Multisim 电子电路仿真方法和样例

2009年6月

前言

本手册基于 Multisim 仿真环境,从最基本的仿真电路图的建立开始,结合实际的例子,对模拟和数字电路中常用的测试方法进行介绍。这些应用示例包括:常用半导体器件特性曲线的测试、放大电路静态工作点和动态参数的测试、电压传输特性的测试、波形上升时间的测试、逻辑函数的转换与化简、逻辑分析仪的使用方法等。

此外,本手册侧重于测试方法的介绍,仅对主要步骤进行说明,如碰到更细节的问题,可参阅《Multisim V11 教学版使用说明书》或其它帮助文档。

目录

1	Multisim 主界面简介	2
2	仿真电路图的建立	2
3	常用半导体器件特性曲线的测试方法	3
	3.1 晶体三极管特性曲线的测试	3
	3.1.1 IV 分析仪测试方法	3
	3.1.2 直流扫描分析方法	3
	3.2 结型场效应管特性曲线的测试	4
	3.2.1 IV 分析仪测试方法	4
	3.2.2 直流扫描分析方法	4
	3.3 二极管、稳压管伏安特性曲线的测试	5
4	放大电路静态工作点的测试方法	5
	4.1 虚拟仪器测试方法	5
	4.2 静态工作点分析方法	5
5	放大电路动态参数的测试方法	6
	5.1 电压放大倍数的测试	6
	5.1.1 瞬态分析测试方法	6
	5.1.2 虚拟仪器测试方法	
	5.2 输入电阻的测试	
	5.3 输出电阻的测试	
	5.4 频率响应的测试	
	5.4.1 交流分析方法	
	5.4.2 波特图仪测试方法	
	电压传输特性的测试方法	
	上升时间的测试方法	
8	逻辑函数的转换与化简	
	8.1 逻辑函数转换为真值表	
	8.2 真值表转换为逻辑函数	10
9	逻辑分析仪的使用方法	11

1 Multisim 主界面简介

运行 MultisimV7,自动进入电路图编辑界面。当前电路图的缺省命名为"Circuit1",在保存文件时可以选择存放路径并重新命名。MultisimV7 主界面如图 1.1 所示。

图 1.1 Multisim 主界面

2 仿真电路图的建立

下面以单管放大电路为例,介绍建立电路的步骤。其中三极管选用实际器件MRF9011LT1 A,其它元件都选用虚拟器件。

步骤一: 放置元件

从元件库中取出图 2.1 所示各元件,调整元件方向 后放置在图中适合位置。分别修改信号源、直流电压 源、电阻和电容的属性,包括元件名称和取值。

步骤二:连接线路

用鼠标左键单击元件管脚,光标变为 ◆ ,拖动鼠标至目标元件管脚再次单击,即可完成连接。在连线过程中按 ESC 或单击右键可终止连接。如果需要断开已连好的连线并移动至其它位置,将光标放在要断开的位置,此时光标变为如图 2.2 所示形状。单击后光标变为 ◆ ,移动光标至新的管脚连接位置,再次单击完成连线。

图 2.1 示例电路

在 Multisim 中,默认选项不显示电路的节点号,如果需要显示,则点击工具栏中 Options,选定 Preferences 即弹出图 2.3 所示界面,选中 Show node names (简述为 Options→Preferences→Show node names,以下均用简述方法表述),见图中虚线所示,即可在电路图中显示出各个节点号。

图 2.2 移动连线

图 2.3 显示电路节点号

3 常用半导体器件特性曲线的测试方法

半导体器件的特性曲线可以通过 IV 分析仪和直流扫描分析这两种方法得到。

3.1 晶体三极管特性曲线的测试

3.1.1 IV 分析仪测试方法

IV 分析仪(IV-Analysis)可用于分析半导体器件的输出特性曲 线。以 NPN 型晶体管 MRF9011LT1_A 为例,从仪表工具栏中单击 选取 IV 分析仪,双击该图标打开显示面板。在 Components 下拉菜 单中选择 BJT NPN 选项,面板右下方则显示晶体管的 b、e 和 c 三 极连接顺序的示意图。建立测试电路如图 3.1 所示。点击面板上的 Sim_Param 按钮,设定 $U_{CE}(V_{ce})$ 和 $I_B(I_b)$ 扫描范围分别为 0~12V 和 0~40uA, 如图 3.2 所示。点击 Simulate 按钮进行仿真, 得到晶体 管的输出特性曲线如图 3.3 所示。面板下方显示光标所在位置的某 条曲线 i_B 、 u_{CE} 及 i_C 的值,单击其它曲线可显示相应数值。

图 3.1 测试电路

图 3.2 设置扫描参数

图 3.3 晶体三极管的输出特性曲线

3.1.2 直流扫描分析方法

利用 Multisim 中的"直流扫描分析 (DC Sweep Analysis)"可以得到晶体三极管的输出 特性曲线和输入特性曲线。

以输出特性曲线的测试为例,测试电路如图 3.4 所示。在 Multisim 中,电压源 VCC 所在支路的电流以从集电极流出的方向为正,而晶体三 极管的 $I_{\rm C}$ 以流入集电极的方向为正,因此串联一个 0V 的电压源 V1 来保 证测试集电极支路的电流方向与Ic方向相同。

为测试输出特性
$$i_{\rm C} = f(u_{\rm CE})_{I_{\rm c}=\pi \pm}$$
, 选取菜单命令

Simulate \rightarrow Analyses \rightarrow DC Sweep,设定 U_{CE} (vccvcc) 和 I_{B} (i:xi1) 分别 为扫描电压和扫描电流,扫描范围分别为 0~12V 和 0~40μA,如图 3.5 所 示。Source2 的默认下拉菜单中没有电流源,令其显示的方法为:点击 Change Filter 按钮, 勾中 Display submodules 选项。输出变量为 V1(vv1) 所在的支路电流,如图 3.6 所示。点击 Simulate 按钮进行仿真,扫描结果如图 3.7 所示。

图 3.4 输出特性 曲线测试电路

类似地,利用直流扫描分析方法同样可以得到晶体三极管的输入特性曲线

$$i_{\mathrm{B}} = f(u_{\mathrm{BE}})_{U_{\mathrm{CE}} = \mathrm{\ddot{\pi}} \mathrm{\ddot{w}}}$$

图 3.5 设置扫描参数

图 3.6 指定输出变量

图 3.7 晶体三极管的输出特性曲线

3.2 结型场效应管特性曲线的测试

3.2.1 IV 分析仪测试方法

以 N 沟道结型场效应管 2N5486 为例,建立输出特性曲线测试电路如图 3.8 所示。设置参数的操作步骤同 3.1.1。设定 $U_{\rm DS}({\rm V_{\rm dS}})$ 和 $U_{\rm GS}({\rm V_{\rm gS}})$ 图 3.8 测试电路扫描范围分别为 0~12V 和-5~0V,如图 3.9 所示。可得到 NMOS 管的输出特性曲线如图 3.10 所示。

图 3.9 设置参数

图 3.10 场效应管输出特性曲线

3.2.2 直流扫描分析方法

以转移特性曲线的测试为例,测试电路如图 3.11 所示。为了得到场效应管的转移特性曲线,设定 U_{GS} (vv2)为扫描电压,扫描范围为-5~0V,如图 3.12 所示;输出为 V1 (vv1)所在的支路电流。扫描结果如图 3.13 所示。

хтиз

2N5486

图 3.11 测试电路

dcsweep
DC transfer characteristic

10.0m

7.5m

5.0m

2.5m

vv2 Voltage (V)

图 3.12 设置参数

图 3.13 场效应管转移特性曲线

3.3 二极管、稳压管伏安特性曲线的测试

二极管和稳压管伏安特性曲线的测试可以参照 3.1 及 3.2 节的介绍进行,这里不再赘述。

4 放大电路静态工作点的测试方法

在 Multisim 中,电路的静态工作点既可以使用虚拟仪器测量,也可以通过"静态工作点分析 (DC Operation Point)"方法得到。下面以图 2.1 中的共射放大电路为例,分别利用这两种方法得到各节点的直流电压和各支路的直流电流。

4.1 虚拟仪器测试方法

从仪表工具栏中单击选取万用表,建立测试电路如图 4.1 所示。双击万用表面板,点击 Simulate 按钮后得到节点 1、2 和 3 的直流电压值,然后通过计算得出各支路电流值。

图 4.1 静态工作点仿真结果

4.2 静态工作点分析方法

测试电路同图 2.1, 分析步骤如下:

- (1) 选 取 菜 单 命 令 Simulate→Analyses→DC Operating Point, 在 Output variables 页中选择节点 1 (\$1)、节点 2 (\$2)、节点 3 (\$3) 和 VCC (vccvcc) 所在的支路电流作为输出。
- (2) 点击 Simulate 按钮进行仿真, 仿真分析结果如图 4.2 所示。

支路电流显示为负值,原因参见3.1.2中的说明。

图 4.2 静态工作点分析结果

5 放大电路动态参数的测试方法

5.1 电压放大倍数的测试

5.1.1 瞬态分析测试方法

测试电路同图 2.1,测试步骤如下:

- (1) 选取菜单命令 Simulate→Analyses→Transient Analysis。由于输入信号源的频率为 10kHz,扫描时间应大于一个周期,所以扫描的起始与终止时间可以设置为 0~0.0005s 之间,如图 5.1 所示。
 - (2) 在 Output variables 页中分别选择节点 7(\$7)、节点 4(\$4)作为输出。
 - (3) 点击 Simulate 按钮进行仿真, 仿真结果如图 5.2 所示。
 - (4) 在图 5.2 中点击 Show/Hide Cursors 按钮 可以读取波形峰峰值,利用式

$$|\dot{A}_{u}| = U_{\text{op-p}} / U_{\text{ip-p}}$$

可计算出电压放大倍数。

图 5.1 瞬态分析参数设置

图 5.2 瞬态分析仿真结果

5.1.2 虚拟仪器测试方法

也可以利用虚拟仪器直接测试电压放大倍数,测试电路如图 5.3 所示,点击仿真按钮后,双击示波器,得到如图 5.4 所示波形,直接读数并计算可得到电压放大倍数。

5.2 输入电阻的测试

输入电阻的测试方法详见《电子电路实验》第 15 页。测试电路如图 5.5 所示。用示波器分别测量 R_1 左右两侧的动态电位 U_{01} 和 U_{02} ,根据式

$$R_{\rm i} = \frac{U_{\rm O2}}{U_{\rm O1} - U_{\rm O2}} \cdot R_{\rm I}$$

计算可得输入电阻。

图 5.3 电压放大倍数测试电路图

图 5.4 示波器显示波形

图 5.5 输入电阻测试电路图

5.3 输出电阻的测试

输出电阻的测试方法见《电子电路实验》第 15~16 页。测试电路同图 2.1。用示波器分别测量电路的开路输出电压 U_{00} 和带负载输出电压 U_{0} ,根据式

$$R_{\rm O} = \left(\frac{U_{\rm OO}}{U_{\rm O}} - 1\right) \cdot R_{\rm L}$$

计算可得输出电阻。

5.4 频率响应的测试

5.4.1 交流分析方法

测试电路同图 2.1。测试步骤如下:

- (1) 选取菜单命令 Simulate→Analyses→AC Analysis, 在 Frequency Parameters 页中设置 起止频率为 1Hz~1GHz, 其余为默认设置, 如图 5.6 所示。
 - (2) 在 Output variables 页中选择节点 4(\$4)作为输出。
 - (3) 点击 Simulate 按钮进行分析,得到电路的幅频和相频特性曲线,如图 5.7 所示。

5.4.2 波特图仪测试方法

也可以利用波特图仪直接观察电路的频率响应。从仪表工具栏中单击选取波特仪,将"IN"和"OUT"端子分别接电路的输入和输出信号,观测结果如图 5.8 和图 5.9 所示。

图 5.6 交流分析参数设置

图 5.7 交流分析仿真结果

图 5.8 幅频特性曲线

图 5.9 相频特性曲线

6 电压传输特性的测试方法

电压传输特性的测试既可以采用直流扫描分析方法,也可以通过示波器的 X-Y 显示方式观测得到。下面以反相比例放大电路为例介绍利用"直流扫描分析"得到电路的电压传输特性曲线。

测试电路如图 6.1 所示,其中集成运放选用实际器件741,其它元件均采用虚拟器件。测试步骤如下:

(1)选取菜单命令 Simulate→Analyses→DC Sweep,设定 vv1 为扫描电压,扫描范围为-2~2V,如图 6.2 所示;输出为 节点 3(\$3)的电压,如图 6.3 所示。

RF

图 6.1 测试电路图

- (2) 点击 Simulate 按钮进行仿真, 仿真结果如图 6.4 所示。
- (3) 在图 6.4 中点击 Show/Hide Cursors 按钮 , 可以读取电路的线性输入范围, 直流电压增益, 正、反向最大输出电压等特性参数。

图 6.2 直流扫描分析扫描范围设置

图 6.3 直流扫描分析输出设置

图 6.4 直流扫描分析结果

7 上升时间的测试方法

Multisim 中,可以使用虚拟示波器得到波形的上升时间和下降时间。测试电路如图 7.1 所示,这是一个矩形波发生电路,下面使用虚拟示波器测量电路的输出电压幅值和矩形波的上升时间。

图 7.1 矩形波发生电路

图 7.2 矩形波

测试步骤如下:

- (1) 将示波器通道 A 与输出电压 u_0 相连接;双击示波器图标,屏幕上弹出显示面板,如图 7.2 所示,从图中可知矩形波幅值 $U_{\text{op-p}}=17.035$ V。
- (2) 点击 Timebase 栏下的 Scale 项,将波形展宽,以清晰地显示矩形波上升沿,如图 7.3 所示。
- (3) 鼠标在示波器显示面板内移到游标 1 处,单击右键,屏幕上弹出游标位置设置窗口,如图 7.4 所示;点击 Set Y_Value <= 项,屏幕弹出游标 1 的 Y 值设置窗口,见图 7.5 所示;根据上升沿的定义,上升沿 10% 处的 Y 值是-6.8145V。

在 Y 值设置窗口内填入正确数值,游标 1 即跳到矩形波的 10%处。同理设置游标 2 到矩形波的 90%处。游标 1 和游标 2 的位置如图 7.3 所示。

从图 7.3 可读出矩形波的上升时间是 29.572 μs。

图 7.3 矩形波上升沿

图 7.4 游标位置设置

图 7.5 游标 1 Y 值设置

8 逻辑函数的转换与化简

Multisim 中的逻辑转换器(Logic Converter),可以实现逻辑函数的转换与化简。逻辑转换器中共有六个功能,使用它们可以在真值表、最小项之和形式的函数式、最简与或式和逻辑电路图之间相互转换。

从仪表工具栏单击选取逻辑转换器,双击该图标,屏幕上弹出显示面板,如图 8.1 所示。

图 8.1 逻辑转换器图标及显示面板

图 8.1 中共有 6 个功能按钮, 其对应的功能如表 8.1 所示。

表 8.1 逻辑转换器按钮一功能对应表

按钮	功能
⊉> → 101	逻辑电路转换为真值表。
ıolı → A B	真值表转换为逻辑表达式。
101 SIMP AB	真值表转换为最简逻辑表达式。
A B → ioi	逻辑表达式转换为真值表。
A B → €D-	逻辑表达式转换为逻辑电路。
AJB → NAND	逻辑表达式转换为由与非门构成的逻辑电路。

下面举例说明逻辑转换器的使用方法。

8.1 逻辑函数转换为真值表

化简具有约束的逻辑函数 Y= A' B' C' D+A' BCD+AB' C' D'。

给定约束条件为 A' B' CD+A' BC' D+ABC' D' +AB' C' D+ABCD+ABCD' +AB' CD' =0。 转换步骤如下:

- (1) 在图 8.1 的逻辑表达式窗口输入逻辑函数 A' B' C' D+A' BCD+AB' C' D'。
- (2) 点击 AIB → IOII 按钮,完成逻辑表达式到真值表的转换,转换结果如图 8.1 所示。

8.2 真值表转换为逻辑函数

将图 8.1 所示的真值表转化为逻辑函数式,并化简为最简与或式。

- (1) 删去逻辑转换器显示面板底栏中的逻辑函数式,点击 **101** → AB 按钮,图 8.1 中的真值表将被转换为刚才输入的逻辑函数式。
- (2) 在显示面板中, A、B、C、D 四个端口按钮目前处于工作状态, 列表栏中的第一列和第二列分别显示十进制和二进制数, 将鼠标移到第三列连续点击左键, 将会出现"0、1、X"三种状态。根据给定的约束条件, 对图 8.1 所示的真值表加以修改, 如图 8.2 所示。
- (3) 化简为最简与或形式。点击 **101 SIMP** AIB 钮,可将转化结果化简为最简与或形式,并在显示面板底栏中显示,如图 8.2 所示。化简结果为 Y=A' D+AD'

从上面可以发现,逻辑转换器中没有异或符号,处理方式是将异或运算写成A⊕B=A'B+AB'。

图 8.2 最简与或式化简结果

9 逻辑分析仪的使用方法

Multisim 中的逻辑分析仪(Logic Analyzer),可以分析时序逻辑电路,观测多路信号的时序关系。下面举例说明逻辑分析仪的使用方法。

分析电路如图 9.1 所示,这是一个计数器电路,要求给出电路时序图,并分析是几进制 计数器。

9.1 利用 74LS90 组成的计数器

按图 9.1 建立仿真电路图,分析步骤如下:

(1) 从仪表工具栏中单击选取逻辑分析仪和信号发生器;将逻辑分析仪和信号发生器 接图 9.2 连接到电路中。逻辑分析仪图中有十九个端口 $(1\sim F,C,Q,T)$,其中 $1\sim F$ 接测试点,C 是外部时钟信号输入端口,Q 是时钟控制信号输入端口,T 是触发控制信号输入端口。

图 9.2 电路连线图

- (2) 打开信号发生器设置窗口,按图 9.3 进行参数设置。
- (3) 双击逻辑分析仪图标,屏幕上弹出显示面板,如图 9.4 所示。仿真后可得到计数器的时钟波形和输出波形。

图 9.3 信号发生器设置

图 9.4 波形显示

分析图 9.4 中的波形图可知,图 9.1 所示电路为十进制计数器。