

Évolution de la CEM des composants

Frédéric Lafon
EMC Expert

Sommaire

- Introduction
- Statut sur la normalisation – UTE 47A
- Hot topics
 - ICIM
 - ESD
- Conclusions / perspectives

Introduction

Introduction

The image is a collage of screenshots from the EMC Compo website, illustrating its evolution over time. It features several overlapping windows and banners:

- Top Left:** A screenshot from 1999 titled "EMC Compo 1999, Toulouse, France". It includes logos for Valeo, CEE, INSA, and SEE.
- Top Center:** A screenshot from 2000 titled "CEM Compo 2000, Toulouse - 15 et 16 juillet". It features the INSA logo and a banner for "IERS ET".
- Top Right:** A screenshot from 2001 titled "3rd International Workshop on Electromagnetic Compatibility of Integrated Circuits". It shows the INSA logo and a banner for "IERS ET".
- Middle Left:** A screenshot from 2002 titled "4th International Workshop on Electromagnetic Compatibility of Integrated Circuits". It shows the INSA logo and a banner for "IERS ET".
- Middle Center:** A screenshot from 2003 titled "EMC Compo 2003". It features the INSA logo and a banner for "IERS ET".
- Middle Right:** A screenshot from 2004 titled "EMC Compo 2004". It features the INSA logo and a banner for "IERS ET".
- Bottom Left:** A screenshot from 2005 titled "EMC Compo 2005". It features the INSA logo and a banner for "IERS ET".
- Bottom Center:** A screenshot from 2006 titled "EMC Compo 2006". It features the INSA logo and a banner for "IERS ET".
- Bottom Right:** A screenshot from 2007 titled "EMC Compo 2007". It features the INSA logo and a banner for "IERS ET".
- Bottom Far Right:** A screenshot from 2008 titled "EMC Compo 2008". It features the INSA logo and a banner for "IERS ET".
- Bottom Far Left:** A screenshot from 2009 titled "EMC Compo 2009". It features the INSA logo and a banner for "IERS ET".

Il y a 9 ans ...
CEM Compo 1999, Toulouse, France
1er Workshop spécialisé CEM des composants

...suivi de l'édition 2000 (tous les 18 mois)

S/26/2000

Valeo

CEE
Center for Electronics Excellence

United
September 2008

Introduction

■ Quelques dates:

- 1993 : le TC93 (Automatisation de la conception) crée un groupe UTE/CEF 93-GT5 "banque de données composants" avec expression du besoin d'étendre ses activités à la CEM
- 1997 : Création du groupe IEC – SC47A - WG9 : "EMC Measurement methods for Integrated circuits"
- 1998 : Proposition ICEM dans le WG6
- 2000 : Proposition de ICEM dans le WG2

Introduction

■ Première approche – Top down

- Les méthodes d'essais doivent alors permettre:
 - ➔ La validation d'un composant sur des critères (...)
 - ➔ La comparaison de performances CEM entre CI

Introduction

■ Seconde approche – Bottom up

"Component measurement should characterize the source in order to build models that can be used at system level.

Otherwise they are mostly useless" – Todd Hubing – Clemson University

- Les méthodes d'essais doivent alors permettre la caractérisation du composant en vu d'une extraction d'informations permettant la création d'un modèle

- Ces modèles doivent avoir une structure normalisée, pour l'émission (ICEM), l'immunité (ICIM), ESD etc.

Statut sur la normalisation

Statut des normes sur les méthodes

■ En émission – IEC 61967 (150 kHz – 1 GHz)

IEC 61967-2 (TEM)

published 9/29/2005

Usable for modeling - RE

IEC 61967-5 (WBFC)

Published

IEC 61967-3 (Surface Scan)

published 6/10/2005

Usable for modeling - RE

IEC 61967-4 (1 Ω / 150 Ω)

Published 2/13/06

Usable for modeling - CE

IEC 61967-6 (Magnetic probe)

Published

Usable for modeling - CE

Statut des normes sur les méthodes

■ En Immunité – IEC 62132 (150 kHz – 1 GHz)

IEC 62132-2 (TEM)

published

IEC 62132-3 (BCI)

published

IEC 62132-4 (DPI)

Published 2/27/06

Usable for modeling - CI

IEC 62132-5 (WBFC)

Published 10/10/2005

Nouveaux besoins – nouvelles méthodes

■ En émission – besoin au-delà de 1 GHz

IC – stripline (150 kHz – 3/6 GHz)
NP : IEC – 61967-8

Mode Stirred Chamber method (...-18 GHz)
NP : IEC 61967-7

LIHA (1-10 GHz)

Nouveaux besoins – nouvelles méthodes

■ En immunité – besoin au-delà de 1 GHz

IC – stripline (150 kHz – 3/6 GHz)
NP : IEC – 62132-8

Mode Stirred Chamber method (...-18 GHz)
NP : IEC 62132-7

LIHA (1-10 GHz)
NP : IEC 62132-6

Near Field scan (150 kHz – xx GHz)
NP : IEC – 62132-9

DPI (1 MHz – 3 (?) GHz)
Extension de la plage
de fréquence

Modèles CEM

- ICEM-CE – IEC 62433-2 (Integrated Circuit Emission Model): FDV
- ICEM-RE – IEC 62433-3 : Modèle rayonné: NP
- ICIM (Integrated Circuit Immunity Model): NP

Hot topics

■ Travaux sur l'immunité composant

→ Exemple d'un driver LIN en DPI – Fonctions de transfert sous contrainte DPI

■ Travaux sur l'immunité composant

→ Exemple d'un driver LIN en DPI – Prédiction de l'immunité sur critère de puissance active seuil

10 nF sur chemin de couplage

Modélisation en ESD

- Prédiction de la destruction de CI en ESD:
 - Mécanisme de destruction lié au claquage (U seuil)
 - Mécanisme de destruction lié au courant (échauffement)

Modélisation en ESD

■ Modélisation comportementale 1/2

Caractérisation I/V en quasi statique au banc TLP

Modèle petit signal

Modélisation en ESD

■ Modélisation comportementale 2/2

Caractéristique Wunsch & Bell
Analogie électrique / Thermique

$$P(\tau) := (V_1 - V_0) \cdot \left(\frac{1}{R_{th}} + \frac{C_{th}}{\tau} \right)$$

Modélisation en ESD

■ Exploitation du modèle

Conclusions

Conclusions

- Travaux sur modèles en émission / Immunité / ESD en cours
- Méthodes de mesures à adapter pour les besoins de génération de modèle...
- Besoin extension gamme de fréquence des phénomènes à étudier (Adaptation des modèles ??)
- Prise en compte des dérives des composants...
approche fiabiliste
- CEM composant riche d'enseignement en méthodes et techniques pour traiter la CEM équipement / système !

Merci !

- **Références:**

- ➔ Documents normalisation groupe UTE SC47A
- ➔ Sonia Ben Dhia, Mohamed Ramdani, Etienne Sicard – "Electromagnetic Compatibility of Integrated Circuits" – Ed Springer
- ➔ Frédéric Lafon – "ESD analysis methodology from IC behavior to PCB prediction" – EMC COMPO 2007
- ➔ Etienne Sicard – "Compatibilité Electromagnétique des circuits intégrés. Passé – présent – futur" – CEM08 - Paris