

Device Modeling Report

COMPONENTS: SOLAR MOTOR
PART NUMBER: RF-270RH
MANUFACTURER: TAMIYA
REMARK: SOLAR CELL =1.5VDC

Bee Technologies Inc.

Theory: Auto Balancing Bridge Method

Optimization of Simulation

Range of adjustment Frequency:40 to10K(Hz)

Frequency vs. $|Z|$ and Frequency vs. θz Characteristic

Attention)

Please use SPICE MODEL within the range from 40 to 10K(Hz) for best accuracy.

LM	
RS	
CP	

DC Motor Voltage and Current Characteristics at Noload

Circuit simulation result

Evaluation circuit

DC Motor Voltage and Current Characteristics (No load) Reference

DC Motor Voltage and Current Characteristics at Fan load

Circuit simulation result

Evaluation circuit

DC Motor Voltage and Current Characteristics (Fan load) Reference

