$$\text{INPUT} \quad \begin{matrix} N_{\text{C+}} & & & & \\ & \downarrow & & \\ N_{\text{C-}} & \bullet & & & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & V_{\text{C}} & \bullet \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & \\ & & \bullet & \end{matrix} \\ \end{matrix} \\ \begin{matrix} V_{\text{C}} & \bullet & & & \\ & \bullet & & & \end{matrix} \\ \end{matrix}$$

Figure 1: Voltage-controlled voltage source element.

Form

e: $\langle \text{instance name} \rangle \ n_1 \ n_2 \ \cdots \ \langle \text{parameter list} \rangle$

 $n_1, n_2 \cdots$ are the element nodes.

Parameters:

Parameter	Type	Default value	Required?
k: gain	DOUBLE	1	no
ri: Input resistance value(Ohms)	DOUBLE	0	no
ro: Output resistance value(Ohms)	DOUBLE	0	no
poly _{coeff} : Coefficients of polynomial	DOUBLE VECTOR	See source file.	no
polydimension: Dimension of polynomial	INTEGER	1	no

Example (when called in spice mode):

E1 5 0 POLY(1) 3 2 1 2.5

Description:

The voltage controlled voltage source is either a linear or nonlinear function of controlling node voltages, depending on whether the polynomial is used or not.

Polynomial Functions:

The controlled element statement allows the definition of the controlled voltage source as a polynomial function of one or more voltages. Three polynomial equations can be used through the POLY(N) parameter. POLY(1) one-dimensional equation, POLY(2) two-dimensional equation, POLY(3) three-dimensional equation. The POLY(1) polynomial equation specifies a polynomial equation as a function of one controlling variable, POLY(2) as a function of two controlling variables, and POLY(3) as a function of three controlling variables. Along with each polynomial equation are polynomial coefficient parameters $(P_0, P_1 \cdots P_n)$ that can be set to explicitly define the equation.

One-Dimensional Function:

If the function is one-dimensional (a function of one node voltage), the function value FV is determined by the following expression:

$$FV = P_0 + (P_1.FA) + (P_2.FA^2) + (P_3.FA^3) + (P_4.FA^4) + (P_5.FA^5) + \cdots$$
 (1)

FV controlled voltage from the controlled source,

 $P_0 \cdots P_n$ coefficients of polynomial equation,

FA controlling nodal voltage.

If the polynomial is one-dimensional and exactly one coefficient is specified, $fREEDA^{TM}$ assumes it to be $P_1(P_0 = 0.0)$ to facilitate the input of linear controlled sources.

One-Dimensional Example:

The example given above is a one-dimensional function. The above voltage-controlled voltage source is connected to nodes 5 and 0. The single dimension polynomial function parameter, POLY(1), means that E1 is a function of the difference of one nodal voltage pair, in this the voltage difference between nodes 3 and

2, hence FA = V(3,2). The dependent source statement then specifies that P0=1 and P1=2.5. From the one-dimensional polynomial equation above, the defining equation for V(5,0) is V(5,0) = 1 + 2.5 * V(3,2). Two-Dimensional Function:

Where the function is two-dimensional (a function of two node voltages), FV is determined by the following expression:

$$FV = P_0 + (P_1.FA) + (P_2.FB) + (P_3.FA^2) + (P_4.FA.FB) + (P_5.FB^2) + (P_6.FA^3) + (P_7.FA^2.FB) + (P_8.FA.FB^2) + (P_9.FB^3) + \cdots$$
(2)

For a two-dimensional polynomial, the controlled voltage source is a function of two nodal voltages. To specify a two-dimensional polynomial, set POLY(2) in the controlled source statement.

<u>Three-Dimensional Function</u>:

For a three-dimensional polynomial function with arguments FA, FB, and FC, the function value FV is determined by the following expression:

$$FV = P_{0} + (P_{1}.FA) + (P_{2}.FB) + (P_{3}.FC) + (P_{4}.FA^{2}) + (P_{5}.FA.FB) + (P_{6}.FA.FC) + (P_{7}.FB^{2}) + (P_{8}.FB.FC) + (P_{9}.FC^{2}) + (P_{10}.FA^{3}) + (P_{11}.FA^{2}.FB) + (P_{12}.FA^{2}.FC) + (P_{13}.FA.FB^{2}) + (P_{14}.FA.FB.FC) + (P_{15}.FA.FC^{2}) + (P_{16}.FB^{3}) + (P_{17}.FB^{2}.FC) + (P_{18}.FB.FC^{2}) + (P_{19}.FC^{3}) + (P_{20}.FA^{4}) + \cdots$$

$$(3)$$

Notes:

This is the E element in the SPICE compatible netlist.

Version: 2002.05.01

Credits:

Name Affiliation Date Links

Satish Uppathil NC State University May 2002 NC STATE UNIVERSITY syuppath@eos.ncsu.edu www.ncsu.edu