Qucs

Test Report

SPICE to Ques conversion: Test File 2

Mike Brinson

Copyright © 2007 Mike Brinson <mbr/>brin72043@yahoo.co.uk>

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.1 or any later version published by the Free Software Foundation. A copy of the license is included in the section entitled "GNU Free Documentation License".

Introduction

Title

DC and independent voltage sin generator test.

SPICE specification

Format:

VX N+ N- [[DC] DC/TRAN VALUE] [AC [ACMAG [ACPHASE]]]

Notes:

- 1. Characters [and] enclose optional items
- 2. Character / denotes OR
- 3. Independent voltage source names begin with the letter V
- 4. X denotes name of source
- 5. N+ and N- are the positive and negative nodes respectively
- 6. Voltage sources need not be grounded

Specification of SPICE statement being tested:

VX N+ N- [[DC] VALUE] [SIN(VO VA [FREQ [TD [KD]]]]

Notes:

- 1. SIN generates a periodic sinusoidal signal, where
- 2. VO is the DC offset; default: must be specified
- 3. VA is the signal amplitude; default: must be specified
- 4. FREQ is the signal frequency; default: value = 1/TSTOP
- 5. TD is initial delay before sinusoidal signal starts; default: value = 0 seconds
- 6. KD is the damping coefficient; default: value = 0. The damping factor has dimension 1/time.

Test code and schematic

SPICE code: File S2Q_test2.cir

```
* SPICE to Ques syntax test file 2
* DC and independent voltage sin sources, plus resistors.
.subckt S2Q_test2 p01 p02 p03 p04 p05 p06 p07 p08 p09 p10 p11
v1 p01 0 1v
r1 p01 0 10k
v2\ p02\ 0\ dc\ 1v
r2 p02 0 10k
*v3 p03 0 sin(0 5)
r3 p03 0 10k
v4 p04 0 sin ( 0 5 1k)
r4 p04 0 10k
v5 p05 0 sin (0 5 1k 0.5m)
r5 p05 0 10k
v6 p06 0 sin(0 5 1k 0.5m 100)
r6 p06 0 10k
v7 p07 0 sin (0 5 1k 0.5m 1000)
r7 p07 0 10k
v8 p08 0 dc 5v sin(0 5 1k 0.5m 1000)
r8 p08 0 10k
v9 p09 0 sin(-5 5 1k 0.5m 1000)
r9\ p09\ 0\ 10k
v10 p10 0 sin(5 5 1k 0.5m 1000)
r10 p10 0 10k
v11 p11 0 dc -10 \sin(5 \ 5 \ 1k \ 0.5m \ 1000)
r11 p11 0 10k
.ends
.end
```


Figure 1: March 11: SPICE to Ques conversion: Test2 waveforms

History of simulation results

March 11 2007, Simulation tests by Mike Brinson

- 1. Test 1 : Vp1.Vt; Pass correct result.
- 2. Test 2: Vp2.Vt; Pass correct result.
- 3. Test 3: Vp3.Vt; Fail ERROR: line 17: checker error, no such variable 'nan' used in a 'Vac:V3' property NOTE error occurs when v3 uncommented.
- 4. Test 4: Vp4.Vt; Pass
- 5. Test 5: Vp5.Vt; Fail TD should be 0.5m seconds otherwise OK.
- 6. Test 6: Vp6.Vt; Fail TD should be 0.5m seconds otherwise OK.
- 7. Test 7: Vp7.Vt; Fail TD should be 0.5m seconds otherwise OK.
- 8. Test 8: Vp8.Vt; Fail TD should be 0.5m seconds otherwise OK
- 9. Test 9: Vp9.Vt; Fail TD should be 0.5m seconds otherwise OK
- 10. Test 10: Vp10.Vt; Fail TD should be 0.5m seconds otherwise OK
- 11. Test 11: Vp11.Vt; Fail TD should be 0.5m seconds, plus DC level wrong.

March 12 2007, Simulation tests by Mike Brinson

Code modifications:

- 1. * check_spice.cpp: Fixed DC offset of sinuasoidal voltage and current sources. Also apply default frequency if a transient analysis is given. Stefan Jahn
- $2.\ ^*$ vac.cpp, iac.cpp: Adjusted time dependency of damping factor Stefan Jahn
- 1. Test 1: Vp1.Vt; Pass correct result.
- 2. Test 2: Vp2.Vt; Pass correct result.
- 3. Test 3: Vp3.Vt; Pass see note 1 below.
- 4. Test 4: Vp4.Vt; Pass.
- 5. Test 5: Vp5.Vt; Pass see note 2 below.
- 6. Test 6: Vp6.Vt; Pass see note 2 below.

```
# Qucs 0.0.11 /media/hda2/S2Q_test2_prj/S2Q(test2).sch
.Def:S2Q_test2 _net0 _net1 _net2 _net3 _net4 _net5
Sub: X1 \_net0 \_net1 \_net2 \_net3 \_net4 \_net5 \_net6
_net7 _net8 _net9 _net10 gnd Type="S2Q_test2_cir"
.Def:End
.Def:S2Q_test2_cir _netP01 _netP02 _netP03 _netP04 _netP05
_netP06 _netP07 _netP08 _netP09 _netP10 _netP11 _ref
 . Def: S2Q\_TEST2 \_ref \_netP01 \_netP02 \_netP03 \_netP04 \_netP05
_netP06 _netP07 _netP08 _netP09 _netP10 _netP11
  Vac:V11 _netP11 _cnet8 U="5" f="1k" Phase="-180" Theta="1" Vac:V10 _netP10 _cnet7 U="5" f="1k" Phase="-180" Theta="1"
  Vac:V9 _netP09 _cnet6 U="5" f="1k" Phase="-180" Theta="1"
  Vac:V8 _netP08 _cnet5 U="5" f="1k" Phase="-180" Theta="1" Vac:V7 _netP07 _cnet4 U="5" f="1k" Phase="-180" Theta="1" Vac:V6 _netP06 _cnet3 U="5" f="1k" Phase="-180" Theta="1" Vac:V6 _netP06 _cnet3 U="5" f="1k" Phase="-180" Theta="0.1"
  Vac:V5 _netP05 _cnet2 U="5" f="1k" Phase="-180" Theta="0"
  Vac:V4 _netP04 _cnet1 U="5" f="1k" Phase="-0" Theta="0" Vac:V3 _netP03 _cnet0 U="5" Phase="-0" Theta="nan" f="1e+09"
  Vdc:V1 _netP01 _ref U="1V"
  R:R1 _netP01 _ref R="10k"
  Vdc:V2 _netP02 _ref U="1V"
  R:R2 _netP02 _ref R="10k"
  Vdc:V3 _cnet0 _ref U="0"
  R:R3 _netP03 _ref R="10k"
  Vdc:V4 _cnet1 _ref U="0"
  R:R4 _netP04 _ref R="10k"
 Vdc:V5 _cnet2 _ref U="0"
  R:R5 _netP05 _ref R="10k"
  Vdc:V6 _cnet3 _ref U="0"
  R:R6 _netP06 _ref R="10k"
  Vdc:V7 _cnet4 _ref U="0"
  R:R7 _netP07 _ref R="10k"
  Vdc:V8 _cnet5 _ref U="5V"
  R:R8 _netP08 _ref R="10k"
  Vdc:V9 _cnet6 _ref U="-5"
  R:R9 _netP09 _ref R="10k"
  Vdc:V10 _cnet7 _ref U="5"
  R:R10 _netP10 _ref R="10k"
  Vdc:V11 _cnet8 _ref U="-10"
  R:R11 _netP11 _ref R="10k"
 .Def:End
  Sub: X1 \_ref \_netP01 \_netP02 \_netP03 \_netP04 \_netP05 \_netP06
_netP07 _netP08 _netP09 _netP10 _netP11 Type="S2Q_TEST2"
.Def:End
.DC:DC1 Temp="26.85" reltol="0.001" abstol="1_pA" vntol="1_uV"
saveOPs="no" MaxIter="150" saveAll="no" convHelper="none" Solver="CroutLU"
.TR:TR1 Type="lin" Start="0" Stop="5_ms" Points="2000"
IntegrationMethod="Gear" Order="6" InitialStep="1_ns" MinStep="1e-16"
MaxIter="150" reltol="0.001" abstol="100_pA" vntol="100_uV" Temp="26.85"
LTEreltol="1e-3" LTEabstol="1e-6" LTEfactor="1" Solver="CroutLU"
relaxTSR="no" initialDC="yes" MaxStep="0"
Sub:SUB1 vp1 vp2 vp3 vp4 vp5 vp6 vp7 vp8 vp9 vp10 vp11 Type="S2Q_test2"
```

Figure 2: March 11: Ques netlist showing V3 error [Edited to fit on page width]

Figure 3: SPICE to Ques conversion: Test2 simulation schematic

- 7. Test 7: Vp7.Vt; Pass see note 2 below.
- 8. Test 8: Vp8.Vt; Pass see note 2 below.
- 9. Test 9: Vp9.Vt; Pass see note 2 below.
- 10. Test 10: Vp10.Vt; Pass see note 2 below.
- 11. Test 11: Vp11.Vt; Pass see note 3 below.
- 1. The SPICE SIN generator assumes that the frequency of the generated sinusoidal signal equals 1/TSTOP if not explicitly given. Hence, in such cases a .TRAN statement must be present in the simulated SPICE netlist; if a .TRAN statement is not included a default frequency of f = 1GHz is used. Also, when setting the transient simulation parameters using a Questransient analysis icon turn off SPICE simulation in the Edit SPICE Properties dialog box, otherwise two transient simulations are undertaken by Ques.
- 2. SPICE parameter TD is treated differently by Qucs. In SPICE TD is the time from 0 seconds before the sinusoidal signal starts, causing the sinusoid to be non-linear. In Qucs TD is implemented as a phase shift of a linear sinusoidal signal. In the test example TD is 0.5m seconds which at f = 1 kHz gives a phase shift of 180° and is clearly visible in the test results. An error will probably occur if TD is greater than one signal period, 1m second in the test example.
- 3. Changes in CVS code have resulted in correct DC levels.

Figure 4: March 12: SPICE to Ques conversion: Test2 waveforms

```
# Qucs 0.0.11 /media/hda2/S2Q_test2_prj/S2Q(test2).sch
.Def:S2Q_test2 _net0 _net1 _net2 _net3 _net4 _net5 _net6
_net7 _net8 _net9 _net10
Sub:X1 _net0 _net1 _net2 _net3 _net4 _net5 _net6 _net7
 _net8 _net9 _net10 gnd Type="S2Q_test2_cir"
.Def:End
.Def:S2Q_test2_cir _netP01 _netP02 _netP03 _netP04 _netP05
_netP06 _netP07 _netP08 _netP09 _netP10 _netP11 _ref
 . Def: S2Q\_TEST2 \_ref \_netP01 \_netP02 \_netP03 \_netP04 \_netP05
  _netP06 _netP07 _netP08 _netP09 _netP10 _netP11
  Vac:V11 _netP11 _cnet8 U="5" f="1k" Phase="-180" Theta="1" Vac:V10 _netP10 _cnet7 U="5" f="1k" Phase="-180" Theta="1"
  Vac:V9 _netP09 _cnet6 U="5" f="1k" Phase="-180" Theta="1"
  Vac:V8 _netP08 _cnet5 U="5" f="1k" Phase="-180" Theta="1" Vac:V7 _netP07 _cnet4 U="5" f="1k" Phase="-180" Theta="1" Vac:V6 _netP06 _cnet3 U="5" f="1k" Phase="-180" Theta="1" Vac:V6 _netP06 _cnet3 U="5" f="1k" Phase="-180" Theta="0.1"
  Vac:V5 _netP05 _cnet2 U="5" f="1k" Phase="-180" Theta="0"
  Vac:V4 _netP04 _cnet1 U="5" f="1k" Phase="-0" Theta="0" Vac:V3 _netP03 _cnet0 U="5" Phase="-0" Theta="0" f="1000"
  Vdc:V1 _netP01 _ref U="1V"
  R:R1 _netP01 _ref R="10k"
  Vdc:V2 _netP02 _ref U="1V"
  R:R2 _netP02 _ref R="10k"
  Vdc:V3 _cnet0 _ref U="0"
  R:R3 _netP03 _ref R="10k"
  Vdc:V4 _cnet1 _ref U="0"
  R:R4 _netP04 _ref R="10k"
 Vdc:V5 _cnet2 _ref U="0"
  R:R5 _netP05 _ref R="10k"
  Vdc:V6 _cnet3 _ref U="0"
  R:R6 _netP06 _ref R="10k"
  Vdc:V7 _cnet4 _ref U="0"
  R:R7 _netP07 _ref R="10k"
  Vdc:V8 _cnet5 _ref U="5"
  R:R8 _netP08 _ref R="10k"
  Vdc:V9 _cnet6 _ref U="-5"
  R:R9 _netP09 _ref R="10k"
  Vdc:V10 _cnet7 _ref U="5"
  R:R10 _netP10 _ref R="10k"
  Vdc:V11 _cnet8 _ref U="-5"
  R:R11 _netP11 _ref R="10k"
 .Def:End
  Sub: X1 \_ref \_netP01 \_netP02 \_netP03 \_netP04 \_netP05 \_netP06
  _{\rm netP07} _{\rm netP08} _{\rm netP09} _{\rm netP10} _{\rm netP11} Type="S2Q_TEST2"
.Def:End
.TR:TRAN Points="11" Stop="1ms" Type="lin" Start="0" .DC:DC: Temp="26.85" reltol="0.001" abstol="1_pA" vntol="1_uV"
saveOPs="no" MaxIter="150" saveAll="no" convHelper="none" Solver="CroutLU"
.TR:TR1 Type="lin" Start="0" Stop="5_ms" Points="2000"
IntegrationMethod="Gear" Order="6" InitialStep="1_ns" MinStep="1e-16"
 MaxIter="150" reltol="0.001" abstol="100_pA" vntol="100_uV" Temp="26.85"
 LTEreltol="1e-3" LTEabstol="1e-6" LTEfactor="1" Solver="CroutLU"
relaxTSR="no" initialDC="yes" MaxStep="0"
Sub:SUB1 vp1 vp2 vp3 vp4 vp5 vp6 vp7 vp8 vp9 vp10 vp11 Type="S2Q_test2"
```

Figure 5: March 12: Ques netlist showing V3 error [Edited to fit on page width]

References

- A. Vladimirescu, Kaihe Zhang, A.R. Newton, D.O Pederson A. Sangiovanni-Vincentelli, SPICE 2G User's Guide (10 Aug 1981), Department of Electrical Engineering and Computer Sciences, University of California, Berkeley, Ca., 94720.
- 2. B. Johnson, T. Quarles, A.R. Newton, P.O. Pederson, A.Sangiovanni-Vincentelli, SPICE3 Version 3f User's Manual (October 1972), Department of Electrical Engineering and Computer Sciences, University of California, Berkeley, Ca., 94720.
- 3. Andrei Vladimirescu, THE SPICE book,1994, John Wiley and Sons. Inc., ISBN 0-471-609-26-9.