

Using LTspice – a Short Intro with Examples

LTspice, also called SwitcherCAD, is a powerful and easy to use schematic capture program and SPICE engine, which is a general-purpose circuit simulation program for nonlinear DC, nonlinear transient, and linear AC analysis. LTspice authored by Mike Engelhardt can be downloaded for free at http://www.linear.com/designtools/software/

On the left side there are 4 downloads

- -the program itself, you must run the LTspiceIV.exe program to install the software
- -user guide
- -getting started
- -demo circuits (not useful for this course, download instead the example files posted on the course's website or, alternatively open files in File->examples->Educational directory)

1. Example of a simple DC analysis – file LTspice1.asc

Goal: determine the current flowing through each resistor and voltages of nodes.

Step 1. Draw the circuit.

Go to File ->New schematic to create a new circuit.

Select the components from the Schematic Editor Toolbar. In this example, you'll need three resistors two DC voltages (select Component type voltage and hit ok), a ground and wires connecting the components. By default, components are placed vertically, so you may want to rotate two resistors.

Once you are done your circuit should look like this. Note that you can zoom in/out by scrolling.

Step 2. Enter the values.

Right click on each component. A window will pop up like this. Enter the value and hit ok.

Finally, your circuit diagram should look like this.

Result will be shown in a pop-up window.

--- Operating Point ---

V(n002):	3.57143	voltage
V(n001):	10	voltage
V(n003):	5	voltage
I(R3):	0.714286	device_current
I(R2):	0.0714286	device_current
I(R1):	-0.642857	device_current
I(V2):	-0.642857	device_current
I(V1):	-0.0714286	device_current

2. Example of a transient analysis – files LTspice2.asc and LTspice2-step.asc

Components:

V=0 for t<0 and 10V for t>0 L=470uH C=5.4nF R=to be determined

Goal: determine the range or resistance that produces oscillations. From the analysis of the resulting differential equation $R^2/(4L^2)<1/(LC)$

Step 1. Draw the circuit.

Set the values of the passive elements and set the voltage source to Pulse with Vini=0V and Von=10V. One can also pick a delay of 10µs.

Check the appearance of the circuit.

Step 2. Select from menu Simulate -> Edit SimulationCmd -> Transient.

then place probe onto a wire to plot voltage or onto a terminal of a device to plot current into that terminal. The result for the current through the circuit is shown on the left.

You might save ASCII data in a file: File -> Export Then run simulation for other values of the resistance.

Alternative Goal: Run simulations for a list of resistances and overlay the results.

Step 1a.

Change the numerical value of the resistance to {symbol}.

Step 2a.

Edit-> Text
Then fill out
box as seen on
the left, i.e.
enter.step
directive and
list of resistors,
check SPICE
directive bullet.

Run simulation

and place probe onto a wire to plot a voltage or onto a terminal to plot a current flowing into a device.

The result for the current through the circuit is seen on the left.

3. Example of a temperature dependence of a BJT amplifier – file LTspice3.asc

Goal: Find temperature dependence of collector current

Once circuit is completed, pick temperature to be swept in the DC sweep tab of the Edit Simulation Command, which is found in the Simulate menu.

Run simulation.

4. Example for measuring bandwidth – file LTspice4.asc

Once circuit is completed, pick the AC signal analysis tab of the Edit Simulation Command, which is found in the Simulate menu.

In addition one can measure the maximum value of the voltage output as well as the bandwidth by choosing Edit-> Text. Then fill out box as seen on the left, i.e. enter .measure directive and the commands seen and check the SPICE directive bullet.

For the results look in the SPICE Error Log file within the View menu.

5. Example for a curve tracer – file LTspice5.asc

Goal: Find the characteristics of a pnp bipolar transistor

Set up two DC sweeps – one for collector voltage, the other for base current

6. Example of an oscillator – file LTspice6.asc

7. Example of a noise vs frequency– file LTspice7.asc and noise vs resistance parameter – file LTspice7-step.asc

You must click on the Output pin on the schematics to see the output referered

You must click on the Visible Traces icon Visible Traces then select V(inoise) to plot the input referred noise.