

Introduction to LTspice

Acknowledgment: LTspice material based in part by Devon Rosner (6.101 TA 2014), Engineer, Linear Technology

SPICE

- Simulation Program with Integrated Circuit Emphasis
- Developed in 1973 by Laurence Nagel at UC Berkeley's Electronics Research Laboratory
- Dependent on user defined device models

Netlists

```
★ C:\Users\Devon\Desktop\6101\6101SallenKey.asc
 XU1 N002 Vo V+ V- Vo LT1022
C1 N002 0 {1/(2*Pi*R*10k)}
 C2 N001 Vo {1/(2*Pi*R*10k)}
 U3 Ui 0 SINE(0 1 (f) 0 0 0) AC 1
 .step param f list 1k 10k 100k
 .param R 1k
Commands - .lib LTC.lib
```

LTspice

- Developed in 1998 by Mike Engelhardt at <u>Linear</u>
 <u>Technology Corporation</u>
- GUI, simulator, and schematic -> netlist for SPICE
- FREE and comes with tons of models

You do this

Ltspice makes this

Getting Started

These buttons are where you will live

Component to Menu Item Matchup

Net Labels

By labeling nets you can avoid a giant mess of wires. Always use these for at least your power supplies. When you start making large circuits, your power supplies will provide energy all over your schematic.

Adding Other Components

Devices besides basic resistors, capacitors, and inductors are found from this button

Op-Amps

There are no "ideal" op-amps in reality. BUT, there are in LTspice.

PAY CLOSE ATTENTION TO THE TEXT

You must literally include .lib opamp.sub in your netlist or schematic as a SPICE directive.

Op-Amps

Though listed as "ideal" there are still 2 parameters you can tweak.

Open Loop Gain: As this number approaches infinity, the Op Amp becomes more "ideal". Look at some Op Amp data sheets to see some real open loop gains.

Gain Bandwidth: As this number approaches infinity, the Op Amp becomes more "ideal". To check if this is high enough, multiply your desired Closed Loop Gain by your highest desired output frequency.

Op-Amps

To more accurately model a real Op Amp not available in LTspice, UniversalOpamp2 has many tweakable parameters.

Open loop gain, gain bandwidth, slew rate, current limit, rail-rail voltage, input voltage offset, phase margin, Rin, etc.

Editing Components

Just right click the component

Editing Components

This is the basic voltage source menu. Use this for DC sources such as power supplies or bias voltages.

Editing Components

Voltage sources can produce many test signals. PWL can be used to construct any signal.

Selecting Device Model

There are no "ideal" BJT's, MOSFET's, etc. You can select a model (provided by LTspice), download models, or create your own.

Simulation: Transient

Transient simulation gives Voltage and/or Current vs. time.

Simulation: Transient

Random Tangent: Parameters

You MUST define all of your parameters. The "list" command allows you to choose multiple values (simulation simulates each value separately).

AC 1

This is a

parameter

What Should My Circuit Do?

- The very first step to any simulation is to know how your circuit should behave. Simulation is a verification tool NOT A CIRCUIT SOLVER.
- So how should this circuit behave?

6.101 Spring 2020 Lecture 4 19

Here's Where You Write the Solution

Here's Where You Write the Solution

Expected Behavior

- Double pole is at: $f = \frac{1}{2\pi RC} = 16kHz$ • We expect frequencies up to this point to be
- We expect frequencies up to this point to be large, but frequencies above to quickly drop off due to the -40 dB/decade characteristic of the double pole

Transient Simulation

Transient Simulation

AC Simulation

This is the AC

AC simulation gives Voltage and/or Current vs. frequency.

AC Simulation

Extra Fun: Math in LTspice

Transient Simulation

It's the same as before!

Even More Fun

*Note: You can try out some math functions in the simulator window, too! (ex: V(Vo)/V(Vi)).

AC Simulation

Temperature as a Variable

PTAT current source

Temperature as a Variable

Including External Models

Bob Reay of Linear Technology has provided a nifty tool on his website to give LTspice circuits an even better makeover:

http://reaylabs.com/tools/SchematicViewer/SchematicViewer.html

Before:

Bob Reay of Linear Technology has provided a nifty tool on his website to give LTspice circuits an even better makeover:

http://reaylabs.com/tools/SchematicViewer/SchematicViewer.html

LTspice Secrets

Many aspects and functions of LTspice are not documented. You can learn lots of interesting undocumented capabilities of LTspice from:

http://ltwiki.org/?title=Undocumented_LTspice

Of particular interest should be B-sources. These allow you to make devices such as non-linear resistors whose value is determined from a function of voltage, current, if statements, constants, etc. Though you cannot build these, they may be useful to model a part not available in LTspice, or to model a special function in your circuit you have not designed yet.

Questions??

		LTspice HotKeys	otKeys			Simulator
	Schematic	Symbol	Wav	Waveform	Netlist	Command
	ESC – Exit Mode	ESC – Exit Mode				BACKANNC
	F3 – Draw Wire					DC.
S	F5 – Delete	F5 – Delete	F5 – Delete			END.
ə p	F6 – Duplicate	F6 – Duplicate				ENDS.
0 [/	F7 – Move	F7 – Move				FOUR.
I	F8 – Drag	F8 – Drag				.FUNC
	F9 – Undo	F9 – Undo	F9 – Undo		F9 – Undo	FERRET
	Shift+F9 – Redo	Shift+F9 – Redo	Shift+F9 – Redo	10	Shift+F9 – Redo	.GLOBAL
	Ctrl+Z – Zoom Area	Ctrl+Z – Zoom Area	Ctrl+Z – Zoom Area	Area		<u></u> 9:
	Ctrl+B – Zoom Back	Ctrl+B – Zoom Back	Ctrl+B – Zoom Back	Back		INCLUDE
	Space – Zoom Fit		Ctrl+E – Zoom Extents	Extents		SIT.
M	Ctrl+G – Toggle Grid		Ctrl+G – Toggle Grid	e Grid	Ctrl+G – Goto Line #	.LOADBIAS
, e i	U – Mark Unncon. Pins	Ctrl+W – Attribute Window	'0' – Clear			.MEASURE
٨	A – Mark Text Anchors	Ctrl+A – Attribute Editor	Ctrl+A - Add Trace	race		.MODEL
	Atl+Click – Power		Ctrl+Y – Vertical Autorange	al Autorange	Ctrl+R – Run Simulation	.NET
	Ctrl+Click – Attr. Edit		Ctrl+Click - Average	erage		.NODESET
	Ctrl+H – Halt Simulation		Ctrl+H - Halt Simulation	Simulation	Ctrl+H – Halt Simulation	NOISE.
	R - Resistor	R – Rectangle		Common	lino Cwitchoo	-00 -
	C - Capacitor	C – Circle		Collinialiu	Collination Line Switches	OPTIONS
	L – Inductor	L-Line	Flag	Short Description	ion	PARAM
	D - Diode	A – Arc	-ascii	Use ASCII .rav	Use ASCII .raw files. (Degrades performance!)	SAVE
Э	G – GND		q-	Run in batch mode.	node.	SAVEBIAS
90	S - Spice Directive		-big or -max	Start as a max	Start as a maximized window	STFP
ld	T – Text	T – Text	-encrypt	Encrypt a model library	el library	SIBCKT
	F2 - Component		-FastAccess	Convert a binaı	Convert a binary .raw file to Fast Access Format	TEMP
	F4 – Label Net		-netlist	Convert a sche	Convert a schematic to a netlist	######################################
	Ctrl+E - Mirror	Ctrl+E – Mirror	-nowine	Prevent use of	Prevent use of WINE(Linux) workarounds	TRAN
	Ctrl+R - Rotate	Ctrl+R - Rotate	-PCBnetlist	Convert a sche	Convert a schematic to a PCB netlist	WAVE
			-registry	Store user pre	Store user preferences in the registry	

Compute Network Parameters in a .AC Analysis

Supply Hints for Initial DC Solution

Find the DC Operating Point

Perform a Noise Analysis

Limit the Quantity of Saved Data

User-Defined Parameters

Set Simulator Options

Save Operating Point to Disk

Evaluate User-Defined Electrical Quantities

Define a SPICE Model

Load a Previously Solved DC Solution

Include a Library

Annotate Subcircuit Pin Names on Port Currents

Perform a Small Signal AC Analysis

Directives – Dot Commands

Short Description

Perform a DC Source Sweep Analysis

Download a File Given the URL

Declare Global Nodes

Set Initial Conditions Include another File

Compute a Fourier Component

User Defined Functions

End of Subcircuit Definition

End of Netlist

.TRAN	Do a Nonlinear Transient Analysis
.WAVE	Write Selected Nodes to a .WAV file
Suffix	Suffix Constants

Find the DC Small-Signal Transfer Function

Temperature Sweeps

Parameter Sweeps Define a Subcircuit

				1		
		J	1e-15	ш		2.7
_	1e12	d	1e-12	<u>P</u>		3.1
9	1e9	u	1e-9	\prec		
Meg	1e6	n	1e-6	Ø		1.6
×	1e3	M	1e-3	H	TRUE	-
		Mil	25.4e-6	F	FALSE	0
						l

302176462e-19

8806503e-23

4159265358979323846

182818284590452354

Allow MOSFET's to have up to 7 nodes in subcircuit Executes one step of the uninstallation process Force use of WINE(Linux) workarounds

-uninstall -wine

Start simulating the schematic on open

-Run -SOI

> ©2018 Analog Devices, Inc. All rights reserved. Trademarks and registent arbamarks are the property of their respective owners. Alhead of What's Possible is a trademark of Analog Devices. Lispice-6/18(E)

analog.com

LTspice

LTSPICE SHORTCUTS ON A MAC

11/5/2013 REV 3

a b g l s t	DRAW CIRCLE BUS TERMINATION GROUND DRAW LINE ADD SPICE DIRECTIVE (right click for HELP ME EDIT) ADD TEXT COMMENT DRAW BOX
# H L N O Q S Z Z M M W W P P	HIDE LTSPICE SPICE LOG NEW SCHEMATIC OPEN QUIT LTSPICE SAVE UNDO REDO MINIMIZE MINIMIZE ALL CLOSE CLOSE ALL PRINT page seupt
F2 F3 F4 F5 F6 F7 F8 F9 	COMPONENT WIRE NET NAME DELETE DUPLICATE MOVE (CNTRL-R to rotate, CNTRL-E to mirror) DRAG (CNTRL-R to rotate, CNTRL-E to mirror) UNDO REDO
SPACE BAR 2 FINGER PINCH 2 FINGER SPREAD	ZOOM TO FIT ZOOM IN ZOOM OUT

Here are the modifier key symbols you may see in OS X menus:

COMMAND ALT OR OPTION