

Device Modeling Report

COMPONENTS: BIPOLEAR JUNCTION TRANSISTOR
PART NUMBER: UP05C8G
MANUFACTURER: PANASONIC

Bee Technologies Inc.

PSpice model parameter	Model description
IS	Saturation Current
BF	Ideal Maximum Forward Beta
NF	Forward Current Emission Coefficient
VAF	Forward Early Voltage
IKF	Forward Beta Roll-off Knee Current
ISE	Non-ideal Base-Emitter Diode Saturation Current
NE	Non-ideal Base-Emitter Diode Emission Coefficient
BR	Ideal Maximum Reverse Beta
NR	Reverse Emission Coefficient
VAR	Reverse Early Voltage
IKR	Reverse Beta Roll-off Knee Current
ISC	Non-ideal Base-Collector Diode Saturation Current
NC	Non-ideal Base-Collector Diode Emission Coefficient
NK	Forward Beta Roll-off Slope Exponent
RE	Emitter Resistance
RB	Base Resistance
RC	Series Collector Resistance
CJE	Zero-bias Emitter-Base Junction Capacitance
VJE	Emitter-Base Junction Potential
MJE	Emitter-Base Junction Grading Coefficient
CJC	Zero-bias Collector-Base Junction Capacitance
VJC	Collector-base Junction Potential
MJC	Collector-base Junction Grading Coefficient
FC	Coefficient for Onset of Forward-bias Depletion Capacitance
TF	Forward Transit Time
XTF	Coefficient for TF Dependency on Vce
VTF	Voltage for TF Dependency on Vce
ITF	Current for TF Dependency on Ic
PTF	Excess Phase at $f=1/2\pi * TF$
TR	Reverse Transit Time
EG	Activation Energy
XTB	Forward Beta Temperature Coefficient
XTI	Temperature Coefficient for IS

Reverse

Reverse Early Voltage Characteristic

Reverse DC Beta Characteristic (I_E vs. h_{FE})

C-B Capacitance Characteristic

E-B Capacitance Characteristic

BJT Ic-hFE Characteristics

Circuit simulation result

Evaluation circuit

Comparison Graph

Circuit simulation result

Simulation result

Ic(A)	hFE		%Error
	Measurement	Simulation	
0.001	210.000	211.150	0.548
0.002	212.000	212.799	0.377
0.005	207.000	207.793	0.383
0.010	197.000	196.510	-0.249
0.020	172.000	171.671	-0.191
0.050	75.000	75.447	0.596

BJT Vce (sat),Vbe (sat) voltage Characteristics

Circuit simulation result

Evaluation circuit

Simulation result

Test condition: $IC/IB = 10$, $IC=0.02\text{A}$

$V_{ce(\text{sat})}(\text{V})$	Measurement	Simulation	Error(%)
	0.130	0.130	0.000
$V_{be(\text{sat})}(\text{V})$	0.85(max)	0.850	-

Switching Characteristics

Circuit simulation result

Evaluation circuit

Simulation result

	Measurement	Simulation	%Error
$t_{stg} (\mu s)$	0.800	0.798	-0.250
$t_f (\mu s)$	0.047	0.048	2.128

Switching Characteristic

Reference

Output Characteristics

Circuit simulation result

Evaluation circuit

