

Power Management & Mult imarket

Data Sheet

Revision 1.4, 2016-04-07
Final

ESD202-B1-CSP01005
Bi-directional, 5.5 V, 6.5 pF, 01005, RoHS and Halogen Free compliant

 ESD202-B1-CSP01005

Protect ion Device
TVS (Transient Voltage Suppressor)

https://www.application-datasheet.com/

Edition 2016-04-07
Published by
Infineon Technologies AG
81726 Munich, Germany
© 2016 Infineon Technologies AG
All Rights Reserved.

Information
For further information on technology, delivery terms and conditions and prices, please contact the nearest
Infineon Technologies Office (www.infineon.com)

Warnings
Due to technical requirements, components may contain dangerous substances. For information on the types in
question, please contact the nearest Infineon Technologies Office.
Infineon Technologies components may be used in life-support devices or systems only with the express written
approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure
of that life-support device or system or to affect the safety or effectiveness of that device or system. Life support
devices or systems are intended to be implanted in the human body or to support and/or maintain and sustain
and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may
be endangered.

http://www.infineon.com

ESD202-B1-CSP01005

Product Overview

Final Data Sheet 3 Revision 1.4, 2016-04-07

1 Product Overview

1.1 Features

Guidelines for optimized PCB design and assembly process available [2]

1.2 Application Examples[3]

• ESD Protection of highly susceptible IC/ASICs in audio, headset, human digital interfaces
• Dedicated solution to boost space saving and high performance in miniaturized modern electronics

1.3 Product Description

Figure 1-1 Pin Configuration and Schematic Diagram

• ESD / transient protection of high speed data lines according to:
– IEC61000-4-2 (ESD): ±17 kV (air), ±15 kV (contact discharge)
– IEC61000-4-4 (EFT): ±2 kV / ±40 A(5/50 ns)
– IEC61000-4-5 (surge): ±3 A (8/20 µs)

• Bi-directional working voltage up to: VRWM = ±5.5 V
• Line capacitance: CL = 6.5 pF (typical) at f = 1 MHz
• Clamping voltage: VCL = 13 V (typical) at ITLP = 16 A with RDYN = 0.2 Ω (typical)
• Very low reverse current:. IR < 1 nA (typical)
• Minimized clamping overshoot due to extremely low parasitic inductance
• Small form factor SMD Size 01005 and low profile (0.43 mm x 0.23 mm x 0.15 mm)
• Bi-directional and symmetric I/V characteristics for optimized design and assembly
• Pb-free (RoHS compliant) and halogen free package

Table 1-1 Part Information
Type Package Configuration Marking code
ESD202-B1-CSP01005 WLL-2-2 1 line, bi-directional A1)

1) The device does not have any marking or date code on the device backside. The marking code is on pad side.

a) Pin configuration
Configutation_Schematic_Diagram.vsd

b) Schematic diagram

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Maximum Ratings

Final Data Sheet 4 Revision 1.4, 2016-04-07

2 Maximum Ratings

Attention: Stresses above the max. values listed here may cause permanent damage to the device.
Exposure to absolute maximum rating conditions for extended periods may affect device
reliability. Maximum ratings are absolute ratings; exceeding only one of these values may
cause irreversible damage to the integrated circuit.

3 Electrical Characteristics

Figure 3-1 Definitions of electrical characteristics

Table 2-1 Maximum Ratings at TA = 25 °C, unless otherwise specified 1)

1) Device is electrically symmetrical

Parameter Symbol Values Unit
Reverse working voltage VRWM ±5.5 V
ESD discharge2)

contact
air

2) VESD according to IEC61000-4-2 (R = 330 Ω, C = 150 pF discharge network)

VESD
±15
±17

kV

Peak pulse power3) PPK 36 W
Peak pulse current3)

3) Stress pulse: 8/20μs current waveform according to IEC61000-4-5

IPP ±3 A
Operating temperature range TOP -55 to 125 °C
Storage temperature Tstg -65 to 150 °C

��

����
��
�	

	
��

��

	�

	�

	��

	
��
	��

	�

��
����
���
�
��

����
��
�	

�� ��� ���������������

�� ��� ���������������
	� ��� ������������� �

	� ��� ������������� �

�!���"�#�������!��!�"�����"�!$�!����!� ������

�	

��
	

�	

��

���
�
��

�����
�
	�

	

���� �����% �&!�����!��� ��
��
� ���������������'! ����������&�(�
��� ��������'��� ��������
��� �������&)! ���������
�
�� ����
����������
	� ���������������'��������� �
	�� �������'�)���������� �
	
�� ����
�������� �
	
������������
��������� �

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Electrical Characteristics

Final Data Sheet 5 Revision 1.4, 2016-04-07

Table 3-1 DC Characteristics at TA = 25 °C, unless otherwise specified 1)

1) Device is electrically symmetrical

Parameter Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Breakdown voltage VBR 6 - 10 V IBR = 1 mA
Reverse current IR - <1 100 nA VR = 5.5 V

Table 3-2 AC Characteristics at TA = 25 °C, unless otherwise specified

Parameter Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Line capacitance CL – 6.5 – pF VR = 0 V, f = 1 MHz
– 6.5 – VR = 0 V, f = 1 GHz

Table 3-3 ESD and Surge Characteristics at TA = 25 °C, unless otherwise specified1)

1) Device is electrically symmetrical

Parameter Symbol Values Unit Note / Test Condition
Min. Typ. Max.

Clamping voltage2)

2) Please refer to Application Note AN210[1]. TLP parameter: Z0 = 50 Ω , tp = 100ns, tr = 0.6 ns.

VCL – 13 – V ITLP = 16 A, tp = 100 ns
– 17 – ITLP = 30 A, tp = 100 ns

Clamping voltage3)

3) Stress pulse: 8/20μs current waveform according to IEC61000-4-5

– 9.5 – IPP = 1 A, tp = 8/20 μs
– 12 – IPP = 3 A, tp = 8/20 μs

Dynamic resistance2) RDYN – 0.2 – Ω tp = 100 ns

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Typical Characteristics Diagrams

Final Data Sheet 6 Revision 1.4, 2016-04-07

4 Typical Characteristics Diagrams
Typical characteristics diagrams at TA = 25°C, unless otherwise specified

Figure 4-1 Reverse leakage current: IR = f(VR)

Figure 4-2 Line capacitance: CL = f(VR), f = 1 MHz

10
-14

10
-13

10
-12

10
-11

10
-10

10
-9

10
-8

10
-7

10
-6

10
-5

10
-4

10
-3

-6 -4 -2 0 2 4 6

I R
 [

A
]

VR [V]

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

-3 -2.5 -2 -1.5 -1 -0.5 0 0.5 1 1.5 2 2.5 3

C
L
 [

p
F

]

VR [V]

1 MHz

1 GHz

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Typical Characteristics Diagrams

Final Data Sheet 7 Revision 1.4, 2016-04-07

Figure 4-3 Clamping voltage (ESD): VCL = f(t), 8 kV positive pulse

Figure 4-4 Clamping voltage (ESD): VCL = f(t), 8 kV negative pulse

-25

 0

 25

 50

-50 0 50 100 150 200 250 300 350 400 450

V
C

L
 [

V
]

tp [ns]

Scope: 6 GHz, 20 GS/s

VCL-max-peak = 28 V

VCL-30ns-peak = 12 V

-50

-25

 0

 25

-50 0 50 100 150 200 250 300 350 400 450

V
C

L
 [

V
]

tp [ns]

Scope: 6 GHz, 20 GS/s

VCL-max-peak = -28 V

VCL-30ns-peak = -11 V

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Typical Characteristics Diagrams

Final Data Sheet 8 Revision 1.4, 2016-04-07

Figure 4-5 Clamping voltage (ESD): VCL = f(t), 15 kV positive pulse

Figure 4-6 Clamping voltage (ESD): VCL = f(t), 15 kV negative pulse

-25

 0

 25

 50

-50 0 50 100 150 200 250 300 350 400 450

V
C

L
 [

V
]

tp [ns]

Scope: 6 GHz, 20 GS/s

VCL-max-peak = 41 V

VCL-30ns-peak = 15 V

-50

-25

 0

 25

-50 0 50 100 150 200 250 300 350 400 450

V
C

L
 [

V
]

tp [ns]

Scope: 6 GHz, 20 GS/s

VCL-max-peak = -41 V

VCL-30ns-peak = -14 V

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Typical Characteristics Diagrams

Final Data Sheet 9 Revision 1.4, 2016-04-07

Figure 4-7 Clamping voltage (TLP): ITLP = f(VTLP) [1]

-30

-25

-20

-15

-10

-5

 0

 5

 10

 15

 20

 25

 30

-20 -15 -10 -5 0 5 10 15 20
-15

-12.5

-10

-7.5

-5

-2.5

 0

 2.5

 5

 7.5

 10

 12.5

 15

I T
L

P
 [

A
]

E
q

u
iv

a
le

n
t

V
IE

C

[k
V

]

VTLP [V]

 ESD202-B1-CSP01005
RDYN

RDYN = 0.2 Ω

RDYN = 0.2 Ω

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Typical Characteristics Diagrams

Final Data Sheet 10 Revision 1.4, 2016-04-07

Figure 4-8 Clamping voltage (Surge): IPP = f(VCL)[1]

-3.5

-3

-2.5

-2

-1.5

-1

-0.5

 0

 0.5

 1

 1.5

 2

 2.5

 3

 3.5

-12 -10 -8 -6 -4 -2 0 2 4 6 8 10 12

I P
P
 [

A
]

VCL [V]

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Typical Characteristics Diagrams

Final Data Sheet 11 Revision 1.4, 2016-04-07

Figure 4-9 Insertion loss vs. frequency in a 50 Ω system

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10
10

-2 0.1 1 10

In
s
e

rt
io

n
 L

o
s
s
 (

|S
2

1
|)

[d
B

]

Frequency [GHz]

ESD202-B1-CSP01005

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Package Information

Final Data Sheet 12 Revision 1.4, 2016-04-07

5 Package Information

5.1 WLL-2-2

Figure 5-1 WLL-2-2: Package (dimension in mm)

Figure 5-2 WLL-2-2 Footprint (dimension in mm) Recommendation for Printed Circuit Board Assembly[2]

Figure 5-3 WLL-2-2: Packing (dimension in mm)

Figure 5-4 WLL-2-2: Marking example Table 1-1 “Part Information” on Page 3

SG-WLL-2-2-PO V01

±0.030.23

1

2

±0
.0

2
0.

13

0.
43

±0
.0

3

±0.010.15

±0.020.2

Bottom viewTop view

0.
28

(0
.1

5)

0.23 0.23

0.
3

0.
30.

15

0.
15

SG-WLL-2-2-FP V01

Copper Solder mask Stencil apertures

2

0.2

SG-WLL-2-2-TP V01

0.28

0.2

0.
5

8

SG-WLL-2-2-MK V02

1

1

Type code

1

1

Type code

Marking on pad-side

https://www.application-datasheet.com/

ESD202-B1-CSP01005

References

Final Data Sheet 8 Revision 1.4, 2016-04-07

References
[1] Infineon AG - Application Note AN210: Effective ESD Protection design at System Level Using VF-TLP

Characterization Methodology

[2] Infineon AG - Recommendation for Printed Circuit Board Assembly of Infineon WLL Packages

[3] Infineon AG - Application Note AN392: TVS Diodes in ChipScalePackage reduce size and save cost

http://www.infineon.com/dgdl/?fileId=db3a304344f7b4f9014503db540027c0

https://www.application-datasheet.com/

ESD202-B1-CSP01005

Final Data Sheet 9 Revision 1.4, 2016-04-07

Trademarks of Infineon Technologies AG
AURIX™, BlueMoon™, C166™, CanPAK™, CIPOS™, CIPURSE™, COMNEON™, EconoPACK™, CoolMOS™,
CoolSET™, CORECONTROL™, CROSSAVE™, DAVE™, EasyPIM™, EconoBRIDGE™, EconoDUAL™,
EconoPIM™, EiceDRIVER™, eupec™, FCOS™, HITFET™, HybridPACK™, I²RF™, ISOFACE™, IsoPACK™,
MIPAQ™, ModSTACK™, my-d™, NovalithIC™, OmniTune™, OptiMOS™, ORIGA™, PRIMARION™,
PrimePACK™, PrimeSTACK™, PRO-SIL™, PROFET™, RASIC™, ReverSave™, SatRIC™, SIEGET™,
SINDRION™, SIPMOS™, SMARTi™, SmartLEWIS™, SOLID FLASH™, TEMPFET™, thinQ!™,
TRENCHSTOP™, TriCore™, X-GOLD™, X-PMU™, XMM™, XPOSYS™.

Other Trademarks
Advance Design System™ (ADS) of Agilent Technologies, AMBA™, ARM™, MULTI-ICE™, KEIL™,
PRIMECELL™, REALVIEW™, THUMB™, µVision™ of ARM Limited, UK. AUTOSAR™ is licensed by AUTOSAR
development partnership. Bluetooth™ of Bluetooth SIG Inc. CAT-iq™ of DECT Forum. COLOSSUS™,
FirstGPS™ of Trimble Navigation Ltd. EMV™ of EMVCo, LLC (Visa Holdings Inc.). EPCOS™ of Epcos AG.
FLEXGO™ of Microsoft Corporation. FlexRay™ is licensed by FlexRay Consortium. HYPERTERMINAL™ of
Hilgraeve Incorporated. IEC™ of Commission Electrotechnique Internationale. IrDA™ of Infrared Data
Association Corporation. ISO™ of INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. MATLAB™ of
MathWorks, Inc. MAXIM™ of Maxim Integrated Products, Inc. MICROTEC™, NUCLEUS™ of Mentor Graphics
Corporation. Mifare™ of NXP. MIPI™ of MIPI Alliance, Inc. MIPS™ of MIPS Technologies, Inc., USA. muRata™
of MURATA MANUFACTURING CO., MICROWAVE OFFICE™ (MWO) of Applied Wave Research Inc.,
OmniVision™ of OmniVision Technologies, Inc. Openwave™ Openwave Systems Inc. RED HAT™ Red Hat, Inc.
RFMD™ RF Micro Devices, Inc. SIRIUS™ of Sirius Satellite Radio Inc. SOLARIS™ of Sun Microsystems, Inc.
SPANSION™ of Spansion LLC Ltd. Symbian™ of Symbian Software Limited. TAIYO YUDEN™ of Taiyo Yuden
Co. TEAKLITE™ of CEVA, Inc. TEKTRONIX™ of Tektronix Inc. TOKO™ of TOKO KABUSHIKI KAISHA TA.
UNIX™ of X/Open Company Limited. VERILOG™, PALLADIUM™ of Cadence Design Systems, Inc. VLYNQ™
of Texas Instruments Incorporated. VXWORKS™, WIND RIVER™ of WIND RIVER SYSTEMS, INC. ZETEX™ of
Diodes Zetex Limited.
Last Trademarks Update 2010-10-26

Revision History: Rev.1.3, 2016-02-05
Page or Item Subjects (major changes since previous revision)
Revision 1.4, 2016-04-07
6 Update of Figure 4-2

https://www.application-datasheet.com/

Published by Infineon Technologies AG

w w w . i n f i n e o n . c o m

http://www.infineon.com

	1 Product Overview
	2 Maximum Ratings
	3 Electrical Characteristics
	4 Typical Characteristics Diagrams
	5 Package Information
	References

