ESD5481

ESD Protection Diodes

Micro-Packaged Diodes for ESD Protection

The ESD5481 is designed to protect voltage sensitive components from ESD. Excellent clamping capability, low leakage, and fast response time provide best in class protection on designs that are exposed to ESD. Because of its small size, it is suited for use in cellular phones, MP3 players, digital cameras and many other portable applications where board space comes at a premium.

Specification Features

- Low Capacitance 15 pF
- Low Clamping Voltage
- Small Body Outline Dimensions: 0.60 mm x 0.30 mm
- Low Body Height: 0.3 mmStand-off Voltage: 5.0 V
- Low Leakage
- Response Time is < 1 ns
- IEC61000-4-2 Level 4 ESD Protection
- IEC61000-4-4 Level 4 EFT Protection
- These Devices are Pb–Free, Halogen Free/BFR Free and are RoHS Compliant

Mechanical Characteristics MOUNTING POSITION: Any

QUALIFIED MAX REFLOW TEMPERATURE: 260°C

Device Meets MSL 1 Requirements

MAXIMUM RATINGS

Rating	Symbol	Value	Unit
IEC 61000-4-2 (ESD) Contact Air		±20 ±20	kV
IEC 61000-4-4 (EFT) 5/50 ns		40	Α
Total Power Dissipation on FR–5 Board (Note 1) @ T _A = 25°C	P _D	300	mW
Thermal Resistance, Junction-to-Ambient	$R_{\theta JA}$	400	°C/W
Junction and Storage Temperature Range	T _J , T _{stg}	-55 to +150	°C
Lead Solder Temperature – Maximum (10 Second Duration)	TL	260	°C

Stresses exceeding those listed in the Maximum Ratings table may damage the device. If any of these limits are exceeded, device functionality should not be assumed, damage may occur and reliability may be affected.

1. $FR-5 = 1.0 \times 0.75 \times 0.62$ in.

ON Semiconductor®

www.onsemi.com

X3DFN2 CASE 152AF

PIN 1

A = Specific Device Code

M = Date Code

ORDERING INFORMATION

Device	Package	Shipping [†]
ESD5481MUT5G	X3DFN2 (Pb-Free)	10,000 / Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

See Application Note AND8308/D for further description of survivability specs.

ELECTRICAL CHARACTERISTICS

 $(T_A = 25^{\circ}C \text{ unless otherwise noted})$

Symbol	Parameter		
I _{PP}	Maximum Reverse Peak Pulse Current		
V _C	Clamping Voltage @ I _{PP}		
V _{RWM}	Working Peak Reverse Voltage		
I _R	Maximum Reverse Leakage Current @ V _{RWM}		
V _{BR}	Breakdown Voltage @ I _T		
I _T	Test Current		
R _{DYN}	Dynamic Resistance		

ELECTRICAL CHARACTERISTICS ($T_A = 25^{\circ}C$ unless otherwise specified)

Parameter	Symbol	Conditions	Min	Тур	Max	Unit
Reverse Working Voltage	V_{RWM}	I/O Pin to I/O Pin			5.0	V
Breakdown Voltage	V_{BR}	I _T = 1 mA	5.7		8.0	V
Reverse Leakage Current	I _R	V _{RWM} = 5.0 V			1.0	μΑ
Clamping Voltage (Note 2)	V _C	IEC61000-4-2, ±8 kV Contact	See Figures 1 and 2		V	
Clamping Voltage TLP (Note 3)	V _C	I _{PP} = 16 A I _{PP} = -16 A		19.7 –11	23 –13	V
Clamping Voltage 8/20 μs Waveform per Figure 10	V _C	I _{PP} = 1 A I _{PP} = 2 A		9.8 12.4	12 15	V
Dynamic Resistance	R _{DYN}	Pin 1 to Pin 2 Pin 2 to Pin 1		0.49 0.28		Ω
Reverse Peak Pulse Current	I _{PP}	per IEC 61000-4-5 (8/20 μs) Figure 10		2.0		Α
Junction Capacitance	CJ	$V_R = 0 V, f = 1 MHz$		12	15	pF

Product parametric performance is indicated in the Electrical Characteristics for the listed test conditions, unless otherwise noted. Product performance may not be indicated by the Electrical Characteristics if operated under different conditions.

- 2. For test procedure see application note AND8307/D.
- 3. ANSI/ESD STM5.5.1 Electrostatic Discharge Sensitivity Testing using Transmission Line Pulse (TLP) Model. TLP conditions: $Z_0 = 50 \Omega$, $t_p = 100$ ns, $t_r = 4$ ns, averaging window; $t_1 = 30$ ns to $t_2 = 60$ ns.

Figure 2. ESD Clamping Voltage Screenshot Negative 8 kV Contact per IEC61000-4-2

^{*}See Application Note AND8308/D for detailed explanations of datasheet parameters.

IEC 61000-4-2 Spec.

Level	Test Volt- age (kV)	First Peak Current (A)	Current at 30 ns (A)	Current at 60 ns (A)
1	2	7.5	4	2
2	4	15	8	4
3	6	22.5	12	6
4	8	30	16	8

Figure 3. IEC61000-4-2 Spec

Figure 4. Diagram of ESD Test Setup

The following is taken from Application Note AND8308/D – Interpretation of Datasheet Parameters for ESD Devices.

ESD Voltage Clamping

For sensitive circuit elements it is important to limit the voltage that an IC will be exposed to during an ESD event to as low a voltage as possible. The ESD clamping voltage is the voltage drop across the ESD protection diode during an ESD event per the IEC61000–4–2 waveform. Since the IEC61000–4–2 was written as a pass/fail spec for larger

systems such as cell phones or laptop computers it is not clearly defined in the spec how to specify a clamping voltage at the device level. ON Semiconductor has developed a way to examine the entire voltage waveform across the ESD protection diode over the time domain of an ESD pulse in the form of an oscilloscope screenshot, which can be found on the datasheets for all ESD protection diodes. For more information on how ON Semiconductor creates these screenshots and how to interpret them please refer to AND8307/D.

Figure 5. Positive TLP I-V Curve

Figure 6. Negative TLP I-V Curve

NOTE: TLP parameter: $Z_0 = 50 \ \Omega$, $t_p = 100 \ ns$, $t_r = 300 \ ps$, averaging window: $t_1 = 30 \ ns$ to $t_2 = 60 \ ns$. V_{IEC} is the equivalent voltage stress level calculated at the secondary peak of the IEC 61000–4–2 waveform at $t = 30 \ ns$ with 2 A/kV. See TLP description below for more information.

Transmission Line Pulse (TLP) Measurement

Transmission Line Pulse (TLP) provides current versus voltage (I–V) curves in which each data point is obtained from a 100 ns long rectangular pulse from a charged transmission line. A simplified schematic of a typical TLP system is shown in Figure 7. TLP I–V curves of ESD protection devices accurately demonstrate the product's ESD capability because the 10s of amps current levels and under 100 ns time scale match those of an ESD event. This is illustrated in Figure 8 where an 8 kV IEC 61000–4–2 current waveform is compared with TLP current pulses at 8 A and 16 A. A TLP I–V curve shows the voltage at which the device turns on as well as how well the device clamps voltage over a range of current levels. For more information on TLP measurements and how to interpret them please refer to AND9007/D.

Figure 7. Simplified Schematic of a Typical TLP System

ESD5481

Figure 8. Comparison Between 8 kV IEC 61000-4-2 and 8 A and 16 A TLP Waveforms

Figure 9. IV Characteristics

Figure 10. 8 X 20 μs Pulse Waveform

ESD5481

PACKAGE DIMENSIONS

X3DFN2, 0.62x0.32, 0.355P, (0201) CASE 152AF **ISSUE A**

NOTES:

- DIMENSIONING AND TOLERANCING PER
- ASME Y14.5M, 1994.
 2. CONTROLLING DIMENSION: MILLIMETERS.

	MILLIMETERS		
DIM	MIN	MAX	
Α	0.25	0.33	
A1	-	0.05	
b	0.22	0.28	
D	0.58	0.66	
Е	0.28	0.36	
е	0.355 BSC		
L2	0.17	0.23	

RECOMMENDED **MOUNTING FOOTPRINT***

See Application Note AND8398/D for more mounting details

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor and in are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of SCILLC's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC 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 special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC 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. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all Claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor P.O. Box 5163, Denver, Colorado 80217 USA Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada

Email: orderlit@onsemi.com

Europe, Middle East and Africa Technical Support: Phone: 421 33 790 2910 Japan Customer Focus Center Phone: 81-3-5817-1050

USA/Canada

N. American Technical Support: 800-282-9855 Toll Free

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local Sales Representative