

Handling MOS Devices


Application Note: AN-131

Static Discharge

Metal Oxide Semiconductor (MOS) devices have gained broad acceptance in telecommunications. This includes use of n-channel (NMOS) transistors, p-channel (PMOS) transistors, or both (complementary or CMOS) transistors. Most IXYS IC Division devices are fabricated using CMOS techniques, but some use PMOS. In any case, MOS circuits require special attention in design and handling because of their susceptibility to damage through buildup of static charges and the currents that occur during discharge.

Whether alone or mounted in circuit boards, MOS ICs are subject to buildup of static charges and damaging discharges. Voltage of several hundred volts can affect these devices, while one or two thousand volts will certainly cause harm. Five hundred volts can easily be generated by a person walking around or moving in a chair, and thousands of volts can be generated by the simple act of pulling out and tearing off a piece of transparent tape. Under these circumstances, precautions must be taken to limit the potential for damage to costly IC devices. MOS ICs should be handled in staticprotected or "safeguarded" areas. Such areas include ionized air flow over nonconducting surfaces. When not in these areas, ICs should be kept in static shielded containers. ICs must be handled in safeguarded areas (receiving inspection, stores, assembly, and test) and, when moved from area to area, should be protected by shielded containers. Failure to implement procedures of this sort or relaxation of procedures can result in loss of valuable parts, increased production fallout, and higher repair costs.

Static Transmission


CMOS Latchup

Though all ICs are subject to static discharge damage, CMOS ICs can experience another kind of damaging event known as "latchup" or "SCR." In this case, large currents can follow-through the part from the power supply, damaging transistors and interconnections. This occurs when currents are injected into the chip where they were not intended, usually through an I/O pin which has been driven to a voltage outside the supply range by some external device or event. This phenomenon is equivalent to four-layer conduction as used in SCRs, where a semiconductor device is "turned on" by injecting a current into a trigger layer. The device stays "on" until voltage is removed. This is useful in SCR control circuits, but in the case of CMOS ICs they may (1) recover completely after power has been cycled, (2) recover, but act very strangely, or (3) blow up completely. Causes can be inadequate power supply filtering, transient protection, or coincidences of PWB track layout. Static discharge may also trigger latchup.


Application Note: AN-131

For additional information please visit our website at: www.ixysic.com

IXYS Integrated Circuits Division makes no representations or warranties with respect to the accuracy or completeness of the contents of this publication and reserves the right to make changes to specifications and product descriptions at any time without notice. Neither circuit patent licenses nor indemnity are expressed or implied. Except as set forth in IXYS Integrated Circuits Division's Standard Terms and Conditions of Sale, IXYS Integrated Circuits Division assumes no liability whatsoever, and disclaims any express or implied warranty, relating to its products including, but not limited to, the implied warranty of merchantability, fitness for a particular purpose, or infringement of any intellectual property right.

The products described in this document are not designed, intended, authorized or warranted for use as components in systems intended for surgical implant into the body, or in other applications intended to support or sustain life, or where malfunction of IXYS Integrated Circuits Division's product may result in direct physical harm, injury, or death to a person or severe property or environmental damage. IXYS Integrated Circuits Division reserves the right to discontinue or make changes to its products at any time without notice.

Specification: AN-130-R04 ©Copyright 2014, IXYS Integrated Circuits Division All rights reserved. Printed in USA. 4/10/2014