模拟与仿真

电子仿真软件 Multisim 使用技巧

浙江丽水学院电子信息系 ◎朱秋龙

众所周知, 电子仿真软件 Multisim 最初由加拿大的 IIT 公司 推出,从 Multisim2001 开始到后来 的 Multisim7 和 Multisim8 止; Multisim9 到目前的 Multisim10 版 本,已改由美国国家仪器公司(NI 公司)所推出。Multisim 版本每次升 级, 软件功能都有相应的提高,但 它们的操作方法和电子电路虚拟 仿真这一块内容几乎没有太大的 变化。也就是说,读者只要掌握和 学会了 Multisim7 软件的使用方 法,其他的版本也就触类旁通了。 软件更新快,读者也不一定要一味 去赶时髦,要看用软件做什么来决 定是否升级,如果是初学者和一般 电子电路虚拟仿真, 学会和掌握 Multisim7 软件的使用方法已足够。 一是上手快, 二是获得软件容易。 当然,读者要进一步提高,要学 LabVIEW 技术、要学单片机仿真、 要学 UltiBoard 制版 . 那当然需要安 装 Multisim9 或 Multisim10 版本了, 但目前介绍这方面的专业书籍资 料不太多,且新版本软件刚推出时 不易得到、存在不够稳定等缺点; 再说 LabVIEW 技术也不像电子电 路仿真那样容易学会,它是属于构 建虚拟仪器技术范畴;至于单片机 仿真,软件目前只适用汇编语言, 不能用 C 语言编程;且模块也仅有 8051 和 8052 两种,单片机仿真技 术方面还不是太理想,有待于版本 进一步升级和提高。

另外,为帮助一些英语基础不 太好的读者更快和更方便地掌握 Multisim 虚拟仿真技术,现已将"汉化特殊版 Multisim8.3.30"软件放到"新世纪电子工程实用技术"网站 WWW.TTLCMOS.COM 的"相关软件下载"栏目中,供广大读者免费下载使用,有兴趣的读者可以登录该网站下载,并有如何安装"汉化特殊版 Multisim8.3.30"软件的方法步骤文章介绍。

电子仿真软件 Multisim 的元件库中虽然收集了大量的常用电子元件,供读者调用搭建电路进行虚拟仿真,但有些读者有时用到的电子元件,Multisim 的元件库中没有怎么办?下面就这个话题谈谈自己的一些处理方法,或许对读者有一些启发。

一、没有"热释电人体红外传感器"怎么办

"热释电人体红外传感器"是一种新产品,电子仿真软件 Multisim 的元件库中没有。我们知道"热释电人体红外传感器"是一种能接收人体发出的微弱红外线,然后将它转换成微弱电信号的一种器件。既然我们知道了它的工作机理,很简单,我们可以用一个开关来代替它。将开关和电源连在一起,开关打开时表示电路没有接收到信号;开关闭合一下随即打开,表示电路已接收到人体走动的红外线信号,并已转换成电信号被接收,电路会动作,或控制的节能灯亮了,或控制的继电器闭合了等。图 1 是"热释电人体红外感应节能灯"的虚拟仿真电路,读者可以去试一下,开关 J1 闭合一下随即打开,看红色指示灯是否会亮一段时间,然后自动熄灭。在实际电路中,电路是控制交流灯泡的,这里采取了用红色指示灯来代替的变通方法,一般来说只要虚拟仿真成功了,做成实物也就没有大问题了(注:图中电阻R19是为了仿真时红色指示灯发光稳定添加的,实际电路可以不用;图 1 是在 Multisim10 软件下做的仿真,读者完全可以在 Multisim7 或"汉化特殊版 Multisim8.3.30"软件下实现)。

2008 年第 5 期 电子制作 • 31

PRACTICAL ELECTRONICS

二、没有"光敏电阻"怎么办

同样地,电子仿真软件 Multisim 的元件库中也找不到光敏电阻。比如图 1 的实际节能灯电路,要求天黑以后工作,白天不工作。这时在实际电路中就需要接上光敏电阻,光敏电阻接收到光照时,阻值降低,如 MG45-13 型光敏电阻亮阻 $\leq 5k\Omega$;相反,光敏电阻在黑暗中时,阻值升高,如 MG45-13 型光敏电阻亮阻 $\geq 5M\Omega$ 。既然知道了光敏电阻这一特性,我们就可以用两个电阻来分别代替它进行电路虚拟仿真。在图 1 的运放第 9 脚接一个 5.1M Ω 电阻到地,表示黑夜,接在此处的光敏电阻对原电路仿真没有任何影响,即开关J1 闭合一下随即打开,红色指示灯会亮一段时间,然后自动熄灭;将接在此处的电阻换成 5.1k Ω ,表示白天,则开关J1 闭合后红色指示灯始终不会亮。

三、如何对双向晶闸管控制交流灯泡进行虚拟仿真

上述节能灯电路实际应用时,是用双向晶闸管来控制交流灯泡的亮和灭的,可以在电子仿真软件中搭建如图 2 所示虚拟仿真电路。先用"+10V"电源控制交流灯泡 X1 的发光如图 3 所示;再用"-10V"电源控制交流灯泡 X1 的发光如图 4 所示。以上虚拟仿真结果,实现了用双向晶闸管来控制交流灯泡 X1 泡发光的实验验证。实际上,双向二极管是受交流电的正、负半周电压控制的,这里也可用正、负直流电压来代替仿真,效果是一样的。

四、没有"热敏电 阻"怎么办

图 5 所示为一用负温度系数电阻 控制电路,图中以普通电阻 R4 代 替热敏电阻,打开仿真开关,当温 度正常时,晶体管不工作,继电器 K2 常闭触点吸合,控制加热器加 热;假设温度升高,负温度系数热 敏电阻阻值减小,我们再用一个普 通电阻 R5 并联到电阻 R4 上,模 拟负温度系数热敏电阻阻值减小,这时再打开仿真开关,继电器 K2 常闭触点分开如图 6 所示,控制加热器停止加热(注:图 5 和图 6 是在 Multisim7 软件下做的仿真)。

五、结束语

以上所列例子都说明了,在 应用电子仿真软件MultiSIM 进行 虚拟仿真时,有许多传感器或新器 件,只要知道了它们的电特性或 电路中的作用,完全可以灵活来 电路中的作用,完全可以灵活来软件就是进行虚拟实验的,并不可以 非要用真实元件不可,这样可以 非要用真实元件不可,这样可以 比如拓宽电子仿真软件 Multisim 的应用范围。再说用软件仿真的 行在损坏和烧毁元件、仪器的 一 板,只要设计好了电路都可以进行实际电 路的组装和调试,不成功再修改电 路重新仿真。

电子仿真技术 Multisim软件 更新很快,不断有新版本问世,一 方面说明推出软件的公司资源雄 厚、精益求精、不懈努力、与时俱 进;另一方面,更说明了电子仿真 技术 Multisim市场看好、前途光 明。特别是加拿大的 IIT 公司被美 国国家仪器公司(NI 公司)收购以 后,实现了强强联合,在 Multisim9 和 Multisim10 版本中加强了 LabVIEW 技术,MCU 仿真技术, VHDL 仿真技术, Verilog HDL 仿 真技术,Commsim 仿真技术, UltiBOARD 制版技术等内容,使 Multisim软件性能更加先进和实 用,相信不久的将来,Multisim技术 会在国内受到广大电子工作者的 喜爱,应用会越来越广泛。

32 • 电子制作 2008 年第 5 期