

IEC 61000-4-2 standard testing

Introduction

This Application note is addressed to technical engineers and designers to explain how STMicroelectronics protection devices are tested according to IEC 61000-4-2 standard.

This standard, describing testing and measurements techniques for electrostatic discharge immunity, is dedicated to electrical and electronic equipment, and the way to apply it to standalone electronics components may not be obvious.

Market environment

The IEC 61000-4-2 standard is commonly used to certify equipment such as mobile phones, computers and any sensitive electronic equipment. Each of these devices has to be protected against electrostatic discharges using components able to clamp and resist the high voltages generated and defined by each standard level. The robustness of these devices has to be checked and guaranteed.

Frequently asked questions

This document provides responses to the following:

1. Contact discharge or air discharge method?
2. What about the IEC 61000-4-2 test bench?
3. How do we test ESD in air discharge?
4. How do we test ESD in contact discharge?
5. How do we measure the clamping voltage?

1 Contact discharge or air discharge?

According to the standard, contact discharge is the preferred test method. Air discharge shall be used when contact discharge cannot be applied. Contact discharge is more dedicated to conductive surfaces and air discharge to insulating surfaces. In case of air discharge, the current level and rise time are less reproducible and more related to environmental conditions (humidity, speed of the tip approach etc.).

However, STMicroelectronics protection devices are always specified according to the two test methods, and the specified levels are most of the time the maximum standard levels. That is to say 8 kV for contact discharge and 15 kV for air discharge (level 4 of the standard).

Note: The clamping voltage waveforms of our protection devices given in the datasheets are measured at 8kV in contact discharge. This test condition gives the worst case clamping voltage response because the rate of rise of the current gets its highest value (around 45 A/ns). (See [Section 5: Clamping voltage measurement](#).)

2 Test benches

2.1 IEC 61000-4-2 test bench

Figure 1 shows the test bench recommended by IEC 61000-4-2 standard for ungrounded equipment (mobile phones for example). This is the setup we adapted for our standalone protection devices.

Figure 1. Extract from IEC 61000-4-2 standard: recommended ESD test bench^(a)

a. STMicroelectronics thanks the International Electrotechnical Commission (IEC) for permission to reproduce Information from its International Standard IEC 61000-4-2 ed.2.0 (2008). All such extracts are copyright of IEC, Geneva, Switzerland. All rights reserved. Further information on the IEC is available from www.iec.ch. IEC has no responsibility for the placement and context in which the extracts and contents are reproduced by STMicroelectronics, nor is IEC in any way responsible for the other content or accuracy therein.

2.2 STMicroelectronics test bench

STMicroelectronics test bench is described in *Figure 2*. All the dimensions (height, materials, insulator thickness etc.) and ground connections are in accordance with the standard (*Figure 1*).

The ESD gun is mounted on a stand with a slide arm in order to move it up to the device under test especially during air discharge conditions.

Figure 2. ESD test bench for STMicroelectronics protection devices

Our device is soldered on a dedicated PCB as shown in *Figure 3*. A 2 mm female banana plug is connected to the ground plane of the PCB. This plug, through the bleeder resistors (2 x 470 kΩ), links the horizontal coupling plane to the PCB ground plane.

A rounded discharge tip is connected to the pin to test. Depending on the device, one or more tips can exist. These tips are soldered on the bottom side of the PCB such that they act as a shield for the clamping voltage measurement by means of the SMA plugs added in the top side of the PCB.

Figure 3. Test PCB example

3 Air discharge test

The rounded ESD gun dedicated to air test is used. The voltage generator is set to the desired level and the ESD gun moved with the slide arm towards the PCB probe tip until a spark appears and then further until the ESD gun tip touches the PCB discharge tip. This action is repeated ten times minimum, in positive and negative polarities.

4 Contact discharge test

The sharp tip ESD gun dedicated to contact test is used. Contact is maintained with the PCB discharge tip by locking the slide arm. The generator is set to the desired voltage and ten discharges minimum are applied in positive and negative polarities to the device under test.

5 Clamping voltage measurement

As we say in [Section 1: Contact discharge or air discharge?](#), the clamping voltage measurement is done in contact mode at ± 8 kV. The ground return of the ESD gun is connected directly to the GND test PCB, as well as the reference of the oscilloscope.

A 3 GHz analog bandwidth oscilloscope is used (2 GHz minimum is recommended by the standard). Its sample rate is 20 giga samples per second and the time base is set to 20 ns/div. The vertical amplifier input impedance is set to 50 Ω .

A 50 Ω coaxial cable is connected to the SMA where the clamping voltage is measured ([Figure 3](#)). Depending on the device and the test conditions, the clamping voltage can vary between several volts up to around two hundred volts. So attenuators are inserted at the end of the cable at the channel oscilloscope input. Two -20 dB attenuators in series give an attenuation ratio of 100.

A clamping voltage waveform example is shown in [Figure 4](#). On the waveform, we find the typical clamping voltage at three different times after the beginning of the surge: $t = 30$ ns, $t = 60$ ns and $t = 100$ ns. The typical peak voltage is also noted.

According to the JESD210 Jedec standard, a limiting resistor can be added in series with the measurement cable. In this case, its value is specified.

Figure 4. Clamping voltage waveform example

6 Conclusion

This document describes how STMicroelectronics protection and filtering devices are tested to guarantee their capability to withstand the IEC 61000-4-2 levels (contact or air discharge).

When these components are mounted in a product to protect some of its fragile parts, the behavior of this component, tested in the same conditions will be more predictable. The wave shape of the clamping voltage given in worst case test conditions indicates the magnitude of remaining voltage that the protected equipment can meet.

7 Revision history

Table 1. Document revision history

Date	Revision	Changes
24-Jun-2011	1	Initial release.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2011 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com