

Device Modeling Report

COMPONENTS: Power MOSFET (Professional)

PART NUMBER: SPB02N60C3

MANUFACTURER: Infineon technologies

REMARK: Body Diode (Special)

POWER MOSFET MODEL

Pspice model parameter	Model description
LEVEL	
L	Channel Length
W	Channel Width
KP	Transconductance
RS	Source Ohmic Resistance
RD	Ohmic Drain Resistance
VTO	Zero-bias Threshold Voltage
RDS	Drain-Source Shunt Resistance
TOX	Gate Oxide Thickness
CGSO	Zero-bias Gate-Source Capacitance
CGDO	Zero-bias Gate-Drain Capacitance
CBD	Zero-bias Bulk-Drain Junction Capacitance
MJ	Bulk Junction Grading Coefficient
PB	Bulk Junction Potential
FC	Bulk Junction Forward-bias Capacitance Coefficient
RG	Gate Ohmic Resistance
IS	Bulk Junction Saturation Current
N	Bulk Junction Emission Coefficient
RB	Bulk Series Resistance
PHI	Surface Inversion Potential
GAMMA	Body-effect Parameter
DELTA	Width effect on Threshold Voltage
ETA	Static Feedback on Threshold Voltage
THETA	Modility Modulation
KAPPA	Saturation Field Factor
VMAX	Maximum Drift Velocity of Carriers
XJ	Metallurgical Junction Depth
UO	Surface Mobility

Body Diode Model

Pspice model parameter	Model description
IS	Saturation Current
N	Emission Coefficient
RS	Series Resistance
IKF	High-injection Knee Current
CJO	Zero-bias Junction Capacitance
M	Junction Grading Coefficient
VJ	Junction Potential
ISR	Recombination Current Saturation Value
BV	Reverse Breakdown Voltage(a positive value)
IBV	Reverse Breakdown Current(a positive value)
TT	Transit Time

Transconductance Characteristic

Circuit Simulation Result

Comparison table

I_D (A)	g_{fs} (S)		Error (%)
	Measurement	Simulation	
0.2	0.675	0.685	1.48
0.5	1.1	1.08	-1.82
1	1.53	1.52	-0.65
2	2.1	2.1275	1.31

V_{gs}-I_d Characteristic

Circuit Simulation result

Evaluation circuit

Comparison Graph

Circuit Simulation Result

Simulation Result

I_D (A)	V_{GS} (V)		Error (%)
	Measurement	Simulation	
0.2	3.945	3.9604	0.39
0.5	4.295	4.3003	0.123
1	4.675	4.6851	0.216
2	5.24	5.2322	-0.149

Id-Rds(on) Characteristic

Circuit Simulation result

Evaluation circuit

Simulation Result

$I_D = 1.1, V_{GS} = 10V$	Measurement		Simulation		Error (%)
$R_{DS(on)}$	2.291	Ω	2.2911	Ω	0.004

Id-Rds(on) Characteristic

Reference

Gate Charge Characteristic

Circuit Simulation result

Evaluation circuit

Simulation Result

$V_{DD}=520V, I_D=1.8A$	Measurement		Simulation		Error (%)
Q_{gs}	1.6	nC	1.6095	nC	0.59
Q_{gd}	4.4	nC	4.3959	nC	-0.09
Q_g	9.5	nC	96.45	nC	1.53

Capacitance Characteristic

Simulation Result

$V_{DS}(V)$	Cbd(pF)		Error(%)
	Measurement	Simulation	
0	354	354.15	0.042373
10	200	199.77	-0.115
25	86	85.5	-0.581395
50	21	21.4	1.904762

Switching Time Characteristic

Circuit Simulation result

Evaluation circuit

Simulation Result

$I_D=1.8\text{A}, V_{DD}=350\text{V}$ $V_{GS}=0/10\text{V}$	Measurement		Simulation		Error(%)
$t_d \text{ (on)}$	6.000	ns	6.089	ns	1.483

Output Characteristic

Circuit Simulation result

Evaluation circuit

Output Characteristic

Reference

Forward Current Characteristic of Reverse Diode

Circuit Simulation Result

Evaluation Circuit

Comparison Graph

Circuit Simulation Result

Simulation Result

I_{fwd} (A)	Vfwd(V) Measurement	Vfwd(V) Simulation	%Error
0.01	0.598	0.602187	0.700
0.02	0.634	0.627996	-0.947
0.05	0.662	0.662797	0.120
0.1	0.690	0.690066	0.010
0.2	0.718	0.719109	0.154
0.5	0.764	0.763462	-0.070
1	0.806	0.806715	0.089
2	0.868	0.867726	-0.032

Forward Current Characteristic

Reference

Reverse Recovery Characteristic

Circuit Simulation Result

Evaluation Circuit

Compare Measurement vs. Simulation

	Measurement		Simulation		Error(%)
trr	200	ns	200.27	ns	0.135