
Ceramic transient voltage suppressors,

CTVS

Design notes

Date: July 2014

© EPCOS AG 2014. Reproduction, publication and dissemination of this publication, enclosures hereto and the
information contained therein without EPCOS' prior express consent is prohibited.


1 Design notes

1.1 Principles of protection with ceramic transient voltage suppressors

EPCOS multilayer chip varistors (MLVs) and CeraDiodes have been used successfully for many

years in a wide field of applications. During this time they have become the most popular compo-

nent for ESD protection. In the mobile communication industry multilayer varistors and ESD/EMI

filters meanwhile represent the world standard in ESD protection.

Advanced semiconductor technology for integrated circuits has created a very small geometry in-

side components which is more and more sensitive to any kind of electromagnetic interference.

The integration of additional features in applications like smartphones leads to an increasing num-

ber of components. On the other hand less board space is available due to the trend to miniatur-

ize the whole product. As a consequence smaller components with an increasing level of passive

integration are required. Excessive noise levels caused by EMI (electromagnetic interference) or

RFI (radio-frequency interference) can impair the proper operation and the reliability of the design.

Unwanted transients, like ESD spikes, coming through the I/O ports of a device may lead to mem-

ory losses and/or IC destruction. Field rejects caused by ESD sensitivity of a device are expen-

sive and may affect the success of the end-product.

Very fast response time and reliable ESD absorption capability over a broad operating tempera-

ture range at small sizes (0201 to 2220) have made MLVs, ESD/EMI filters and CeraDiodes the

first choice in the electronics industry.

EPCOS CTVS components are available for a wide range of applications in automotive, industrial

and consumer electronics as well as in smartphones, portable devices and computers. Special

components with defined capacitance tolerances and integrated resistors for filter applications

can be used to enable a device to comply with other EMC standards. Further, EPCOS arrays in

packages from 0405 up to 0612 are able to provide ESD protection for two and four data lines

while EPCOS filter arrays in 0405 and 0508 packages can offer both ESD and EMI protection in

one component.

1.1.1 Protective circuits

Multilayer varistors and CeraDiodes are a reliable solution for protection against electromagnetic

interference or transient overvoltages arising from ESD, EFT or surges at circuit board level.

They are very often used in low-voltage applications (operating voltage VDC <50 V) for protection

of data lines and power supply lines.

CTVS must on all accounts be connected parallel to the electronic circuits or devices which are to

be protected against transient overvoltages, see figure 1.

Design notes

Page 2 of 17Please read Important notes
and Cautions and warnings.


Figure 1

Typical integration of CTVS into circuits for the purpose of protection against ESD/ EMI.

Characteristic line impedance

The principle of overvoltage protection by CTVS components is based on the series connection of

voltage-independent and voltage-dependent resistance. Use is made of the fact that every real

voltage source and thus every transient has a voltage-independent source impedance greater

than zero. This voltage-independent impedance Zsource in figure 2 can be the ohmic resistance of a

cable or the inductive reactance of a coil or the complex characteristic impedance of a transmis-

sion line.

Figure 2

Equivalent circuit in which Zsource symbolizes the

voltage-independent source impedance

Design notes

Page 3 of 17Please read Important notes
and Cautions and warnings.


If a transient occurs, current flows across Zsource and the CTVS that, because Vsource = Zsource I,

causes a proportional voltage drop across the voltage-independent impedance. In contrast, the

voltage drop across the CTVS is almost independent of the current that flows.

Because

(equ. 1)

the voltage division ratio is shifted so that the overvoltage drops almost entirely across Zsource.

The circuit parallel to the CTVS (voltage VCTVS) is protected.

Figure 3 and 4 illustrate the principle of by CTVS components.

Figure 3

Typical equivalent circuit to show how a CTVS protects an application. The overvoltage surge is

represented by an additional source element.

Figure 4

Typical CTVS protection scenario: An overvoltage event superimposed over the normal operating

voltage causes a shift in the CTVS operating point, which is at the intersection of the overvoltage

load line and V/I characteristic curve of the CTVS, and the overvoltage is effectively clamped.

Design notes

Page 4 of 17Please read Important notes
and Cautions and warnings.


The intersection of the “load line” of the overvoltage with the V/I characteristic curve of the CTVS

is the “operating point” of the overvoltage protection, i.e. surge current amplitude and protection

level.

The overvoltage ➀ is clamped to ➁ by a CTVS.

Vop Operating voltage

Vsurge Superimposed surge voltage

For selection of the most suitable protective element, one has to know the surge current wave-

form that goes with the transient. This is often, and mistakenly, calculated by way of the (very

small) source impedance of the line at line frequency. This leads to current amplitudes of unrealis-

tic proportions. Here you have to remember that typical surge current waves contain a large por-

tion of frequencies in the kHz and MHz range at which the relatively high characteristic im-

pedance of cables, leads, etc. determines the voltage/current ratio.

Figure 5 shows approximate figures for the characteristic impedance of a supply line when there

are high-frequency overvoltages. For calculation purposes the characteristic impedance is nor-

mally taken as being 50 Ω. Artificial networks and surge generators are designed accordingly.

Figure 5

Impedance of a supply line for high-frequency overvoltages

Design notes

Page 5 of 17Please read Important notes
and Cautions and warnings.


1.1.2 Transient overvoltages

Transient overvoltages are distinguished according to where they originate. They can be divided

into internal and external overvoltages.

Internal overvoltages

Internal overvoltages originate in the actual system to be protected, e.g. through

inductive load switching

arcing

direct coupling with higher voltage potential

mutual inductive or capacitive interference between circuits

electrostatic charge

ESD

With internal overvoltages the worst-case conditions can often be calculated or traced by a test

circuit. This enables the choice of overvoltage protective devices to be optimized.

External overvoltages

External overvoltages affect the system to be protected from the outside, e.g. as a result of

line interference

strong electromagnetic fields

lightning

In most cases the waveform, amplitude and frequency of occurrence of these transients are not

known or, if so, only very vaguely. And this, of course, makes it difficult to design the appropriate

protective circuitry.

Some overvoltages and their corresponding voltage and duration are depicted in figure 6.

Figure 6

Overview of transient overvoltages

Design notes

Page 6 of 17Please read Important notes
and Cautions and warnings.


1.2 ESD protection

The trend to miniaturized components and lower signal levels increases the susceptibility of elec-

tronic circuits to interference from electrostatic. Simply touching a device may lead to electrostatic

discharge causing functional disturbance with far-reaching consequences or to component break-

down. Studies have shown that the human body on an insulated ground surface (e.g. artificial

fiber carpeting) can be charged up to 15 kV and higher.

To ensure immunity to interference and CE conformity, measures are needed to prevent damage

due to electrostatic discharge (ESD). This applies to both circuit layout and the selection of suit-

able overvoltage protection.

Suitable overvoltage protection components must meet the following requirements:

response time <0.5 ns

bipolar characteristics

sufficient surge current handling capability

low protection level

In addition, the following requirements are desirable:

smallest possible component size

low inductive SMD design

stable capacitance values for RF interference suppression

low capacitance values for systems with high-speed data transmission rates

wide operating voltage range

high operating temperature

All EPCOS multilayer varistors, CeraDiodes and ESD/EMI filters are suitable for ESD protection:

they fulfill at least compliance level 4 to IEC 61000-4-2.

1.2.1 ESD protection requirements

The table below acts as a guideline for how much ESD protection is required at PCB level under

specific environmental conditions:

Compliance level

to IEC 61000-4-2

Antistatic

material

Synthetic

material

Relative humidity

as low as

Maximum test voltage

Contact discharge Air discharge

1 x 35% 2 kV 2 kV

2 x 10% 4 kV 4 kV

3 x 50% 6 kV 8 kV

4 x 10% 8 kV 15 kV

Design notes

Page 7 of 17Please read Important notes
and Cautions and warnings.


Applied voltage

kV

Peak current to IEC 61000-4-2

A

2 7.5

4 15

6 22.5

8 30

Automotive standard AEC-Q200, Rev. D (see also chapter "Protection standards," section 1.3.1.1

"AEC-Q200, Rev. D") defines further ESD component classification levels that exceed those acc.

to IEC 61000-4-2 in terms of maximum test voltage, see table below:

Component classification to

AEC-Q200, Rev. D

Maximum test voltage

Contact

discharge

Air discharge

5C 16 kV

6 25 kV

1.2.2 Susceptibility of semiconductors

Almost all semiconductive components are susceptible to ESD. The sensivity however depends

on many different factors such as integrated low-power ESD protection, the capacitance and lay-

out of the specific circuit. These factors may help to reduce the risk of damage by ESD. In most

cases it is, therefore, not necessary to select the external ESD protection component with the low-

est clamping voltage. As explained in chapter "Selection procedures" (section 1.3.2) other selec-

tion criteria such as low leakage current or capacitance should be considered to select the optimal

protection device. As a general guideline the table below lists the typical ESD susceptibility of

common semiconductors devices.

Semiconductor type Typical ESD susceptibility

VMOS 30 ... 1800 V

EPROM 100 V

MOSFET/ Power MOSFET 100 ... 300 V

GaAsFET 100 ... 300 V

LED 100 ... 500 V

JFET 140 ... 7000 V

OP-AMP 190 ... 2500 V

CMOS 250 ... 3000 V

Schottky diodes 300 ... 2500 V

Bi-polar transitors and structures 380 ... 7000 V

Schottky TTL 1000 ... 2500 V

Design notes

Page 8 of 17Please read Important notes
and Cautions and warnings.


1.2.3 Principles of ESD protection

The following aspects must be taken into consideration when designing ESD protection circuits.

1.2.3.1 Provision of an alternative current path

Figure 7 illustrates the principle involved. The protective element must have the electrical charac-

teristics required for effective ESD protection as specified in chapter "Protection standards," sec-

tion 1.2.1.

Figure 7

Alternative current path

for draining an ESD pulse

1.2.3.2 Circuit board layout

The following criteria must be observed when designing PCB layouts:

Minimize the trace length

Keep the suppressor conductor paths and lead lengths to an absolute minimum

Place the CTVS as close to the input terminals or connectors as possible

Avoid running protected conductors in parallel with unprotected conductors

Never run critical signals (clocks, resets, etc.) near card edges, because these areas are espe-

cially sensitive to induced ESD voltages

Minimize all conductive loops, including power and ground loops

Keep the ESD transients return path to ground as short as possible, and avoid shared transient

return paths to a common ground point

Use ground planes whenever possible

1.2.3.3 Shielding

The extremely steep leading edges of short electrostatic discharge pulses induce extremely high

electromagnetic fields, which should be contained, i.e. shielded by metal casings or other mea-

sures.

Design notes

Page 9 of 17Please read Important notes
and Cautions and warnings.


1.2.3.4 Series and parallel connection of two CTVS components

Series connection

CTVS components can be connected in series for more precise matching to uncommon voltage

ratings or for voltage ratings higher than those available. For this purpose the types selected

should be of the same series (i.e. same case size). The maximum permissible operating voltage

in series configuration is produced by adding the maximum DC or AC voltages of the CTVS.

Parallel connection

CTVS components can be connected in parallel to achieve higher current load capability or higher

energy absorption than can be obtained with single components. To this end, the intended operat-

ing point in the surge current region must be taken into account. In the worst case, two CTVS

components may have been chosen for parallel connection, with the first having a V/I characteris-

tic curve corresponding to the upper limits, and the second having a V/I characteristic curve corre-

sponding to the lower limits of the tolerance band. This means that if unselected CTVS compo-

nents are used in the surge current region, current distributions of up to 1000:1 may render the

parallel connection useless. In order to achieve the desired results, it is necessary to match volt-

age and current to the intended operating point.

1.2.4 Multilayer ceramic technology versus semiconductor suppressor diodes

In most applications multilayer ceramic components can be used instead of semiconductor su-

pressor diodes. A comparison of the most important parameters shows that multilayer ceramic

may be the best choice for ESD protection.

Surge current handling capability

The interleaved electrode arrangement of multilayer ceramic devices allows surge currents of

over 1 kA to be handled, whereas semiconductors can often withstand only a few amperes. This

characteristic enables multilayer products to be used not only for protection against ESD, but also

for dealing with surge loads of much higher energy levels to IEC 61000-4-5.

Bipolar characteristics

ESD can occur with any polarity, which poses no problems for multilayer ceramic products with

their symmetrical protection characteristics, whereas two components are often required to

achieve the required bipolar characteristic with semiconductor suppressor diodes.

Operating temperatures

As shown in figure 8 multilayer ceramic products can be subjected to full load at temperatures of

up to 150 °C, whereas the load capacity of semiconductor suppressor diodes derates from tem-

peratures of 25 °C upwards and is frequently reduced to 25% of the rated value at 125 °C. An ad-

ditional current-limiting resistor often has to be connected in series with semiconductor circuits to

compensate.

Design notes

Page 10 of 17Please read Important notes
and Cautions and warnings.


Figure 8

Temperature derating of

multilayer ceramic

products versus

semiconductor transient

voltage suppressor

diodes

Chip size

The ceramic material for multilayer ceramic products serves as an insulator on the exterior sur-

faces; the terminal electrodes are available as direct contact surfaces.

By comparison, semiconductor components most times require a casing. This makes them corre-

spondingly bulky and they require more mounting space.

Response time

Due to their extremely low parasitic inductances, multilayer CTVS are fast enough to handle ESD

pulses with very short rise times (see also chapter "Protection standards," section 1.2.1 "Electro-

static discharge (ESD) to IEC 61000-4-2.") One can find similar results for the die of the silicon

used in semiconductor protective devices like suppressor diodes. However, when the die is

mounted in its package, the response time often increases to values >1 ns due to the series in-

ductance of its package.

1.3 EMI filtering

EPCOS has created components that have two functions: in addition to serving as overvoltage

protection, EPCOS multilayer components are also suitable for suppressing noise generated by

electromagnetic interference (EMI). Some examples are listed below.

1.3.1 Substitution of discrete filter circuits

Usually data line protection against ESD/RFI/EMI influence will be achieved by adapting combina-

tion circuits as shown in figure 9.

In many cases, these components can be substituted by a single multilayer device with defined

capacitance (figure 10). Such solutions reduce bulk and costs considerably while improving relia-

bility.

Design notes

Page 11 of 17Please read Important notes
and Cautions and warnings.


Densely integrated multilayer component solutions for ESD/EMI applications also exhibit much

better filter performance compared to filter networks consisting of discrete components because

of the lower parasitic inductance resulting from the integrated package design.

Figure 9

Before replacement: Typical ESD/ EMI filtering/ protection

network.

Figure 10

After replacement: One

multilayer device can replace

up to four discrete

components.

1.3.2 Substitution of filter capacitors

In general for the protection of data lines it is of interest that the parasitic capacitance be kept low

or within a defined range. If the capacitance on the signal line is too high, it will distort the signal.

On the other hand the EMC standards require filter elements that are able to suppress every un-

wanted noise.

To comply with those requirements EPCOS has developed multilayer varistor types with low ca-

pacitance (LC, HS, RF), controlled capacitance (CC) or high capacitance levels (HC):

Low capacitance (LC, HS, RF) to create a lowpass filter especially needed in high-speed data

lines

Controlled capacitance (CC) to replace a capacitor for filtering purposes at I/O ports with the

benefit of ESD protection plus saving additional chip capacitors

High capacitance (HC) for noise suppression (RFI, EMI) on DC lines

The filtering properties of the integrated capacitance are very similar to class-1 capacitors. The

temperature rating of the capacitance is between class 1 and class 2 with a temperature coeffi-

cient of typically 0.1%/K.

If a specific circuit calls for defined capacitance value tolerances, EPCOS is prepared to supply

these specifically for the application as controlled capacitance (CC) versions.

Design notes

Page 12 of 17Please read Important notes
and Cautions and warnings.


Examples of special types with specified capacitances are:

CT0201S4ACC2G: 0201 device with C = 4 pF ±3 pF, see data sheet for low clamping voltage

series

CT0402S5ARFG: 0402 device with C <1 pF, see data sheet for high-speed series

CT0603S20ACCG: 0603 device with C = 80 pF ±20%, see data sheet for automotive series

CA05M2S10T100HG: 2-fold 0508 array with C ≤15 pF and deviation of capacitance between

array elements ≤3%, see data sheet for high-speed series

CA04F2FT5AUD010G: 2-fold 0405 array with C = 270 pF ±30%, see data sheet for ESD/ EMI

filter series

More details on the application of these types and on special designs with different capacitance

and tolerance values can be supplied on request.

1.3.3 RF behavior of MLVs and CeraDiodes

Figures 11 and 12 show the typical RF behavior of multilayer varistors and CeraDiodes with a ca-

pacitance value that remains practically constant over a wide frequency range.

Figure 11

Typical frequency response of impedance (example: MLV standard series, type CT0805M6G)

Design notes

Page 13 of 17Please read Important notes
and Cautions and warnings.


Figure 12

Typical frequency response of capacitance (example: MLV standard series, type CT0805M6G)

1.3.4 EMI filtering in mobile technology

ESD/EMI filters have two main functions. Firstly they cancel out noise from the signal lines

caused by electromagnetic interference (EMI), and secondly they provide reliable protection of the

circuit from the impact of electrostatic discharge (ESD).

Terms and description in the field of EMI filtering (figure 13):

Passband

The passband is the frequency range where signals are allowed to pass through the filter with

minimum attenuation or insertion loss respectively. In the case of a lowpass filter the upper fre-

quency limit of the passband is often referred to as the cut-off frequency.

Rejection band

The rejection band is in the frequency range of the expected disturbance. For lowpass filters

the lower frequency limit of the rejection band is stated as fmin. Perturbations in this frequency

band region are attenuated to a desirable level αmin.

Insertion loss

This term is used to describe the decrease in transmitted signal power between the input and

output lines of the filter component. Insertion loss is usually expressed in decibels (dB).

Design notes

Page 14 of 17Please read Important notes
and Cautions and warnings.


Figure 13

Filter characteristic of an ESD/EMI filter

1.4 EMC in automotive

Electronic equipment must work reliably in its electromagnetic environment without, in turn, undu-

ly influencing this environment. This requirement, known as electromagnetic compatibility (EMC),

is especially important in automotive electrical systems, where energy of mJ levels is sufficient to

disturb or destroy devices that are essential for safety. EPCOS has devised a wide range of spe-

cial varistor types matched to the particular demands encountered in automotive power supplies:

extra high energy absorption (load dump)

effective limiting of transients

low leakage current

jump-start capability (no varistor damage at double the car battery voltage)

insensitive to reverse polarity

wide range of operating temperature

high resistance to cyclic temperature stress

high capacitance for RFI suppression

high-temperature (HT) versions available

EPCOS automotive varistors and SHCVs address these specific demands. These series are

specified separately in the respective family data sheet.

1.4.1 RFI filtering

The capacitance of CTVS devices alone (some nF) is not enough for most RFI suppression appli-

cations. Therefore EPCOS has developed SHCVs that offer transient protection and RFI suppres-

sion in very compact form. These components are comprised of a multilayer varistor connected in

parallel with a multilayer capacitor. SHCVs are especially suitable for handling RFI from small mo-

tors of windscreen wipers, power windows, memory seats, central locking, etc. Figure 14 shows

Design notes

Page 15 of 17Please read Important notes
and Cautions and warnings.


an example of the suppression effect over the relevant frequency range including FM, i.e. car ra-

dio disturbances.

EPCOS has extended its product range to include capacitances of up to 4.7 µF.

Figure 14

Example of RFI suppression in small motors with chokes and SHCVs (measured to CISPR25)

1.5 EMC for telecom equipment

Electromagnetic interference on telecommunications, signal and control lines can be quite consid-

erable as these lines tend to be long and exposed. So the requirements are correspondingly high

when it comes to the electromagnetic compatibility of connected components or equipment.

1.5.1 Surge protection CTVS series

EPCOS CTVS products are used all over the world as reliable protection components in commu-

nications terminal devices (e.g. telephones) and in switching exchange systems (e.g. line cards).

Depending on the test severity of the specifications SMD multilayer varistors in EIA case sizes

1812 or 2220 with the voltage levels K60 to K130 are used in such applications.

The preferred method of selecting a varistor for the requirement is to use PSpice simulation.

Design notes

Page 16 of 17Please read Important notes
and Cautions and warnings.


1.5.2 MLV surge protection series for telecom applications

The standard IEC 61000-4-5 additionally defines high-surge pulses for the purpose of immunity

testing of telecom equipment based on International Telecommunications Union (ITU) K series

standards, with wave shape 10/700 µs and test voltage in the kV region (see figure 15 for test

ciruit).

Figure 15

Circuit for generating 10/700 µs test pulse to

IEC 61000-4-5 and ITU K series.

To meet these more severe test conditions, EPCOS has developed special “telecom” varistors

that can absorb the energy of such 2 kV surge loads as specified in the test regulations. For fur-

ther details please refer to the data sheet for the surge protection series.

1.6 EMC systems engineering

EPCOS is your competent partner when it comes to solving EMC problems. Our performance

range covers:

systems for measuring and testing EMC

shielded rooms for electromagnetic pulse (EMP) measurement

anechoic chambers

EMC consultation services and planning

For further details, please contact EPCOS sales.

Design notes

Page 17 of 17Please read Important notes
and Cautions and warnings.


