime, a shorter delay for the shaping filter's cable will reduce the amplitude of the peak while a longer delay will let the TLP reach its maximum voltage and generate a short flat region. The impact of different Δt values on the peak is presented on Fig 7. The TLP charging voltage is identical for each curve and the load is 2Ω (calibration load defined in IEC 61000-4-2). A 2ns rise time filter is employed here for accentuating the interaction between the risetime of the pulse and the delay of the cable. In the final system, a 1ns risetime filter is used instead to comply with the HMM specification.

The red curve in Fig. 7 corresponds to the shortest cable. The peak amplitude never reaches the maximum voltage. The blue curve corresponds to the optimal length. The peak reaches the maximum voltage and falls immediately. The green curve corresponds to the longest cable. The delay is long enough that the load sees a TLP step for 10ns before the voltage falls down.

The last element playing a part in the pulse shaping is the series resistor R_s (Fig. 3) of value 8Ω . With this resistor, it is easier to match the required ratio between the peak current and the 30 ns current.

4. Absorber

The schematic of the absorber is given Fig. 8. It is constituted of a 50Ω resistor, in series with 6.6 nF . It acts as a matched termination for transient events, and absorbs any incoming reflections.

Figure 8: Absorber schematic

Because it is connected to the TLP line but on the opposite side of the load, it will absorb current at the end of the TLP pulse. Thus, the pulse reflection of opposite sign will be globally eliminated by this system. The picture of the absorber is given Fig. 9. It is helpful for understanding a small issue caused by a parasitic capacitance described in Section II.5.

Figure 9: Picture of the absorber

5. Compliancy measurements

The response of the generator is tested in conditions as close as possible to the ISO 10605 standard [3]. Basically, the generator is connected to a 2Ω load, itself connected to a 12GHz (10 ps/sample point) oscilloscope with a 50Ω input impedance. The setup (Fig. 10) is identical to the target measurement setup defined in [2][3] in terms of impedance. The only difference is that the system is entirely connected through coaxial cables.

Figure 10: Setup used for compliancy measurement

The resulting waveform is given in Figure 11. The simulation is also provided for comparison.

Figure 11: TLP-HMM $I(t)$ under 2Ω - 250V TLP charging voltage

Table 1: Standard pulse tolerance margins from ISO 10605

	Nominal (A)	-10% (A)	+10% (A)	simulated (A)	measured (A)
Peak	3.75	3.375	4.125	3.521	3.26
	Nominal (A)	-30% (A)	+30% (A)	simulated (A)	measured (A)
30 ns	2	1.4	2.6	1.803	1.54
60 ns	1	0.7	1.3	1.32	1.18

Measured currents at 30ns and 60ns are within the 30% tolerance of the standard (see Table 1). The measured peak current is a bit lower (110 mA short of minimum margin), but this is very easily corrected on the TLP by adding a small positive offset on the charging voltage. However, there is a clear difference from the simulation in the measured signal from 40 ns. This comes from the shaping filter, and the inductances in particular. Their frequency behavior is not as good as expected and having four inductances in parallel has increased this issue. Indeed, in the shaping filter configuration, the parasitic capacitances of inductors are in parallel. Thus, they add together, leading to a degraded frequency behavior. For the next iteration of the shaping filter, a single RF inductor should be used instead.

The shaping filter model can be corrected by connecting in parallel a total parasitic capacitance of 2nF in series with a 15Ω parasitic resistor (Fig. 12).

The glitch visible at approximately 120 ns is due to the absorber, because of two different parasitic devices. At the beginning of the TLP pulse, the parasitic capacitance between signal and ground (estimated to 20 pF in simulation) is charged. Its sudden discharge at the end of the TLP pulse causes the short voltage/current increase observed at 120 ns. Then, the parasitic series inductance of the three 2.2nF capacitors and the 50Ω resistor (Fig. 13) are responsible afterward for the small oscillation observed between 120 ns to 150 ns.

Figure 12: Shaping filter model with parasitic devices

Figure 13: Absorber model with parasitic devices

This issue will be fixed in the next iteration of the absorber by building the absorber on a dedicated PCB with 50Ω lines. Guarantying matching along the path should eliminate this effect.

Figure 14: TLP-HMM $I(t)$ under 2Ω with parasitic devices taken into account- 250V TLP charging voltage

The measurement/simulation comparison Fig. 14 takes into account all the parasitic devices in the circuit

(inductors frequency behavior and absorber parasitic capacitance), leading to a much better correlation.

III. Resistors testing & models validation

In this section, resistive loads of 2 Ω, 10 Ω, and 50 Ω are tested. The first two loads are simply constituted of several resistors in parallel. The oscilloscope input impedance is used for the 50 Ω load. In this case, reflections are eliminated by the matched load and the waveform is less disturbed. The measurement setup for 2 Ω and 10 Ω is given in Fig. 15.

Figure 15: 2Ω and 10Ω loads setup

Figure 16: TLP-HMM on 2Ω load - Measured and simulated V(t)-CH1 (top) and I(t)-CH2 (bottom)

Figure 17: TLP-HMM on 10Ω load - Measured and simulated V(t)-CH1 (top) and I(t)-CH2 (bottom)

The oscilloscope has 12GHz of bandwidth (10 ps/sample point). For 2Ω and 10Ω, the measurements (Fig. 16 & 17) are quite noisy because of reflections. Despite that, it is interesting to observe that overall the amplitudes match well. The differences come mostly from parasitic devices not taken into account in those simulation. The setup for the 50 Ω load is much simpler (Fig. 18). A CT6 current transformer is placed between the output of the TLP-HMM and the oscilloscope. A 1:10 attenuator is used to protect the oscilloscope.

Figure 18: 50Ω load setup

Figure 19: TLP-HMM on 50Ω load - Measured and simulated V(t)-CH1 (top) and I(t)-CH2 (bottom)

For a 50Ω loading, the comparison between simulations and measurements is given Fig. 19. The matched impedance eliminates the reflections and generates less noisy waveforms. Overall, voltage and current match well and the models are considered valid.

IV. Output impedance study

1. Analytic method and model proofing

The output resistance $R_{OUT}(t)$ is computed for three different ESD generators (TLP, HMM & TLP-HMM). To compute it, Equation 1 requires two time-domain waveforms and the charging voltage value:

- V_{CHARGE} : Charging voltage
- $V_L(t)$: Output voltage on a load
- $I_L(t)$: Output current on a load

Simply by applying Ohm's law in the equivalent circuit given Fig. 20, it is straightforward to compute $R_{OUT}(t)$ once in possession of V_{CHARGE} , $V_L(t)$ and $I_L(t)$ (Eq. 1).

Figure 20: equivalent circuit for ESD generator

$$R_{OUT}(t) = (V_{CHARGE} - V_L(t)) / I_L(t) \quad (1)$$

First, the simulation of $R_{OUT}(t)$ is checked against measurements with loads of 2Ω, 10Ω and 50Ω for each generator (Fig. 21 to 23).

Figure 21: $R_{OUT}(t)$ for TLP-HMM - measured (red) & simulated (blue)

The area of interest is during the first hundred nanoseconds of the ESD pulse, between 20ns and 90ns on the waveforms (the discharge starts at 19 ns). In this area, the error on $R_{OUT}(t)$ for the TLP-HMM model is in the worst case 40% and is considered acceptable. In Fig. 22, the model is checked for HMM. Overall, the HMM measurements are hardest to perform with low noise. However, the error between simulation and measurements is acceptable. The estimated average output resistance between 20ns and 90 ns is between 1kΩ and 700Ω.

Figure 22: $R_{OUT}(t)$ for HMM - measured (red) & simulated (blue)

Finally, the TLP model is checked (Fig. 23). The average measured resistance between 20 ns and 90 ns is slightly higher than expected at 54Ω instead of 50Ω in simulation. Otherwise, the TLP simulation closely fits the measurements. There is a difference before 20 ns (moment where the discharge begins). It is due to the off-resistance of the TLP switch, tuned to 100 MΩ in the simulation.

Figure 23: $R_{OUT}(t)$ for TLP - measured (red) & simulated (blue)

In practice, this value is lower but it is very difficult to estimate it from the measurements because of the noise. Indeed, the measured current leaked from the TLP is quite low before the discharge, and thus hard to measure accurately with our setup. This is also true at the end of the discharge (no matter the generator),

where injected current becomes really small and the measurement error grows quickly.

2. Curve analysis

Now that models are proven to work with acceptable tolerance, the study of the different dynamic output resistances is performed only with simulations which are easier to visualize. The impact of the characterization resistor (2Ω , 10Ω or 50Ω) is studied for each generator. The TLP, no matter the load, achieves always a constant 50Ω output resistance, which was expected. The HMM generator also provides a quite stable impedance in the range of studied loads. It is much higher than the TLP, between 500Ω and $1k\Omega$. It is interesting to notice that unlike the TLP, this impedance is not constant in time. It is also higher than 330Ω , which is the value of the gun discharge resistance. The difference between 300Ω and 500Ω - $1k\Omega$ is most likely due to the discharge capacitor and parasitic inductances that increase the total impedance seen from the output at high frequencies.

Figure 24: $R_{OUT}(t)$ for TLP - vertical zoom - simulations only

Figure 25: $R_{OUT}(t)$ for HMM - vertical zoom - simulations only

Finally, the TLP-HMM is the generator that shows the widest variation. For a 2Ω load, its output resistance is close to 120Ω (average between $20ns$ and $90 ns$) while with a 50Ω load the output resistance is much higher at

500Ω . Thus, its output impedance globally evolves between that of the TLP and HMM.

Figure 26: $R_{OUT}(t)$ for TLP-HMM - vertical zoom - simulations only

To sum up, these three curves highlight fundamental differences between all the three generators. For both HMM & TLP-HMM, the output resistance is not constant in time because the discharge paths include capacitors and inductors, which have different current responses as functions of the load. For the TLP-HMM, the current response also depends on the load value for the range of on-resistance usually met with ESD protections. For the TLP, the measured impedance is constant at about 54Ω . Table 2 summarizes the output impedances R_{OUT} in function of the load. For the HMM and TLP-HMM, the output resistances R_{OUT} provided in this table are simply the average of $R_{OUT}(t)$ between $20ns$ and $90ns$.

Table 2: Output resistance R_{OUT} against different loads

Load	Rout (Ω)					
	TLP		TLP-HMM		HMM	
	measured	simulated	measured	simulated	measured	simulated
2Ω	54	50	188	123	1080	607
5Ω			/	145	/	/
10Ω			307	179	720	606
20Ω			/	254	/	/
50Ω			1060	499	743	600

For the TLP-HMM, it exists a linear relation between the output resistance and the load resistance, as shown in Fig. 27.

Figure 27: TLP-HMM R_{OUT} with different loads - and matching equations

Equation 2 enables to compute the average output resistance R_{OUT} of the TLP-HMM for a given load:

$$R_{OUT} = 18.363 * R_{LOAD} + 138.66 \quad (2)$$

In the next section, ESD protections are tested and R_{OUT} is used to build a failure correlation between generators based on failure currents.

V. ESD Protections testing

1. Testing

The differences between all three test generators have been quantified. Now, 4 different ESD protections are tested until breakdown. The goal is see if a mathematical relation can be established between failures levels found with each generator, using their dynamic output resistance computed in Section IV.

Table 3: Table for RON of each ESD structure

Structure	RON (ohms)
structure A	6.2
structure B	2.85
structure C	9.72
structure D	13.3

The test procedure is standard and consists in monitoring the leakage current after each new pulse. Failure levels are compared for TLP, TLP-HMM and HMM. Five samples are tested for each structure with each generator to ensure that the failure levels do not have large variations in failure levels. This number of samples is still quite low, but is considered sufficient for this study. The results are summarized in Table 4.

Table 4: Average failure levels with TLP, HMM & TLP-HMM

Structure	TLP failure current (A)	TLP failure charging voltage (V)	TLP-HMM failure charging voltage (V)	HMM failure charging voltage (kV)
A	2.15 (+/- 0.15)	142 (+/- 8)	640 (+10)	1.25
B	2.2 (+ 0.1)	147 (+/- 4)	700 (+10/-20)	1.25 (-0.25)
C	2.23 (+ 0.1)	168 (+/- 4)	890 (+10/-20)	1.5 (+0.25)
D	2.135 (+ 0.1)	175 (+/- 5)	860 (+20/-10)	1.5 (-0.25)

The structures used in this study fail at rather small current (about 2 A). This is due to hardware limitations imposed by the TLP bench on the charging voltage, and thus on the maximum current deliverable by the TLP-HMM. Also, the fact that the output impedance of the TLP-HMM increases with the load accentuates this issue. This means that with this generator, the injected current is lower than expected for ESD protections with on-resistance above 2Ω . Clearly, the generator proposed in this paper is a study tool rather than an alternative to mainstream ESD generators.

2. Comparison of failure currents

To establish a correlation between the failure levels found with each generator, three parameters are employed:

- Output resistance R_{OUT} of the generator (computed in Section IV)
- On-resistance R_{ON} of the ESD protection (Table 3)
- Charging voltages V_{CHARGE} at failure (Table 4)

Using these three parameters, a very simple approach is used. With the equivalent circuit (Fig. 28), the failure currents are computed for each generator using the following formula:

$$I_{ESD} = V_{CHARGE} / (R_{OUT} + R_{ON}) \quad (3)$$

Figure 28: equivalent circuit with the ESD generator and the ESD protection

For TLP-HMM, the output resistance R_{OUT} depends on the load. To compensate for this variation, Equation 2 is used with R_{LOAD} taken equal to the ESD protection's on-resistance. Tables 5 to 7 summarize the failure current computed with Equation 3.

Table 5: IESD computation for TLP-HMM

Structure	V charge TLP-HMM	TLP-HMM Rout	I _{ESD} (A) TLP-HMM
A	644	253	2.5
B	700	192	3.6
C	886	316	2.7
D	862	380	2.2

Table 6: IESD computation for TLP

Structure	V charge TLP	TLP Rout	I _{ESD} (A) TLP
A	142	53	2.4
B	147	53	2.6
C	168	53	2.7
D	175	53	2.6

Table 7: IESD computation for HMM

Structure	V charge HMM	HMM Rout	I _{ESD} (A) HMM
A	1250	605	2.0
B	1250	607	2.0
C	1500	600	2.5
D	1500	600	2.4

All computed failure currents are compared in Fig. 29. The values are quite close independently of the generator. This tends to show that a correlation exists

between the failing levels found for each generator (for these 4 different structures).

Figure 29: Comparison of computed failure currents

Therefore, in the conditions of this test, the correlation law is simply that the I_{ESD} failure current seems constant independently of the test generator. To verify further this relation, more structures with higher current capabilities are tested in the next section.

3. Analysis of stronger ESD structures

Because of the limitations on the TLP-HMM charging voltage, the structures presented in this part will only be tested with TLP 100 ns and HMM 150pF 330Ω. The goal is to validate the correlation law on more structures, with failure currents much higher than 2A. For these measurements, a different TLP generator is used than in the other parts of the article. It has a 50Ω resistor between signal and ground after the relay for absorbing reflections (Fig. 30). In terms of dynamic output resistance, a part of the incoming current is absorbed and for a given charging voltage, the output current is lower. Thus, the output resistance R_{OUT} is a bit higher (simulated at 83 Ω in average between 20 ns and 90 ns). This TLP was not built for the purpose of this paper and its configuration could not be changed. It is however interesting to notice that some tricky TLP configurations can lead to output impedances quite different of 50Ω.

Figure 30: TLP configuration - used during high current structures characterization

The ESD protections E to J are presented in Table 8.

Table 8: RON for high current structures

Structure	RON (ohms)
E	2.7
F	3.25
G	2.42
H	4.7
I	1.68
J	1.86

Once again, Equation 3 is used with TLP and HMM to compute the failure current I_{ESD} . The results are summarized in Tables 9 & 10 and a comparison is provided in Fig. 31.

Table 9: IESD for HMM

Structure	V charge HMM	HMM Rout	I_{ESD} (A) HMM
E	6500	605	10.7
F	5000	607	8.2
G	13000	600	21.6
H	9500	600	15.7
I	20000	600	33.2
J	14500	600	24.1

Table 10: IESD for TLP

Structure	V charge TLP	TLP Rout	I_{ESD} (A) TLP
E	870	83	10.2
F	710	83	8.2
G	1630	83	19.1
H	1200	83	13.7
I	2630	83	31.1
J	1860	83	21.9

Figure 31: Comparison of I_{ESD} computed failure currents with HMM (blue) and TLP (orange) using our correlation method

Similarly as in Section V.2., values for I_{ESD} are very close between TLP and HMM. The correlation method seems to work well in the given test conditions. Now, in the case where only the TLP charging voltage and on-resistance of the ESD structure are known, it is possible to compute the current I_{ESD} at which the structure will fail. I_{ESD} is then used in equation 4, which is once again ohm's law applied to the equivalent circuit (Fig. 32). This equation computes the HMM charging voltage that induces a current $I_{ESD,TLP}$ (obtained from TLP measurement) into a protection

ESD of resistance R_{ON} (computed from same TLP measurement).

$$V_{HMM} = I_{ESD,TLP} * (R_{OUT,HMM} + R_{ON}) \quad (4)$$

Equation 4 is applied to structures A to F. For each structure, the predicted HMM voltage from TLP measurements is compared to the actual one. Results are summarized in Fig 32.

Figure 32: Comparison of predicted & actual HMM failure charging voltage

The correlation method works well in this case and predicts the HMM charging voltage at which the device will fail from the TLP measurement with decent accuracy. To validate this approach even further, it would be necessary to perform the analysis with the other ESD gun discharge modules, and to test a larger set of ESD protections.

VI. Conclusion

A technique for shaping an HMM pulse on a 50 ohms line was described in this paper. The waveform generated on a 2Ω resistor is compliant with the HMM specification.

A new method for characterizing ESD generators was presented, which allows computing the dynamic output resistance of any ESD generator. The initial motivation for this method was to quantify the differences between the TLP-HMM and more standard stress generators such as TLP and HMM.

ESD protection structures were tested with those three generators. The output resistance of each generator, combined with the on-resistance resistance of the ESD protection, enables to compute the failing current of the devices. On a set of 10 different ESD structures, it turned out that a correlation law could be established, meaning that the HMM failure level could be predicted from a TLP characterization of the device. The validity range of this method remains to be verified on a much larger set of ESD protections, especially in the cases

where the failure mechanism is suspected to not be a thermal breakdown.

References

- [1] "Human Metal Model" specification, technical report, ESD Association, Working Group 5.6
- [2] IEC 61000-4-2. Electromagnetic compatibility (EMC) – Part 4-2: testing and measurement techniques – electrostatic discharge immunity test. Ed 2.0, 2008-12. ISBN: 2-8318-1019-7.
- [3] ISO10605 standard, "Road vehicles - Test methods for electrical disturbances from electrostatic discharge"
- [4] Patrice Besse, Jean-Philippe Laine, Alain Salles, Mike Baird, "Correlation between System Level and TLP Tests Applied to Stand-alone ESD Protections and Commercial Products", (EOS/ESD), 2010
- [5] M. Scholz, S.-H. Chen, D. Johnsson et. Al., "Miscorrelation between IEC61000-4-2 type of HMM tester and 50 ohms HMM tester", Electrical Overstress/Electrostatic Discharge Symposium (EOS/ESD), 2012
- [6] Evan Grund, Kathleen Muhonen, Nathaniel Peachey, "Delivering IEC 61000-4-2 Current Pulses through Transmission Lines at 100 and 330 ohm System Impedances", Electrical Overstress/Electrostatic Discharge Symposium (EOS ESD), 2008
- [7] Yiqun Cao, Werner Simburger, David Johnsson, "A TLP-based Human Metal Model ESD-generator for device qualification according to IEC 61000-4-2", Asia-Pacific International Symposium on Electromagnetic Compatibility, April 12 - 16, 2010, Beijing, China
- [9] Rémi Bèges, Fabrice Caignet et. Al., "Practical Transient System-level ESD Modeling-Environment Contribution", Electrical Overstress/Electrostatic Discharge Symposium EOS ESD, 2014
- [10] Djordjevic et al., "On a Class of Low-Reflection Transmission-Line Quasi-Gaussian Low-Pass Filters and Their Lumped-Element Approximations", in IEEE Trans. on Microwave Theory and Techniques, July 2003.
- [11] Yiqun Cao, Werner Simburger, David Johnsson, "Rise-Time Filter Design for Transmission line Pulse Measurement Systems", Microwave Conference, March 2009, Germany