

Qucs

Test Report

SPICE to Qucs conversion: Test File 1

Mike Brinson

Copyright © 2007 Mike Brinson <mbrin72043@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 pulse generator test.

Test file name

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] [PULSE(V1 V2 [TD [TR [TF [PW [PER]]]]]] Notes:

1. PULSE generates a periodic pulse, where
2. V1 is the initial value; default: must be specified
3. V2 is the pulsed value; default: must be specified
4. TD is the delay time; default value = TSTEP
5. TR is the rise time; default value = TSTEP
6. TF is the fall time; default value = TSTEP
7. PW is the pulse width; default value = TSTOP
8. PER is the period; default value = TSTOP

Test code and schematic

SPICE code: File S2Q_test1.cir

```
* SPICE to Qucs syntax test file 1.
* DC and independent voltage pulse sources , plus resistors .
*
.subckt S2Q_test1 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 pulse(0 5)
r3 p03 0 10k
*
v4 p04 0 pulse( 0 5 20n)
r4 p04 0 10k
*
v5 p05 0 pulse(0 5 20n 10n)
r5 p05 0 10k
*
v6 p06 0 pulse(0 5 20n 10n 10n)
r6 p06 0 10k
*
v7 p07 0 pulse(0 5 20n 10n 10n 50n)
r7 p07 0 10k
*
v8 p08 0 pulse(0 5 20n 10n 10n 50n 100n)
r8 p08 0 10k
*
v9 p09 0 pulse(0 5 20n 1n 1n 20n 40n)
r9 p09 0 10k
*
v10 p10 0 pulse(0 5 20n 0.1n 0.1n 5n 50n)
r10 p10 0 10k
*
v11 p11 0 dc 5v pulse(0 5 20n 0.5n 0.5n 10n 20n)
r11 p11 0 10k
.ends
.end
```


Figure 1: SPICE to Qucs conversion: Test1

History of simulation results

March 8 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** TR and TF should default to TSTEP [TSTEP=1nS in test]
4. Test 4 : Vp4.Vt; **Fail** TR and TF should default to TSTEP [TSTEP=1nS in test]
5. Test 5 : Vp5.Vt; Pass.
6. Test 6 : Vp6.Vt; Pass.
7. Test 7 : Vp7.Vt; Pass.
8. Test 8 : Vp8.Vt; Pass.
9. Test 9 : Vp9.Vt; **Fail** - waveform should repeat after 60ns.
10. Test 10 : Vp10.Vt; **Fail** - waveform should repeat after 70ns.
11. Test 11 : Vp11.Vt; **Fail**
 1. waveform should repeat after 40ns,
 2. Vdc:V11 _cnet8 _ref U="0" incorrect,
should be Vdc:V11 _cnet8 _ref U="5"

```

# Qucs 0.0.11 /media/hda2/spice_to_qucs_prj/s2Q(test1).sch

.Def:S2Q-test1 _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-test1_cir"
.Def:End

.Def:S2Q-test1_cir _netP01 _netP02 _netP03 _netP04 _netP05
 _netP06 _netP07 _netP08 _netP09 _netP10 _netP11 _ref
 .Def:S2Q-TEST1 _ref _netP01 _netP02 _netP03 _netP04 _netP05
 _netP06 _netP07 _netP08 _netP09 _netP10 _netP11
 Vpulse:V11 _netP11 _cnet8 U1="0" U2="5" T1="20n"
 Tr="0.5n" Tf="0.5n" T2="3.1e-08"
 Vpulse:V10 _netP10 _cnet7 U1="0" U2="5" T1="20n"
 Tr="0.1n" Tf="0.1n" T2="2.52e-08"
 Vpulse:V9 _netP09 _cnet6 U1="0" U2="5" T1="20n"
 Tr="1n" Tf="1n" T2="4.2e-08"
 Vpulse:V8 _netP08 _cnet5 U1="0" U2="5" T1="20n"
 Tr="10n" Tf="10n" T2="9e-08"
 Vpulse:V7 _netP07 _cnet4 U1="0" U2="5" T1="20n"
 Tr="10n" Tf="10n" T2="9e-08"
 Vpulse:V6 _netP06 _cnet3 U1="0" U2="5" T1="20n"
 Tr="10n" Tf="10n" T2="4e-08"
 Vpulse:V5 _netP05 _cnet2 U1="0" U2="5"
 T1="20n" Tr="10n" T2="3e-08"
 Vpulse:V4 _netP04 _cnet1 U1="0" U2="5"
 T1="20n" T2="2e-08"
 Vpulse:V3 _netP03 _cnet0 U1="0"
 U2="5" T2="0" T1="0"
 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="0"
 R:R8 _netP08 _ref R="10k"
 Vdc:V9 _cnet6 _ref U="0"
 R:R9 _netP09 _ref R="10k"
 Vdc:V10 _cnet7 _ref U="0"
 R:R10 _netP10 _ref R="10k"
 Vdc:V11 _cnet8 _ref U="0"
 R:R11 _netP11 _ref R="10k"
 .Def:End
 Sub:X1 _ref _netP01 _netP02 _netP03 _netP04 _netP05
 _netP06 _netP07 _netP08 _netP09 _netP10 _netP11 Type="S2Q-TEST1"
 .Def:End

.DC:DC1 Temp="26.85" reltol="0.001" abstol="1_uA" vntol="1_uV"
saveOPs="no" MaxIter="150" saveAll="no" convHelper="none" Solver="CroutLU"
Sub:SUB1 vp1 vp2 vp3 vp4 vp5 vp6 vp7 vp8 vp9 vp10 vp11 Type="S2Q-test1"
.TR:TR1 Type="lin" Start="0" Stop="100ns" Points="500"
IntegrationMethod="Trapezoidal" Order="2" InitialStep="1_ns"
MinStep="1e-16" MaxIter="150" reltol="0.001" abstol="1_uA"
vntol="1_uV" Temp="26.85" LTEreltol="1e-34" LTEabstol="1e-6" LTEfactor="1"
Solver="CroutLU" relaxTSR="no" initialDC="yes" MaxStep="0"

```

Figure 2: Qucs netlist [Edited to fit on page width]

Figure 3: SPICE to Qucs conversion: Test1 simulation waveforms

March 10 2007, Simulation tests by Mike Brinson

Code modified * `check_spice.cpp`: Handling periodic pulse sources correctly.
Also default Tr/Tf values for these sources to a given .TRAN step value : Stefan Jahn.

Restriction on SPICE code: $TD + TR + PW + TF < PER$, otherwise a negative TL time for the repetitive pulse occurs and simulation fails.

SPICE test file `S2Q_test1.cir` modified: Mike Brinson

1. Test 1 : Vp1.Vt; Pass.
2. Test 2 : Vp2.Vt; Pass.
3. Test 3 : Vp3.Vt; Pass
4. Test 4 : Vp4.Vt; Pass
5. Test 5 : Vp5.Vt; Pass.
6. Test 6 : Vp6.Vt; Pass.
7. Test 7 : Vp7.Vt; Pass.
8. Test 8 : Vp8.Vt; Pass.
9. Test 9 : Vp9.Vt; Pass.
10. Test 10 : Vp10.Vt; Pass.
11. Test 11 : Vp11.Vt; Pass

```

* SPICE to Qucs syntax test file 1.
* DC and independent voltage pulse sources , plus resistors .
*
.subckt S2Q_test1 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 pulse(0 5)
r3 p03 0 10k
*
v4 p04 0 pulse( 0 5 20n)
r4 p04 0 10k
*
v5 p05 0 pulse(0 5 20n 10n)
r5 p05 0 10k
*
v6 p06 0 pulse(0 5 20n 10n 10n)
r6 p06 0 10k
*
v7 p07 0 pulse(0 5 20n 10n 10n 50n)
r7 p07 0 10k
*
v8 p08 0 pulse(0 5 20n 10n 10n 50n 100n)
r8 p08 0 10k
*
v9 p09 0 pulse(0 5 10n 1n 1n 20n 40n)
r9 p09 0 10k
*
v10 p10 0 pulse(0 5 20n 0.1n 0.1n 5n 50n)
r10 p10 0 10k
*
v11 p11 0 dc 5v pulse(-3 5 20n 0.5n 0.5n 10n 40n)
r11 p11 0 10k
.ends
.end

```

Figure 4: Modified SPICE test1 netlist

Figure 5: SPICE to Qucs conversion: Modified test1 simulation waveforms

```

# Qucs 0.0.11 /media/hda2/spice_to_qucs_prj/s2Q(test1).sch

.Def:S2Q_test1 _net0 _net5 _net1 _net6 _net2 _net7 _net3
 _net8 _net4 _net9 _net10
Sub:X1 _net0 _net5 _net1 _net6 _net2 _net7 _net3 _net8
 _net4 _net9 _net10 gnd Type="S2Q_test1_cir"
.Def:End

.Def:S2Q_test1_cir _netP01 _netP02 _netP03 _netP04 _netP05
 _netP06 _netP07 _netP08 _netP09 _netP10 _netP11 _ref
 .Def:S2Q_TEST1 _ref _netP01 _netP02 _netP03 _netP04
 _netP05 _netP06 _netP07 _netP08 _netP09 _netP10 _netP11
 Vrect:V11 _netP11 _cnet8 U="8" Td="20n" Tr="0.5n" Tf="0.5n" TH="1.1e-08" TL="9e-09"
 Vrect:V10 _netP10 _cnet7 U="5" Td="20n" Tr="0.1n" Tf="0.1n" TH="5.2e-09" TL="2.48e-08"
 Vrect:V9 _netP09 _cnet6 U="5" Td="10n" Tr="1n" Tf="1n" TH="2.2e-08" TL="8e-09"
 Vrect:V8 _netP08 _cnet5 U="5" Td="20n" Tr="10n" Tf="10n" TH="7e-08" TL="1e-08"
 Vpulse:V7 _netP07 _cnet4 U1="0" U2="5" T1="20n" Tr="10n" Tf="10n" T2="9e-08"
 Vpulse:V6 _netP06 _cnet3 U1="0" U2="5" T1="20n" Tr="10n" Tf="10n" T2="4e-08"
 Vpulse:V5 _netP05 _cnet2 U1="0" U2="5" T1="20n" Tr="10n" Tf="10n" T2="3e-08"
 Vpulse:V4 _netP04 _cnet1 U1="0" U2="5" T1="20n" Tr="10n" Tf="2e-08"
 Vpulse:V3 _netP03 _cnet0 U1="0" U2="5" T2="0" T1="0"
 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="0"
 R:R8 _netP08 _ref R="10k"
 Vdc:V9 _cnet6 _ref U="0"
 R:R9 _netP09 _ref R="10k"
 Vdc:V10 _cnet7 _ref U="0"
 R:R10 _netP10 _ref R="10k"
 Vdc:V11 _cnet8 _ref U="2"
 R:R11 _netP11 _ref R="10k"
 .Def:End
Sub:X1 _ref _netP01 _netP02 _netP03 _netP04 _netP05 _netP06
 _netP07 _netP08 _netP09 _netP10 _netP11 Type="S2Q_TEST1"
.Def:End

.DC:DC1 Temp="26.85" reltol="0.001" abstol="1_uA" vntol="1_uV"
saveOPs="no" MaxIter="150" saveAll="no" convHelper="none" Solver="CroutLU"
.TR:TR1 Type="lin" Start="0" Stop="100ns" Points="500"
IntegrationMethod="Trapezoidal" Order="2" InitialStep="1_ns"
MinStep="1e-16" MaxIter="150" reltol="0.001" abstol="1_uA"
vntol="1_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_test1"

```

Figure 6: Qucs netlist for modified test1 SPICE netlist [Edited to fit on page width]

References

1. 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.