PSPICE Tutorial

Group Members

Piyush Dhamdhere – 16BCE0102

Himadri Biswas – 16BCE0682

Om Ashish Mishra - 16BCE0789

Aditya Dhall – 16BCE2234

Circuit Components available


- Independent and dependent voltage and current sources
- Resistors
- Capacitors
- Inductors
- Mutual inductors
- Transmission lines
- Operational amplifiers
- Switches
- Diodes
- Bipolar transistors
- MOS transistors
- JFET
- MESFET
- Digital gates

Things to remember before starting

- PSpice is not case sensitive
- All element names must be unique
- There must be a node designated "0" (Zero). This is the reference node against which all voltages are calculated.
- If any change is made in circuit make sure you create netlist again before simulating it.


Getting Started

File → New → Project → Analog or Mixed A/D


Make sure to choose Analog or Mixed A/D and proper location for project

Next comes following window


Make sure you select "Create a blank project"

▶ This is how a typical "Schematic" Window will look like


Now start placing components and connecting them (this part is quite similar to what you have done in last semester's lab)

Add a library as per the requirement for eg. here analog library has been added


- After completing the circuit save it and run it.
- Plot appropriate waveform by probing on circuit.


Example

- Taking example of a circuit
- First we will follow initial steps of creating a new project
- Now placing the components.


Place the components


Place the source and ground


Add Probe


Creating new simulation profile

- ▶ Go to PSPICE → New Simulation Profile
- Give a name to profile and create


AC Analysis

- We can choose any of the analysis and options
- Here AC analysis is done to see operation of filter


Run

- ► Go to PSPICE → Run
- Another waveform window will come up


See this window to keep track of current simulati

Result


THANK YOU