
Mark Dunn, Raj Sodhi

EEsof DES Marketing

RF GaN Modeling Webinar

2

GaN RF Devices – Market Trends, Technology, Applications, Challenges

GaN model survey

Core model descriptions:

 Angelov-GaN, MVSG, ASM-HEMT and DynaFET models

Model parameter extraction

Using large signal measurements for more accurate parameter determination.

RF GaN Modeling Webinar

3

GaN model survey

Core model descriptions:

 Angelov-GaN, MVSG, ASM-HEMT and DynaFET models

Model parameter extraction

Using large signal measurements for more accurate parameter determination.

RF GaN Modeling Webinar

4

• RF GaN market to grow from $380M to $1.3B, 23% CAGR

• Market share: from 20% today to 50% by 2023

• From IDM to Fabless/Foundry model

RF GaN Modeling Webinar

Source: “RF Power Market and Technologies

2017: GaN, GaAs and LDMOS” -www.i-

micronews.com

5

Properties (at 300 K) Units Si GaAs 4H-SiC GaN

Bandgap Eg eV 1.12 1.42 3.26 3.425

Breakdown electric field Ec MV/cm 0.3 0.4 3 3.3

Intrinsic carrier concentration ni cm-3 9.6 x 109 1.5 x 106 8.2 x 10-9 1.9 x 10-10

Electron mobility mN cm2/V/s
1500 (bulk)

300 (inv)
8500 1000

1250 (bulk)

2000 (2DEG)

Saturation velocity vsat x107 cm/s 1 2.5 2 2.2

Relative permittivity er 11.8 13.1 10 9

Thermal conductivity l W*K/cm 1.5 0.43 4.9 1.3

Maximum working temperature

Tmax
°C 150 760 800

RF GaN Modeling Webinar

6

High Power and Freq

Switching Speed

High Electron Mobility Transistor (HEMT)

RF GaN Modeling Webinar

7

H O W D O E S A G A N D E V I C E W O R K ?

RF GaN Modeling Webinar

• quantum well at the heterojunction interface 

2 Dimensional Electron Gas (2-DEG)
• very high mobility

• Low resistance

• Difference between AlxGa1-xN and GaN

spontaneous polarization (PSP) creates

a sheet charge at the interface.

• Difference in lattice constants leads to

mechanical strain and piezoelectric

effect (PPE)

AlxGa1-xN

GaN

PSP

PSP

AlxGa1-xN

GaN

PSP

PSP

PPE
Negative 2DEG

Sheet charge

8 RF GaN Modeling Webinar

1. Silicon – gigantic history

2. High power applications:

 LDMOS RF devices continue to improve

 GaN is a competitor

3. Low power, low cost applications:

 CMOS continues to rule.

GaN on Silicon on the horizon for lower power

applications

9

T E C H N O L O G Y O V E R V I E W

RF GaN Modeling Webinar

High mobility  RF applications

• SiC substrate to reduce substrate loss and keep

device cool.

Typical structure of RF/Microwave GaN on Si HEMT*

2DEG

SiC for RF

High breakdown  Power electronics applications

• P-GaN or cascode structure to get normally OFF

• Field plates for increase breakdown voltage

Tetsuzo Ueda et al., Japanese Journal of applied Physics, 2014

10

Gallium-Nitride devices, technology and business drivers

Core model descriptions:

 Angelov-GaN, MVSG, ASM-HEMT and DynaFET models

Model parameter extraction

Using large signal measurements for more accurate parameter determination.

RF GaN Modeling Webinar

11

Current collapse

Jardel, et al - "An Electrothermal Model for AlGaN/GaN Power HEMTs

Including Trapping Effects to Improve Large-Signal Simulation Results on

High VSWR", MTT, Dec 2007

RF GaN Modeling Webinar

Need Trap Models

Agnihotri et al, INDICON 2015

12

0 1 2 3 4 5 6
0

20

40

60

80

100

120

140

160

[-0.2, 4]

Vds (V)

Id (mA)

Pulsed IV measurements

0 1 2 3 4 5 6
0

20

40

60

80

100

120

140

160

[-0.8, 6]

“knee walkout”

Quiescent Bias Point But:
• Which I-V curves to use?
• How to relate PIV curves to model coupling terms (trapping model)?

13 RF GaN Modeling Webinar

Model Institute/Company Authors Year Notes

EEHEMT Agilent/Keysight Eric Arnold 1998 empirical model, based evolution of EEFET model

Angelov Chalmers Univ Iltcho Angelov 1992
"A new empirical nonlinear model for HEMT and

MESFET devices"

Angelov-GaN Chalmers Univ Iltcho Angelov 2008 extension of Angelov Model for GaN

DynaFET Agilent/Keysight Jianjun Xu, David Root et al. 2014 Uses data to train artificial neural network (ANN)

ASM-HEMT Berkeley

S Khandelwal and Y

Chauhan 2015 physics based surface potential model

MVSG MIT Ujwal Radhakrishna 2013 physics based virtual source model

EEHEMT

EEHEMT
Derivative 1

EEHEMT
Derivative 2

EEHEMT
Derivative 3

Angelov-GaN

Chalmers
Derivative 1

Chalmers
Derivative 2

Chalmers
Derivative 3

ASM-HEMT

MVSG
Accepted by Compact Model

Coalition (CMC) in 2017

DynaFET Most accurate model

14 RF GaN Modeling Webinar

Raj’s picture of ASM-HEMT

Empirical Physics-based ANN-based

Models
Angelov-GaN,

EEHEMT

ASM-HEMT

MVSG

DynaFET

CMC Standard 

Scalable, W/L/NF  *   *

Early availability during process development  

Does not require process info  * 

Simple extraction flow 

Good DC/S-par fit   

Large signal across different bias  

Simulation robustness  

* limited

15

Gallium-Nitride devices, technology and business drivers

GaN model survey

Model parameter extraction

Using large signal measurements for more accurate parameter determination.

RF GaN Modeling Webinar

16 RF GaN Modeling Webinar Source: Dr Ujwal Radhakrishna, MIT

Field plates 

Substrate loss 

Short Channel Effects 

Mobility degradation 

Electrostatics 

Temp dependence/Self-heating 

Bias dep access region 

Core

Drain

Current

Model

RF-GaN

HEMT

Al0.26Ga0.74N (18 nm)

G

GaN 1.2μm

GaN (3 nm)
S D

HV-GaN

HEMT

vD vDi vSi

vg vIg vIg

vS

Intrinsic

transistor
Drain access

region

Source access

region

DD transport DD transport

17

E M P I R I C A L M O D E L

RF GaN Modeling Webinar

Updated to include better fits on harmonics, frequency

dispersion, capacitance, etc.

Strengths:

• Simple extraction method

• Industry workhorse for 10+ years.

Limitations:

• Extracted from S-pars  might not work well for large signal

• Workaround - adapt model card for target bias point

Ids = Ipk(1+tanh(y))(1+lVds)tanh(aVds)

y = P1(Vgs – Vpk) + P2(Vgs – Vpk)
2 + P3(Vgs – Vpk)

3

18 RF GaN Modeling Webinar

Charge-based Physics Model

Source: Dr Ujwal Radhakrishna, MIT

 












 


t

sftTSisatsG

tgsinv
n

FVVFV
nCQ






2

)(
exp1ln2

,

*

,  
Vsat

dinvsinv

satD F
QQ

vWI
2

/
,, 



VS point

x xo 0 Lg

Function for transition from
non-velocity-saturation to vel sat

Source and drain
end charge

Saturation velocity

 












 


t

dftTDisatdG

tgdinv
n

FVVFV
nCQ






2

)(
exp1ln2

,

*

,

vDi
2DEG 2DEG

Leff
vSi

Qinv,d Qinv,s

FVsat =
Qinv,s -Qinv,d() /CgVDSAT

1+ Qinv,s -Qinv,d() /CgVDSAT()
b

()
1/b

ID/W=Qi(x0)vxo

VS
VG

VD

Leff 0 x

EC

vxo

xo

Qi(xo) Rs Rd

20 RF GaN Modeling Webinar

Surface Potential Physics Model

 = Surface potential along the 2DEG

Solve for  and charge on the channel

Derive unified expression for Id(Vgs, Vds)

Dasgupta, Ghosh, Chauhan and Khandelwal, “ASM-HEMT: Compact model for GaN HEMTs”, IEEE International

Conference on Electron Devices and Solid-State Circuits (EDSSC), June 2015

2DEG

Charge

Fermi

Level

Surface

Potential

Velocity

Saturation

Short

Channel

Effects

Channel

Length

Modulation

Self-Heating

Effects

Capacitance

21

D Y N A M I C S E L F - H E AT I N G , T R A P P I N G , A N N

RF GaN Modeling Webinar

dsgs V V 21j T 

 , ,T ,V ,VI 21jdsgsD)(

Artificial Neural Network

2_emitC

2

2_emitR

2_captR1_emitC

GS
V 1

1_emitR

1_captR

)()(tV tI
thC

thR

jT

0T

IG QG ID QD

DS
V

GS
V

DS
V

Thermal Model

Trapping

Model

22

DynaFET characterization performed at various:

 (1) DC biases

 (2) Input powers

 (3) Load Impedances, magnitude and phase

 (4) Ambient temperatures

 (5) Fundamental frequency + 20 harmonics

Dynamic Load-lines

-2 0 2 4 6 8 10 12
-50

0

50

100

150

200

250

Vds

Id
s

NVNA waveforms

RF GaN Modeling Webinar

Synchronized

Bias Supplies
Keysight E5270B

or 4142B

Input power Active Load Pull

A21 power

A21 phase
gate

bias

drain

bias
Temperature

control

PA PA

Bias

T

Bias

T

23

Gallium-Nitride devices, technology and business drivers

GaN model survey

Core model descriptions:

 Angelov-GaN, MVSG, ASM-HEMT and DynaFET models

Using large signal measurements for more accurate parameter determination

RF GaN Modeling Webinar

24 Device Modeling Seminar

25

1) Linear Condition

IdVg at low Vds

Device Modeling Seminar

DC
2) IdVg at high Vds 3) Full Output Curves

Params:

• VOFF, NFACTOR

• U0, UA, UB

Params:

• LAMBDA, RSC, RDC

• RTH0, UTE, AT, KT1

Params:

• ETA0, CDSCD, VSAT,

VSATACCS

• NS0ACCS, NS0ACCD

• VDSCALE, VOFF (again) Khandelwal, et al, BCICTS, 2018

26 Device Modeling Seminar

RF

Core GaN

Model

Khandelwal, et al, BCICTS, 2018

Nonlinear Circuit Simulation and Modeling,

Cambridge University press

27 RF GaN Modeling Webinar

DUTs

Setups

Transforms

28 RF GaN Modeling Webinar

Choose plots + relevant parameters

• Extraction

• Tuning

• Optimization

29 RF GaN Modeling Webinar

30

Gallium-Nitride devices, technology and business drivers

GaN model survey

Core model descriptions:

 Angelov-GaN, MVSG, ASM-HEMT and DynaFET models

Model parameter extraction

RF GaN Modeling Webinar

31 RF GaN Modeling Webinar

Vector Network Analyzer

Source Measurement Unit

QGS IDS

QGD

CPGS CPDS

CPGD

LG RD LD

RS

LS

RG

G D

S

Intrinsic FET

Source: Jianjun Xu and David Root, Keysight

32

Past:

• Extract using DC, CV and S-

parameter data

A R I C H E R S E T O F D ATA

RF GaN Modeling Webinar

33

• Classic ASM-HEMT Extraction using

DC-IV and S-parameter data

C A S E S T U D Y: A S M - H E M T E X T R A C T I O N

RF GaN Modeling Webinar

Device Data Courtesy of Qorvo, Inc.

OPTIONS

HARMONIC BALANCE

Var
Eqn

Var
Eqn

Var
Eqn

Options

VAR VAR

S2P

S2P

ASM_HEMT_5N VAR

I_Probe

DC_Feed

V_DC

DC_Block

R

V_DC

I_Probe

DC_Feed

DC_Block P_nTone

R

HarmonicBalance

S1P_Eqn

Options1

ImpedanceEquations

S1P1

SNP13

SNP14

ASM_HEMT_5N3

ImpedanceEquations18

VAR1

i2

DC_Feed2

SRC2

DC_Block2

R1

SRC1

i1

DC_Feed1

DC_Block1 PORT1

R2

HB_1Tone

MaxWarnings=10

GiveAllWarnings=yes

I_AbsTol=

I_RelTol=

V_AbsTol=

V_RelTol=

Tnom=27

Temp=27

Other=

Model=Eguchi_6_6_2018_trap1

fg(x)=(x-Z0)/(x+Z0)

Z0=50.0

S[1,1]=fg(Load1L)

Z[1]=Z0

Load1L =70.71+j*12.35

;Tuner reflection coefficient=

File="drain_manifold_8x100.s2p"

pin=23

freq1T=10GHz

Vdd=28

Vgg=-2.45

Vdc=Vdd

R=0.45 Ohm

File="gate_manifold_8x100.s2p"

Vdc=Vgg

P[1]=polar(dbmtow(pin),0)

Freq[1]=freq1T

Z=50 Ohm

Num=1

R=0.6 Ohm

OutputPlan[1]=

Step=0.5

Stop=30

Start=-15

SweepVar="pin"

Order[1]=20

Freq[1]=freq1T

MaxOrder=9

vtt
v1

v2

34

Transducer power gain (GT) is now well modeled at low Pout

How about deep compression? (Pout > 25 dBm)

Base model card After

Cgdo = 90 fF

Cgdo:

from 100 fF to 90 fF

RF GaN Modeling Webinar

35

Transducer power gain (GT) is now well modeled over Pout

Before

• Cgdo = 90 fF

After

• Cgdo=90 fF

• Rth=20

• UTES=-2.97

• etc.

Tuning RTH and

temperature

coefficients

RF GaN Modeling Webinar

36 RF GaN Modeling Webinar

37

DynaFET model shows excellent agreement in all

operation regions of the GaN HEMT. Universal

applicable modeling approach.

RF GaN Modeling Webinar

38

• GaN technologies will grow.

• RF GaN modeling is challenging but extremely important.

• Easy to get this wrong – measurements, de-embedding, transformations, fitting, etc.

• Fortunately, we can help.

Let’s work together to enable better 1st pass design success!

keysight.com/find/eesof-iccap

keysight.com/find/eesof-innovations-in-eda

keysight.com/find/free_trials

RF GaN Modeling Webinar

Coming in spring 2019:

RF GaN extraction flows

• ASM-HEMT

• MVSG

For early access, contact:

Raj_Sodhi@Keysight.com

http://keysight.com/find/eesof-iccap
http://keysight.com/find/eesof-iccap
http://keysight.com/find/eesof-iccap
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
keysight.com/find/eesof-innovations-in-eda
http://www.keysight.com/find/free_trials
http://www.keysight.com/find/free_trials

