NGSPICE- Usage and Examples

Electronic Devices Lab: Experiment 0

Department of Electrical Engineering Indian Institute of Technology, Bombay August 1, 2022.

EE236: Experiment 0 Dept. of EE, IIT Bombay 1/21 1/21

Introduction

Q: What is electronic design?

A: Given some desired **specifications** to be achieved, we want to have a system which can be made by interconnecting **known elements**.

Specifications- We want an amplifier with a gain of 100.

Known Elements- This amplifier can be made using a transistor (BJT or MOSFET), or an op-amp, along with some resistors. Known elements are those whose behaviour can be represented by means of algorithms, equations or specific models. In short, known elements are those whose behaviour is familiar to us.

If we wish to design complex circuits, a circuit simulator is a useful tool.

EE236: Experiment 0 Dept. of EE, IIT Bombay 2/21 2/21

What is NGSPICE?

- ▶ SPICE is an acronym for for Simulation Program with Integrated Circuit Emphasis. First developed at UC Berkeley, it is the origin of most modern simulators.
- NGSPICE is an open source mixed-signal circuit simulator. It is the result of combining existing SPICE features with some extra analyses, modeling methods and device simulation features.
- ▶ It is freely available for use in Linux and Windows. It is recommended to use Linux for NGSPICE.
- ▶ NGSPICE requires you to describe your circuit as a **netlist**. A netlist is defined as a set of circuit components and their interconnections.

EE236: Experiment 0 Dept. of EE, IIT Bombay 3/21 3/21

NGSPICE provides you with....

Basic Circuit Elements

- Passive components- resistors, capacitors, inductors, etc.
- ► Sources- independent voltage and current sources, controlled sources

Semiconductor Devices

- Pre-defined circuit elements such as diodes and transistors
- Allows you to define or include models of specific devices e.g. specialized transistors and op-amps

Circuit Analysis Techniques

- DC and AC analyses
- Transient and Steady-state analyses
- Pole-Zero, Noise analyses and more

EE236: Experiment 0 Dept. of EE, IIT Bombay 4/21 4/21

Getting Started with NGSPICE

- You can use any text editor (gedit or notepad++) to write your circuit netlist. The first line in an NGSPICE file is **not executed**. It is used to describe the aim of the circuit being simulated.
- ► All NGSPICE comments start with an asterix, i.e. "*
- ► The NGSPICE file comprises of the circuit netlist followed by the details of the analysis the user wishes to do.
- ▶ NGSPICE files are usually saved with the extension '.cir' or '.spice'.
- ► Circuit components are identified by their first letter of naming, called **prefix**, i.e. resistors begin with r, capacitors with c, bipolar transistors with q, MOSFETs with m, voltage sources with v and so on.
- All circuit nodes are named/numbered. The netlist requires one ground node (zero potential).

EE236: Experiment 0 Dept. of EE, IIT Bombay 5/21 5/21

Example I- Transient Analysis of an RC Circuit

A simple RC circuit, excited by a user-defined signal V_{in} . We want to find the capacitor voltage i.e. $V_c(t)$. The netlist is as shown.


```
RC Circuit Transient Response
*resistor connected between nodes 1 and 2
r1 1 2 1k
*capacitor connected between nodes 2 and 0
c1 2 0 111
*piecewise linear input voltage
vin 1 0 pwl (0 0 10ms 0 11ms 5v 20ms 5v)
*transient analysis for 20ms, step size 0.02ms
.tran 0.02ms 20ms
*defining the run-time control functions
.control
run
*plotting input and output voltages
plot v(1) v(2)
.endc
. end
```


Example I- Transient Analysis of an RC Circuit (cont'd)

- ▶ Once you have typed your netlist, save it with an appropriate name, say rcCkt.cir.
- ▶ Open the Linux terminal, and change the working directory to the folder where your netlist file is saved. e.g. if the file is in the Documents folder, type cd ~/Documents in the the command prompt.
- Run the netlist file using the command ngspice rcCkt.cir
- And that's it- your netlist should run! A snapshot is as shown.

EE236: Experiment 0 Dept. of EE, IIT Bombay 7/21 7/21

Inside the NGSPICE Shell

- Once any netlist is run by NGSPICE, the terminal is hooked to an NGSPICE shell, with a prompt such as ngspice 1 ->. You can exit the NGSPICE shell anytime by typing exit or quit.
- ▶ It is not always necessary to quit NGSPICE every time to run a new netlist. You can use the command source <filename>.cir to simulate a new netlist file using the NGSPICE prompt.
- ► The commands specified between .control and .endc in the netlist file may be used in the NGSPICE prompt separately.
- ► The waveforms may be saved as a postscript file by clicking on the hardcopy icon on the waveform window. However, this saves it as a default filename in the root directory. A better way to save the waveform in the working directory would be to use the following commands (say for the R-C circuit discussed above)
 - set hcopydevtype=postscript
 hardcopy rcPlot.ps v(1) v(2)
- You can even save the plots using different colours. Read the NGSPICE manual for that, and much more!

Example II- AC Analysis of RC Circuit

For the same R-C circuit discussed in Example I, let us do the small-signal AC analysis, i.e. find its frequency response. After running this, you should be able to see two plot windows- a magnitude (dB) plot and a phase (degrees) plot.

```
RC Circuit Frequency Response
r1 1 2 1k
c1 2 0 111
*Specifying an AC source with zero dc
vin 1 0 dc 0 ac 1
*AC analysis for 1 Hz to 1MHz, 10 points per decade
.ac dec 10 1 1Meg
.control
run
*Magnitude dB plot for v(2) on log scale
plot vdb(2) xlog
*Phase degrees plot for v(2) on log scale
plot {57.29*vp(2)} xlog
.endc
.end
```


Example III- DC Analysis of a Shunt Clipper

A DC analysis involves varying a voltage or a current source output throughout a range of values. Consider the following shunt clipper circuit. We wish to find the V_{out} v/s V_{in} characteristic for this circuit, say for -5 V $\leq V_{in} \leq$ +5 V.


```
Shunt Clipper DC analysis r1 1 2 1k *Specifying a default diode p n d1 2 3 *Independent DC source of 2V vdc 3 0 dc 2 *Independent DC source whose voltage is to be varied vin 1 0 dc 0 *PC Analysis on source vin, to vary from -5 to +5V .dc vin -5 5 0.01 .control run plot v(2) vs v(1) .endc
```

.end

Example IV- I/V Characteristics of a Transistor

- So far, we have only used default models of all circuit components provided by NGSPICE. However, this is not always the case as we would like to use special devices e.g. different kinds of diodes, transistors, amplifiers, etc. for certain circuits.
- Suppose we wish to measure the I-V characteristics of the base-emitter (B-E) region of a BC547 transistor. Since transistor characteristics vary greatly from device to device, we will require a well defined model of BC547, rather than the default model provided by NGSPICE.
- ► The model file, if available, should be saved in the same working directory as your netlist, and can be invoked using the .include command.
- ➤ To measure current in a branch, keep a DC voltage source of 0 V in that branch. If this source is named v1, the current in the branch is represented by v1#branch.
- If a model file isn't available, we can create one! All we need are the model parameters available in the device datasheet.

 Read the NGSPICE manual for more details!

EE236: Experiment 0 Dept. of EE, IIT Bombay 11/2111/21

Example IV- I-V Characteristics of a Transistor (cont'd)

We can use this simple circuit, using the B-E junction of the transistor like a diode, keeping the collector open.


```
I-V Characteristics of BC547
*Including the BC547 model file
.include bc547.txt
vin 1 0 dc 5v
r1 1 2 470
*Voltage source of 0 V to measure current
vib 2 3 dc 0v
*Specifying BJTs in this manner-
*name collector base emitter modelname as in model file
q1 4 3 0 bc547a
*Vin for DC analysis
.dc vin -3 3 0.01
.control
run
plot vib#branch vs v(3)
.endc
```

.end

Example V- I-V Characteristics of a MOSFET

- Let us now characterize the the output I_D v/s V_{DS} characteristics of an NMOS transistor.
- ▶ Like the BJT, we will use a specific MOSFET model- a CD4007. The I_D v/s V_{DS} characteristics can easily be studied by fixing V_{GS} at 3.5 V and varying V_{DS} from 0 to 5 V.
- We use the following circuit

EE236: Experiment 0 Dept. of EE, IIT Bombay 13/2113/21

Example V- I-V Characteristics of a MOSFET (cont'd)

```
I-V Characteristics of CD4007
*Including the CD4007 model file
.include cd4007.txt
*Fixing gate bias at 3.5V
vgg 1 0 dc 3.5v
rg 1 2 680
*Specifying NMOS in this manner-
*name drain gate source body modelname as in model file
m1 3 2 0 0 NMOS4007
rd 3 4 100
*DC source of Ov to measure current
vid 5 4 dc 0v
vdd 5 0 dc 0v
*DC analysis to sweep vds from 0 to 5V
.dc vdd 0 5 0.01
.control
run
plot vid#branch vs v(3)
.endc
```

.end

Plotting a Family of I-V curves on a Single Graph

Suppose we wish to see what an I_D v/s V_{DS} curve looks like, but for four different values of V_{GG} say 1, 2, 3, 4 and 5 V. To plot all I_D v/s V_{DS} curves on a single graph, here is how me modify the earlier netlist slightly.

```
Multiple I-V Characteristics of CD4007
.include cd4007.txt
vgg 1 0 dc 3.5v
rg 1 2 680
m1 3 2 0 0 NMOS4007
rd 3 4 100
vid 5 4 dc 0v
vdd 5 0 dc 0v
*Fixing Vgg, and varying Vdd from 0 to 5 in each case
.dc vdd 0 5 0.01 vgg 1 5 1
.control
run
plot vid#branch
.endc
```

.end

Use of Subcircuits

- We have seen how to use electronic devices to build a circuit and test it using NGSPICE.
- Various electronic devices have their own existing model files that represent the electrical behaviour of that device, which we can use in a netlist. What if we now have an existing circuit, and want to use it to build bigger circuits?
- A typical example is using an op-amp (operational amplifier) to design a simple amplifier or a filter. Note that, an op-amp is a pre-existing circuit and not a device. It is made of many transistors.
- ▶ NGSPICE allows us to define an op-amp as a subcircuit. A subcircuit is much like an IC- we know its pins to interface with the outside world, but we need not be familiar with the inside circuit!
- ► A subcircuit is a collection of devices familiar to SPICE. A subcircuit is identified by the prefix x.
 - The usage is very similar to that of a model file.

EE236: Experiment 0 Dept. of EE, IIT Bombay 16/2116/21

An Example Scenario for Subcircuits

Consider the circuit shown (each resistor is 1 k Ω and each capacitor 1 μ F)

- ▶ If we were to write this netlist, there would be a number of useless reiterations of resistors/capacitors.
- Since the component values are repetitive, we can define each R-C pair as a subcircuit, with terminals IN, OUT and COM.

EE236: Experiment 0 Dept. of EE, IIT Bombay 17/2117/21

Multiple R-C Networks using Subcircuits

The netlist to do a transient analysis for the above circuit is as follows

```
RC Circuit Transient Analysis using Subcircuits
*Defining the Subcircuit RC_subcircuit: <name> <pin1> <pin2> <pin3>
.subckt RC subcircuit IN OUT COM
r IN OUT 1K
c OUT com 1u
.ends
*Subcircuit definition ends here
vsin INPUT gnd sin(0 2.5 1K 0 0)
*Invoking RC subcircuit with an 'x'
xrc1 INPUT 1 gnd RC_subcircuit
xrc2 1 2 gnd RC_subcircuit
xrc3 2 OUTPUT gnd RC_subcircuit
.control
tran 0.02m 40m
plot v(INPUT)
plot v(OUTPUT)
.endc
.end
```


Multiple *R-C* Networks using Subcircuits (cont'd..)

In continuation, a subcircuit can be invoked, and different component values can be assigned while invoking (similar to parameter passing). Let us see how!

```
RC Circuit Transient Analysis using Subcircuits
*Providing some default component values
.subckt RC subcircuit IN OUT COM r1 = 1k c1 = 1u
r IN OUT {r1}
c OUT COM {c1}
.ends
vsin INPUT gnd sin(0 2.5 1k 0 0)
xrc1 INPUT 1 gnd RC_subcircuit
*Instantiating component values for 2nd subcircuit
xrc2 1 2 gnd RC_subcircuit r1 = 100 c1 = 0.1u
xrc3 2 OUTPUT gnd RC_subcircuit
.control
tran 0.02m 40m
plot v(INPUT) v(OUTPUT)
.endc
. end
```

The quantities in {} are parameters, treated as mathematical quantities. Apart from xrc2, all other subcircuits have the default r1 and c1 values.

Example- Integrator using op-amp (741)


```
Integrator using op-amp 741
*Including the predefined op-amp subcircuit file
.include ua741.txt
*Connections as mentioned in subcircuit file
x1 0 1 2 3 4 UA741
r1 5 1 1k
c1 4 1 0.1u
rf 4 1 1Meg
vcc 2 0 dc 15v
vee 3 0 dc -15v
*Giving a sinusoidal input
vin 5 0 sin (0 1v 1k 0 0)
.tran 0.02ms 6ms
.control
run
plot v(5) v(4)
```

.endc

20/2120 / 21

Exercises

- Consider the shunt clipper shown in Example III. Change (a) the diode connections (b) the 2 V battery polarity and simulate to observe V_{out} v/s V_{in} variation. For each case, give a 1 kHz sinusoidal input and observe the output waveform (six cycles).
- ▶ Write an NGSPICE netlist for a diode-based bridge rectifier and simulate it to observe the rectified voltage across a load resistor, by giving a 12 V, 50 Hz input. Also, observe the V_{aut} v/s V_{in} transfer characteristics.

EE236: Experiment 0 Dept. of EE, IIT Bombay 21/2121/21