

SPICE Module

User's Guide

Powersim Inc.

SPICE Module User's Guide

Version 2020a

Release 1

May 2020

Copyright © 2016-2020 Powersim Inc.

All rights reserved. No part of this manual may be photocopied or reproduced in any form or by any means without the written permission of Powersim Inc.

Disclaimer

Powersim Inc. (“Powersim”) makes no representation or warranty with respect to the adequacy or accuracy of this documentation or the software which it describes. In no event will Powersim or its direct or indirect suppliers be liable for any damages whatsoever including, but not limited to, direct, indirect, incidental, or consequential damages of any character including, without limitation, loss of business profits, data, business information, or any and all other commercial damages or losses, or for any damages in excess of the list price for the licence to the software and documentation.

Powersim Inc.

Email: support@powersimtech.com
powersimtech.com

Contents

1 Introduction

1.1	Setup for SPICE simulation	1
1.2	Run SPICE Simulation	2

2 PSIM-SPICE Interface

2.1	SPICE Directive Block	3
2.2	SPICE Model Libraries	4
2.2.1	SPICElib Folder	4
2.2.2	Search Paths for SPICE Models	4
2.2.3	Finding SPICE Models in Libraries	5
2.2.4	Using SPICE Models not in Libraries	5
2.3	Simulation Control for SPICE Simulation	5
2.3.1	Transient Analysis	6
2.3.2	AC Analysis	7
2.3.3	DC Analysis	8
2.3.4	Step Run Option	9
2.3.5	Other Analysis Options	9
2.4	PSIM Elements for SPICE Simulation	10
2.4.1	Multi-Level Elements	10
2.4.2	SPICE Subcircuit Netlist Block	11
2.4.3	AC Analysis for Switch-Mode Circuits	12
2.4.4	Capacitor (V Controlled)	13
2.5	Create PSIM Element from SPICE Netlist	14

3 SPICE Analysis Directives

3.1	Overview	18
3.2	Convergence Issue	18
3.3	SPICE Analysis Types	18
3.3.1	.AC	18
3.3.2	.DC	18
3.3.3	.END	19
3.3.4	.ENDS	19
3.3.5	.FOUR	19
3.3.6	.FUNC	19
3.3.7	.GLOBAL	20
3.3.8	.IC	20
3.3.9	.INCLUDE	20
3.3.10	.LIB	20
3.3.11	.MODEL	21
3.3.12	.OP	21
3.3.13	.OPTIONS	21
3.3.14	.PARAM	22
3.3.15	.SAVE	24
3.3.16	.STEP	24

3.3.17	.SUBCKT	25
3.3.18	.TEMP	25
3.3.19	.TRAN	25

4 SPICE Elements and Device Models

4.1	Overview	27
4.2	Passive Elements	28
4.2.1	Resistor	28
4.2.2	Capacitor	28
4.2.3	Inductor	28
4.2.4	Coupled Inductor	29
4.3	Transmission Lines	30
4.3.1	Lossless Transmission Line	30
4.3.2	Uniform Distributed RC Line	30
4.4	Active Elements	31
4.4.1	Voltage-Controlled Switch	31
4.4.2	Current-controlled switch	31
4.4.3	Controlled Switch Model	32
4.4.4	Diode	32
4.4.5	Bipolar Junction Transistor (BJT)	33
4.4.6	MOSFET	33
4.4.7	Junction Field-Effect Transistor (JFET)	34
4.4.8	MESFET	34
4.5	Sources	35
4.5.1	Independent voltage and current sources	36
4.5.1.1	Pulse	36
4.5.1.2	Sinusoidal	37
4.5.1.3	Exponential	37
4.5.1.4	Piece-Wise Linear	37
4.5.1.5	Single-Frequency FM	38
4.5.1.6	Wavefile	38
4.5.2	Linear Dependent Sources	38
4.5.2.1	Voltage-Controlled Voltage Source	38
4.5.2.2	Voltage-Controlled Current Source	39
4.5.2.3	Current-Controlled Voltage Source	39
4.5.2.4	Current-Controlled Current Source	39
4.5.3	Nonlinear Dependent Sources (Behavioral Sources)	40
4.5.4	Special Functions	40

5 References

Introduction

The SPICE Module is an add-on option of the PSIM software. It provides a link to the LTspice¹ software, and allows user to create a circuit schematic in the PSIM environment, and run LTspice simulation by simply clicking on the button "Run LTspice Simulation". It also provide the option to read netlists generated from other sources, as long as the netlists are in LTspice format.

Features of the SPICE Module include:

- Support of LTspice simulation in the PSIM environment.
- Accommodation of component models from manufacturers and other sources.
- Generation of LTspice netlist for simulation.

This manual describes how to use the SPICE Module, and provides essential information for SPICE analysis, elements, and models.

1.1 Setup for SPICE simulation

Before running LTspice simulation, user must install LTspice on the computer, and specify the location of LTspice executable file by selecting **Options >> Set Path**. At the bottom of this dialog, as shown in the picture below, user the Browse button to find and enter the path and filename for the LTspice executable file. Then, click **Save** and close the dialog.

1. LTspice is copyright by Analog Devices Inc., 1998-2020

1.2 Run SPICE Simulation

To run LTspice simulation, click on the button **Run LTspice Simulation** on the tool bar or select **Simulate >> Run LTspice Simulation** from the pull-down menu, as indicated below.

The simulation runs entirely inside the LTspice engine.

At the start of LTspice simulation, the content of LTspice's ".log" file will be displayed in the Simulation Message window. During the time while simulation is running, there is no status or progress information passed from LTspice to PSIM. Therefore, the messages in this window can not be updated.

At the end of simulation, the simulation result will be displayed in SIMVIEW. The Simulating Message window will refresh with the content from the .log file generated by LTspice.

If the LTspice engine encounters an unsolvable situation during simulation, such as convergence failure or a bug in its code, as long as LTspice does not stop simulation, PSIM can not stop LTspice. In such cases, users must stop LTspice simulation from the Windows Task Manager.

PSIM-SPICE Interface

The SPICE Module provides functions to integrate SPICE models into the PSIM environment.

2.1 SPICE Directive Block

The element "SPICE Directive Block" is provided to allow users to write SPICE commands, options, models, subcircuit netlist, parametric attributes, and other directives which are not implemented by PSIM schematic. This block can be found in **Elements >> SPICE >> SPICE Directive Block**.

Only one SPICE Directive block is allowed in each schematic. Therefore, all the SPICE directives must be collected together in one block. In the netlist generated by PSIM, the content of this block will be placed at the top of the file.

The figure below is an example of a SPICE Directive Block with some netlist content. One can copy and paste the netlist into this block. The button "**Save to File**" allows users to save the content of this block into a text file.

```

1 * MOSFET model in subcircuit netlist
2 *
3 .SUBCKT Si4628DY D G S
4 X1 D G S Si4628DY_nmos
5 X2 S D Si4628DY_schottky
6 .ENDS Si4628DY
7
8 * Diode model
9 *
10 .MODEL 15TQ060 D (IS=4.9U N=1.33483 BV=67 IBV=10M RS=7.29451M
11 + CJO=1.66424N VJ=723.869M M=493.408M EG=1.11 XTI=2 )
12
13 .SUBCKT Si4628DY_nmos D G S
14 M1 3 GX S S NMOS W= 8493121u L= 0.25u
15 M2 S GX S D PMOS W= 8493121u L= 2.179e-07
16 R1 D 3 1.645e-03
17 CGS GX S 2.104e-09
18 CGD GX D 7.352e-11
19 RG G GY 1.7
20 RTCV 100 S 1e6 // 7.452e-04 7.875e-06

```

Since simulation runs in the LTspice engine, the model netlist files must conform to LTspice netlist syntax. If SPICE netlist files were generated for other SPICE software, they may contain syntaxes which are not accepted by LTspice.

We have provided a function for users to check and convert the netlist syntaxes into what can be accepted by LTspice. This function is inside of the element "SPICE Directive Block".

The button "**Check Syntax**" in the SPICE Directive Block will help users to check the netlist against LTspice format. It will open the "SPICE Netlist Check" dialog.

In the "**SPICE Netlist Check**" dialog, the original netlist statements are on the left hand side and the LTspice acceptable netlist statements are on the right hand sides.

- The lines highlighted in **blue** indicate those statements have minor syntax difference and PSIM has converted those statements into LTspice format.

- The lines highlighted in yellow indicate those statements have no compatible conversion. It could be a function that LTspice do not support. User must convert those statements and rewrite them manually.

One can also use the "Load" button to load other netlist files and check the syntax.

2.2 SPICE Model Libraries

PSIM can load device models in SPICE netlist form directly. Even the encrypted models can be used. The libraries of the SPICE models are managed in the following ways.

2.2.1 SPICElib Folder

PSIM comes with a model library which contains SPICE netlist files. These models are stored in the subfolder "SPICElib". Users may add into this folder the netlist files containing models written by themselves or from manufacturers.

2.2.2 Search Paths for SPICE Models

To utilize pre-existing SPICE netlist files stored in locations other than the SPICElib folder, the search path must be properly set.

Select **Options >> Set Path**. On the dialog, in the section for "SPICE Model Path", specify or add the locations of the SPICE library files, as shown below. Remember to **Reload Models** and **Save** the path settings before closing the dialog.

2.2.3 Finding SPICE Models in Libraries

All the models in the files in the search path folders are loaded into PSIM. To check if the search path is set correctly and what models are available, select **View >> SPICE Model List** or **View >> SPICE Subcircuit List**, as shown below

2.2.4 Using SPICE Models not in Libraries

If the models are not found in the SPICE libraries and search paths, one must use the SPICE Directive Block as explained in Section 2.1 SPICE Directive Block.

In this block, one can write (copy & paste) the netlist for SPICE models.

If one prefers to store the model netlist files in a location other than in one of PSIM's search paths, the ".include" command must be included in the "SPICE Directive Block".

```
.include <absolute path>\<filename>
```

If the models are encrypted, such as in "<filename>.lib", no matter whether the files are in the PSIM search paths or not, one must write the ".lib" command in the SPICE Directive Block as below:

```
.lib <absolute path>\<filename>.lib
```

This is because the name of the models and subcircuits are also encrypted in such files. PSIM can not un-encrypt those names, and hence, can not find them in the search paths.

2.3 Simulation Control for SPICE Simulation

SPICE simulation has three basic analyses: transient analysis, AC analysis, and DC analysis. Simulation control parameters and options are defined in the Simulation Control dialog, under the SPICE tab, as explained in the following subsections.

For SPICE analysis and options not included in the Simulation Control dialog, one must write SPICE commands and define the options in the "SPICE Directive Block".

2.3.1 Transient Analysis

For transient analysis, the Simulation Control dialog define the following parameters:

Use Initial Conditions: If the box is checked, the "UIC" option is added to the .tran command.

Note: This setting also affects AC and DC Analysis.

Time Step:

Suggested time step Tstep, in second.

Max Step:

The maximum step size Tmax that SPICE uses, in second. By default, it chooses either Tstep or (Tend-Tstart)/50, whichever is smaller. Tmax is useful when one wishes to guarantee a computing interval which is smaller than Tstep.

Start Time:

The initial time Tstart, in second. The transient analysis always begins at time zero. In the interval from zero to tstart, the circuit is analyzed (to reach a steady state), but no outputs are stored.

End Time:

The final time Tend, in second.

Integration Method

The numerical integration methods used by SPICE. Choices are: Trapezoidal, Modified Trapezoidal, and Gear.

Note: This setting also affect AC and DC Analysis.

Order

The order for the numerical integration method. Available values for Trapezoidal method are 1 and 2. Available values of Gear method are from 2 to 6.

Some of these parameters are also used for AC and DC analyses, although they do not show in those settings.

2.3.2 AC Analysis

For AC analysis, the Simulation Control dialog defines the following parameters:

- Sweep Type Defines the sweep types. The options are: *Octave*, *Decade*, *Linear*, or *List*.
- Parameters for the *Octave* or *Decade* option:
- Start Freq*: Starting frequency, in Hz.
 - End Freq*: Final frequency, in Hz.
 - Points/oct (or dec)*: Number of points per octave or decade.
- Parameters for the *Linear* option:
- Start Freq*: Starting frequency, in Hz.
 - End Freq*: Final frequency, in Hz.
 - Points*: Total number of points.
- Parameters for the *List* option:
- Freq List*: A list of frequencies to be analyzed, in Hz. Each value is separated with a space.

2.3.3 DC Analysis

For DC analysis, the Simulation Control dialog accepts the following parameters:

Name	Name of the source for DC sweep. Source 1 is by default the x-axis. Source 2 can be enabled. The DC sweep sources can be voltage, current, or temperature.
Sweep Type	Defines the sweep types. The options are: <i>Octave</i> , <i>Decade</i> , <i>Linear</i> , or <i>List</i> .
	Parameters for the <i>Octave</i> and <i>Decade</i> options: <i>Start</i> : Starting value. <i>End</i> : Final value. <i>Points/oct (or dec)</i> : Number of points per octave or decade.
	Parameters for the <i>Linear</i> option: <i>Start</i> : Starting value. <i>End</i> : Final value. <i>Increment</i> : Incremental step size.
	Parameters for the <i>List</i> option: <i>List</i> : A list of values to be analyzed. Each value is separated with a space.

2.3.4 Step Run Option

If enabled, SPICE simulation would run a parameter sweep.

Parameter	Name of the parameter for Step Run. If the step run is NOT for a voltage or a current source, or temperature, the box "PARAM" must be checked.
Sweep Type	<p>Defines the sweep types. The options are: <i>Octave</i>, <i>Decade</i>, <i>Linear</i>, or <i>List</i>.</p> <p>Parameters for the <i>Octave</i> and <i>Decade</i> options:</p> <ul style="list-style-type: none"><i>Start</i>: Starting value.<i>End</i>: Final value.<i>Points/oct (or dec)</i>: Number of points per octave or decade. <p>Parameters for the <i>Linear</i> option:</p> <ul style="list-style-type: none"><i>Start</i>: Starting value.<i>End</i>: Final value.<i>Step</i>: Incremental step size. <p>Parameters for the <i>List</i> option:</p> <ul style="list-style-type: none"><i>List</i>: A list of values to be analyzed. Each value is separated with a space.

2.3.5 Other Analysis Options

The Simulation Control dialog also defines the following analysis options:

Operating Point:	If enabled, SPICE simulation will determine the DC operating point of the circuit with inductors shorted and capacitors opened.
Step Run Option:	<p>If enabled, SPICE simulation would run a parameter sweep.</p> <p>Parameter: The name of the parameter to sweep</p> <p>Start: Starting value</p> <p>Step: Incremental value</p> <p>End: Final value</p>
Error Tolerance Option:	<p>If enabled, the tolerance values for SPICE simulation can be set manually.</p> <p>REL TOL: Relative error tolerance of the program.</p> <p>TR TOL: Transient error tolerance.</p> <p>VNTOL: Absolute voltage error tolerance of the program</p> <p>ABSTOL: Absolute current error tolerance of the program</p> <p>CHGTOL: Charge tolerance of the program</p>

For SPICE analyses and options not included in the Simulation Control dialog, one must write SPICE commands and define the options in the "SPICE Directive Block".

2.4 PSIM Elements for SPICE Simulation

Many PSIM schematic elements are supported for SPICE simulation. One can set PSIM's display option to see which elements are supported. In the menu **Options >> Settings >> Advanced**, check the box *Show image next to elements that can be used for SPICE*. With this box checked, the elements supported by SPICE will be marked with the image .

The SPICE netlist implementation of PSIM elements imitates the PSIM element characteristics. For example, if the element Resistor's *Model Level* is selected as *Level 1*, its corresponding SPICE netlist is a single resistor; if it is selected as *Level 2*, its corresponding SPICE netlist would contain a resistor with a series inductor and a parallel capacitor.

2.4.1 Multi-Level Elements

Most of the marked elements can be used both in PSIM simulation and in SPICE simulation. However, some elements have multi-level options. Some levels may be used for both PSIM and SPICE simulation; some levels are for PSIM only while others are for SPICE only.

The advantage of multi-level elements is that, one can specify the level for desired simulation, and hence, the same schematic can run in both PSIM simulation and SPICE simulation.

For example, the element **Power >> Switches >> MOSFET** is a multi-level element. It has the following model levels:

- Ideal: Can be used in both PSIM and SPICE simulation.
- Level 1: For SPICE simulation only.
- Level 2: For PSIM simulation only.
- SPICE Model: For SPICE simulation only.
- SPICE Subcircuit: For SPICE simulation only, 3-node: drain, gate, source
- SPICE Subcircuit (4-pin): For SPICE simulation only, 4-nodes: drain, gate(+), gate(-), and source
- SPICE Subcircuit (5-pin): For SPICE simulation only, 5-nodes: drain, gate, source, temp(+), and temp(-).

One can check the box "Select different element models for simulation" in the "Simulation Models" tab in this MOSFET's parameter dialog, and specify different levels for "PSIM Model" and for "SPICE Model".

To help users checking if correct model level is selected for desired simulation, the function **View >> Check Elements** is provided. It will list elements in the circuit, as shown below.

The screenshot shows a dialog box titled "Check Elements" with a list of components and their simulation models. The table has columns for Type, Name, PSIM Simulation, SPICE Simulation, and Enable.

Type	Name	PSIM Simulation	SPICE Simulation	Enable
Capacitor	C1	<input checked="" type="radio"/> Level 1 <input type="radio"/> Level 2	<input checked="" type="radio"/> Level 1 <input type="radio"/> Level 2	<input checked="" type="checkbox"/> Enabled
Diode	D1	<input checked="" type="radio"/> Ideal <input type="radio"/> Level 2 <input checked="" type="checkbox"/> SPICE Model <input checked="" type="checkbox"/> SPICE Subcircuit	<input type="radio"/> Ideal <input checked="" type="radio"/> Level 2 <input checked="" type="checkbox"/> SPICE Model <input type="checkbox"/> SPICE Subcircuit	<input checked="" type="checkbox"/> Enabled
SPICE_DIRECTIVE_BLOCK	XSPD1	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/> Enabled
Voltage Probe (node-to-node)	VO1			<input checked="" type="checkbox"/> Enabled
Voltage Probe	Vgt			<input checked="" type="checkbox"/> Enabled
MOSFET	Q1	<input type="radio"/> Ideal <input type="radio"/> Level 1 <input checked="" type="radio"/> Level 2 <input checked="" type="checkbox"/> SPICE Model <input checked="" type="checkbox"/> SPICE Subcircuit <input checked="" type="checkbox"/> SPICE Subcircuit (4-pin) <input checked="" type="checkbox"/> SPICE Subcircuit (5-pin)	<input type="radio"/> Ideal <input checked="" type="checkbox"/> Level 1 <input checked="" type="checkbox"/> Level 2 <input type="checkbox"/> SPICE Model <input checked="" type="radio"/> SPICE Subcircuit <input type="checkbox"/> SPICE Subcircuit (4-pin) <input type="checkbox"/> SPICE Subcircuit (5-pin)	<input checked="" type="checkbox"/> Enabled
On-Off Controller (multi-level)	S1	<input type="radio"/> Control to ideal switch <input type="radio"/> Control to model <input type="radio"/> Power to ideal switch <input checked="" type="radio"/> Power to model	<input type="radio"/> Control to ideal switch <input type="radio"/> Control to model <input type="radio"/> Power to ideal switch <input checked="" type="radio"/> Power to model	<input checked="" type="checkbox"/> Enabled
Voltage Probe	VD1			<input checked="" type="checkbox"/> Enabled

The list can show different types of elements by selecting the options from the drop-down menu:

- *Show all*: List all the elements in the schematic.
- *Show only multi-level elements*: List only multi-level elements, and show the model level selected for PSIM simulation or SPICE simulation.
- *Show only elements that are not compatible with PSIM simulation*: List only the elements which are not supported for PSIM simulation.
- *Show only elements that are not compatible with SPICE simulation*: List only the elements which are not supported for SPICE simulation

If the checkbox **Highlight Elements** is checked, all the elements listed in display will be highlighted in the schematic.

The model levels of multi-level elements can be changed here directly, and it has the same effect as if they were changed through the property dialog window.

Elements can be enabled/disabled by checking/unchecking the **Enable** checkbox.

With this function, one can quickly identify and replace the elements which are not supported by the desired simulation engine.

2.4.2 SPICE Subcircuit Netlist Block

PSIM provides the element "SPICE Subcircuit Netlist Block" for users to create or to use existing SPICE subcircuit netlist in PSIM. This block can be found in the menu **Elements >> SPICE >> SPICE Subcircuit Netlist Block**.

This block generates a calling statement to the subcircuit. In this block, one can specify the subcircuit's name, number of nodes, parameter names, and parameter values. The definition and content of the subcircuit must be provided by either browsing the subcircuit files or writing in the SPICE Directive Block.

The subcircuit syntax in the SPICE Directive Block must follow SPICE netlist format for subcircuit, starting with .SUBCKT and ending with .ENDS. One should always check the netlist for SPICE netlist syntax errors before running simulation.

For the example shown in the picture below, in the SPICE netlist, the calling of the subcircuit in SPICE netlist is:

```
XSPS2 3 5 10 Si4628DY
```

And the subcircuit content will be the same as written in the SPICE Directive Block:

```
.SUBCKT Si4628DY D G S
X1 D G S Si4628DY_nmos
X2 S D Si4628DY_schottky
.ENDS Si4628DY
...
...
```


2.4.3 AC Analysis for Switch-Mode Circuits

LTspice can perform small signal AC analysis of a linear circuit. However, it cannot perform ac analysis if the circuit is nonlinear, such as a switch-mode converter circuit.

PSIM overcomes this limitation by performing transient simulation with small signal AC perturbation over a range of frequencies and calculating the ac sweep response in the end.

For detailed procedure, please refer to "Tutorial - AC Analysis of Switch-Mode Models in LTspice Simulation.pdf".

Three elements are created for this purpose:

- AC Sweep (1 probe): AC sweep excitation source with one response probe
- AC Sweep (2 probes): AC sweep excitation source with two response probes
- AC Sweep (loop): AC sweep excitation source with a loop response probe

Images:

Attributes:

Parameters	Description
Peak Amplitude	Amplitude of AC excitation, in V.
DC Offset	DC offset of the AC excitation source, for steady state operation point, in V. This parameter is not used in AC Sweep (loop).

Notes:

The nodes connecting to these elements must be named using **Edit >> Set Node Name**. This is because the method used for the calculation of the frequency response in LTspice needs the net names to be predefined.

- The node connecting to the "Source" must be named "ACS".
- The node connecting to the "Response" must be named "ACR".
- For AC Sweep (loop), the nodes connecting to the two "Responses" must be named "ACR1" and "ACR2".

The Simulation Control for AC analysis of switching mode circuit must be set up as Transient Analysis with Step Run to sweep the frequency of the AC excitation signal, as shown below

The "Start Time" for the transient analysis is pre-estimated time when the circuit reaches steady state operation.

2.4.4 Capacitor (V Controlled)

This is a nonlinear capacitor model. The capacitance is controlled by the voltage across it.

Images:

There are three model types:

- Model A: This model is a current source. The input node "Ct" controls the capacitance.
 $C_t = Q/V$.
- Model B: This model is a voltage source. The input node "Ct" controls the capacitance.
 $C_t = Q/V$.
- Model Cd: This model is a current source. The input node "Cd" controls the capacitance.
However, $C_d = dQ/dV$ (not Q/V).

Note:

The signal connected to "Ct" or "Cd" can be either from a nonlinear expression of the voltage across the capacitor, or from a lookup table output.

2.5 Create PSIM Element from SPICE Netlist

Users may have accumulated many subcircuit netlists from previous works or from manufacturers' model database. PSIM provides a convenient way for users to utilize those pre-existing netlists. One may create and maintain a SPICE element library as part of the PSIM schematic element library.

Before the SPICE subcircuit elements can be entered into a PSIM element library, the path for the SPICE subcircuit netlist files must be included in PSIM's search path.

Once the SPICE netlist file is entered into PSIM search path, one should remove it from the SPICE Directive Block in the circuit schematic.

A SPICE subcircuit element library can be created and maintained in the same way as an element in PSIM library. The following information are needed to create a PSIM library element from a SPICE subcircuit netlist:

Name	The name of the subcircuit, must be the same as in the .subckt line in the netlist.
Description	A short description of the subcircuit.
Image	One can use PSIM's Image Editor and define the subcircuit's image size and port positions connecting to main circuit. PSIM provides a few standard semiconductor images. Make sure the port sequence is the same as in the subcircuit netlist.
Help File	The link to the optional html help file of the subcircuit.
Ports	A list of port names/numbers as defined in the netlist's .subckt statement.
Parameters	List of parameters and default values, must be the same as in the .subckt or .param statement.
File	The name of the subcircuit file.

For example, if a SPICE netlist file "My SPICE Subckt.txt" contains some SPICE subcircuit netlists, and it is saved in the folder "C:\PSIM_SPICE Tutorial\SPICE Subs". To create a new library which contains those subcircuits:

- Include the folder "C:\PSIM_SPICE Tutorial\SPICE Subs" in the PSIM's SPICE model search path.
- In the menu **Edit >> Edit Library >> Edit Library Files**, select **New Library** to create a new library for SPICE subcircuit elements.
- Type the library name to be displayed in PSIM's "Elements" menu as "User SPICE Elements".
- Type the library file name: "My SPICE File". Click OK to add this new file into the library list.
- Select this new library name "My SPICE File.lib", then, click the button for "Edit Selected Library". The image library editor would open as shown below.

- Click the button for "New SPICE Element". All the models and subcircuits in the files which already are put into the PSIM searching path would be displayed.
- Double click the file name "My SPICE Subckt.txt" and all the subcircuits in this file would show.

- Double click on "Si4628DY", the editor for SPICE Library Element would open. In this editor, the subcircuit's definition, name, nodes, and parameters and their default values are parsed automatically.

- Write an optional brief description "SPICE Tutorial example MOSFET".
- Select the MOSFET image from the image list. Please make sure the node sequence in the image is the same as in the subcircuit definition.
- If a new image is desired, click "Edit Image" to edit this element's image: to set the size, to locate the nodes, to add texts, and to draw graphic designs for the image.
- It is optional to create a html formatted help file name "SPICE Tutorial MOSFET Help.html" in the folder "Powersim\Help", type the help file name in the space provided, and click the button "Test Help Page" to verify the link.
- Click "Save" button to save the element in the library, and click "OK" to close the SPICE element editor.
- In the Image Library editor, the new element "Si4628DY" is shown now.

- Click "Save Image Library" to update the library, then, click "Update Menu" button to update the **Elements** menu for the display of this newly created element.
- Now this new PSIM element is ready to be used for in the schematics for SPICE simulation.
- To insert this newly created element in a schematic for SPICE simulation, simply click on **Elements >> User SPICE Elements >> Si4628DY**, place it in the proper location in the schematic, and connect the wires.

SPICE Analysis Directives

3.1 Overview

PSIM creates netlists in standard LTspice syntax. For more information on LTspice syntax, refer to [1]. For general SPICE syntax, refer to [2-3].

This chapter describes SPICE directives related to analysis types, commands, and options. These directives can also be directly added to the netlist to run the relevant analyses.

3.2 Convergence Issue

Sometimes SPICE simulation does not converge. When this occurs, one can try to change the type of the numerical integration algorithm, or adjust the error tolerance values, or add snubber circuits to switches.

3.3 SPICE Analysis Types

All the analysis types and options supported in LTspice are supported by the SPICE module, as listed below. More details and extensive documentation is available on line [4].

The simulator supports the following different types of analysis:

- AC Small-Signal Analysis
- DC Analysis (Operating Point and DC Sweep)
- Transient Analysis

3.3.1 .AC

Perform a small signal AC analysis linearized based on a dc operating point.

Syntax:

```
.ac <oct, dec, lin> <Nsteps> <StartFreq> <EndFreq>
```

Examples:

```
.ac dec 10 1 10k
.ac lin 100 1 100
```

Keyword	Description
oct/dec/lin	Specify if the analysis is in octave, decade, or linear variation
Nsteps	Number of steps in each octave, decade, or total number of linearly spaced steps between the starting and final frequency.
StartFreq	Starting frequency
EndFreq	Final frequency

3.3.2 .DC

Perform dc analysis while sweeping the dc value of a source. It is useful for plotting the characteristic curves of an electronic component.

Syntax:

```
.dc <srcnam> <Vstart> <Vstop> <Vincr> [<srcnam2> <Vstart2> <Vstop2> <Vincr2>]
```

Examples:

```
.dc Vds 3.5 0 -0.05 Vgs 0 3.5 0.5
```

Keyword	Description
srcnam	Name of the independent source that is to be swept. It can be a voltage or current source.
Vstart	Starting value for the sweep
Vstop	Final value for the sweep
Vincr	Incremental step value for the sweep

3.3.3 .END

It marks the end of the netlist. All data and every other command must come before it. All lines after this is ignored.

Syntax:

```
.END
```

3.3.4 .ENDS

It marks the end of a subcircuit definition. See SUBCKT for more information

Syntax:

```
.ENDS
```

3.3.5 .FOUR

This command controls whether SPICE performs a Fourier analysis as a part of the transient analysis. The Fourier analysis is performed over the one period interval before the transient analysis' final time.

Syntax:

```
.four <frequency> [Nharmonics] [Nperiods] <data trace1> [<data trace2> ...]
```

Example:

```
.four 1kHz V(out)
```

Keyword	Description
frequency	Fundamental frequency
Nharmonics	The number of harmonics to be included in analysis
Nperiods	The number of period to be included in analysis, from the end.
data trace	Variable to be analyzed

3.3.6 .FUNC

This directive allows the creation of user-defined functions for behavioral sources.

Syntax:

```
.func <name>([args]) {<expression>}
```

Example:

```
.func Pythag(x,y) {sqrt(x*x+y*y)}
```

Keyword	Description
Fname	Function name
args	Arguments in the function
expression	Mathematical expression of the function

3.3.7 .GLOBAL

This statement declares the nodes which are available to all circuit and subcircuit blocks independent from any circuit hierarchy.

Syntax:

```
.global <node1> [node2 [node3] [...]]
```

Example:

```
.global VDD VCC
```

Keyword	Description
---------	-------------

node1, node2, node3 ...	The nodes defined as global, to be accessible from the top level.
-------------------------	---

3.3.8 .IC

This line sets initial conditions for transient analysis.

Syntax:

```
.ic [V(<n1>)=<voltage>] [I(<inductor>)=<current>]
```

Example:

```
.ic V(in)=2 V(out)=5 V(vc)=1.8 I(L1)=300m
```

Keyword	Description
---------	-------------

V(<n1>)=<voltage>	Initial node voltage settings
I(<inductor>)=<current>	Initial inductor current setting

3.3.9 .INCLUDE

This directive includes the named file as if that file has been typed into the netlist. There is no restriction on the file name beyond those imposed by the Windows operating system.

The absolute path should be entered for the file name. Otherwise, PSIM will look in the folder that contains the calling netlist, then the paths set by the "Set Path" option.

Syntax:

```
.INCLUDE path\filename
```

Example:

```
.INCLUDE C:\PSIM_SPICE Tutorial\SPICE Subs\LC_FILTER.sub
```

3.3.10 .LIB

This directive includes the named library as if that file has been typed into the netlist. There is no restriction on the file name beyond those imposed by the local operating system.

The absolute path name should be entered for the file name. Otherwise, PSIM will look in the folder that contains the calling netlist, then the paths set by the "Set Path" option.

Syntax:

```
.LIB path\filename
```

Example:

```
.LIB C:\LTC\lib\cmp\standard.bjt
```

Encrypted Netlist Files

If a model netlist file is encrypted, the directive ".lib" and the absolute path must be used. This is because PSIM

can not read the model or subcircuit names in the encrypted codes.

3.3.11 .MODEL

This directive defines a model for SPICE components.

Syntax:

```
.model <modname> <type>[(<parameter list>)]
```

Example:

```
.MODEL QT1 npn (bf=50 is=1e-13 vbf=50)
```

Keyword	Description
modname	Model name, must be unique for each type of circuit element. For example, a diode and a transistor can not have the same model name.
type	Model type as listed in the table below.
parameter list	Parameters and their values for the model. Some models are highly complicated with a long list of parameters. Please refer to the reference documents for comprehensive and detailed model parameter descriptions and definitions.

Model Type	Associated Circuit Element
R	Semiconductor resistor model
C	Semiconductor capacitor model
L	Inductor model
SW	Voltage controlled switch
CSW	Current controlled switch
URC	Uniform distributed RC line
LTRA	Lossy transmission line
D	Diode
NPN	NPN bipolar transistor
PNP	PNP bipolar transistor
NJF	N-channel JFET model
PJF	P-channel JFET model
NMOS	N-channel MOSFET
PMOS	P-channel MOSFET
NMF	N-channel MESFET
PMF	P-channel MESFET
VDMOS	Vertical double diffused power MOSFET

3.3.12 .OP

Operating point analysis. This directive determines the dc operating point of a circuit with all inductors shorted and all capacitors opened.

Syntax:

```
.OP
```

Example:

```
.OP
```

3.3.13 .OPTIONS

This command sets simulator options. It allows users to set options for specified simulation purpose.

Syntax:

```
.OPTIONS opt1 opt2 ...
.OPTIONS opt1=val opt2=val ...
```

Example:

```
.OPTIONS TELTOL=0.005 TRTOL=8
```

The table below lists some often used options. Many of these options can be set in the Simulation Control dialog under the tab SPICE.

For a complete option list, please refer to the reference documents listed at the end of this document.

Keyword	Description	Default Value
ABSTOL	Absolute current error tolerance	1 pA
CHGTOL	Absolute charge tolerance	10 fC
MAXSTEP	Maximum step size for transient analysis	Infinity
METHOD	Numerical integration method. The choices are trapezoidal, modified trapezoidal, and Gear.	Trapezoidal
RELTOL	Relative error tolerance	0.001
TEMP	Default temperature for circuit element instances that do not specify temperature	27 degree C
TRTOL	Transient error tolerance. This parameter is an estimate of factor by which the actual truncation error is overestimated.	1
VNTOL	Absolute voltage error tolerance.	1uV

3.3.14 .PARAM

This directive allows the creation of user-defined variables. It is useful for associating a name with a value for the sake of clarity and parameterizing subcircuits.

Syntax:

```
.PARAM param1=expr1 param2=expr2...
```

Example:

```
.PARAM po=6 pp=7.8 pop=10k
```

The table below lists the built-in operators available to be used in .PARAM lines, grouped in reverse order of precedence of evaluation:

Operator	Description
&	Boolean AND
	Boolean OR
^	Boolean XOR
<	Less than
>	Greater than
<=	Less or equal
>=	Greater or equal
+	Add
-	Subtract
*	Multiply
/	Divide
**	Power, same as PWR

The table below lists the built-in functions available to be used in .PARAM lines:

Function Name	Description
abs(x)	Absolute value of x
acos(x)	Real part of the arc cosine of x, e.g., acos(-5) returns 3.14159, not 3.14159+2.29243i
arccos(x)	Synonym for acos()
acosh(x)	Real part of the arc hyperbolic cosine of x, e.g., acosh(.5) returns 0, not 1.0472i
asin(x)	Real part of the arc sine of x, e.g., asin(-5) returns -1.57080, not -1.57080+2.29243i
arcsin(x)	Synonym for asin()
asinh(x)	Arc hyperbolic sine
atan(x)	Arc tangent of x
arctan(x)	Synonym for atan()
atan2(y, x)	Four quadrant arc tangent of y/x
atanh(x)	Arc hyperbolic tangent
buf(x)	1 if x > .5, else 0
cbrt(x)	Cube root of (x)
ceil(x)	Integer equal or greater than x
cos(x)	Cosine of x
cosh(x)	Hyperbolic cosine of x
exp(x)	e to the x
fabs(x)	Same as abs(x)
flat(x)	Random number between -x and x with uniform distribution
floor(x)	Integer equal to or less than x
gauss(x)	Random number from Gaussian distribution with sigma of x.
hypot(x,y)	$\sqrt{x^2 + y^2}$
if(x,y,z)	If x > .5, then y else z
int(x)	Convert x to integer
inv(x)	0. if x > .5, else 1.
limit(x,y,z)	Intermediate value of x, y, and z
ln(x)	Natural logarithm of x
log(x)	Alternate syntax for ln()
log10(x)	Base 10 logarithm
max(x,y)	The greater of x or y
mc(x,y)	A random number between $x^*(1+y)$ and $x^*(1-y)$ with uniform distribution.
min(x,y)	The smaller of x or y
pow(x,y)	Real part of $x^{**}y$, e.g.,
pow(-.5,1.5)	returns 0., not 0.353553i
pwr(x,y)	$abs(x)^{**}y$
pwrs(x,y)	$sgn(x)*abs(x)^{**}y$
rand(x)	Random number between 0 and 1 depending on the integer value of x.
random(x)	Similar to rand(), but smoothly transitions between values.
round(x)	Nearest integer to x
sgn(x)	Sign of x
sin(x)	Sine of x

$\sinh(x)$	Hyperbolic sine of x
\sqrt{x}	Real part of the square root of x, e.g., $\sqrt{-1}$ returns 0, not 0.707107i
$\text{table}(x,a,b,c,d,...)$	Interpolate a value for x based on a look up table given as a set of pairs of points.
$\tan(x)$	Tangent of x.
$\tanh(x)$	Hyperbolic tangent of x
$u(x)$	Unit step, i.e., 1 if $x > 0$, else 0.
$uramp(x)$	x if $x > 0$, else 0.

The scaling suffixes (any decorative alphanumeric string may follow):

Suffix	Value
g	10^9
meg	10^6
k	10^3
m	10^{-3}
u	10^{-6}
n	10^{-9}
p	10^{-12}
f	10^{-15}

3.3.15 .SAVE

This directive names the vector(s) to be saved in raw data file.

Please note there is a difference between PSIM and LTspice when saving the data in the simulation result. In a LTspice netlist, if there is no ".SAVE" directive, all variables will be saved in the simulation result. However, if no probe is put in a schematic, PSIM would generate an error message. One should use either the probes in a PSIM schematic or add .SAVE statement in the generated netlist in order to keep the simulation result data.

Syntax:

.SAVE vector1 vector2 ...

Example:

. SAVE i(Vin) V(node2)

3.3.16 .STEP

This command is used for parameter sweep. It causes an analysis to be repeatedly performed while stepping the specific parameter.

In PSIM, this command must be used together with .PARAM in order to define the sweep parameter. This is done in the Simulation Control dialog under SPICE tab by checking the box for "Step Run Option" and fill in the parameters.

Syntax:

.STEP Param_name Vstart Vend Vstep

Example:

. STEP Rswp 10 20 1

...

R1 3 0 {Rswp}

...

Keyword	Description
Param_name	Name of the parameter to be swept. In the example, it is Rswp
Vstart	Starting value
Vend	Final value
Vstep	Increment value.

3.3.17 .SUBCKT

This directive starts a SPICE subcircuit definition netlist. The end of a subcircuit definition must be a .ENDS directive.

Syntax:

```
Xsub_calling node1 node2 ...Sub_name param1=val param2=val ...
.SUBCKT Sub_name node1 node2 ... param1=dval param2=dval ...
```

Example:

* The following line is the calling for the subcircuit:

```
xdiv1 10 7 0 vdivide
```

```
*
```

* The following lines are the subcircuit definition:

```
.SUBCKT vdivide 1 2 3
```

```
r1 1 2 10K
```

```
r2 2 3 5K
```

```
. ENDS vdivider
```

Keyword	Description
Xsub_calling	Circuit component which calls for the subcircuit.
param1=val	Subcircuit parameters. In the Xsub_calling line, they are the values used in circuit for the simulation. If one or more parameters are omitted, their default values defined in the subcircuit definition will be used.
param2=val	
Sub_name	Name of the subcircuit
node1 node2 ...	Subcircuit nodes
param1=dval	Parameters. In the subcircuit definition, they are default values.
param2=dval	

3.3.18 .TEMP

This is another form of the step command. It performs the simulation for each temperature listed.

Syntax:

```
.TEMP <T1> <T2> ...
```

It is equivalent to

```
.STEP TEMP LIST <T1> <T2> ...
```

3.3.19 .TRAN

This command performs transient analysis of the circuit.

Syntax:

```
.TRAN <Tstep> <Tstop> [Tstart [dTmax]] [modifiers]
.TRAN <Tstop> [modifiers]
```

Example:

```
. TRAN 10n 1m
```

. TRAN 1n 100n UIC

Keyword	Description
Tstep	Suggested computing increment.
Tstop	Final time of the simulating
Tstart	Initial time of the simulation. Optional. If omitted, it is assumed to be zero. The transient analysis always starts at time zero. In the interval from zero to Tstart, the circuit is analyzed but no results are stored.
dTmax	Maximum time step size for simulation. if omitted, as default, (Tstop-Tstart)/50 is used.
UIC	Use initial conditions. This option indicates that one does not want SPICE to solve for the quiescent operating point before beginning the transient analysis. Then, SPICE uses the values specified with .IC control line of IC=val in various elements as the initial condition.

SPICE Elements and Device Models

4.1 Overview

This chapter describes the most common netlist format of the elements and device models in SPICE simulation. For more details and complex elements, such as how to specify temperature dependency or how to define a resistor's semiconductor model, the information can be found in the SPICE manuals in the references listed at the end of this document.

For the SPICE elements that have not been included in a library, one can insert them in the schematics as subcircuit blocks using the "SPICE Subcircuit Netlist Block" and "SPICE Directive Block".

The table below is a quick reference of the LTspice circuit elements:

Component	Syntax
Special functions	Axxx n1 n2 n3 n4 n5 n6 n7 n8 <model> [extra parameters]
Arbitrary behavioral source	Bxxx n+ n- <V=... or I=...>
Capacitor	Cxxx n+ n- <capacitance>
Diode	Dxxx A K <model>
Voltage dependent voltage souce	Exxx n+ n- nc+ nc- <gain>
Current dependent current souce	Fxxx n+ n- <Vnam> <gain>
Voltage dependent current souce	Gxxx n+ n- nc+ nc- <transcond.>
Current dependent voltage souce	Hxxx n+ n- <Vnam> <transres.>
Independent current source	Ixxx n+ n- <current>
JFET transistor	Jxxx D G S <model>
Mutual inductance	Kxxx L1 L2 L3... <coeff.>
Inductance	Lxxx n+ n- <inductance>
MOSFET transistor	Mxxx D G S B <model>
Lossy transmission line	Oxxx L+ L- R+ R- <model>
Bipolar transistor	Qxxx C B E [S] <model>
Resistor	Rxxx n1 n2 <value>
Voltage controlled switch	Sxxx n1 n2 nc+ nc- <model>
Lossless transmission line	Txxx L+ L- R+ R- ZO=<value> TD=<value>
Uniform RC-line	Uxxx n1 n2 ncommon <model> L=<len>
Independent voltage source	Vxxx n+ n- <voltage>
Current controlled switch	Wxxx n1 n2 <Vnam> <model>
Subcircuit	Xxxx n1 n2 n3... <subckt name>
MESFET transistor	Zxxx D G S <model>

4.2 Passive Elements

The following passive elements are described in this section:

SPICE Element	PSIM Schematic Element
Resistor	Resistor
Inductor	Inductor
Capacitor	Capacitor, Capacitor (electrolytic)
Coupled Inductor	Coupled Inductor

PSIM only generate the basic forms of the passive elements. For level 2 model of R, L, and C, those additional parameters are defined as additional R, L, and C elements in the circuit netlist.

In the netlist generated by PSIM, one can add other parameters, such as an equivalent series resistance, series inductance, parallel resistance and parallel shunt capacitance.

4.2.1 Resistor

This element defines a linear resistor between nodes N1 and N2.

General Form:

RXXX n1 n2 <value>

Examples:

R1 1 2 25
R2 3 4 10k

Arguments	Description
RXXX	Name of the resistor in the circuit
n1	Positive element node
n2	Negative element node
value	Resistance, in Ohm. It must not be zero.

4.2.2 Capacitor

This element defines a linear capacitor between nodes N1 and N2.

General Form:

CXXX n1 n2 <capacitance> [ic=<value>]

Examples:

C1 1 2 1u
C2 3 4 10u IC=4V

Arguments	Description
CXXX	Name of the capacitor in the circuit
n1	Positive element node
n2	Negative element node
capacitance	Capacitance, in Farad. It must not be zero.
ic=<value>	Optional initial condition of capacitor voltage, in volt.

4.2.3 Inductor

This element defines a linear inductor between nodes N1 and N2.

General Form:

Lxxx n+ n- <inductance> [ic=<value>]

Examples:

L1 1 2 1m
L2 3 4 5m IC=2

Arguments	Description
Lxxx	Name of the inductor in the circuit.
n+	Positive element node
n-	Negative element node
inductance	Inductance, in Henry, must not be zero.
ic=<value>	Optional initial condition of inductor current, in ampere.

4.2.4 Coupled Inductor

This element defines a coupled (mutual) inductor between inductors Lname1 and Lname2.

General Form:

Kxxx L1 L2 [L3 ...] <coefficient>

Examples:

K1 L1 L2 L3 L4 0.9

Arguments	Description
Kxxx	Name of the coupling inductors
L1, L2, ...	Name of the coupled inductors
Lname2	Name of the second coupled inductor
coefficient	Coefficient of coupling. It must be in the range of -1 to 1.

The above example is synonymous with the six line below:

K1 L1 L2 0.9
K2 L2 L3 0.9
K3 L3 L4 0.9
K4 L1 L3 0.9
K5 L2 L4 0.9
K6 L1 L4 0.9

4.3 Transmission Lines

Although transmission lines are not represented as PSIM schematic elements, one can insert them in a schematic as subcircuit blocks using the "SPICE Subcircuit Netlist Block" and "SPICE Directive Block".

4.3.1 Lossless Transmission Line

This element defines a lossless transmission line between port 1 and port 2.

General Form:

Txxx L+ L- R+ R- Zo=<value> Td=<value>

Examples:

T1 1 0 2 0 Zo=50 TD=5ns

Arguments	Description
Tname	Name of the lossless transmission line
L+, L-	Nodes at port 1
R+, R-	Nodes at port 2
Zo=value	Characteristic impedance, in ohm
Td=<value>	Transmission delay, in second (optional)

4.3.2 Uniform Distributed RC Line

This element defines a uniformly distributed RC line between nodes N1 and N2, with the capacitance connected to node N3.

General Form:

Uxxx N1 N2 Ncom <model> L=<len> [N=<lumps>]

Examples:

U1 1 2 3 Model_UniRC

Arguments	Description
Uxxx	Name of the uniform distributed RC line
N1, N2	Nodes connect RC line
Ncom	Node connects the capacitance
model	Model name of the lossy transmission line. The model parameters and descriptions can be found in the reference list at the end of this document.
L=<len>	Length of the RC line, in meter.
N=<lumps>	Number of lumped segments to use in modeling the RC line (optional). The model description is in the reference list at the end of this document.

4.4 Active Elements

The following active elements are described in this section:

SPICE Element	PSIM Schematic Element
Voltage-controlled switch	Bi-directional Switch
Current-controlled switch	
Diode	Diode
BJT	npn Transistor (model), pnp Transistor (model)
MOSFET	MOSFET (model), p-MOSFET (model)
JFET	
MESFET	

For the SPICE elements which do not yet have corresponding PSIM element representation, one may insert them in a schematics as subcircuit blocks using "SPICE Subcircuit Netlist Block" and "SPICE Directive Block".

If a desired semiconductor device model is not included in the SPICE model library, one may either write the model in "SPICE Directive Block" or include the model library file as described in Section 2.5.

4.4.1 Voltage-Controlled Switch

This element defines a voltage controlled switch between nodes N1 and N2 controlled by the voltage between nodes NC1 and NC2.

General Form:

Sxxx n1 n2 nc+ nc- <model> [on,off]

Examples:

S1 1 2 3 4 Smod ON

Arguments	Description
Sname	Name of the switch
n1, n2	Nodes at the two terminals of the switch
nc+, nc-	Positive and negative terminals of the controlling voltage
model	Name of the model for the switch
on,off	Initial state of the switch. Required when the controlling voltage starts inside the range of hysteresis loop. Optional otherwise.

4.4.2 Current-controlled switch

This element defines a current controlled switch between nodes N1 and N2 controlled by the current flowing through the voltage source Vname.

General Form:

Wxxx n1 n2 Vnam <model> [on,off]

Examples:

W1 1 2 3 4 Wmod ON

Arguments	Description
Wxxx	Name of the switch
n1, n2	Nodes at the two terminals of the switch

Vnam	Voltage source through which the controlling current flows through
model	Name of the model for the switch
[on,off]	Initial state of the switch. Required when the controlling voltage starts inside the range of hysteresis loop. Optional otherwise.

4.4.3 Controlled Switch Model

A switch model defines a nearly ideal switch. In SPICE simulation, a switch can not be ideal to switch from 0 to infinite resistance. A finite positive value must be assigned for on and off conditions.

Voltage Controlled Switch Model General Form:

```
.model model_name sw (vt=value1 vh=value2 ron=value3 roff=value4)
```

Current Controlled Switch Model General Form:

```
.model model_name csw (it=value1 ih=value2 ron=value3 roff=value4)
```

Example:

```
Vm3 14 0 dc 0 ; voltage source for W1 control current
S1 10 0 1 0 Sw1 off
W1 20 21 Vm3 Wsw1 off
.model Sw1 sw vt=1 vh=0.2 ron=1m roff=10meg;model for voltage controlled switch S1
.model Wsw1 csw it=1m ih=0.2m ron=0.01 roff=10meg; model for current controlled switch W1
```

The model parameters are listed in the table below.

Name	Parameter	Unit	Default	Model
vt	Threshold voltage	V	0.0	SW
vh	Hysteresis voltage	V	0.0	SW
it	Threshold current	A	0.0	CSW
ih	Hysteresis current	A	0.0	CSW
ron	ON resistance	ohm	1.0	SW, CSW
roff	Off resistance	ohm	1.0e-12	SW, CSW

4.4.4 Diode

This element defines a PN junction diode between nodes N1 and N2.

General Form:

```
Dxxx anode cathode <model> [area] [on/off] [m=<val>] [n=<val>] [temp=<value>]
```

Examples:

```
D1 1 2 Dmod
```

Arguments	Description
Dxxx	Name of the diode
anode	Positive (anode) node
cathode	Negative (cathode) node
model	Name of the model for the diode
<on/off>	Initial state of the device for DC operating point analysis (optional)
m=<val>, n=<val>	Instance parameters: m sets the number of parallel devices while n sets the number of series devices

Diode Model General Form:

```
.model model_name d (param1=pval1 param2=pval2 ... )
```

Example:

```
.model DMOD D (bf=50 is=1.2e-13 vbf=50)
```

The junction diode is the basic switching device and the simplest one modeled in SPICE. However, its model is highly complicated. Please refer to the reference documents for comprehensive and detailed model parameter descriptions and definitions.

4.4.5 Bipolar Junction Transistor (BJT)

This element defines either a npn junction transistor or a pnp junction transistor.

General Form:

```
Qxxx Nc Nb Ne [Ns] model [<instance parameters>]
```

Examples:

```
Q1 1 2 3 Qmod
```

Arguments	Description
Qxxx	Name of the transistor
Nc	Transistor collector node
Nb	Transistor base node
Ne	Transistor emitter node
Ns	Transistor substrate node (optional)
model	Name of the transistor model.
instance parameters	Instance parameters defining the transistor instance (optional)

BJT Model General Form:

```
.model model_name npn (param1=pval1 param2=pval2 ... )  
.model model_name pnp (param1=pval1 param2=pval2 ... )
```

Example:

```
.model QMOD NPN (level=2)
```

The SPICE models for bipolar junction transistors are highly complicated. Please refer to the reference documents for comprehensive and detailed model parameter descriptions and definitions.

4.4.6 MOSFET

This element defines either an N-channel MOSFET or a P-channel MOSFET.

General Form:

```
Mxxx Nd Ng Ns Nb <model> [<instance parameters>]
```

Examples:

```
M1 1 2 3 0 Mmod L=1u W=2
```

Arguments	Description
Mname	Name of the MOSFET
Nd	MOSFET drain node
Ng	MOSFET gate node
Ns	MOSFET source node
Nb	MOSFET bulk node
model	Name of the MOSFET model.
<instance parameters>	Instance parameters defining the MOSFET instance (optional)

MOSFET Model General Form:

```
.model model_name nmos (param1=pval1 param2=pval2 ... )  
.model model_name pmos (param1=pval1 param2=pval2 ... )
```

Example:

```
.model Mmod NMOS (level=3)
```

The SPICE models for MOSFET devices are highly complicated. Please refer to the reference documents for comprehensive and detailed model parameter descriptions and definitions.

4.4.7 Junction Field-Effect Transistor (JFET)

This element defines either an N-channel JFET or a P-channel JFET.

General Form:

```
Jxxx Nd Ng Ns <model> [<instance parameters>]
```

Examples:

```
J1 1 2 3 0 Jmod off
```

Arguments	Description
Jxxx	Name of the JFET
Nd	JFET drain node
Ng	JFET gate node
Ns	JFET source node
model	Name of the JFET model
<instance parameters>	Instance parameters defining the JFET instance (optional)

JFET Model General Form:

```
.model model_name NJF (param1=pval1 param2=pval2 ... )
.model model_name PJF (param1=pval1 param2=pval2 ... )
```

Example:

```
.model JM0D NJF (RD=80)
```

The SPICE models for JFET devices are highly complicated. Please refer to the reference documents for comprehensive and detailed model parameter descriptions and definitions.

4.4.8 MESFET

This element defines either an N-channel MESFET or a P-channel MESFET.

General Form:

```
Zxxx Nd Ng Ns <model> [<instance parameters>]
```

Examples:

```
Z1 1 2 3 Zmod
```

Arguments	Description
Zxxx	Name of the MESFET
Nd	MESFET drain node
Ng	MESFET gate node
Ns	MESFET source node
model	Name of the JFET model
<instance parameters>	Instance parameters defining the JFET instance (optional)

MESFET Model General Form:

```
.model model_name NMF (param1=pval1 param2=pval2 ... )
.model model_name PMF (param1=pval1 param2=pval2 ... )
```

Example:

```
.model Zmod NMF (level=1 rd=46)
```

The SPICE models for MESFET devices are complicated. Please refer to the reference documents for comprehensive and detailed model parameter descriptions and definitions.

4.5 Sources

The following sources are described in this section:

- Independent voltage source
- Independent current source
- Voltage-controlled voltage source
- Current-controlled current source
- Voltage-controlled current source
- Current-controlled voltage source

The following passive elements are described in this section:

SPICE Elements	PSIM Schematic Elements
Independent Sources:	
Pulse	Square-wave and Triangular-wave voltage and current sources, Sawtooth-wave voltage source
Sinusoidal	Sinusoidal voltage and current sources
Exponential	
Piece-wise linear	Piece-wise linear, Piece-wise linear (in pair), Step, and Step (2 level) voltage and current sources
Single frequency FM	
Amplitude modulated source	
Transient noise source	
Random voltage source	Random voltage and current sources
Linear Dependent Sources	
Linear voltage-controlled current source	Voltage-controlled current source
Linear voltage-controlled voltage source	Voltage-controlled voltage source
Linear current-controlled current source	Current-controlled (flowing through) current source
Linear current controlled voltage source	Current-controlled (flowing through) current source
Polynomial source	
Nonlinear Dependent Sources (Behavioral Sources)	
Nonlinear dependent source	Variable-gain voltage-controlled, Nonlinear (multiplication), Nonlinear (division), and Nonlinear (square root) voltage and current sources. Power and Math expression voltage sources. Polynomial and Polynomial (1) current sources
Nonlinear voltage source	
Nonlinear current source	

For the SPICE elements which do not yet have corresponding PSIM element representations, one may insert them in a schematic as subcircuit blocks using "SPICE Subcircuit Netlist Block" and "SPICE Directive Block".

4.5.1 Independent voltage and current sources

The independent voltage source is between node n+ and n- while the independent current source flows from n+ to n-.

General Form:

```
Vxxx n+ n- <voltage> [AC=<amplitude>] [<other options>]  
Ixxx n+ n- <current> [AC=<amplitude>] [<other options>]
```

Examples:

```
Vcc 10 0 DC 12  
Vin 1 2 AC 110 120
```

Arguments	Description
Vxxx, Ixxx	Name of the voltage and current sources
n+	Positive source node
n-	Negative source node
voltage, current	The value of constant voltage or current
AC=<amplitude>	Optional keyword for the source to be used as AC analysis source. The amplitude is the AC peak amplitude of the source, in V.
<other options>	Options to define the following types of the voltage sources for transient analysis: PULSE - Pulse SINE - Sinusoidal EXP - Exponential PWL - Piecewise linear SFFM - Single-frequency FM WAVEFILE - External data (.wav file)

If the voltage source must have the options which do not yet have corresponding PSIM element representations, one must use a subcircuit block to define the voltage source in a schematic using "SPICE Subcircuit Netlist Block" and "SPICE Directive Block".

4.5.1.1 Pulse

General Form:

```
Vxxx n+ n- PULSE(V1 V2 Tdelay Trise Tfall Ton Tperiod Ncycles )
```

Example:

```
Vin 3 0 PULSE(0 10 2u 1u 1u 50u 100u)
```

Name	Parameter	Default Value	Units
V1	Initial value	--	V, A
V2	Pulsed value	--	V, A
Tdelay	Delay time	0.0	second
Trise	Rise time	TSTEP	second
Tfall	Fall time	TSTEP	second
Ton	On time	TSTEP	second
Tperiod	Period	TSTEP	second
Ncycles	Number of cycles (omit for free running pulse function)	Omit	cycles

The pulse source is often used to generate triangular and sawtooth waveforms.

4.5.1.2 Sinusoidal

General Form:

Vxxx n+ n- SINE(Voffset Vamp Freq Td Theta Phi Ncycles)

Example:

Vin 3 0 SINE(0 110 60 0 120)

Name	Parameter	Default Value	Units
Voffset	Offset	--	V, A
Vamp	Amplitude	--	V, A
Freq	Frequency	1/TSTOP	Hz
Td	Delay	0.0	second
Theta	Damping factor	0.0	1/second
Phi	Initial phase	0.0	degree
Ncycles	Number of cycles (omit for free running pulse function)	Omit	cycles

For times less than Td or times after completing Ncycles, have run, the output voltage is given by
 $V_{offset} + V_{amp} \cdot \sin(\pi \cdot \Phi / 180)$

Otherwise the voltage is given by

$V_{offset} + V_{amp} \cdot \exp(-(time - Td) \cdot \Theta) \cdot \sin(2 \cdot \pi \cdot Freq \cdot (time - Td) + \pi \cdot \Phi / 180)$

The damping factor "Theta" is the reciprocal of the decay time constant.

4.5.1.3 Exponential

General Form:

Vxxx n+ n- EXP(V1 V2 Td1 Tau1 Td2 Tau2)

Example:

Vin 3 0 EXP(-4 -1 2n 30n 60n 40n)

Name	Parameter	Default Value	Units
V1	Initial value	--	V, A
V2	Pulsed value	--	V, A
Td1	Rise delay time	0.0	second
Tau1	Rise time constant	TSTEP	second
Td2	Fall delay time	TD1+TSTEP	second
Tau2	Fall time constant	TSTEP	second

For times less than Td1, the output voltage is V1.

For times between Td1 and Td2 the voltage is given by

$V1 + (V2 - V1) \cdot (1 - \exp(-(time - Td1) / \tau_1))$.

For times after Td2 the voltage is given by:

$V1 + (V2 - V1) \cdot (1 - \exp(-(time - Td1) / \tau_1)) + (V1 - V2) \cdot (1 - \exp(-(time - Td2) / \tau_2))$.

4.5.1.4 Piece-Wise Linear

General Form:

Vxxx n+ n- PWL(t1 v1 t2 v2 t3 v3...)

Example:

Vosc 3 0 PWL(0 -1 10u -1 11u 0 20u 0 21u 1 50u 1) r=0 td=15u

There can be any number of time-voltage points given. For times before t1, the voltage is v1.

For times between t(i) and t(i+1), the voltage varies linearly between v(i) and v(i+1).

For times after the last time, the voltage is kept at the last voltage.

4.5.1.5 Single-Frequency FM

General Form:

Vxxx n+ n- SFFM(Voff Vamp Fcar MDI Fsig)

Example:

V1 4 0 SFFM(0 1m 20K 5 1K)

Name	Parameter	Default Value	Units
Voff	Offset	--	V, A
Vamp	Amplitude	--	V, A
Fcar	Carrier frequency	1/TSTOP	Hz
MDI	Modulation index	--	
Fsig	Signal frequency	1/TSTOP	Hz

The voltage is given by

$$V_{off} + V_{amp} \cdot \sin((2 \cdot \pi \cdot F_{car} \cdot time) + MDI \cdot \sin(2 \cdot \pi \cdot F_{sig} \cdot time))$$

4.5.1.6 Wavefile

General Form:

Vxxx n+ n- wavefile=<filename> [chan=<nnn>]

Example:

V1 5 0 wavefile=Control.wav

Name	Parameter
filename	Filename. It is either a full, absolute path for the .wav file or a relative path computed from the directory containing the simulation schematic or netlist. Double quotes may be used to specify a path containing spaces.
chan=<nnn>	The .wav file may contain up to 65536 channels, numbered 0 to 65535. Chan may be set to specify which channel is used. By default, the first channel, number 0, is used. The .wav file is interpreted as having a full scale range from -1V to 1V.

This source only has meaning in a transient analysis. It should not be used in DC and AC analyses.

4.5.2 Linear Dependent Sources

Four types of linear dependent sources are described in this section:

- Voltage controlled voltage source
- Voltage controlled current source
- Current controlled voltage source
- Current controlled current source

4.5.2.1 Voltage-Controlled Voltage Source

This element defines a linear voltage controlled voltage source.

General Form:

Exxx n+ n- nc+ nc- <gain>

Examples:

E1 2 3 4 5 2.5

Arguments	Description
Exxx	Name of the controlled voltage source
n+ n-	Positive and negative voltage source nodes
nc+ nc-	Positive and negative controlling voltage nodes
gain	Voltage gain

4.5.2.2 Voltage-Controlled Current Source

This element defines a linear voltage controlled current source.

General Form:

Gxxx n+ n- nc+ nc- <gain>

Examples:

G1 2 3 4 5 10

Arguments	Description
Gxxx	Name of the controlled current source
n+ n-	Current source nodes. Positive current flows from N1 to N2
nc+ nc-	Positive and negative controlling voltage nodes
gain	Transconductance, in mohs.

4.5.2.3 Current-Controlled Voltage Source

This element defines a linear current controlled voltage source.

General Form:

Hxxx n+ n- <Vnam> <transresistance>

Examples:

H1 4 0 Vload 200

Arguments	Description
Hxxx	Name of the controlled voltage source
n+ n-	Positive and negative voltage source nodes
Vnam	Name of the voltage source through which the controlling current flows. The direction of positive controlling current flow is from the positive node, through the source, to the negative node of Vnam
transresistance	Trans-resistance, in ohms

4.5.2.4 Current-Controlled Current Source

This element defines a linear current controlled current source.

General Form:

Fxxx n+ n- <Vnam> <gain>

Examples:

F1 3 4 Vsense 0.2

Arguments	Description
Fxxx	Name of the controlled current source

n+ n-	Current source nodes. Positive current flows from N1 to N2
Vnam	Name of the voltage source through which the controlling current flows. The direction of positive controlling current flow is from the positive node, through the source, to the negative node of Vnam
gain	Current gain

4.5.3 Nonlinear Dependent Sources (Behavioral Sources)

The nonlinear dependent sources described in this section allow voltage and current sources resulting from evaluation of math expressions.

General Form:

```
BVxxx n001 n002 V=<expression>
BIxxx n001 n002 I=<expression>
```

Examples:

```
BV1 1 0 V= 100*sin(V(1))
BI2 2 3 I=(V(1)<-1.0, -1.0, 1.0 )
```

Arguments	Description
BVxxx, BIxxx	Name of the voltage or current source
n001 n002	Positive and negative voltage source nodes. For current source, positive current flows from N1 to N2.
expression	Math expressions which determines the voltage or current source output values.

The following math functions can be used in the math expressions for the nonlinear dependent sources:

- Node voltages, e.g., V(n001)
- Node voltage differences, e.g., V(n001, n002)
- Circuit element currents; for example, I(S1) the current through switch S1 or Ib(Q1) the base current of Q1.
- Standard operators as listed in **3.3.14 .PARAM**
- Math functions listed in **3.3.14 .PARAM**
- Special variable keywords: time, temp, pi (3.14159265358979323846)

4.5.4 Special Functions

The following active elements are described in this section:

SPICE Elements	PSIM Schematic Elements
AND	AND gate, AND gate (3 inputs), NAND gate,
OR	OR gate, OR gate (3 inputs), NOR gate
XOR	XOR gate
INV, BUF	NOT gate
SRFLOP	Set-Reset flip-flop
DFLOP	D flip-flop, D flip-flop with Set-Reset

General Form:

```
Axxx n001 n002 n003 n004 n005 n006 n007 n008 <model> [instance parameters]
```

Examples:

```
A_AND1 1 2 0 0 0 0 3 0 AND
```

A_NOT1 18 0 0 0 0 19 0 0 BUF

Arguments	Description
Axxx	Name of the special function
n001, n002, ... n005	Input nodes. Must be set to 0 if not used
n006	Output node, positive
n007	Output node, complementary.
n008	Node for device common
model	The model names: INV, BUF, AND, OR, XOR, SRFLOP, DFLOP, ...

The output characteristics are set with the following instance parameters:

Name	Parameter	Default Value
Vhigh	Logic high level	1
Vlow	Logic low level	0
Trise	Rise time	0
Tfall	fall time	Trise
Tau	Output RC time constant	0
Cout	Output capacitance	0
Rout	Output Impedance	1
Rhigh	Logic high level impedance	Rout
Rlow	Logic low level impedance	Rout

References

- [1] *Help >> Help Topics* in the LTspice XVII software
- [2] *SPICE: User's Guide and Reference* by Michael B. Steer, July, 2007
- [3] *SPICE3f5 Manual (HTML)* (<http://bwrcs.eecs.berkeley.edu/Classes/IcBook/SPICE/>) by T. Quarles, D. Pederson, R. Newton, A. Sangiovanni-Vincentelli, and Christopher Wayne