

Chapter 24

Performing Pole/Zero Analysis

Pole/zero analysis is a useful method for studying the behavior of linear, time-invariant networks, and may be applied to the design of analog circuits, such as amplifiers and filters. It may be used for determining the stability of a design, and it may also be used to calculate the poles and zeroes for specification in a POLE statement as "Using Pole/Zero Analysis" on page 24-3 describes.

Pole/zero analysis is characterized by the use of the .PZ statement, as opposed to pole/zero and Laplace transfer function modeling, which employ the LAPLACE and POLE functions respectively. These are described in "Using Pole/Zero Analysis" on page 24-3.

This chapter covers these topics:

- Understanding Pole/Zero Analysis
- Using Pole/Zero Analysis

Understanding Pole/Zero Analysis

In pole/zero analysis, a network is described by its network transfer function which, for any linear time-invariant network, can be written in the general form:

$$H(s) = \frac{N(s)}{D(s)} = \frac{a_0 s^m + a_1 \cdot s^{(m-1)} + \dots + a_m}{b_0 s^n + b_1 \cdot s^{(n-1)} + \dots + b_n}$$

In the factorized form, the general function is:

$$H(s) = \frac{a_0}{b_0} \cdot \frac{(s+z_1)(s+z_2)...(s+z_i)...(s+z_m)}{(s+p_1)(s+p_2)...(s+p_j)...(s+p_m)}$$

The roots of the numerator N(s) (that is, z_i) are called the zeros of the network function, and the roots of the denominator D(s) (that is, p_j) are called the poles of the network function. S is a complex frequency¹.

The dynamic behavior of the network depends upon the location of the poles and zeros on the network function curve. The poles are called the natural frequencies of the network. In general, you can graphically deduce the magnitude and phase curve of any network function from the location of its poles and zeros².

The section "References" at the end of this chapter lists a variety of source material addressing transfer functions of physical systems³, design of systems and physical modeling⁴, and interconnect transfer function modeling^{5,6}.

Using Pole/Zero Analysis

Star-Hspice uses the Muller method⁷ to calculate the roots of polynomials N(s) and D(s). This method approximates the polynomial with a quadratic equation that fits through three points in the vicinity of a root. Successive iterations toward a particular root are obtained by finding the nearer root of a quadratic whose curve passes through the last three points.

In Muller's method, the selection of the three initial points affects the convergence of the process and accuracy of the roots obtained. If the poles or zeros are spread over a wide frequency range, choose (X0R, X0I) close to the origin to find poles or zeros at zero frequency first. Then find the remaining poles or zeros in increasing order. The values (X1R, X1I) and (X2R, X2I) may be orders of magnitude larger than (X0R, X0I). If there are poles or zeros at high frequencies, X1I and X2I should be adjusted accordingly.

Pole/zero analysis results are based on the circuit's DC operating point, so the operating point solution must be accurate. Consequently, the .NODESET statement (not .IC) is recommended for initialization to avoid DC convergence problems.

.PZ (Pole/Zero) Statement

```
The syntax is:
```

```
.PZ output input
```

PZ invokes the pole/zero analysis

input input source, which may be any independent voltage or

current source name

output output variables, which may be any node voltage, V(n), or

any branch current, I(element name)

Examples

```
.PZ V(10) VIN
.PZ I(RL) ISORC
.PZ I1(M1) VSRC
```

Pole/Zero Control Options

CSCAL	sets the capacitance scale.	Capacitances are	multiplied by

CSCAL. Default=1e+12.

FMAX sets the maximum pole and zero frequency value.

Default=1.0e+12 · FSCAL.

FSCAL sets the frequency scale. Frequency is multiplied by FSCAL.

Default=1e-9.

GSCAL sets the conductance scale. Conductances are multiplied by

GSCAL, and resistances are divided by GSCAL.

Default=1e+3.

ITLPZ sets the pole/zero analysis iteration limit. Default=100.

LSCAL sets the inductance scale. Inductances are multiplied by

LSCAL. Default=1e+6.

Note: The scale factors must satisfy the following relations.

$$GSCAL = CSCAL \cdot FSCAL$$

$$GSCAL = \frac{1}{LSCAL \cdot FSCAL}$$

If scale factors are changed, the initial Muller points, (X0R, X0I), (X1R, X1I) and (X2R, X2I), may have to be modified, even though internally the program multiplies the initial values by (1e-9/GSCAL).

PZABS sets absolute tolerances for poles and zeros. This option affects the low frequency poles or zeros. It is used as follows:

If
$$(|X_{real}| + |X_{imag}| < PZABS)$$
,

then
$$X_{real} = 0$$
 and $X_{imag} = 0$.

This option is also used for convergence tests. Default=1e-2.

PZTOL sets the relative error tolerance for poles or zeros.

Default=1.0e-6.

RITOL	sets the minimum ratio value for (real/imaginary) or (imaginary/real) parts of the poles or zeros. Default1.0e-0 RITOL is used as follows:		
	If $ X_{imag} \le RITOL \cdot X_{real} $, then $X_{imag} = 0$		
	If $ X_{real} \le RITOL \cdot X_{imag} $, then $X_{real} = 0$		
(X0R,X0I) (x1R,X1I)	the three complex starting trial points in the Muller algorithm for pole/zero analysis. Defaults:		
(X1R,X11) (X2R,X21)	X0R=-1.23456e6 X0I=0.0		
(11211,1121)	X1R=1.23456e5 X1I=0.0		
	X2R=+1.23456e6 X21=0.0		
	These initial points are multiplied by FSCAL.		

Pole/Zero Analysis Examples

Pole/Zero Example 1 - Low-Pass Filter

The following is an HSPICE input file for a low-pass prototype filter for pole/zero and AC analysis⁸. This file can be found in *\$installdir/demo/hspice/filters/flp5th.sp*.

Fifth-Order Low-Pass Filter HSPICE File

```
*FILE: FLP5TH.SP

5TH-ORDER LOW_PASS FILTER

****

* T = I(R2) / IIN

* = 0.113*(S**2 + 1.6543)*(S**2 + 0.2632) /

* (S**5 + 0.9206*S**4 + 1.26123*S**3 +

* 0.74556*S**2 + 0.2705*S + 0.09836)

*****

.OPTIONS POST
.PZ I(R2) IN
.AC DEC 100 .001HZ 10HZ
.PLOT AC IDB(R2) IP(R2)

IN 0 1 1.00 AC 1
R1 1 0 1.0
```

```
C3
 1
 0
 1.52
 2
 1.50
C4
 0
C5
 3
 0
 0.83
C1
 1
 2
 0.93
L1
 1
 2
 0.65
 2
C2
 3.80
 2
L2
 1.00
 3
R2
 1.00
.END
```


Figure 24-1: Low-Pass Prototype Filter

Table 24-1: shows the magnitude and phase variation of the current output resulting from AC analysis. These results are consistent with the pole/zero analysis. The pole/zero unit is radians per second or hertz. The X-axis unit in the plot is in hertz.

Table 24-1: Pole/Zero Analysis Results for Low-Pass Filter

Poles (rad/sec)		Poles	(hertz)
Real	lmag	Real	lmag
-6.948473e-02	-4.671778e-01	-1.105884e-02	-7.435365e-02
-6.948473e-02	4.671778e-01	-1.105884e-02	7.435365e-02
-1.182742e-01	-8.914907e-01	-1.882392e-02	-1.418852e-01
-1.182742e-01	8.914907e-01	-1.882392e-02	1.418852e-01
-5.450890e-01	0.000000e+00	-8.675361e-02	0.000000e+00

Zeros (rad/sec Zeros (hertz) Real Real **Imag Imag** 0.000000e+00 -1.286180e+00 0.000000e+00 -2.047019e-01 0.000000e+00 -5.129892e-01 0.000000e+00 -8.164476e-02 0.000000e+00 5.129892e-01 0.000000e+00 8.164476e-02 0.000000e+001.286180e+00 0.000000e+00 2.047019e-01 Constant Factor = 1.129524e-01

Table 24-1: Pole/Zero Analysis Results for Low-Pass Filter

Figure 24-2: Fifth-Order Low-Pass Filter Response

Pole/Zero Example 2 - Kerwin's Circuit

The following is an HSPICE input file for pole/zero analysis of Kerwin's circuit⁹. This file can be found in *\$installdir/demo/hspice/filters/fkerwin.sp*. Table 24-2: lists the results of the analysis.

Kerwin's Circuit HSPICE File

```
*FILE: FKERWIN.SP
KERWIN'S CIRCUIT
 HAVING JW-AXIS TRANSMISSION ZEROS.
* T = V(5) / VIN
 = 1.2146 (S**2 + 2) / (S**2 + 0.1*S + 1)
* POLES = (-0.05004, +0.9987), (-0.05004, -0.9987)
* ZEROS = (0.0, +1.4142), (0.0, -1.4142)
.PZ
 V(5)
 VIN
 1 0
VIN
 1
 2 0.7071
C1
 1
C2
 2 4 0.7071
C3
 3 0 1.4142
C4
 4 0 0.3536
R1
 1 3 1.0
 3 4 1.0
R2
R3
 2 5 0.5
E1
 5 0 4 0 2.4293
.END
```


Figure 24-3: Design Example for Kerwin's Circuit

Table 24-2: Pole/Zero Analysis Results for Kerwin's Circuit

Poles (rad/sec)		Pol	es (hertz)
Real	Imag	Real	Imag
-5.003939e-02	9.987214e-01	-7.964016e-03	1.589515e-01
-5.003939e-02	-9.987214e-01	-7.964016e-03	-1.589515e-01
-1.414227e+00	0.000000e+00	-2.250812e-01	0.000000e+00

Zeros (rad/sec		Zei	ros (hertz)
Real	Imag	Real	lmag
0.000000e+00	-1.414227e+00	0.000000e+00	-2.250812e-01
0.000000e+00	1.414227e+00	0.000000e+00	2.250812e-01
-1.414227e+00	0.000000e+00	-2.250812e-01	0.000000e+00
Constant Factor = 1.214564e+00			

Pole/Zero Example 3 – High-Pass Butterworth Filter

The following is an HSPICE input file for pole/zero analysis of a high-pass Butterworth filter. ¹⁰ This file can be found in *\$installdir/demo/hspice/filters/fhp4th.sp*. The analysis results are shown in Table 24-3:.

Fourth-Order High-Pass Butterworth Filter HSPICE File

```
*FILE: FHP4TH.SP

*****

* T = V(10) / VIN

* = (S**4) / ((S**2 + 0.7653*S + 1) * (S**2 + 1.8477*S + 1))

*

* POLES, (-0.38265, +0.923895), (-0.38265, -0.923895)

* (-0.9239, +0.3827), (-0.9239, -0.3827)

* ZEROS, FOUR ZEROS AT (0.0, 0.0)

*****

.OPTIONS ITLPZ=200
.PZ V(10) VIN

VIN 1 0 1
```

```
C1
 1
 2
 1
C2
 2
 3
 1
R1
 3
 0
 2.613
R2
 2
 4
 0.3826
E1
 4
 0
 3 0 1
 5
C3
 4
 1
C4
 5
 6
 1
R3
 6
 0
 1.0825
R4
 5
 10 0.9238
Ε2
 10 0
 6 0 1
RL
 10 0
 1E20
.END
```


Figure 24-4: Fourth-Order High-Pass Butterworth Filter

0.000000e+00

0.000000e+00

Table 24-3: Pole/Zero Analysis Results for High-Pass Butterworth Filter

Poles (rad/sec) Poles (hertz)			
Pole	es (rad/sec)	PO	les (hertz)
Real	Imag	Real	Imag
-3.827019e-01	-9.240160e-01	-6.090889e-02	1.470617e-01
-3.827019e-01	9.240160e-01	-6.090890e-02	-1.470617e-01
-9.237875e-01	3.828878e-01	-1.470254e-01	6.093849e-02
-9.237875e-01	-3.828878e-01	-1.470254e-01	-6.093849e-02
Zer	os (rad/sec	Zei	ros (hertz)
Real	Imag	Real	Imag
0.000000e+00	0.000000e+00	0.000000e+00	0.000000e+00
0.000000e+00	0.000000e+00	0.000000e+00	0.000000e+00

Constant Factor = 1.000000e+00

0.000000e+00

0.000000e+00

Pole/Zero Example 4 – CMOS Differential Amplifier

0.000000e+00

0.000000e+00

The following is an HSPICE input file for pole/zero analysis of a CMOS differential amplifier for pole/zero and AC analysis. The file can be found in \$installdir/demo/hspice/apps/mcdiff.sp. The analysis results are shown in Table 24-4:.

0.000000e+00

0.000000e+00

CMOS Differential Amplifier HSPICE File

```
FILE: MCDIFF.SP
CMOS DIFFERENTIAL AMPLIFIER
.OPTIONS PIVOT SCALE=1E-6 SCALM=1E-6
.PZ V(5) VIN
VIN 7 0 0 AC 1
.AC DEC 10 20K 500MEG
.PRINT AC VDB(5) VP(5)
M1 4 0 6 6
 MN
 100
 10
 2
M2
 7
 6
 6
 MN
 100
 10 2 2
```

```
М3
 1
 60
 10
 1.5 1.5
 MΡ
 1
 1.5 1.5
Μ4
 1
 ΜP
 60
 10
М5
 3
 2
 2
 50
 1.0 1.0
 MN
 10
VDD
 1
 5
VSS
 2
 -5
VGG
 3
 -3
RIN 7
 0
 1
.MODEL
 MN NMOS
 LEVEL=5 VT=1
 UB=700 FRC=0.05 DNB=1.6E16
  XJ = 1.2
 LATD=0.7
 CJ = 0.13
 PHI=1.2 TCV=0.003 TOX=800
.MODEL MP
 PMOS
 LEVEL=5
 VT=-1
 UB=245
 FRC=0.25
 TOX=800
+ DNB=1.3E15
 XJ = 1.2
 LATD=0.9 CJ=0.09 PHI=0.5 TCV=0.002
.END
```


Figure 24-5: CMOS Differential Amplifier

Table 24-4: Pole/Zero Analysis Results for CMOS Differential Amplifier

Poles (rad/sec)		Pole	s (hertz)	
Real	Imag	Real	Imag	
-1.798766e+06	0.000000e+00	-2.862825e+05	0.000000e+00	
-1.126313e+08	-6.822910e+07	-1.792583e+07	-1.085900e+07	
-1.126313e+08	6.822910e+07	-1.792583e+07	1.085900e+07	

Zeros (rad/sec		Zer	os (hertz)	
Real	Imag	Real	Imag	
-1.315386e+08	7.679633e+07	-2.093502e+07	1.222251e+07	
-1.315386e+08	-7.679633e+07	-2.093502e+07	-1.222251e+07	
7.999613e+08	0.000000e+00	1.273178e+08	0.000000e+00	
Constant Factor =	3 103553e-01	I		

Constant Factor = 3.103553e-01

Pole/Zero Example 5 – Simple Amplifier

The following is an HSPICE input file for pole/zero analysis of an equivalent circuit of a simple amplifier with RS =RPI=RL=1000 ohms, gm=0.04 mho, CMU=1.0e-11 farad, and CPI =1.0e-9 farad¹. The file can be found in \$installdir/demo/hspice/apps/ampg.sp. The analysis results are shown in Table 24-5:.

Amplifier HSPICE File

```
FILE: AMPG.SP
A SIMPLE AMPLIFIER.

* T = V(3) / VIN

* T = 1.0D6*(S - 4.0D9) / (S**2 + 1.43D8*S + 2.0D14)

* POLES = (-0.14D7, 0.0), (-14.16D7, 0.0)

* ZEROS = (+4.00D9, 0.0)

.PZ V(3) VIN
RS 1 2 1K
RPI 2 0 1K
RL 3 0 1K
```

```
3
 0
 0.04
GMU
 2
 0
 2
CPI
 0
 1NF
CMU
 2
 3
 10PF
VIN
 1
.END
```


Figure 24-6: Simple Amplifier

Poles (rad/sec)		Poles	(hertz)
Real	Imag	Real	Imag
-1.412555+06	0.000000e+00	-2.248151e+05	0.000000e+00
-1.415874+08	0.000000e+00	-2.253434e+07	0.000000e+00
Zeros (rad/sec		Zeros (hertz)	
Real	Imag	Real	Imag
4.000000e+09	0.000000e+00	6.366198e+08	0.000000e+00
Constant Factor = 1.000000e+06			

Table 24-5: Pole/Zero Analysis Results for Amplifier

Pole/Zero Example 6— Active Low-Pass Filter

The following is an HSPICE input file for pole/zero analysis of an active ninth-order low-pass filter¹² using the ideal op-amp element. AC analysis is performed. The file can be found in *\$installdir/demo/hspice/filters/flp9th.sp*. The analysis results are shown in Table 24-6:.

Ninth Order Low-Pass Filter HSPICE File

```
FILE: FLP9TH.SP
*****
VIN IN 0 AC 1
.PZ V(OUT) VIN
.AC DEC 50 .1K 100K
OPTIONS POST DCSTEP=1E3 X0R=-1.23456E+3 X1R=-1.23456E+2
+ X2R=1.23456E+3 FSCAL=1E-6 GSCAL=1E3 CSCAL=1E9 LSCAL=1E3
.PLOT AC VDB(OUT)
.SUBCKT OPAMP IN+ IN- OUT GM1=2 RI=1K CI=26.6U GM2=1.33333
RL=75
RII IN+ IN- 2MEG
RI1 IN+ 0 500MEG
RI2 IN- 0 500MEG
G1 1 0 IN+ IN- GM1
C1 1 0 CI
R1 1 0 RI
G2
 OUT 0 1 0 GM2
RLD OUT 0 RL
.ENDS
.SUBCKT FDNR 1 R1=2K C1=12N R4=4.5K
RLX=75
R1 1 2 R1
C1 2 3 C1
R2 3 4 3.3K
R3 4 5 3.3K
R4 5 6 R4
C2 6 0 10N
XOP1 2 4 5 OPAMP
XOP2 6 4 3 OPAMP
.ENDS
RS IN 1 5.4779K
R12 1 2 4.44K
R23 2 3 3.2201K
R34 3 4 3.63678K
R45 4 OUT 1.2201K
C5 OUT 0 10N
X1 1 FDNR R1=2.0076K C1=12N R4=4.5898K
X2 2 FDNR R1=5.9999K C1=6.8N R4=4.25725K
X3 3 FDNR R1=5.88327K C1=4.7N R4=5.62599K
X4 4 FDNR R1=1.0301K C1=6.8N R4=5.808498K
.END
```


Figure 24-7: Linear Model of the 741C Op-Amp

Figure 24-8: The FDNR Subcircuit

Figure 24-9: Active Realization of the Low-Pass Filter

Table 24-6: Pole/Zero Analysis Results for the Active Low-Pass Filter

Poles (rad/sec)		Pol	les (hertz)
Real	Imag	Real	lmag
-4.505616e+02	-2.210451e+04	-7.170911e+01	-3.518042e+03
-4.505616e+02	2.210451e+04	-7.170911e+01	3.518042e+03
-1.835284e+03	2.148369e+04	-2.920944e+02	3.419236e+03
-1.835284e+03	-2.148369e+04	-2.920944e+02	-3.419236e+03
-4.580172e+03	1.944579e+04	-7.289571e+02	3.094894e+03
-4.580172e+03	-1.944579e+04	-7.289571e+02	-3.094894e+03
-9.701962e+03	1.304893e+04	-1.544115e+03	2.076802e+03
-9.701962e+03	-1.304893e+04	-1.544115e+03	-2.076802e+03
-1.353908e+04	0.000000e+00	-2.154811e+03	0.000000e+00
-3.668995e+06	-3.669793e+06	-5.839386e+05	-5.840657e+05
-3.668995e+06	3.669793e+06	-5.839386e+05	5.840657e+05
-3.676439e+06	-3.676184e+06	-5.851234e+05	-5.850828e+05
-3.676439e+06	3.676184e+06	-5.851234e+05	5.850828e+05
-3.687870e+06	3.687391e+06	-5.869428e+05	5.868665e+05
-3.687870e+06	-3.687391e+06	-5.869428e+05	-5.868665e+05
-3.695817e+06	-3.695434e+06	-5.882075e+05	-5.881466e+05
-3.695817e+06	+3.695434e+06	-5.882075e+05	5.881466e+05
Zero	es (rad/sec)	Zero	oes (hertz)
Real	Imag	Real	Imag
-3.220467e-02	-2.516970e+04	-5.125532e-03	-4.005882e+03
-3 220467e-02	2 516970e+04	-5 125533e-03	4 005882e+03

Zeroes (rad/sec)		Zeroes	(hertz)
Real	Imag	Real	Imag
-3.220467e-02	-2.516970e+04	-5.125532e-03	-4.005882e+03
-3.220467e-02	2.516970e+04	-5.125533e-03	4.005882e+03
2.524420e-01	-2.383956e+04	4.017739e-02	-3.794184e+03
2.524420e-01	2.383956e+04	4.017739e-02	3.794184e+03
1.637164e+00	2.981593e+04	2.605627e-01	4.745353e+03
1.637164e+00	-2.981593e+04	2.605627e-01	-4.745353e+03

Table 24-6: Pole/Zero Analysis Results for the Active Low-Pass Filter

4.888484e+00	4.852376e+04	7.780265e-01	7.722796e+03
4.888484e+00	-4.852376e+04	7.780265e-01	-7.722796e+03
-3.641366e+06	-3.642634e+06	-5.795413e+05	-5.797432e+05
-3.641366e+06	3.642634e+06	-5.795413e+05	5.797432e+05
-3.649508e+06	-3.649610e+06	-5.808372e+05	-5.808535e+05
-3.649508e+06	3.649610e+06	-5.808372e+05	5.808535e+05
-3.683700e+06	3.683412e+06	-5.862790e+05	5.862333e+05
-3.683700e+06	-3.683412e+06	-5.862790e+05	-5.862333e+05
-3.693882e+06	3.693739e+06	5.878995e+05	5.878768e+05
-3.693882e+06	-3.693739e+06	-5.878995e+05	-5.878768e+05
Constant Factor = 4.45	1586e+02		

Figure 24-10: 9th Order Low-Pass Filter Response

The top graph in Figure 24-10: plots the bandpass response of the Pole/Zero Example 6 low-pass filter. The bottom graph shows the overall response of the low-pass filter.

References

References for this chapter are listed below.

- 1. Desoer, Charles A. and Kuh, Ernest S. *Basic Circuit Theory*. New York: McGraw-Hill.1969. Chapter 15.
- 2. Van Valkenburg, M. E. *Network Analysis*. Englewood Cliffs, New Jersey: Prentice Hall, Inc., 1974, chapters 10 & 13.
- 3. R.H. Canon, Jr. *Dynamics of Physical Systems*. New York: McGraw-Hill, 1967. This text describes electrical, mechanical, pneumatic, hydraulic, and mixed systems.
- 4. B.C. Kuo. *Automatic Control Systems*. Englewood Cliffs, New Jersey: Prentice-Hall, 1975. This source discusses control system design, and provides background material on physical modeling.
- 5. L.T. Pillage, and R.A. Rohrer. *Asymptotic Waveform Evaluation for Timing Analysis*, IEEE Trans CAD. Apr. 1990, pp. 352 366. This paper is a good references on interconnect transfer function modeling which deals with transfer function extraction for timing analysis.
- S. Lin, and E.S. Kuh. Transient Simulation of Lossy Interconnects Based on the Recursive Convolution Formulation, IEEE Trans CAS. Nov. 1992, pp. 879 - 892. This paper provides another source of interconnect transfer function modeling.
- 7. Muller, D. E., A Method for Solving Algebraic Equations Using a Computer, Mathematical Tables and Other Aids to Computation (MTAC). 1956, Vol. 10,. pp. 208-215.
- 8. Temes, Gabor C. and Mitra, Sanjit K. *Modern Filter Theory And Design.* J. Wiley, 1973, page 74.
- 9. Temes, Gabor C. and Lapatra, Jack W. *Circuit Synthesis And Design*, McGraw-Hill. 1977, page 301, example 7-6.
- 10. Temes, Gabor C. and Mitra, Sanjit K., *Modern Filter Theory And Design*. J. Wiley, 1973, page 348, example 8-3.

- 11. Desoer, Charles A. and Kuh, Ernest S. *Basic Circuit Theory*. McGraw-Hill, 1969, page 613, example 3.
- 12. Vlach, Jiri and Singhal, Kishore. *Computer Methods For Circuit Analysis and Design*. Van Nostrand Reinhold Co., 1983, pages 142, 494-496.