MOSFET Self-Turn-On Phenomenon

Description

When a rising voltage is applied sharply to a MOSFET between its drain and source, the MOSFET may turn on due to malfunction. This document describes the cause of this phenomenon and its countermeasures.
Table of Contents

Description .. 1

Table of Contents ... 2

1. Self-turn-on .. 3
 1.1. What is self-turn-on? ... 3
 1.2. Self-turn-on mechanism .. 4

2. Simulation of self-turn-on .. 5
 2.1. Non-isolated DC-DC converter .. 5
 2.1.1. Method of checking for self-turn-on .. 5
 2.1.2. Adding an external gate-source capacitor to prevent self-turn-on .. 6
 2.1.3. Changing the slope of the voltage-versus-time curve (dv/dt) to prevent self-turn-on 8
 2.1.4. Effect of the gate resistor on self-turn-on ... 10
 2.2. Inverter circuit configured as a bridge ... 12
 2.2.1. Method of checking for self-turn-on ... 12
 2.2.2. Effect of the gate resistor on self-turn-on ... 13
 2.2.3. Effect of the slope of the voltage-versus-time curve (dv/dt) on self-turn-on 15

3. Preventing self-turn-on .. 17
 3.1. Preventing MOSFET self-turn-on in a non-isolated DC-DC converter 17
 3.2. Preventing MOSFET self-turn-on in an inverter configured as a bridge 18

RESTRICTIONS ON PRODUCT USE ... 19
1. Self-turn-on

1.1. What is self-turn-on?

For example, inverter and non-isolated synchronous rectification converter circuits consist of a bridge using MOSFETs. When the MOSFETs switch at high speed, a fast rising voltage is applied across the drain and source terminals of the MOSFET in the off state. Depending on the voltage change over time dv/dt, a voltage is induced at the gate input of the MOSFET according to the ratio between its gate-drain capacitance C_{gd} and gate-source capacitance C_{gs}. A current flowing to the gate resistor R_G via C_{gd} causes an excessive gate voltage.

The induced gate voltage exceeding the gate threshold voltage V_{th} leads to false turn-on of the MOSFET. This phenomenon is called self-turn-on.

Figure 1.1 shows a non-isolated synchronous rectification converter. When the MOSFET Q_1 turns on while the MOSFET Q_2 is off, a fast rising voltage (with a high dv/dt rate) is applied to Q_2. Figure 1.2 shows an inverter circuit configured as a bridge. If either one of the upper- or lower-arm MOSFETs (Q_1 or Q_2) turns on while the other one is off, a high-dv/dt voltage appears across the drain and source terminals of the MOSFET in the off state.

A self-turn-on event creates a short circuit between Q_1 and Q_2. This not only increases power losses, but also might permanently damage the devices.
1.2. Self-turn-on mechanism

When a voltage with a dv/dt ramp is applied to a MOSFET, a current flows through its gate-drain capacitance \(C_{gd} \).

\[
i = C_{gd} \frac{dv}{dt}
\]

This current \(i \) induces a voltage across the gate and source terminals of the MOSFET, which is expressed as:

\[
v_{gs} = R_g C_{gd} \frac{dv}{dt} \left(1 - \exp \left(\frac{-t}{(C_{gs} + C_{gd}) R_g} \right) \right)
\] \(\cdots \cdots (1) \)

(Here, the assumption is that the MOSFET capacitances, \(C_{gs} \) and \(C_{gd} \), do not change with the voltage.)

The cause of self-turn-on depends on the length of the period during which a high-dv/dt voltage is applied across the drain and source terminals:

Phenomenon a: When the dv/dt period is shorter than \((C_{gs} + C_{gd}) \cdot R_G\) (i.e., when \(t \ll (C_{gs} + C_{gd}) \cdot R_G \))

Approximating the term \(\exp \left(\frac{-t}{(C_{gs} + C_{gd}) R_G} \right) \) in Equation (1) to \(1 - \frac{t}{(C_{gs} + C_{gd}) R_G} \) gives the following:

\[
v_{gs} \approx R_g C_{gd} \frac{dv}{dt} (\cdots \cdots (2))
\]

When a MOSFET switches at very high speed in switching applications such as non-isolated synchronous rectification converters, the resulting rise in its gate voltage can be calculated using Equation (2).

Phenomenon b: When the dv/dt period is longer than \((C_{gs} + C_{gd}) \cdot R_G\) (i.e., when \(t \gg (C_{gs} + C_{gd}) \cdot R_G \))

Since \(\exp \left(\frac{-t}{(C_{gs} + C_{gd}) \cdot R_G} \right) \ll 1 \), \(v_{gs} \) is approximated as follows:

\[
v_{gs} \approx R_g C_{gd} \frac{dv}{dt} (\cdots \cdots (3))
\]

Self-turn-on occurs: 1) when \(v_{gs} \) calculated using Equation (2) or (3) exceeds the gate threshold voltage \(V_{th} \) of the MOSFET, or 2) when the sum of \(v_{gs} \) and the residual gate-source voltage that has been driving the gate exceeds \(V_{th} \).

![Figure 1.3 Circuit with a MOSFET](image-url)
2. Simulation of self-turn-on
2.1. Non-isolated DC-DC converter
2.1.1. Method of checking for self-turn-on

Suppose that the MOSFET Q2 in Figure 2.1 turns off after synchronous rectification mode (in the on state shown by #2) and that the following dead-time period overlaps the turn-on of the MOSFET Q1. Then, a high-dv/dt voltage is applied to Q2, causing self-turn-on. This is the mechanism of the MOSFET self-turn-on in a DC/DC converter.

The MOSFET self-turn-on occurs in a DC/DC converter as follows:

1. The MOSFET Q1 turns on, causing a current to flow to L.
2. When the MOSFET Q1 turns off, the energy accumulated on L flows back through the source and drain of the MOSFET Q2. During this period, the low-side MOSFET Q2 turns on, acting as a synchronous rectifier.
3. Next, the MOSFET Q2 turns off. After a dead-time period, the MOSFET Q1 turns on. This causes a high dv/dt voltage to be applied to the MOSFET Q2.

At this point in time, the gate and drain-source voltages and currents of the MOSFET Q2 are measured.

(The gate current caused by the dv/dt ramp is calculated as \(i_G \approx C_{gd} \cdot (dv/dt) \).
(During the dead-time period from the turn-off of the MOSFET Q2 to the turn-on of Q1, a current flows through the body diode of the MOSFET Q2. Synchronous rectification MOSFETs in motor applications operate in the same manner while a current flows back through the body diode.)

Assuming the use of surface-mount MOSFETs, their lead inductances are not considered here.

![Figure 2.1 Simulation circuit model and simplified waveforms](image-url)
2.1.2. Adding an external gate-source capacitor to prevent self-turn-on

When a MOSFET switches at high speed, a voltage is induced according to the ratio between its gate-drain and gate-source capacitances. The induced voltage is superimposed on its gate voltage and might cause undesired self-turn-on. In our first simulation, the MOSFET used did not experience self-turn-on under typical conditions. So, we added a large gate resistor \(R_{G2} = 20 \, \Omega \) only to \(Q_2 \) to force a self-turn-on phenomenon to occur and then simulated the effect of an external gate-source capacitor. Because the MOSFETs in a DC/DC converter are driven at a very high frequency (300 to 500 kHz), the dead-time period from the turn-off of the MOSFET \(Q_2 \) to the turn-on of the MOSFET \(Q_1 \) is very short.

A simulation showed that the external gate-source capacitor is effective in reducing a rise in the gate voltage, \(C_{gd}/(C_{gs}+C_{gd}) \cdot v(t) \), which is a function of the ratio between gate-source and gate-drain capacitances. However, because the MOSFET \(Q_2 \) had a large gate resistor \(R_{G2} \), the effect of the external gate-source capacitor was affected by a rise in the gate voltage due to \(R_{G2} \cdot C_{gd} \cdot (dv/dt) \). The addition of a capacitor also increased the time required to discharge the gate charge after the MOSFET \(Q_2 \) turned off. As a result, the gate discharge current remained when the MOSFET \(Q_1 \) turned on, making \(Q_2 \) more susceptible to self-turn-on, contrary to our expectation. As demonstrated by this simulation, you should examine both the gate discharge time and the dead time when adding a capacitor between the gate and source terminals of a MOSFET for the purpose of self-turn-on prevention.

For accurate simulation, it is important to select appropriate devices and conditions.

Assuming the use of surface-mount MOSFETs, their lead inductances are not considered here.

Figure 2.2a Simulation circuit model
A rise in voltage caused by the insertion of a capacitor was reduced. However, the capacitor increased the time required to discharge the gate charge. When a large capacitor was used, the gate charge could not be discharged within the dead-time period; consequently, the capacitor increased the short-circuit current due to self-turn-on.

Figure 2.2b Waveforms of the circuit of Figure 2.2a
2.1.3. Changing the slope of the voltage-versus-time curve \((dv/dt)\) to prevent self-turn-on

Next, we simulated the impact of the fast changing drain-source voltage (with a high \(dv/dt\) rate) on the MOSFET self-turn-on. (We intentionally selected simulation conditions that would cause self-turn-on.)

We experimented with different gate resistors \(R_{G1}\) for the high-side MOSFET \(Q_1\) in order to change the \(dv/dt\) rate of the drain-source voltage of the MOSFET \(Q_2\) and determined whether self-turn-on occurs as a result.

The voltage superimposed on the gate is expressed as \(C_{gd}/(C_{gs}+C_{gd}) \cdot v(t)\). A simulation showed that reducing the \(dv/dt\) rate of the drain-source voltage helped prevent self-turn-on. This is probably because when the \(dv/dt\) rate is small, \(t\) is outside the range of \(v(t)\) in which the equation is satisfied and \(v(t)\) became smaller as a result.

![Simulation circuit model](image)

Figure 2.3a Simulation circuit model
Figure 2.3b Waveforms of the circuit of Figure 2.3a
2.1.4. Effect of the gate resistor on self-turn-on

We simulated the occurrence of self-turn-on in the circuit shown in Figure 2.4a using different gate resistors R_{G2} for the low-side MOSFET Q_2. (We intentionally selected simulation conditions that would cause self-turn-on.) Our simulation showed that the circuit with a larger gate resistor is more susceptible to self-turn-on. This is probably because the increase in the gate resistance caused the current and voltage resulting from the discharging of the gate charge persisted longer, offsetting the positive effect of the reduced dv/dt rate on the gate voltage. In reality, increasing the gate resistance did not significantly affect the gate current for the MOSFET Q_2 during the dv/dt period.

Because the MOSFETs in a real-world DC/DC converter switch at a very high frequency (300 to 500 kHz), a small gate resistor and a short dead-time period are typically used. Although we used a large gate resistor for this simulation in order to force self-turn-on to occur, such a large resistor is unlikely to be used in an actual DC/DC converter. In the event of self-turn-on, it will be difficult to work around the self-turn-on problem by adding an external gate resistor.

Assuming the use of surface-mount MOSFETs, their lead inductances are not considered here.

MOSFET used
30 V/16 A, C_{iss}:1350 pF, C_{rss}:63 pF

![Figure 2.4a Simulation circuit model](image)

![Figure 2.4b Gate current and voltage of the low-side MOSFET Q2](image)
Figure 2.4c v_{GS} and i_D waveforms of the high-side and low-side MOSFETs
2.2. Inverter circuit configured as a bridge

2.2.1. Method of checking for self-turn-on

Figure 2.5 shows an inverter circuit configured as a bridge. When the MOSFET Q1 in this circuit turns on, a high dv/dt voltage is applied across the drain and source terminals of the MOSFET Q2. Consequently, a current flows to the gate resistor via the gate-drain capacitance C_gd of Q2, lifting its gate voltage. As a result, the MOSFET Q2 might falsely turn on.

The basic operation of the inverter circuit is shown in Figure 2.5. In a simulation, we applied a train of two pulses to the gate of the MOSFET Q1 in order to examine the self-turn-on of the MOSFET Q2 as follows:

1. The first gate pulse applied to the MOSFET Q1 causes a current to flow to the inductor L.
2. When the MOSFET Q1 turns off, this current flows back through the body diode of the MOSFET Q2.
3. Upon application of the second gate pulse to Q1, the body diode of Q2 enters reverse recovery t_r mode. Thereafter, a high-dv/dt drain-source voltage is applied Q2. As a result, a current flows to the gate resistor R_g2 for the MOSFET Q2, lifting its gate voltage.

The assumption is that through-hole MOSFETs are used. L is the inductance of the package lead.
2.2.2. Effect of the gate resistor on self-turn-on

In order to examine the effect of the gate resistor, we performed simulations, changing the
value of the gate resistor R_{G2} for the MOSFET Q_2 (in the off state) in the range from 50 Ω to 200
Ω. The larger the gate resistance R_{G2}, the more susceptible the MOSFET becomes to
self-turn-on. ($v_{GS} = R_G \cdot C_{gd} \cdot (dv/dt)$)

The current flowing to the gate of a MOSFET is limited by the associated gate resistor. The
greater the gate resistance, the smaller the gate current. However, because voltage is the
product of current and resistance, the greater the gate resistance, the greater the gate voltage
becomes. Self-turn-on occurs when the gate voltage exceeds V_{th}. (We intentionally selected
simulation conditions that would cause self-turn-on.)

![Simulation circuit model](image)

The assumptions are that through-hole
MOSFETs are used and that the package lead
has an inductance of 2 nH.

Figure 2.6a Simulation circuit model
The self-turn-on of the Q_2 causes a short-circuit current to flow to both Q_1 and Q_2 upon turn-on of Q_1.

Figure 2.6b Turn-on curves
2.2.3. Effect of the slope of the voltage-versus-time curve (dv/dt) on self-turn-on

This section discusses the effect of the dv/dt rate of the drain-source voltage on self-turn-on. Since $v_{GS} = R_G \cdot C_{gd} \cdot (dv/dt)$, a rise in the gate voltage can be reduced by reducing dv/dt.

In order to adjust the dv/dt rate while the MOSFET Q2 is in reverse recovery t_{rr} mode, the value of the gate resistor R_G for the MOSFET Q1 in the gate driver was changed under the conditions in which self-turn-on occurs (with a 200-Ω gate resistor connected to the MOSFET Q2). The MOSFET Q2 can be made less susceptible to self-turn-on by increasing the R_G value to reduce the dv/dt rate. (We intentionally selected simulation conditions that would cause self-turn-on.)

![Simulation circuit model](image)

Simulations were performed with 50- and 200-Ω R_G.

The assumptions are that through-hole MOSFETs are used and that the package lead has an inductance of 2 nH.

Figure 2.7a Simulation circuit model
The self-turn-on of the Q₂ causes a short-circuit current to flow through Q₁ and Q₂ upon turn-on of Q₁.

Drain current and voltage waveforms of upper arm MOSFET at self-turning on

Gate current of lower arm MOSFET

Gate voltage of lower arm MOSFET

Figure 2.7b Turn-on curves
3. Preventing self-turn-on

3.1. Preventing MOSFET self-turn-on in a non-isolated DC-DC converter

When a voltage is applied to a MOSFET, a current generally flows via its gate-drain capacitance C_{gd}. This current is expressed as $i = C_{gd} \frac{dv}{dt}$.

As a result, a voltage is induced across the gate and source terminals:

$$v_{GS} = R_G C_{gd} \frac{dv}{dt} \left(1 - \exp \left(\frac{-t}{(C_{gs} + C_{gd}) R_G}\right)\right)$$

(Here, the assumption is that MOSFET capacitances, C_{gs} and C_{gd}, do not change with the voltage.)

In an ultra-high-frequency (300- to 500-kHz) non-isolated DC/DC converter, the MOSFETs in it also switch at a very high frequency. In this case, a self-turn-on phenomenon occurs when the gate-source voltage v_{GS} of the MOSFET exceeds its V_{th}. v_{GS} is expressed as follows:

- **When the dv/dt transient is shorter than $(C_{gs} + C_{gd}) \cdot R_G$**

 (i.e., when $t < (C_{gs} + C_{gd}) \cdot R_G$)

 $$v_{GS} = \frac{C_{gd}}{(C_{gs} + C_{gd})} v(t)$$

 (where, $v(t)$ can be considered to be equal to the supply voltage V when t is short.)

Preventing self-turn-on

Selecting MOSFETs with a high V_{th} and a low C_{gd}/C_{gs} ratio is of primary importance. In addition, a DC/DC converter circuit can be designed with:

- a capacitor between the gate and source terminals of the MOSFET in order to further reduce the C_{gd}/C_{gs} ratio. (Figure 3.1)

Care should be exercised, however, because adding a capacitor between the gate and source terminals of a MOSFET affects its switching speed.

It might be possible to reduce the dv/dt rate by slowing the turn-on of only the high-side device. However, this does not often serve as an effective solution because switching losses increase, considering many DC/DC converters are designed to operate at a high frequency.

![Figure 3.1 Adding a capacitor across the gate and source terminals](image-url)
3.2. Preventing MOSFET self-turn-on in an inverter configured as a bridge

When a voltage is applied to a MOSFET, a current generally flows via its gate-drain capacitance (C_{gd}). This current is expressed as $i = C_{gd} \frac{dv}{dt}$.

As a result, a voltage is induced across the gate and source terminals:

$$v_{GS} = R_G C_{gd} \frac{dv}{dt} \left(1 - \exp \left(\frac{-t}{(C_{gs} + C_{gd})R_G} \right) \right)$$

(Here, the assumption is that MOSFET capacitances, C_{gs} and C_{gd}, do not change with the voltage.)

Inverter circuits are typically used at a switching frequency of around 20 kHz. So, the MOSFETs in an inverter circuit are not required to switch as fast as those in a non-isolated DC/DC converter. v_{GS} fluctuates early during the dv/dt period according to the ratio between the gate-drain and gate-source capacitances, but a self-turn-on phenomenon is affected most significantly by the result of the following equation. When v_{GS}, which is calculated as follows, exceeds the V_{th} of a MOSFET, it experiences self-turn-on.

When the dv/dt transient is longer than $(C_{gs} + C_{gd}) \cdot R_G$ (i.e., $t > (C_{gs} + C_{gd}) \cdot R_G$)

$$v_{GS} \approx R_G C_{gd} \frac{dv}{dt}$$

Preventing self-turn-on

Selecting MOSFETs with a high V_{th} and a low C_{gd} is of primary importance. In addition, an inverter circuit can be designed as follows to prevent self-turn-on:

- Reduce the dv/dt rate during turn-on. (Increase the turn-on resistance.) (Figure 3.2)
- Reduce R_G during turn-off. (Reduce the turn-off resistance.) (Figure 3.2)
- Use a negative gate voltage. (Figure 3.3)
- Use a shunt circuit at the gate. (Figure 3.4)

![Figure 3.2 Using separate gate resistors for turn-on and turn-off](image)

![Figure 3.3 Using a negative gate power supply](image)

![Figure 3.4 Adding a shunt circuit](image)
RESTRICTIONS ON PRODUCT USE

Toshiba Corporation and its subsidiaries and affiliates are collectively referred to as “TOSHIBA.”

Hardware, software and systems described in this document are collectively referred to as “Product”.

- TOSHIBA reserves the right to make changes to the information in this document and related Product without notice.

- This document and any information herein may not be reproduced without prior written permission from TOSHIBA. Even with TOSHIBA’s written permission, reproduction is permissible only if reproduction is without alteration/omission.

- Though TOSHIBA works continually to improve Product’s quality and reliability, Product can malfunction or fail. Customers are responsible for complying with safety standards and for providing adequate designs and safeguards for their hardware, software and systems which minimize risk and avoid situations in which a malfunction or failure of Product could cause loss of human life, bodily injury or damage to property, including data loss or corruption. Before customers use the Product, create designs including the Product, or incorporate the Product into their own applications, customers must also refer to and comply with (a) the latest versions of all relevant TOSHIBA information, including without limitation, this document, the specifications, the data sheets and application notes for Product and the precautions and conditions set forth in the "TOSHIBA Semiconductor Reliability Handbook" and (b) the instructions for the application with which the Product will be used with or for. Customers are solely responsible for all aspects of their own product design or applications, including but not limited to (a) determining the appropriateness of the use of this Product in such design or applications; (b) evaluating and determining the applicability of any information contained in this document, or in charts, diagrams, programs, algorithms, sample application circuits, or any other referenced documents; and (c) validating all operating parameters for such designs and applications. TOSHIBA ASSUMES NO LIABILITY FOR CUSTOMERS’ PRODUCT DESIGN OR APPLICATIONS.

- PRODUCT IS NEITHER INTENDED NOR WARRANTED FOR USE IN EQUIPMENTS OR SYSTEMS THAT REQUIRE EXTRAORDINARILY HIGH LEVELS OF QUALITY AND/OR RELIABILITY, AND/OR A MALFUNCTION OR FAILURE OF WHICH MAY CAUSE LOSS OF HUMAN LIFE, BODILY INJURY, SERIOUS PROPERTY DAMAGE AND/OR SERIOUS PUBLIC IMPACT (“UNINTENDED USE”). Except for specific applications as expressly stated in this document, Unintended Use includes, without limitation, equipment used in nuclear facilities, equipment used in the aerospace industry, medical equipment, equipment used for automobiles, trains, ships and other transportation, traffic signaling equipment, equipment used to control combustions or explosions, safety devices, elevators and escalators, devices related to electric power, and equipment used in finance-related fields. IF YOU USE PRODUCT FOR UNINTENDED USE, TOSHIBA ASSUMES NO LIABILITY FOR PRODUCT. For details, please contact your TOSHIBA sales representative.

- Do not disassemble, analyze, reverse-engineer, alter, modify, translate or copy Product, whether in whole or in part.

- Product shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable laws or regulations.

- The information contained herein is presented only as guidance for Product use. No responsibility is assumed by TOSHIBA for any infringement of patents or any other intellectual property rights of third parties that may result from the use of Product. No license to any intellectual property right is granted by this document, whether express or implied, by estoppel or otherwise.

- ABSENT A WRITTEN SIGNED AGREEMENT, EXCEPT AS PROVIDED IN THE RELEVANT TERMS AND CONDITIONS OF SALE FOR PRODUCT, AND TO THE MAXIMUM EXTENT ALLOWABLE BY LAW, TOSHIBA (1) ASSUMES NO LIABILITY WHATSOEVER, INCLUDING WITHOUT LIMITATION, INDIRECT, CONSEQUENTIAL, SPECIAL, OR INCIDENTAL DAMAGES OR LOSS, INCLUDING WITHOUT LIMITATION, LOSS OF PROFITS, LOSS OF OPPORTUNITIES, BUSINESS INTERRUPTION AND LOSS OF DATA, AND (2) DISCLAIMS ANY AND ALL EXPRESS OR IMPLIED WARRANTIES AND CONDITIONS RELATED TO SALE, USE OF PRODUCT, OR INFORMATION, INCLUDING WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY OF INFORMATION, OR NONINFRINGEMENT.

- Do not use or otherwise make available Product or related software or technology for any military purposes, including without limitation, for the design, development, use, stockpiling or manufacturing of nuclear, chemical, or biological weapons or missile technology products (mass destruction weapons). Product and related software and technology may be controlled under the applicable export laws and regulations including, without limitation, the Japanese Foreign Exchange and Foreign Trade Law and the U.S. Export Administration Regulations. Export and re-export of Product or related software or technology are strictly prohibited except in compliance with all applicable export laws and regulations.

- Please contact your TOSHIBA sales representative for details as to environmental matters such as the RoHS compatibility of Product. Please use Product in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive. TOSHIBA ASSUMES NO LIABILITY FOR DAMAGES OR LOSSES OCCURRING AS A RESULT OF NONCOMPLIANCE WITH APPLICABLE LAWS AND REGULATIONS.