
Helping our customers to design smart and

safe communication systems !
www.amcad-engineering.com

.

.

GaN HEMTS Device Modeling Using ASM Standard-
Extraction Flow and Validation

APRIL 2ND 2019

Fréderique SIMBÉLIE & Zacharia OUARDIRHI

2
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Outline

▪ Hardware Requirements

▪ Model Extraction flow

– Small Signal FET modeling

– Output Current Source

– Diodes

– Non-linear capacitances

– Thermal & trapping effects

▪ Large Signal Model Validation

3
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Hardware Requirements

Measurement System

• Short pulse : Quasi-isothermal conditions

• Low duty cycle : Constant mean temperature

• Quiescent bias point :

Thermal conditions fixed

Traps conditions fixed

Advantages

✓ High power dissipated areas // safe operating conditions

✓ Thermal effects : influence of QP on Idss

✓ Trapping effects (gate-lag & drain-lag)

✓ Precious modeling data inputs

4
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Model Extraction flow

Small-Signal IV Model
Non-linear

capacitances
Thermal
model

Trapping
effects

y = 0.0029x + 0.6375

y = 0.0049x + 0.6889

0.4

0.6

0.8

1

1.2

1.4

1.6

0 50 100 150 200

T°C

R
s
,
R

d

Rs

Rd

y = -0.0008x + 1.1543

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

0 50 100 150 200

T°C

Id
s
s

Rg

Lg

Cpg

Ls

Cpd

Ld

Rs

Rd

Ri

Cds

τ
Gm

Gd

Cgs

Cgd

Cds

Rgd

Ids=f(Vgs,Vds)

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds=f(Vds)

Rs=f(T)
Rd=f(T)

Ig=f(Vgs,T)

Ids=f(Vgs,Vds,T) Opt2:

Ids=f(Vgs_trap,Vds_trap,T)

Opt1:

Cgs=f(Vgs,T)

Cgd=f(Vgd ,T)

Cds= f(Vds ,T)

Igs=f(Vgs,Vds)

Various effects are
successively added

6
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Small Signal FET modeling

Rs

RdRg

Grille Drain

SourceSource

Rgd

Ri

Cgs

Cgd

CdsGm Rds

Gm = Gm 0  e
-jTransistor intrinsèque

Transistor
intrinsèque

CpdCpg

Lg Ld

Ls

G

S

D

The small-signal model presents

two parts :

- an intrinsic circuit

- an extrinsic circuit related to the

parasitic elements

An algorithm developped at the

IRCOM lab allows to optimize the

extrinsic elements in order to get

intrinsic parameters that do not

depend on the frequency

Rs

RdRg

Grille Drain

SourceSource

Rgd

Ri

Cgs

Cgd

CdsGm Rds

Gm = Gm 0  e
-jTransistor intrinsèque

Transistor
intrinsèque

CpdCpg

Lg Ld

Ls

G

S

D

The small-signal model presents

two parts :

- an intrinsic circuit

- an extrinsic circuit related to the

parasitic elements

An algorithm developped at the

IRCOM lab allows to optimize the

extrinsic elements in order to get

intrinsic parameters that do not

depend on the frequency

intrinsic

transistor

intrinsic transistor

Gate Drain

Source

• Extrinsic parameters

- pad capacitances Cpg, Cpd

- port metallization inductances Lg, Ld, Ls

- port ohmic résistances Rg, Rd, Rs

• Instrinsic parameters

- channel capacitances Cgs, Cgd

- voltage-controlled current source with
transconductance gm and transit time delay tau

- ohmic résistances Ri, Rgd

- output capacitance Cds and resistance Rds

7
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Small Signal FET modeling

• Extraction of extrinsic and intrinsic parameters:

Four steps

Step 1 (optional) - Extrinsic parameters initialization with

cold FET measurements using foundry parameters : Rc

Vds = 0 V

Channel open Vgs >> Vp

=> Direct calculus of

extrinsic parameters

without optimization

8
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Small Signal FET modeling

• Step 2 (optional) : Extrinsic parameters initialization with cold FET measurements

Vds = 0 V

Channel pinch-off Vgs < Vp

=> Direct calculus of extrinsic

parameters without optimization

9
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Small Signal FET modeling

• Extraction of extrinsic and intrinsic

parameters:

For a given set of extrinsic parameters, intrinsic

admittance matrix of the device is extracted from

measured [S] parameters

Condition : There is only one set of extrinsic

parameters for which intrinsic parameters are

frequency independent.

Set min. and max. for each extrinsic
parameter
- User choice
- Initiated by colf FET meas

Optimization algoritgm : annealing,
fast simulated diffusion
(intrinsic parameters calculus)

Fit &
condition

?

Yes

No

Multi-biasing extraction of linear model

10
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Small Signal FET modeling

• Step 3 : Linear model optimization

Comparison and optimization between calculus and measurement can be done for [S], [Y] or [Z] parameters.

After selecting Linear Model, tuning and optimization are accessible.

The final and optimized set of parameters.
During the optimization, the updated data are displayed in

real time.

11
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Small Signal FET modeling

• Step 4 : Multi-bias extraction

To check the good behavior of the linear model with the optimized set of parameters, visualize the intrinsic

parameters in multi-bias conditions.

Select
almost all
the I(V)
points

If the intrinsic curves have a good trend, all these parameters can be stored into a buffer or in Netlist file .

Settings : model output, intrinsic parameters;

-> linear model extraction

12
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Model Extraction flow

Small-Signal IV Model
Non-linear

capacitances
Thermal
model

Trapping
effects

y = 0.0029x + 0.6375

y = 0.0049x + 0.6889

0.4

0.6

0.8

1

1.2

1.4

1.6

0 50 100 150 200

T°C

R
s
,
R

d

Rs

Rd

y = -0.0008x + 1.1543

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

0 50 100 150 200

T°C

Id
s
s

Rg

Lg

Cpg

Ls

Cpd

Ld

Rs

Rd

Ri

Cds

τ
Gm

Gd

Cgs

Cgd

Cds

Rgd

Ids=f(Vgs,Vds)

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds=f(Vds)

Rs=f(T)
Rd=f(T)

Ig=f(Vgs,T)

Ids=f(Vgs,Vds,T) Opt2:

Ids=f(Vgs_trap,Vds_trap,T)

Opt1:

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds= f(Vds)

Igs=f(Vgs,Vds)

13
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

GaN HEMT modeling

Analytical Solution of
Shrôdinger’s & Poisson ’s

SP-based Id Ig & charge
model real device effects

included

Noise Model, Trapping
Effects Model, Self-heating

2-DEG charge Fermi-

level (Ef), Surface-

potential (SP)

Accurate I-V and C-V

physical parameters

DIBL, Rs, Vs,…

DC, AC, Transient,

Harmonic Simulations,

Noise etc

+

+

ASM-HEMT Model Overview(2)

Advanced Spice Model (1) is a CMC candidate models for
industry standardization in 2018

ASM is one of the 2 candidates for the Compact Model Coalition with MIT
model (MVSG)

(1) http://iitk.ac.in/asm/

(2) Industry Standard GaN HEMT compact model for power electronics and RF applications, Dr Yogesh S. Chauhan

ASM linear model is based on
extrinsic parameter AMCAD
extraction flow in IVCAD

http://iitk.ac.in/asm/

14
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

ASM GaN industry standard

Real Device Effects Incorporated into
the model :

- velocity saturation effect
- mobility field dependance
- subthreshold-slope degradation
- NL series résistances
- flicker noise
- channel lentgh modulation
- drain-induced barrier lowering
- self-heating effect
- temperature dependance …

(1) http://iitk.ac.in/asm/

(2) Industry Standard GaN HEMT compact model for power electronics and RF applications, Dr Yogesh S. Chauhan

ASM
=

Physics based-model

Surface
potential
calculus

Current
& traps

Model for
real device

effets

• The variation of Ef (Fermi-level) is divided in function of the gate voltage

• A rigorous charge model for all the terminal charge in the device is present

http://iitk.ac.in/asm/

15
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Output current source : NEW OPTION ➔ ASM

Output current - ASM_model

Measurement vs model

Vds

Id

-3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0.22

0.24

0.26

0.28

0.3

0.32

0.34

0.36

0.38

0.4

Id
 (

A
)

Vds (V)

• In addition to the existing AMCAD current source model, the ASM (3) model has just been added in IVCAD.

model

meas Name Definition Units Default

NOF Number of fingers none 3.00

Gate_width Gate width m 2.00E-4

Gate_length Gate length m 2.50E-7

tbar Barrier layer thickness m 2.72E-8

vsat Saturation velocity m/s 4,20E6

at
Temperature dependence coefficient for saturation
velocity none 0.0

u0val Low field mobility m2/(V*s) 0.18

ua Mobility degradation coefficient first order V-1 4.40E-9

ub Mobility degradation coefficient second order V-2 1.00E-16

ute Temperature dependence coefficient of mobility none 1.00

imin Minimum drain current A 1.00E-15

voff Pinch off voltage V -2.608

lambda Channel length modulation coefficient V-1 -3.5E-3

delta Exponent for Vdeff coefficient none 0.67

thesat Velocity saturation parameter V-2 1.37

nfactor Sub-voff slope parameters none 4.64

cdscd Sub-voff slope change due to drain voltage None 0.19

epsilon Dielectric Permittivity of AlGaN layer F/m
10.66E-

11

eta0 DIBL Parameter none 1E-9

vdscale DIBL Scaling VDS V 5

gdsmin Convergence parameter S 1.0E-12

(3) Sourabh Khandelwal, Sudip Ghosh, Sheikh Aamir Ahsan, Avirup Dasgupta, and Yogesh Singh Chauhan, « ASM-HEMT 101.0.0 Advanced SPICE Model for HEMTs -

Technical Manual », March 16, 2018.

16
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Output Current Source

The extrinsic parameters values are common to the linear and non-linear model.

For the nonlinear part it is possible to use the AMCAD model or a custom model.

Equation editor is

implemented to allow the

customer to build his

custom model.

ASM equation

17
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Output Current Source

Model optimization methodology

Physical parameters

Nominal T° measurements
Convergence parameters
Imin : Pinch off Current
Voff : Pinch off Voltage
…

Locked Parameters

Voff

18
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Diodes : NEW OPTION ➔ ASM

• Gate-drain and gate-source diode

equations :

Name Definition Units Default

igsdio Gate-source junction diode saturation current A/m^2 1

njgs Gate-source junction diode current ideality factor None 2.5

igddio Gate-drain junction diode saturation current A/m^2 1

njgd Gate-drain junction diode current ideality factor None 2.5

ktgs Temperature co-efficient of gate-source junction diode current None 0

ktgd Temperature coefficient of gate-drain junction diode current None 0

𝐼𝑔𝑠 = 𝑤 ∗ 𝑙 ∗ 𝑛𝑓 ∗ 𝑡3 ∗ (𝑒𝑥𝑝𝑡0 − 1)

• 𝑡0 =
𝑉𝑔𝑠𝑖

𝑛𝑗𝑔𝑠∗𝐾𝑏𝑜𝑄∗𝑇𝑑𝑒𝑣

• 𝑡3 = 𝑖𝑔𝑠𝑑𝑖𝑜 +
𝑇𝑑𝑒𝑣

𝑇𝑛𝑜𝑚
− 1 ∗ 𝑘𝑡𝑔𝑠

𝐼𝑔𝑑 = 𝑤 ∗ 𝑙 ∗ 𝑛𝑓 ∗ 𝑡3 ∗ (𝑒𝑥𝑝𝑡0 − 1)

• 𝑡0 =
𝑉𝑔𝑠𝑖

𝑛𝑗𝑔𝑑∗𝐾𝑏𝑜𝑄∗𝑇𝑑𝑒𝑣

• 𝑡3 = 𝑖𝑔𝑑𝑑𝑖𝑜 +
𝑇𝑑𝑒𝑣

𝑇𝑛𝑜𝑚
− 1 ∗ 𝑘𝑡𝑔𝑑

19
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Model Extraction Flow

Small-Signal IV Model
Non-linear

capacitances
Thermal
model

Trapping
effects

y = 0.0029x + 0.6375

y = 0.0049x + 0.6889

0.4

0.6

0.8

1

1.2

1.4

1.6

0 50 100 150 200

T°C

R
s
,
R

d

Rs

Rd

y = -0.0008x + 1.1543

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

0 50 100 150 200

T°C

Id
s
s

Rg

Lg

Cpg

Ls

Cpd

Ld

Rs

Rd

Ri

Cds

τ
Gm

Gd

Cgs

Cgd

Cds

Rgd

Ids=f(Vgs,Vds)

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds=f(Vds)

Rs=f(T)
Rd=f(T)

Ig=f(Vgs,T)

Ids=f(Vgs,Vds,T) Opt2:

Ids=f(Vgs_trap,Vds_trap,T)

Opt1:

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds= f(Vds)

Igs=f(Vgs,Vds)

20
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Non-linear capacitances : NEW OPTION ➔ ASM

Cgs
• Input capacitance Cgs is strongly influenced by Vgs and weakly influenced by Vds.

In ASM model the Cgs capacitance depends on both Vgs & Vds, 2D capacitance.

Reuse of the
current source

parameters

Name Definition Units Default

QM0I Charge centroid parameter - starting point for QME in inversion none 1E-3

BDOSI Charge centroid parameter - slope of CV curve under QME in inversion none 1

ADOSI Quantum mechanical effect pre-factor cum switch in inversion none 0

cgso Gate-source overlap capacitance F 0.0E-18

cfgd Fringing capacitance parameter F 1E-13

Select almost
all the I(V)

points

1D Cgs capacitor model - Cgs_ASM

Measurement vs model

Vgsi

C
g

s

-4
.7

-4
.6

-4
.5

-4
.4

-4
.3

-4
.2

-4
.1 -4

-3
.9

-3
.8

-3
.7

-3
.6

-3
.5

-3
.4

-3
.3

-3
.2

-3
.1 -3

-2
.9

-2
.8

-2
.7

-2
.6

-2
.5

-2
.4

-2
.3

-2
.2

-2
.1 -2

-1
.9

-1
.8

-1
.7

-1
.6

-1
.5

-1
.4

-1
.3

-1
.2

-1
.1 -1

-0
.9

-0
.8

-0
.7

-0
.6

-0
.5

-0
.4

-0
.3

-0
.2

-0
.1

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9 1

250e-15

300e-15

350e-15

400e-15

450e-15

500e-15

550e-15

600e-15

650e-15

700e-15

750e-15

800e-15

850e-15

900e-15

950e-15

1e-12

1.05e-12

1.1e-12

1.15e-12

1.2e-12

1.25e-12

1.3e-12

model

meas

21
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Non-linear capacitances : NEW OPTION ➔ ASM

Cgs
• Input capacitance Cgs is strongly influenced by Vgs and weakly influenced by Vds.

In ASM model the Cgs capacitance depends on both Vgs & Vds, 2D capacitance.

Cgs

capacitance
extracted on
the entire I(V)

network

Name Definition Units Default

QM0I Charge centroid parameter - starting point for QME in inversion none 1E-3

BDOSI Charge centroid parameter - slope of CV curve under QME in inversion none 1

ADOSI Quantum mechanical effect pre-factor cum switch in inversion none 0

cgso Gate-source overlap capacitance F 0.0E-18

cfgd Fringing capacitance parameter F 1E-13

Select almost
all the I(V)

points

1D Cgs capacitor model - Cgs_ASM

Measurement vs model

Vgsi

C
g

s

-4
.7

-4
.6

-4
.5

-4
.4

-4
.3

-4
.2

-4
.1 -4

-3
.9

-3
.8

-3
.7

-3
.6

-3
.5

-3
.4

-3
.3

-3
.2

-3
.1 -3

-2
.9

-2
.8

-2
.7

-2
.6

-2
.5

-2
.4

-2
.3

-2
.2

-2
.1 -2

-1
.9

-1
.8

-1
.7

-1
.6

-1
.5

-1
.4

-1
.3

-1
.2

-1
.1 -1

-0
.9

-0
.8

-0
.7

-0
.6

-0
.5

-0
.4

-0
.3

-0
.2

-0
.1

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9 1

250e-15

300e-15

350e-15

400e-15

450e-15

500e-15

550e-15

600e-15

650e-15

700e-15

750e-15

800e-15

850e-15

900e-15

950e-15

1e-12

1.05e-12

1.1e-12

1.15e-12

1.2e-12

1.25e-12

1.3e-12

model

meas

22
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Non-linear capacitances : NEW OPTION ➔ ASM

Cgd
• Feedback capacitance Cgd is a strong function of drain voltage.

Inclusion of this effect is necessary to fit large-signal data.

Name Definition Units Default

vdsatcv Saturation voltage on drain side in CV Model V 100

cgdo Gate-drain overlap capacitance F 0.0E-18

cgdl Vds bias dependence of parasitic gate drain overlap capacitance F 0.0E-15

cfgd Fringing capacitance parameter F 1E-12

ktcfgd Temperature dependence of Fringing capacitance F 0

cfgdsm Capacitance smoothing parameter F 1E-24

Select almost
all the I(V)

points
Cgd

capacitance
extracted on

the entire I(V)
network

1D Cgd capacitor model - Cgd_ASM

Measurement vs model

Vgdi

C
g

d

-7
0

-6
8

-6
6

-6
4

-6
2

-6
0

-5
8

-5
6

-5
4

-5
2

-5
0

-4
8

-4
6

-4
4

-4
2

-4
0

-3
8

-3
6

-3
4

-3
2

-3
0

-2
8

-2
6

-2
4

-2
2

-2
0

-1
8

-1
6

-1
4

-1
2

-1
0 -8 -6 -4 -2

0 2

40e-15

60e-15

80e-15

100e-15

120e-15

140e-15

160e-15

180e-15

200e-15

220e-15

240e-15

260e-15

280e-15

300e-15

320e-15

340e-15

360e-15

380e-15

400e-15

420e-15

440e-15

460e-15

480e-15

500e-15

520e-15

540e-15

560e-15

580e-15

600e-15

620e-15

640e-15

660e-15

model

meas

Reuse of Cgs capacitance
parameter

23
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Non-linear capacitances : NEW OPTION ➔ ASM

Cds
• It is possible to have a Cds capacitance function of the Vds voltage.

Name Definition Units Default

cdso Cds capacitance parameter F 0E-18

vbi Built in potential V 0.9

cj0 Zero bias depletion capacitance F 0E-15

mz Grading factor of depletion capacitance None 0.5

aj Limiting factor of depletion capacitance in forward bias region None 100E-3

dj Fitting parameter None 1

Select almost
all the I(V)

points

Cds

capacitance
extracted on
the entire I(V)

network

1D Cds capacitor model - Cds_ASM

Measurement vs model

Vdsi

C
d

s

0 2 4 6 8

1
0

1
2

1
4

1
6

1
8

2
0

2
2

2
4

2
6

2
8

3
0

3
2

3
4

3
6

3
8

4
0

4
2

4
4

4
6

4
8

5
0

5
2

5
4

5
6

5
8

6
0

6
2

6
4

-5e-15

0E+00

5e-15

10e-15

15e-15

20e-15

25e-15

30e-15

35e-15

40e-15

45e-15

50e-15

55e-15

60e-15

65e-15

70e-15

75e-15

80e-15

85e-15

90e-15

95e-15

100e-15

105e-15

110e-15

115e-15

120e-15

125e-15

130e-15

135e-15

140e-15

145e-15

150e-15

155e-15

160e-15

165e-15

170e-15

175e-15

model

meas

24
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Model Extraction Flow

Small-Signal IV Model
Non-linear

capacitances
Thermal
model

Trapping
effects

y = 0.0029x + 0.6375

y = 0.0049x + 0.6889

0.4

0.6

0.8

1

1.2

1.4

1.6

0 50 100 150 200

T°C

R
s
,
R

d

Rs

Rd

y = -0.0008x + 1.1543

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

0 50 100 150 200

T°C

Id
s
s

Rg

Lg

Cpg

Ls

Cpd

Ld

Rs

Rd

Ri

Cds

τ
Gm

Gd

Cgs

Cgd

Cds

Rgd

Ids=f(Vgs,Vds)

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds=f(Vds)

Rs=f(T)
Rd=f(T)

Ig=f(Vgs,T)

Ids=f(Vgs,Vds,T) Opt2:

Ids=f(Vgs_trap,Vds_trap,T)

Opt1:

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds= f(Vds)

Igs=f(Vgs,Vds)

25
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Thermal effects with IVCAD

25°C

5 10 15 20 25 30 35 400 45

-0.0

0.2

0.4

0.6

0.8

-0.2

1.0

Vds (V)

Id
s
 (

A
)

150°C

5 10 15 20 25 30 35 400 45

0.0

0.1

0.2

0.3

0.4

-0.1

0.5

Vds (V)

Id
s
 (

A
)

• Temperature dependence with ambient or chuck temperature

IVCAD can be use to model thermal effects on
different parameters of current source and
capacitances.

26
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Model Extraction Flow

Small-Signal IV Model
Non-linear

capacitances
Thermal
model

Trapping
effects

y = 0.0029x + 0.6375

y = 0.0049x + 0.6889

0.4

0.6

0.8

1

1.2

1.4

1.6

0 50 100 150 200

T°C

R
s
,
R

d

Rs

Rd

y = -0.0008x + 1.1543

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

0 50 100 150 200

T°C

Id
s
s

Rg

Lg

Cpg

Ls

Cpd

Ld

Rs

Rd

Ri

Cds

τ
Gm

Gd

Cgs

Cgd

Cds

Rgd

Ids=f(Vgs,Vds)

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds=f(Vds)

Rs=f(T)
Rd=f(T)

Ig=f(Vgs,T)

Ids=f(Vgs,Vds,T) Opt2:

Ids=f(Vgs_trap,Vds_trap,T)

Opt1:

Cgs=f(Vgs)

Cgd=f(Vgd)

Cds= f(Vds)

Igs=f(Vgs,Vds)

27
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Thermal and Trapping effects

Thermal resistance extraction ➔ Coincidence method / Del Alamo method

Thermal impedance extraction➔ Drain long pulse characterization

Trapping Effects :

➔ Gate-lag & Drain-Lag measurements.

• Thermal and Trapping effects require a time-based simulator. IVCAD software does not have an on-board

simulator. That’s why, the thermal and trapping effect included in AMCAD models are implemented using

commercial software like Advanced Design System.

Vds (V)

Id
 (

A
)

-1 0 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
4

2
5

2
6

2
7

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0.22

0.24

0.26

0.28

@Vgs = 0 V

𝑅𝑡ℎ =
∆𝑇

∆𝑃

Pulsed from (0,0), Tchuck2 = 100°C

DC, Tchuck1 = 25°C

28
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Export

Small-Signal IV Model
Non-linear

capacitances
Thermal
model

y = 0.0029x + 0.6375

y = 0.0049x + 0.6889

0.4

0.6

0.8

1

1.2

1.4

1.6

0 50 100 150 200

T°C

R
s
,
R

d

Rs

Rd

y = -0.0008x + 1.1543

1.02

1.04

1.06

1.08

1.1

1.12

1.14

1.16

1.18

0 50 100 150 200

T°C

Id
s
s

Commercial
Simulators

29
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Export

• To export the
nonlinear model,
select only one point
of the I(V) network.

Example netlist file

30
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Large Signal model validation

Empiric Load Pull measurements at the extrinsic planes

𝝋𝑹𝒆𝒇

Gate
Drain

𝟓𝟎𝛀

𝐂𝐖 𝐨𝐫 𝐏𝐮𝐥𝐬𝐞 𝐑𝐅 𝐬𝐢𝐠𝐧𝐚𝐥

Intrinsic Drain

Extrinsic Drain

31
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Application specific Load Pull Validation: ASM model

Modeling and

validation flow

32
This document may not be reproduced, modified, adapted, published, translated, in any way, in whole or in part, or disclosed to a third party

without the prior written consent of AMCAD engineering - © Amcad 2019 .

Web Site: www.amcad-

engineering.com

Q&A

Thank you

Visit Booth # 328 for more!!!

