
15-67

ESD PROTECTION PROGRAM

R-Flow for TO-5 and CERDIP Packages R-Flow for Plastic Dual-In-Line Packages

Linear Technology Corporation R-Flow

Reliability has been a key focal point at Linear Technology
Corporation (LTC) since its inception in 1981. Our stan-
dard product reliability is monitored closely and we have
generated an extensive reliability database for both her-
metic and plastic devices. This data is published on a
quarterly basis and we are seeing very low reliability failure
rates in the under 1 FIT range at 55°C.*

In response to customer requests, we have added an
even higher level of reliability screening for commercial

*1 FIT = 1 failure in 109 device hours.

R-FLOW

hermetic and plastic components. LTC’s R-Flow adds a
burn-in equivalent to 160 hours at 125°C to the standard
commercial process flow. Following burn-in, a 100%
room temperature test is performed and a 10% PDA
(Percent Defective Allowed) is applied. This PDA limit
affords an additional level of insurance on a lot-by-lot
basis and prevents the occasional disparate lot from being
shipped for critical applications. The additional room
temperature insertion also decreases the probability of
any electrical defectives in the R-Flow lot.

R-FLOW • 02

IN-PROCESS QA

OUTGOING QA

(OFFSHORE)

INCOMING QA

(ONSHORE)

1st 25°C

ELECT TEST

FULL PARA. AC/DC

MARK

QA ELECT

25°C, 0.04% AQL

QA ELECT

70°C

PACK

OUTGOING QA

SHIP

CURE

6 HRS AT 175°C

SOLDER PLATE

MOLD

2nd 25°C

ELECT TEST

FULL PARA. AC/DC

PDA 10%

BURN-IN

150°C FOR 30 HRS.

(EQUIV. TO 160 HRS.

AT 125°C FOR Ea = 1eV)

SEAL

IN PROCESS QA

FINE/GROSS LEAK

SOLDER DIP (H-PKG)

OR

TIN PLATE (J-PKG)

QA GATE

VISUAL AND

SOLDERABILITY TEST

FINE/GROSS LEAK

100%

2nd 25°C TEST

FULL PARA. AC/DC

PDA 10%

MARK

IN-PROCESS QA

SOLDERABILITY

TEST

QA ELECT

25°C, 0.04% AQL

QA ELECT

70°C

PACK

OUTGOING QA

SHIP

OUTGOING QA

(OFFSHORE)

INCOMING QA

(ONSHORE)

1st 25°C TEST

FULL PARA. AC/DC

R-FLOW • 01

BURN-IN

150°C FOR 30 HRS.

(EQUIV. TO 160 HRS.

AT 125°C FOR Ea = 1eV)

ESD PROTECTION PROGRAM

15-68

ESD PROTECTION PROGRAM

Introduction

As integrated circuit technologies achieve higher speed,
smaller geometries, lower power and lower voltage, there
is a trend toward greater ESD (Electrostatic Discharge
Damage) susceptibility. State-of-the-art CMOS ICs can be
susceptible to as little as 50V, a static level that is way
below the 500V to 15,000V commonly found in an ESD
unprotected work environment. As these state-of-the-art
ICs get designed into systems, the ESD susceptibility of
system hardware also increases proportionately. Industry
estimates of losses due to ESD are in the range of a few
billion dollars annually.

It has now become increasingly more important for all
semiconductor manufacturers and users of semiconduc-
tors and other electronic components to fully understand
the nature of ESD, the sources of ESD, and its impact on
quality and reliability, to effectively deal with this silent
chip killer.

Linear Technology Corporation (LTC) has successfully
undertaken a simple but effective ESD Protection Pro-
gram as part of an overall program designed to enhance
product quality and reliability. Described in this section
are the key points of this program.

This objective is to provide increased ESD awareness by
showing the sources of ESD in the work environment, and
to recommend key points for the successful implementa-
tion of an ESD program on a company-wide basis.

The end result of a successful ESD program would be the
reduction of line failures, final inspection failures and field
failures, improved manufacturing yields, improved prod-
uct quality and reliability and lower warranty costs. We
hope that this will help to convince the reader that an ESD
Protection Program must be an integral part of every
electronic company’s product quality and reliability pro-
gram.

Key Elements of a Successful ESD Protection Program

Recent improvements in failure analysis techniques to
correctly identify ESD failures together with an increase in
ESD related information from technical publications, EOS/

ESD symposiums and vendors have significantly helped
to increase ESD awareness.

The ESD Protection Program at LTC was successfully
launched in 1983 when production of ICs was first started.
A constant upgrading of the program is still underway.
During the ongoing efforts to improve product quality and
reliability, previously unrecognized ESD related problems
have been brought to light and corrected.

An effective ESD Protection Program must start at product
design, and encompass all manufacturing and handling
steps up to and including field service and repair. Our
design goal is to achieve an ESD susceptibility level of
2,000V or greater.

Since the sources of static in any work environment are
similar, key elements of the program successfully imple-
mented at LTC can also be applied to all users of electronic
components. Where these key elements apply, static
controls generic to an electronic systems manufacturer
are included.

The key elements of a successful ESD Protection Program
include:

1. Understanding static electricity.

2. Understanding ESD related failure mechanisms.

3. ESD sensitivity testing.

4. Establishing an ESD task force to outline the require-
ments of the program, sell the program to manage-
ment, implement the program, review progress against
milestones, and follow up to ensure the program is
continuously improved and upgraded. Selecting an
ESD coordinator to interface with all departments
affected.

5. Conducting a facility evaluation to help identify the
sources of ESD and establish static control measures.

6. Setting up an audit program.

7. Selecting ESD protective materials and equipment.

8. Establishing a training and ESD awareness program.

15-69

ESD PROTECTION PROGRAM

What is Static Electricity?

Lightning and sparks from a metallic doorknob during a
dry month are examples of static electricity. The magni-
tude of static charge is dependent on many variables,
among them the size, shape, material composition, sur-
face characteristics and humidity. There are basically three
primary static generators: triboelectric, inductive and ca-
pacitive charging.

Triboelectric Charging

The most common static generator is triboelectric charg-
ing. It is caused when two materials (one or both of which
are insulators) come in contact and are suddenly separated
or rubbed together, creating an imbalance of electrons on
the materials and thus static charge.

Some materials readily give up electrons whereas others
tend to accumulate excess electrons. The Triboelectric
Series lists materials in descending order from positive to
negative charging due to this triboelectric effect. A sample
triboelectric series is shown here. A material that is higher
on the list, e.g., a human body, will become positively
charged when rubbed with a material, e.g., polyester, that
is lower on the list, due to the transfer of electrons from the
human body to the polyester material.

Inductive Charging

Static can also be caused by induction, where a charged
surface induces polarization on a nearby material. If there
is a path to ground for the induced charge, an ESD event
may take place immediately. An example of an induced
charge is when the plastic portion of a molded IC package
acquires a charge either through triboelectric charging or
other means, produces an electrostatic field and induces
a charge on the conductive leads of the device. When the
device leads are grounded, a short duration damaging
static pulse can take place.

Capacitive Charging

The capacitance of a charged body relative in position to
another body also has an effect on the static field. To see
that this is true, one need only look at the equation Q = CV
(charge equals capacitance times voltage). If the charge is
constant, voltage increases as capacitance decreases to
maintain equilibrium. As capacitance decreases the volt-
age will increase until discharge occurs via an arc. A low
voltage on a body with a high capacitance to ground can
become a damaging voltage when the body moves away
from the ground plane. For example, a 100V charge on a
common plastic bag lying on a bench may increase to a
few thousand volts when picked up by an operator, due to
a decrease in capacitance.

These sources of static can be found almost anywhere in
an unprotected work environment, on personnel wearing
synthetic clothing and smocks, on equipment with painted
or anodized surfaces, and on materials such as carpets,
waxed vinyl floors, and ungrounded work surfaces.

Understanding the Failure Mechanisms

In the past, analysis of electrical failures to pinpoint ESD
as a cause was often difficult. But with a better understand-
ing of failure mechanisms and their causes, and the use of
more sophisticated techniques like scanning electron mi-
croscopy (SEM), pinpointing ESD failures can now be part
of a routine failure analysis.

Human Body
Glass

Mica

Nylon

Wool

Fur

Silk

Aluminum

Paper

Cotton

Steel

Wood

Hard Rubber

Orlon

Polyester

Polyethylene

PVC (Vinyl)

Teflon

Positive

+

Negative

–

ESD • 01

Triboelectric Series

ESD PROTECTION PROGRAM

15-70

Parametric or functional failure of bipolar and MOS ICs
can occur as a result of ESD.

The primary ESD failure mechanisms include:

1. Dielectric Breakdown: This is a predominant failure
mechanism on MOS devices when the voltage across
the oxide exceeds the dielectric breakdown strength.
This failure mechanism is basically voltage dependent
where the voltage must be high enough to cause
dielectric breakdown. As such, the thinner the oxide,
the higher the susceptibility to ESD. MOS device fail-
ures are characterized by resistive shorts from the
input to VDD or VSS.

MOS Transistor Structure
Showing ESD Included Pinholes at Gate Oxide

GATE

SOURCE DRAIN

PINHOLES

ESD • 02

3. Parametric Degradation: On precision, high speed
ICs (e.g., bipolar operational amplifiers with a typical
input bias current of 10pA and low input offset voltage
of typically 50µV) ESD can cause device degradation,
besides functional failures. This can impact electrical
performance and adversely affect device reliability.

This degradation in device parametric performance is
far more difficult to pinpoint as an ESD related failure
mode. It is also the least understood among the failure
modes. The extent of this degradation is dependent on
the number of ESD pulses and the level of damage
sustained. The first ESD pulse may not cause an IC to
fail the electrical data sheet limits but with each subse-
quent ESD pulse, the parametric performance can
degrade to the point where the device no longer meets
the data sheet limits.

There is a great deal of current research focused on
ESD induced latent failures, and there now appears to
be more evidence of this type of failure mechanism.

This failure mechanism can also be found on bipolar
ICs which have metallization runs over active semicon-
ductor regions separated by a thin oxide. Device fail-
ures are characterized by resistive or high leakage
paths.

2. Thermal Runaway (Second Breakdown): This failure
mechanism results in junction melting when the melt-
ing temperature of silicon (1415°C) is reached. This is
basically a power dependent failure mechanism; the
ESD pulse shape, duration and energy can produce
power levels resulting in localized heating and eventu-
ally junction melting, even though the voltage level is
below that required to cause dielectric breakdown.
Breakdown of the emitter-base junction of a NPN
transistor is a common ESD related failure mode on
bipolar ICs, since the highest current density occurs on
the smallest current carrying area which is typically the
emitter-base junction. Low current gain (hFE) is very
sensitive indicator of emitter-base junction damage on
bipolar linear ICs.

ESD Failure Analysis Program

ESD defect identification must be an integral part of a failure
analysis program. The key objectives are to help identify
the ESD failure mechanism, isolate the cause for failure,
and implement corrective action to prevent recurrence. All
devices suspected of being damaged by ESD after initial
electrical verification, should be failure analyzed.

RESISTIVE SHORT ON A

METALLIZATION STRIP OVER

A THIN OXIDE N + REGION

ON A BIPOLAR IC

15-71

ESD PROTECTION PROGRAM

An ESD failure analysis program is outlined below.

1. Initial electrical test verification.

2. Review device history to determine if there are any
similar failures in the past. Review ESD sensitivity data
if available.

3. Investigate conditions in any area that can potentially
cause ESD damage.Common potential problem areas
include:

• Proper grounding procedures not being followed
(e.g., conductive table/floor mats not grounded,
personnel not wearing wrist strap, etc.)

• Improper handling (e.g., handling devices at non-
ESD protected station)

• Transporting devices in unapproved containers (e.g.,
in common plastic bags/tubes/tote boxes)

• Changes in procedures or operation
• Changes in equipment
• Design deficiencies

4. Failure analysis sequence:

• Bench testing and curve tracer analysis
• Pin-to-pin analysis
• Internal visual (10 × to 1000×)
• Liquid crystal hot spot detection
• Scanning electron microscopy (SEM), secondary

ion mass spectrometry (SIMS), energy dispersive
X-ray analysis (EDX), scanning auger microprobe
(SAM), radiography, voltage contrast, electron beam
induced current (EBIC)

• Plasma/chemical etching
• Special fault decoration
• Micro-sectioning
• Documentation
An excellent failure analysis manual is published by the
Rome Air Development Center titled Failure Analysis
Techniques–– A Procedural Guide.

5. Duplication of failure by stressing identical devices.
The same or similar electrical failure mode is a good
indicator of an ESD induced failure mode.

6. Implement corrective action to prevent recurrence.
Corrective action may include:

• Component, board, sub-system or system level re-
design

• Improve ESD controls
• Improve part handling
• Improve ESD awareness
• Improve compliance with ESD protection proce-

dures
• Increase audit frequencies
• Improve packaging materials and procedures

Corrective action taken by the end user should include a
thorough review of electrical and mechanical packaging
designs. In addition the end users should consult with the
IC manufacturer on their findings, request failure analysis
of suspected ESD failures if needed and require the IC
manufacturer to take appropriate corrective action on any
confirmed ESD failure.

ESD Sensitivity (ESDS) Testing

ESDS testing is crucial in helping the IC designer and the
end user evaluate the ESD susceptibility of a particular
device. At LTC, ESDS testing is incorporated into the
failure analysis program and is performed on each device
as part of the product characterization program. The ESDS
testing is also part of new product qualification. LTC
performs this ESDS testing according to MIL-STD-883
Method 3015.

The ESDS testing provides immediate feedback to the IC
designer on any weakness found in the design and permits
design correction before product release. The ESDS data
collected is also used as baseline data to evaluate the effect
of any future design changes on the ESDS testing perfor-
mance, and to help ensure that the final packaging meth-
ods meet MIL-PRF-38535, Appendix A requirements.
Devices are categorized as either Class One, Class Two or
Class Three, each with a susceptibility range from 0V to
2000V, above 2000V but below 4000V, and above 4000V
respectively. Topside marking with equilateral triangles is
specified by MIL-PRF-38535, Appendix A.

Since people are considered to be a prime source of ESD,
the ESDS test circuit is based on a human ESD model. A
1500Ω resistor and a 100pF capacitor are used in the test
circuit. Human capacitance is typically 50pF to 250pF, with
the majority of people at 100pF or less, and human

ESD PROTECTION PROGRAM

15-72

resistance ranges from 1000Ω to 5000Ω. An ESD failure
is defined as a voltage level which causes sufficient
damage to the device such that it no longer meets the
electrical data sheet limits.

After initial ESDS testing, it is important that ESDS test
monitoring be performed periodically on devices from
various lots to determine lot-to-lot variation. The VZAP-2
report titled “Electrostatic Discharge (ESD) Susceptibility
of Electronic Devices” published by the Reliability Analysis
Center, Rome Air Development Center, contains a wealth
of information on ESDS testing data on devices of different
process technologies from many manufactures. The data
in this report clearly indicates a large lot-to-lot variation
relating to ESD susceptibility on the same device.

Design for ESD Protection

ESD protection designs employed on LTC devices include:

1. Input clamp diodes

2. Input series resistors to limit ESD current in conjunc-
tion with clamp diodes

3. New ESD structures

4. Eliminating metallization runs over thin oxide regions
when they are tied directly to external pins

ESD Task Force

An ESD task force should consist of members from each
effected department to do the foundation work, sell the
program to management, and implement the program
with the following objective:

1. Develop, approve and implement an ESD control speci-
fication covering all aspects of design, ESD protected
materials and equipment, and manufacturing

2. Raise the level of ESD awareness

3. Develop a training and certification program

4. Work with all departments on any ESD questions or
problems

5. Develop a program to educate and assist sales person-
nel, distributors and customers to minimize ESD

6. Review and qualify new ESD protective materials and
equipment, and keep specification and training pro-
gram upgraded

7. Measure the cost-to-benefit ratio of the program

Facilities Evaluation

The ESD task force should be responsible for facility
evaluation. This evaluation should be guided by the ESD
coordinator. The ESD coordinator should be chosen for
strong knowledge of ESD controls and for the ability to
effectively interface with all effected departments. The
primary objective of the task force is to pinpoint areas that
represent the source of static electricity and potential yield
losses due to ESD.

A representative, preferably the engineering or production
manager, from each of the key manufacturing areas should
be represented on this task force. At LTC this effort is
headed by the Quality Assurance Manager and the Pack-
age Engineering Manager. The balance of the ESD task
force members are the Test Engineering, Product Engi-
neering and Production Managers.

The only equipment needed for this survey is a field static
meter which measures static up to a level of 50kV. Both
nuclear and electronic type static meters are available
from manufactures like 3M, Simco, Wescorp, Scientific
Enterprises, Voyager Technologies and ACL.

Regardless of area classification, all manufacturing areas
can be broken down into the following categories for
evaluation purposes.

1. Personnel: Personnel represents one of the largest
source of static, form the type of clothing, smocks and
shoes that they wear (for example, polyester or nylon
smocks).

2. The Environment: The environment includes the room
humidity and floors. Relative humidity plays a major
part in determining the level of static generated. For
example, at 10% to 20% RH a person walking across
a carpeted floor can develop 35kV versus 1.5kV when
the relative humidity is increased to 70% to 80%.
Therefore the humidity level must be controlled and
should not be allowed to fluctuate over a broad range.

Floors also represent one of the greatest contributors
of static generation on personnel, moving carts or
equipment because of movement across its surface.
Carpeted and waxed vinyl floors are prime static gen-
erators.

15-73

ESD PROTECTION PROGRAM

To increase ESD awareness at LTC, all ESD Protection
Areas are marked by an identifying label (for example, label
shown below). This label alerts all personnel that ESD
protection procedures are enforced in the area.

3. Work Surfaces: Painted or vinyl-covered table tops,
vinyl-covered chairs, conveyor belts, racks, carts and
shelving are also static generators.

4. Equipment: Anodized surfaces, plexiglass covers, un-
grounded solder guns, plastic solder suckers, heat
guns and blowers are also static generators.

5. Materials: Look out for common plastic work holders,
foam, common plastic tote boxes and packaging con-
tainers.

Examples of typical static levels are shown in the table
below.

ESD SOURCE 10% ~ 20% 70% ~ 80%
Walking across a carpeted floor 35kV 1.5kV
Walking across a vinyl floor 12kV 0.3kV
Picking up a common plastic bag 15kV 0.5kV
Sliding plastic box over bench/conveyor 15kV 2.0kV
Ungrounded solder sucker 8kV 1.0kV
Plastic cabinets 8kV 1.0kV

This ESD survey should include all direct and support
manufacturing areas where semiconductor and other elec-
tronic components are handled and should be extended to
cover distribution offices. Once the facility evaluation is
completed, the results are reviewed by the ESD task force,
and controls are selected to combat each potential ESD
problem area.

The ESD Protection Program

The degree of static control should be determined by the
most static sensitive device or assembly in the operation.
Top management support and implementing the same
basic controls in all areas with no double standards will
help to ensure success.

The basic concept of complete static protection is the
prevention of static buildup, the removal of any already
existing charges, and the protection of electronic compo-
nents from induced fields. The first and foremost line of
defense is the personnel wrist strap together with grounded
conductive or static dissipative table tops, and conductive
heel straps and grounded conductive or static dissipative
floor mats.

RELATIVE HUMIDITY

ATTENTION
ELECTROSTATIC

SENSITIVE AREA

DO NOT ENTER

WITHOUT PROPER

ELECTROSTATIC

SAFETY EQUIPMENT

SENSITIVE ELECTRONIC

DEVICES IN THIS AREA.

USE CAUTION.

ESD • 04

ESD Protected Workstation

Example of ESD Protected Workstations are shown in
Figures 1 and 2.

Option 1 (Figure 1): All electronic components, sub-
assemblies and assemblies must be handled at an ESD
protected workstation only. The figure illustrates an ESD
protected workstation consisting of a static dissipative
table mat grounded to earth or electrical ground through
a 1MΩ series resistor, with the requirement that the
operator wears a grounded insulated conductive wrist
strap with a 1MΩ series resistor. This 1MΩ series resistor
protects the operator from electrical shock, should the
operator come in contact with a potentially lethal voltage.
Option 1 should be used where the operator does not
require a large degree of freedom, e.g., during product
inspection, etc.

Option 2 (Figure 2): Shows an alternate installation
method for an ESD protected workstation. It consists of a
conductive or static dissipative floor mat grounded to
earth or electrical ground through a 1MΩ series resistor
with the operator wearing a conductive shoe strap. This
installation is typically used where the operator needs
freedom of movement over a large area, e.g., environmen-
tal chamber loading and unloading, electrical testing, etc.
To be effective the conductive shoe strap must make
contact with the wearer’s foot or thin sock and be attached
to the wearer’s shoe to maximize contact between the
strap and the conductive or static dissipative floor.

ESD PROTECTION PROGRAM

15-74

Figure 3. ESD Protected Mobile Cart as Work Station

EQUIPMENT GROUND

(GREEN WIRE)

POWER RECEPTACLE

POWER CORD
IONIZER, 4

SERVICE

EQUIPMENT

GROUND

G1

MOBILE CART 1

WRIST STRAP, 2

R1

BANANA JACK

ON CART

GROUND JACK

ON HANDLER

HANDLER, 3

EARTH GROUND, G2 <<<FLOOR>>>

MATERIALS:	 1.	 MOBILE CART WITH CONDUCTIVE TABLE TOP AND SURFACE RESISTIVITY OF ≤1010 Ω PER SQUARE. HIGHLY CONDUCTIVE WORK SURFACES (E.G. STAINLESS STEEL, COPPER) SHALL BE CONNECTED

		 DIRECTLY TO EQUIPMENT GROUND, WITH NO LIMITING RESISTOR.

	 2.	 INSULATED CONDUCTIVE WRIST STRAP WITH 1/4 WATT MINIMUM, 1M Ω ± 10% RESISTOR, R1, AND 20 AWG OR LARGER INSULATED WIRE. THE R1 RESISTOR MUST BE LOCATED RIGHT NEXT TO THE

		 WRIST TO PREVENT THE POSSIBILITY OF SHUNTING THE RESISTOR.

	 3.	 POWER HANDLER EQUIPMENT MUST BE CHASSIS GROUNDED VIA A THREE-PRONGED PLUG.

	 4.	 IONIZER DIRECTED AT WORK IN PROGRESS.

 NOTE:	 G1 (SERVICE EQUIPMENT GROUND) OR G2 (EARTH GROUND) IS ACCEPTABLE FOR ESD GROUND. WHERE BOTH GROUNDS ARE USED, THEY SHALL BE CONNECTED (BONDED) TOGETHER.
ESD F03

1. CONDUCTIVE OR STATIC

 DISSIPATIVE TABLE MAT

4. INSULATION PAD

3. WRIST STRAP

ELECTRIC POWER EQUIPMENT

2. GROUND CORD

GROUND

TABLE TOP

MATERIALS:	 1.	 1/16" THICK CONDUCTIVE OR STATIC DISSIPATIVE TABLE

		 MAT WITH SURFACE RESISTIVITY OF ≤ 108Ω PER SQUARE.

	 2.	 INSULATED CONDUCTIVE GROUND CORD WITH A SERIES

		 RESISTOR OF 1/2W MINIMUM, 1M Ω ± 10%, AND 18AWG OR

		 LARGER INSULATED WIRE.

	 3.	 INSULATED CONDUCTIVE WRIST STRAP WITH 1/4W

		 MINIMUM, 1M Ω ± 10% AND 20AWG OR LARGER INSULATED

		 WIRE. THE CURRENT LIMITING 1M Ω RESISTOR MUST B

		 LOCATED RIGHT NEXT TO THE WRIST TO PREVENT THE

		 POSSIBILITY OF SHUNTING THE RESISTOR.

	 4.	 POWER TEST EQUIPMENT MUST BE CHASSIS GROUNDED

		 VIA A 3-PRONG PLUG, AND PLACED ON AN INSULATION PAD

		 MADE OF FORMICA, FIBERGLASS OR EQUIVALENT MATERIAL.

FLOOR

ESD F01

Figure 1

Figure 2

FLOOR

3. GROUND CORD
1. CONDUCTIVE FLOOR MAT

 OR CONDUCTIVE FLOORING

2. CONDUCTIVE SHOE STRAP

MATERIALS:	 1.	 OPTIONAL 1/8" THICK CONDUCTIVE OR STATIC

		 DISSIPATIVE MAT OR CONDUCTIVE FLOORING

		 (e.g., CONDUCTIVE FLOOR TILES) WITH A

		 SURFACE RESISTIVITY OF ≤ 108Ω PER SQUARE.

	 2.	 CONDUCTIVE SHOE STRAP WITH A SURFACE RESISTIVITY

		 OF ≤ 108Ω PER SQUARE.

	 3.	 INSULATED CONDUCTIVE GROUND CORD WITH A SERIES

		 RESISTOR OF 1/2W MINIMUM, 1M Ω ±10%, AND 18AWG

		 OR LARGER INSULATED WIRE.

GROUND
ESD F02

15-75

ESD PROTECTION PROGRAM

Option 3: Utilizes the same conductive or static dissipative
floor mat installation as Option 2 with the exception that
the operator is grounded via a wrist strap through the
equipment ground instead of a conductive shoe strap. It is
utilized where an operator is working with a piece of
freestanding equipment and does not require a great deal
of freedom of movement.

Handling

At LTC all products are handled, transported and staged in
volume conductive tote boxes. This offers maximum
protection to the components from triboelectrically gener-
ated and inductive static charges. The rule is–– under no
circumstances should components be removed from
their approved containers except at an ESD protected
workstation.

Final Packaging

Only antistatic, static dissipative and conductive final
packaging containers (for example, antistatic or conduc-
tive dip tubes, volume conductive carbon loaded plastic
bags or metallic film laminate bags, foil lined boxes) are
used. Filler (dunnage) material used should be antistatic,
noncorrosive, and should not crumble, flake, powder,
shred or be of fibrous construction. Conductive packing
materials are preferred since they not only prevent buildup
of triboelectric charge, but also provide shielding from
external fields.

Other ESD Preventative Measures

• Where possible, ban all static bearing materials,
e.g., common plastics, styrofoam from the work envi-
ronment.

• Use only synthetic material smocks with 1% to 2%
interwoven steel.

• Ensure all electronic and electromechanical equipment
is chassis grounded, including conveyor belts, vapor
degreasers and baskets, solder pots, etc.

• Tips of hand soldering irons are to be grounded.

• All parts of hand tools (e.g., pliers, etc.) which can be
expected to come in contact with electronic compo-
nents are to be made of conductive material and
grounded.

• Conductive shorting bars are to be installed on all
terminations for PC boards with electronic components
during assembly, loading, inspecting, repairing, sol-
dering, storing and transporting.

• All PC boards with electronic components are not to be
handled by their circuitry, connector points or connec-
tor pins.

• High velocity air movement is to be delivered through a
static neutralizer.

• Air ionizers are to be employed in neutralizing static
buildup on insulators if they have to be used or as an
extra precautionary measure for extremely sensitive
devices.

• Do not slide electronic components over a surface.

Air ionizers come in three basic types: nuclear, AC and
pulsed DC. These ionizers can neutralize static charges on
nonconductive materials by supplying the materials with
a stream of both positive and negative ions.

The advantage of the AC or pulsed DC type air ionizer is that
there is no recurring annual replacement cost. The disad-
vantages are: it emits ozone which can damage rubber in
equipment; EMI (Electro Magnetic Interference); and an
imbalance in the stream of ions if not properly maintained,
therefore necessitating frequent preventive maintenance.

The advantages of the nuclear type air ionizer are low
maintenance, no ozone, no EMI and no imbalance prob-
lems. The disadvantages are that it requires careful han-
dling because of the radioactive source and the annual
recurring cost to replace the radioactive source.

The selection of air ionizers must be done with care and
with awareness of the above limitations. The squirrel cage
ionized air blower has been proven to produce a signifi-
cantly more even distribution of ion patterns than does a
conventional fan blower design.

Maintenance

ESD protective floor and table coverings must be properly
maintained. Do not wax them. Cleaners must not degrade
their electrical properties. Vacuum to remove loose par-
ticles, followed by a wet mop with a solution of mild
detergent and hot water.

ESD PROTECTION PROGRAM

15-76

Periodic Audits

At LTC periodic audits are conducted to check on the
following:

• Compliance with ESD control procedures.

• Ensure that the conductive ground cord connection is
intact by measuring the series resistance to ground
with an ohmmeter.

• Ensure that wrist straps are still functional by measur-
ing the resistance from the person to ground. The
ground lead of the ohmmeter is connected to the
ground connection of the wrist strap, and the positve
lead is connected to a stainless steel electrode (one inch
in diameter and three inches long #304 stainless steel)
which is held by the person. This test method not only
checks the resistance of the series resistor, but also
resistance through the ground cord and any contact
resistance between the wrist strap and the person’s
skin. This test procedure is required when wrist straps

with an elastic nylon band with interwoven metallic
strands are used, since the metallic strands break down
with prolonged use. This monitor frequency may be
shortened depending on audit results.

• Measure the surface resistivity of conductive or static
dissipative table tops once every quarter using ASTM-
F-150-72, ASTM-D-257 or ASTM-D-991 test methods
as appropriate.

Materials Selection and Specification

Based on the tremendous amount of ESD protective
materials available, it is important that materials are se-
lected based on a stringent qualification. Once the mate-
rials have been selected and specifications defined, a
material procurement specification needs to be initiated
that defines the materials and quality requirements to the
vendor. One of the major pitfalls is to procure material in
haste, e.g., a wrist strap, only to find out it does not
perform reliably.

The SOAR-1 report titled “ESD Protective Material and
Equipment: A Critical Review” published by the Rome Air
Development Center is an excellent reference on the
various types of ESD protective materials available.

At LTC a minimum of three manufacturing lots from a
potential vendor are subjected to qualification testing per
the requirements of the material procurement specifica-
tion for ESD protective materials. The vendor is consid-
ered qualified only when all three lots are found to be
acceptable. Once vendors have been qualified, all incom-
ing ESD protective materials are subjected to a stringent
incoming inspection.

The following table summarizes a sample material and test
specification for ESD protective materials.

POSITIVE

LEAD

ESD • 05

GROUND

LEAD

WRIST

STRAP

#304

STAINLESS STEEL

ELECTRODE

OHMMETER

Wrist Strap Resistance Test Setup

15-77

ESD PROTECTION PROGRAM

MATERIAL PROPERTIES/DESCRIPTION TEST METHODS

Wrist Strap • Insulated coil cord with a 1MΩ ±10%, 1/4W minimum Measure series resistance with ohmmeter. Apply normal
series resistor molded into snap fastener (at wrist end), tug to both ends of strap and remeasure series resistance.
and an elastic wrist band with inner metallic filaments Resistance must be between 0.8MΩ to 1.2MΩ.
and insulative exterior

Conductive or Static • Must not shed particles Test per ASTM-F-150-72, ASTM-D-257, ASTM-D-991 (for
Dissipative Table and Floor • Must not support bacterial or fungal growth surface resistivity < 106Ω/square).
Coverings, Conductive Tote • Conductive: surface resistivity < 105Ω/square, Static
Boxes, Conductive Shoe Dissipative: surface resistivity > 105 < 109Ω/square
Straps

Conductive Foam • Shall not contain more than 30ppm CI, K, Na when a With devices inserted into the foam, the foam must not
quantitative chemical analysis is performed cause lead corrosion after a 24-hour 85°C/85% RH

• Must not support bacterial or fungal growth temperature/humidity storage.

Antistatic and Conductive • Must not exhibit an oily film Must meet an Electrostatic Decay test per Federal Test
Dip Tubes Method Standard 101 Test Method 4046. Material charged

to 5000V must be discharged to 1% of its initial value (50V)
in 2 seconds after a 24-hour conditioning at 15% relative
humidity.

Antistatic and Conductive • Antistatic bags must meet MIL-B-81705 type . Test method for antistatic bags same as for antistatic/
Bags • Conductive bags must meet MIL-B-117 and sealing conductive dip tubes. Test method for conductive bags

requirements of MIL-B-81705 same as for conductive table/floor coverings.
• Must not support bacterial or fungal growth

Static Eliminators/Ionized • Ozone level: 0.1ppm maximum for 8-hour exposure Voltage Decay test: A nonconductive sheet of material
Air Blowers • Noise: 60dB maximum charged to 5kV must be discharged to 1% of its initial value

• EMI: nondetectable when measured 6 inches away (50V) in 2 seconds at a distance of 2 feet from the ionizer or
larger distance if application calls for a larger distance.

Training and Certification Program

The training program should be developed to increase
ESD awareness and to assist all personnel in complying
with the ESD control specification. The program should
include:

1. A discussion on “What is Static Electricity?”

2. How ESD affects ICs

3. Estimated cost of ESD related losses

4. Materials and equipment for controlling static

5. The importance of wearing the wrist strap

6. The importance of an audit program

7. Encourage floor personnel to alert the ESD task force
to any ESD potential areas

ESD training should be incorporated into the personnel
training and certification program. At LTC only fully trained
and certified personnel are allowed to do actual production
work. To help increase ESD awareness, it is often a good

idea to show ESD awareness films and video tapes which
are available from a variety of sources (Reference 3
provides a list of films and video tapes). Personnel are
retrained and recertified at a minimum frequency of once
per year.

Measuring the Benefits

Where possible, the benefits of an ESD Protection Pro-
gram should be tracked and quantified. The two yardsticks
used at LTC are final test yields and QA electrical average
outgoing quality (AOQ). Since the implementation of this
program, there has been a significant improvement in final
test yields especially on static sensitive CMOS devices.
With the elimination of ESD as a potential failure cause, the
electrical AOQ has averaged well under 100ppm for all
products combined. Improvements such as this help to
provide positive feedback to manufacturing and support
personnel on the importance of an ESD Protection Pro-
gram, and also help to ensure its continuing success.

ESD PROTECTION PROGRAM

15-78

References

 1. MIL-STD-1686 Electrostatic Discharge Control
Program for Electrical and
Electronic Parts, Assemblies and
Equipment

 2. MIL-HDBK-263 Electrostatic Discharge Control
Handbook for Electrical and
Electronic Parts, Assemblies and
Equipment

 3. SOAR-1 State-of-the-Art Report ESD
Protective Materials and Equip-
ment: A Critical Review,
published by the Rome Air
Development Center

 4. VZAP-90 Electrostatic Discharge (ESD)
Susceptibility Data, published by
the Rome Air Development
Center

 5. EOS-1, EOS-2, Electrical Overstress/Electro-
 etc. static Discharge Symposium

Proceedings, 1979 to Current
Year

 6. MIL-STD-883 Test Methods and Procedures
For Microelectronics

 7. MIL-PRF-38535 General Specification for Inte-
grated Circuits (Microcircuits)
Manufacturing

 8. MIL-M-55565 Microcircuits, Packaging of

 9. MIL-B-81705 Barrier Materials, Flexible,
Electrostatic –– Free, Heat
Sealable

10. FED-STD-101 Preservation, Packaging and
Packing Materials Test Proce-
dures; Test Methods, 4046:
Electrostatic Properties of

11. EIA-625 Requirements for Handling
Electrostatic Discharge-Sensitive
(EDSS) Devices

