

Программа предназначена для создания модели (определение параметров моделей приборов, входящих прибора MC7) из данных, полученных экспериментальным путем или же справочных данных. Данных обрабатываются численными методами наиболее оптимизируются для получения ТОЧНОГО задания параметров.

- Как правило необходимо ввести от двух до пяти значений в таблицу данных. Если такого количества данных нет, то можно использовать единственное значение, взятое из справочников.
- Отсутствие данных предполагает использование в параметрах значение по умолчанию, назначенные для комнатной температуры. После ввода Данных, использование опция Initialize подменю Run для первой оценки параметров, после этого, для оптимизации используют опцию Optimize подменю Run.

ОКНО ПРОГРАММЫ

- Основные компоненты окна MODEL следующие:
- Текстовые поля: имеются четыре поля текстовые поля: 'T1', 'T2', 'T3', и 'T4'.
- 'T1' и 'T3' импортируются в библиотеки модели МС7. Поле 'T1' определяет название компонента и используется в библиотеке. Другие текстовые поля служат только как дополнительная документация.
- Числовые поля данных: имеют от одного до трех полей данных, в зависимости от Типа устройства и исходных графиков. В поле данных может быть введено от одной до пятидесяти позиций. Данные обычно получаются по ВАХ прибора. Если ВАХ нет, то может быть использована единственная пара значений, найденная в справочниках. Если же и в справочниках нет данных, то параметры модели задаются по умолчанию.

Удалить данные ИЗ таблицы можно за счет нажатия горячих клавиш CTRL/D, или через ПУНКТ Edit меню Delete Data, предварительн выбрав строчку данных

ОКНО ПРОГРАММЫ

- В полях Model Parameters расположены значения модельных параметров. Они могут быть исправлены пользователем по экспертным значениям.
- Поля Условий эксперимента Measurement Condition: здесь приводят значение условия проведения эксперимента в процессе получения исходных данных.

_Model Parameters		
RE	0.5	
NF	1	
IS	1e-014	
Measurement Conditions		

• Начальные, по умолчанию параметры задаются в окне Model Default Editor

4

- Начало работы с программой.
 После выбора пункта New... в окне
 New File Name производится
 выбор типа прибора для ввода
 данных с целью получени
 параметров модели.
- В этом же окне задается и путу файла с расширением МС файла программы MODEL.

F	Part 1 DIO	ODE
T1	D234	
T2	Высокочастотный диод	
Т3	Лабораторный практикум РЛ	
T4	Расчет параметров модели диода	

- Описание полей первого экрана расчета параметров модели биполярного транзистора:
- Т1 название прибора, только латинские буквы,
- Т2, Т3, Т4 поля произвольных комментарий, можно использовать и кириллицу.

Полупроводниковый диод

Числовая характеристика процесса восстановления равновесной концентрации определяется значением постоянной времени (обозначается как ТТ) для диода (среднее время жизни носителей). Это время можно определить следующими способами:

Постоянная времени для диода при сплавной технологии может быть определено как TT=4 tвос(1+ln(lnp/loбp) -- [4 Trr*(1+ln(lrr/lf)].

где — tвос время восстановления обратного сопротивления, Inp - значение прямого тока при котором было измерено значение времени восстановления обратного сопротивления (если данный параметр не указан в ТУ на диод, то вместо вводим значение постоянного прямого тока), Ioбр - постоянный обратный ток.

При диффузионной технологии можно положить TT = 1.6 tвос.

При известной максимальной частоте выпрямления f тах можно оценить время постоянную времени как $TT = [1/(2*\pi \text{ f max})]$

После расчета параметров модели можно сохранить данные в форматах:

В формате SPICE (файл с расширением LIB) и формате упакованного файла для МС7 (расширение LBR).

Соответственно пункты меню:

Create SPICE File Create Model Library

New...

<u>O</u>pen...

Save

Save As...

Paths...

Create SPICE File

Create Model Library

Revert

<u>C</u>lose

В формате SPICE (файл с расширением LIB)
Create SPICE File

Содержимое файла в формате SPICE

* NEW1.LIB

*** Лабораторный практикум РЛ

.MODEL d2343 D (IS=10.5505F N=999.868M BV=250 IBV=100P TT=1.4427N CJ0=3.91243P

+ UJ=700M M=500.257M EG=1.11 RL=7.8125MEG)

Содержимое файла в формате библиотеки LBR можно просмотреть непосредственно в программе MC7.

Содержимое файла в формате библиотеки LBR можно просмотреть непосредственно в программе МС7.

Примечание: программа предоставляет возможность изучить влияние вариации отдельных параметров на вид различных характеристик через меню Step Model Parameters

Меню Step Model Parameters

После нажатия клавиши ОК программа будет готова к расчету исходного графика с заданными пределами изменения параметра модели.

Изменение параметра модели и перестроение графика произойдет сразу после нажатия любой клавиши. Одновременно в окне Model Parameters будет указано значение этого параметра для перестроенного графика.

_Model Parameters————		
TT	2e-009	

После создания модели диода в существующую библиотеку можно подключить новый прибор. Для этого в меню Edit необходимо выбрать пункт меню Add Part и указать какой прибор будет добавлен:

Биполярный транзистор. NPN и PNP тип, соответственно

Полевой транзистор с p-n переходом. Транзистор с n-каналом и p-каналом.

МОП транзистор n-канальный и p-канальный соответственно с индуцированным каналом.

NMOS

PMOS

МОП транзистор п-канальный и рканальный соответственно со встроенным каналом.

Полевой транзистор с p-n переходом. Транзистор с n-каналом и p-каналом.

NJFET

PJFET

МОП транзистор n-канальный и p-канальный соответственно со встроенным каналом

NMOS

PMOS

МОП транзистор n-канальный и p-канальный соответственно со встроенным каналом

NMOS PMOS

пипппярного транзистора

Биполярный транзистор. NPN и PNP тип, соответственно

БИПОЛЯРНЫЙ ТРАНЗИСТОР

БИПОЛЯРНЫЙ ТРАНЗИСТОР

Описание полей первого экрана расчета параметров модели биполярного транзистора:

Т1 – название прибора, только латинские буквы,

Т2, Т3, Т4 — поля произвольных комментарий, можно использовать и кириллицу.

БИПОЛЯРНЫЙ ТРАНЗИСТОР

 В таблицу данных заносят данные по току коллектора и напряжения база эмиттер в режиме насыщения. В явном виде эти данные в справочниках не приводятся. Но их можно получить используя входные и выходные ВАХ.

 После этого производят инициализацию начальных условий, нажатием клавиш CTRL-I, затем нажатием клавиш CTRL-T производят оптимизацию параметров на основе введенных данных.

• ПРИМЕЧАНИЕ: параметры **EG – ширина** запрещенной зоны и XTI – температурный коэффициент IS не рассчитываются, а вводятся.

Измерение выходной ВАХ

Выходная ВАХ

В реальном эксперименте определяется значение тока базы насыщения, и только потом напряжение эмиттер база насыщения.

Входная ВАХ

Входная ВАХ

В реальном эксперименте по входной ВАХ определяется напряжение насыщения база эмиттер по току базы насыщения.

Заполнение таблицы

Vbe	
0.539293	_
0.578794	
0.624532	
0.659875	
0.73264	
0.83659	
0.998753	
1.16299	
1.30852	
	▼
	0.539293 0.578794 0.624532 0.659875 0.73264 0.83659 0.998753 1.16299

Заполнение таблицы данных для тока коллектора насыщения и соответствующему ему напряжению база эмиттер.

По данным входной ВАХ и выходной ВАХ заполняется таблица данных в верхнем углу экрана. После правом ЭТОГО производят инициализацию начальных условий, нажатием клавиш **CTRL-I**, затем CTRL-T нажатием клавиш производят основе оптимизацию параметров на введенных данных.

Второй экран расчета модели

Второй экран расчета модели

Третий экран расчета

Определение BF

Четвертый экран

На выходных характ истиках, для заданного отношения Ic/Ib=10 устанавливается напряжение насыщения Vce

Барьерная емкость коллекторного перехода

Барьерная емкость эмиттерного перехода

Постоянная времени транзистора в инверсном включении

Постоянная времени транзистора в прямом включении

Pa	t 1 NPN				lc	FT	
T1 K	315F						_
T2 🗖	РАКТИКУМ ЭЛЕКТРОННЫЕ ПРИБОРЫ ЧАСТЬ 2						
∟	ісокочастотный транзистор			Ĺ		<u> </u>	_
T4 □	РАКТИКУМ ЭЛЕКТРОННЫЕ ПРИБОРЫ ЧАСТЬ 2			Ĺ			
20	ET vs.	lc Error=0%		Ĺ			-
20	Таблица зависимо тока коллектора. ТЕ может быть оприводимых в спередачи тока в схе	ости частоты Ft от пределено из часто гравочниках частоты астоте коэффициент еме ОЭ уменьшается ении со значением на		Model Parad TF ITF XTF VTF	0.01 0.5 10		
				Vce	10		
10 	0M 1000u	10m	 100m				

Окончание работы с программой

Сохранение данных расчета в файле формата PSPICE – текстовом файле с расширением LIB

Окончание работы с программой

Сохранение данных расчета в файле формата МС – библиотечном файле с расширением I BR

Файл формата PSPCE

```
*****

* NPN.LIB

*****


*** Высокочастотный транзистор

.MODEL KT315F NPN (IS=9.99763F BF=200 NF=1.0024 UAF=100 IKF=1 ISE=1P NE=2

+ BR=100M IKR=1 ISC=1P RE=508.434M RC=500M CJE=2P MJE=500M CJC=5P MJC=500M


+ TF=1N XTF=500M UTF=10 ITF=10M TR=10N EG=1.11)
```

Файл формата МС7

Файл такого формата можно открыть только в программе MC7:

Файл формата МС7

ПЕРВЫЙ ЭКРАН

- В таблицу данных заносят данные по току стока как функцию от напряжения на затворе. При условии напряжения на источнике сток-исток.
- Определяются параметры **BETA**, **VTO** и **RS**.Коэффициент пропорциональности в выражении для тока стока, напряжение отсечки и Объемное сопротивление области истока соответственно.

Уравнение для модели: Vgs=RS*Id-VTO-sqrt(Id/BETA)

ПЕРВЫЙ ЭКРАН

Схема и пределы анализа по постоянному току для расчета второго экрана программы MODEL для транзистора с управляющим переходом.

Схема получения выходных ВАХ для NJFET транзистора.

• В таблицу данных заносят статической проводимости сток-исток **Gos** от тока истока **Id**

Оценивается параметр **LAMBDA** параметр модуляции длины канала

> Уравнение для модели: Gos=Id*LAMBDA

 Right
 Delta

 33.100m
 0.015m

 33.197m
 0.014m

 9.979
 2.012

•В таблицу данных можно занести значения тока Id и значения Slope из расчета МС7

ВТОРОЙ ЭКРАН

ТРЕТИЙ ЭКРАН

В таблицу данных заносятся зависимости проходной емкости от напряжения затвор-исток Vgs при заданном напряжении сток vds

	Vgs	Crss	
0		2e-012	•
]_
]
]
]
\vdash]
]]
\vdash			

Оцениваются параметры CGD, PB, FC - емкость перехода затвор-сток при нулевом смещении, контактная разность потенциалов перехода затвора и коэффициент в аппроксимации емкости перехода при прямом смещении.

_Measurement Con	ditions———
Vds	10

-Model Parameters-		
CGD	2.92404e-012	
PB	8.79123	
FC	0.5	

ТРЕТИЙ ЭКРАН

Уравнение модели:

 $Crss=CGS/((1-(Vds-Vgs)/PB)^{.5})$ {(Vds-Vgs)<FC*PB} $Crss=CGS/((1-FC)^{1.5})^{*}(1-FC^{*1.5}+.5^{*}(Vds-Vgs)/PB)$

Model Parameters

CGD 2.92404e-012

PB 8.79123

FC 0.5

 $\{(Vds-Vgs)>=FC*PB\}$

ЧЕТВЕРТЫЙ ЭКРАН

 $\label{eq:crss=Ciss+CDS/((1-Vgs/PB)^.5)} $$ \{Vgs<FC*PB\} $$ Crss=Ciss+CDS/((1-FC)^1.5)*(1-FC*1.5+.5*Vgs/PB) $$ \{Vgs>=FC*PB\} $$$

В таблицу данных заносятся зависимости входной емкости Ciss от напряжения затвор-исток Vgs.

ЧЕТВЕРТЫЙ ЭКРАН

ПЯТЫЙ ЭКРАН

таблицу данных заносятся зависимости корня квадратного спектральной плотности выходного напряжения En от частоты f. Определяются KF, AF – коэффициент, определяющий спектральную плотность фликкер-шума показатель степени зависимости спектральной плотности фликкер-шума OT тока через переход.

Уравнение модели: vgs = VTO + Id*RS + sqrt(Id/BETA) gm = 2*BETA*(vgs - VTO) En = sqrt((8*k*T*gm)/3 +(KF*ID^AF)/freq)/gm

Сохранение данных расчета в файле *.lib

```
*****

* NEW1.LIB

*****

*** Лабораторный практикум РЛ

.MODEL d2343 D (IS=10.5505F N=999.868M BV=500 IBV=100P TT=5U CJ0=5P VJ=750M + EG=1.11 RL=1G)

*** n канал

.MODEL KP303i NJF (VT0=-6.41412 BETA=805.204U LAMBDA=211.004U IS=10F + CGD=2.92404P CGS=4P PB=8.79123 KF=1.000000e-018 AF=500M)
```