

Device Modeling Report

COMPONENTS: TRANSISTOR
PART NUMBER: 2SC5201
MANUFACTURER: TOSHIBA

Bee Technologies Inc.

TRANSISTOR MODEL

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})

Forward

Forward Early Voltage Characteristic

C-B Capacitance Characteristics

E-B Capacitance Characteristics

Transistor h_{FE} - I_C Characteristics

Circuit Simulation Result

Evaluation Circuit

Comparison Graph

Circuit Simulation Result

Simulation Result

Ic(A)	hFE		Error(%)
	Measurement	Simulation	
0.0001	115	113.234	-1.536
0.0002	125	125.846	0.677
0.0005	140	142.85	2.036
0.001	155	155.427	0.275
0.002	170	166.758	-1.907
0.005	180	177.506	-1.386
0.01	182	178.079	-2.154
0.02	172	164.595	-4.305

V_{CE(Sat)}-I_C Characteristics

Circuit Simulation Result

Evaluation Circuit

Comparison Graph

Circuit Simulation Result

Simulation Result

IC(A)	VCE(sat)(V)		Error(%)
	Measurement	Simulation	
0.0001	0.081	0.082	1.235
0.0005	0.072	0.070	-2.778
0.001	0.070	0.067	-4.286
0.005	0.068	0.065	-4.412
0.01	0.070	0.070	0.000
0.05	0.130	0.136	4.615

$V_{BE(Sat)}$ - I_C Characteristics

Circuit Simulation Result

Evaluation Circuit

Comparison Graph

Circuit Simulation Result

Simulation Result

IC(A)	VBE(sat)(V)		Error(%)
	Measurement	Simulation	
0.0001	0.520	0.537	3.269
0.0005	0.580	0.581	0.172
0.001	0.600	0.600	0.000
0.005	0.650	0.641	-1.385
0.01	0.690	0.665	-3.623
0.05	0.760	0.741	-2.500

Switching Characteristics

Circuit simulation result

Evaluation circuit

Simulation result

	Measurement	Simulation	%Error
$t_{stg} (\mu s)$	4.000	4.094	2.350
$t_f (\mu s)$	0.480	0.482	0.417

Switching Characteristics

Reference

Output Characteristics

Circuit Simulation Result

Evaluation Circuit

Output Characteristics

Reference

