

PSPICE KULLANIM KILAVUZU

Pamukkale Üniversitesi

FİZİK BÖLÜMÜ

Hazırlayan: Hümeysra Ürün

Günlük hayatımızda bilgisayarlar her alanda kullanıldığı gibi elektrik-elektronik alanında da en büyük yardımcılarımızdandır. Elektrik-elektronik alanında çalışanlar için birçok yardımcı program kullanılmaktadır. Bunlardan birisi olan Pspice gerek profesyonel gerekse amatör olarak en çok kullanılan programdır.

SPICE (Simulation Program for Integrated Circuits Emphasis) elektronik devreleri bilgisayar ortamında simüle etmek için yazılmış bir programdır. PSPICE ise Cadence/Orcad firmasının Windows tabanında çalışan, bilgisayar destekli tasarım ve simülasyon programıdır. Bilgisayar destekli tasarımın veya elektronik devrelerin bilgisayar ile simüle edilmesinin sağladığı en büyük yarar, tasarımcının laboratuvar ortamında elde etmesinin imkansız olduğu sonuçların simülasyon ile kolayca görebilmesidir. Pspice 'ın ayrıcalıklarını geniş kütüphaneye sahip olması, iyi tasarlanmış olan arayüzü ve en önemlisi birçok simulasyonu barındırması olarak sıralayabiliriz.

Pspice'in öğrenci versiyonunu electronics-lab.com/downloads sitesinden indirebilirsiniz.

1. Programın Çalıştırılması:

Pspice programının kurulumu son derece kolaydır. Programı kurduktan sonra Pspice programında çalışmalarımızı Capture Student seçenekleri ile schematics üzerinde yapabiliriz. Capture Student daha kullanışlı olup, devrelerin kurulum sistemini kavramımızı sağlamakta ve simülasyon tiplerini açıkça göstermektedir.

Başlat menüsünden **Programlar - Pspice Student - Capture Student**'i seçerek programı çalıştırabilirsiniz.

Capture Student'i seçtikten sonra açılan pencerede **New-Project** 'i seçtiğinizde karşınıza çıkacak pencerede yapmak istediğiniz projenin özelliklerini seçebilirsiniz. Seçeneklerden birini işaretledikten sonra **proje adını** girip **OK** tuşuna basınız. (Projenizin isminde ve kaydettiğiniz klasörün isminde Türkçe karakter kullanmayınız)

Analog or Mixed A/D seçeneğini işaretledikten sonra **Create a Blank Project** seçeneğini işaretleyiniz. Böylelikle boş bir tasarım penceresi açmış olacaksınız.

Bütün şematik dizayn ve işlemler bu pencerede (**capture window**) yapılacaktır.

Tasarım penceresini tıkladığımızda sağ tarafta devre elemanlarına kolayca ulaşmamızı ve tasarım sayfamıza devre elemanlarını kolayca ekleyebilmemizi sağlayan **Tool Palette** (*malzeme paneli*) ekrana gelecektir. Eğer ekranınızda panel görünmediyse ana menüde bulunan **View - Tool Palette** seçeneğini seçerek parça panelini açabilirsiniz.

Tasarım sayfanızın boyutlarını ana menüdeki **Options - Schematic Page Properties - Page Size**' dan veya klavyeden **I** ve **O** tuşları ile ayarlayabilirsiniz.

2. Orcad Menüsünün Tanıtımı:

2.1. File Menüsü:

New: Bu seçenek yeni bir proje ve ya dizayn başlatmakta kullanılır;

Open: Bu seçenek daha önceden kayıtlı bir projenin ve ya devrenin açılmasını sağlar.

Close: Bu seçenek ile açık olan şematik editör penceresinin kapatılması sağlanır.

Save: Projenin son hali ile kaydedilmesi sağlanır.

Import/Export Design: Başka bir program kullanarak oluşturulmuş devreyi OR-CAD programına ya da OR-CAD programında dizayn edilmiş devreyi başka bir programa aktarmaya yarar.

Exit: Bu seçenikle Capture Programından çıkılır.

2.2. Edit Menü:

Undo Bu seçenek kullanılarak bir önceki yapılan işlem geriye alınır.

Redo: Bu seçenekle Undo kullanılarak yapılmış işlemi bir ileri alınır.

Repeat: İşleminizi tekrarlar.

Cut: Seçtiğiniz kısmı keser.

Copy: Seçtiğiniz kısmı kopyalar.

Paste: Seçtiğiniz kısmı başka bir yere yapıştırır.

Delete: Seçtiğiniz kısmı siler.

Select All: Bütün çalışmanızı seçer.

Properties: Çalışmalarınızın özelliklerini buradan seçersiniz.

Part: Devre elemanlarınızda üzerinizde değişiklik yapmanızı sağlar.

Mirror: Seçtiğiniz kısmı ayna görünümüne çevirir.

Rotate: Seçtiğiniz kısmı çevirir.

Group: Devre elemanlarınızı gruplar halinde ayırabilirsiniz.

Ungroup: Gruplarınızı tekrar eski haline getirir.

Find: Burada aramak istediğiniz devre elemanını kolayca bulmanızı sağlar.

2.3. View Menü:

Bu menü malzeme paleti, malzeme çubuğu, statüs bar (durum çubuğu) ve onların görüntüsü, şematik sayfa üzerindeki özel noktalara gitmesi ve odaklanma kontrolü ile alakalıdır.

Tool Palette: Malzeme paleti.

Toolbar: Bu seçenek menülerin bulunduğu yerle alakalı işlem yapmaya yarar.

Status Bar: Mouse'un bulunduğu yeri (x, y) ve zoom durumunu belirtir.

Grid: Elemanları yerleştirmede kolaylık sağlayan noktalarla alakalı işlemlerde kullanılır.

Grid References: Çalışmanızı oluşturmada size yardımcı olur.

2.4. Place Menü:

Devrenize eklemek isteyebileceğiniz parçalar, yazı, resim... Vb. için ve Place Part penceresini açmak için hazırlanmış bir menüdür.

3. Devre Kurma:

Tool palette'de ikinci ikonu tıklayarak(**Place Part** ikonu), klavyeden **P** tuşuna basarak veya **Place** Menüsünden **Place Part** penceresini açabiliriz. Bu pencereden tasarım ekranına yerleştirmek istediğimiz devre elemanını seçebiliriz. Pspice da elektronik parçalar kütüphaneler halinde sınıflandırılmışlardır. Bir parça eklemek için önce o parçanın içinde bulunduğu kütüphanenin çalışma ortamına eklenmesi gerekir. **Place Part** penceresini açtıktan sonra **Add Library** tuşuna basıp istediğiniz kütüphaneleri ekleyiniz.

Kütüphaneleri ekledikten sonra **Place Part** penceresinin **Libraries** (kütüphaneler) kısmından **Ctrl** tuşuna basılı tutarak istediğiniz kütüphaneleri işaretleyebilir ve bu kütüphaneler içerisinde istediğiniz parçanın kısaltmasını **Part** (parça) kısmına yazarak arayabilirsiniz. İsteddiğiniz parçayı seçip **OK** tuşuna basınız. Parçaların isimleri "parça ismi/bulunduğu kütüphane ismi" şeklindedir.

Seçmiş olduğunuz parçayı tasarım penceresine yerleştiriniz. **ESC** tuşuna basarak bu işlemi iptal edebilirsiniz veya fareizin sağ tuş menüsünden **End Mode** ile işlemi sonlandırabilirsiniz.

Yerleştirdiğiniz parçaları döndürmek veya üzerlerinde değişiklikler yapmak için parçayı seçip fareizin sağ tuş menüsüne bakınız. Yada, döndürmek için parçayı seçip **R** tuşuna basarak **Rotate** işlemini kısaca yapabilirsiniz.

Pspice da *ölçek* ve *birim* kısaltmaları şu şekildedir:

- V** : Volt
- Ohm** : Ohm
- DEG** : Derece
- A** : Amper
- H** : Henry
- Hz** : Hertz
- F** : Farad
- T** : Tera (= E12);
- G** : Giga (= E9);
- M** : Mega (= E6);
- k** : Kilo (= E3);
- m** : Mili (= E-3);
- u** : Mikro (= E-6);
- n** : Nano (= E-9);
- p** : Piko (= E-12);
- f** : Femto (= E-15);

Parçaların üzerindeki değerleri değiştirmek için iki tane yolumuz vardır. Bunlardan birincisi parçanın yanında yazan değere çift tıklayıp gelen ekrana değeri yazmak ikincisi ise parçaya çift tıklayıp çıkan pencerede istenilen değerleri yazmaktır.

A	
	SCHEMATIC1 : PAGE1
Color	Default
Designator	
Graphic	R.Normal
ID	
Implementation	
Implementation Path	
Implementation Type	<none>
Name	100003
Part Reference	R1
PCB Footprint	RC05
Power Pins Visible	<input type="checkbox"/>
Primitive	DEFAULT
PSpiceTemplate	R*@REFDES %1 %2 ?TOLE
Reference	R1
Source Library	C:\PROGRAM FILES\O...
Source Package	R
TOLERANCE	
Value	1k

Sık Kullanılacak Parçalar ve Sembolleri:

DC gerilim kaynağı	VDC/Source	
DC akım kaynağı	IDC/Source	
AC gerilim kaynağı	VAC/Source	
Sinüs dalga kaynağı	VSIN/Source	

Üçgen ve kare dalga kaynağı	VPULSE/Source	V1 = V2 = TD = TR = TF = PW = PER =
Topraklama	0/Source	
Direnç	R/Analog	R1 1k
Kapasitör	C/Analog	C1 1n
İndüktör	L/Analog	L1 10uH
Diyot	D1N4148/Eval	D1 D1N4148
Zener diyot	D15232/Eval	D2 D1N5232
NPN Bipolar jonksiyonlu transistör	Q2N3904/Bipolar	Q1 Q2N3904
E Gerilim kontrollü gerilim kaynağı	E/Analog	E1 E
F Akım kontrollü akım kaynağı	F/Analog	F1 F
G Gerilim kontrollü akım kaynağı	G/Analog	G1 G
H Akım kontrollü gerilim kaynağı	H/Analog	H1 H

Devrenin elemanlarını yerleştirdikten sonra W tuşuna basarak ya da Tool Palette de bulunan ikonuna tıklayarak kablo bağlantısı yapabilirsiniz. Kabloların isimlerini ikonunun altındaki Net Alias ikonuna tıklayarak değiştirebilirsiniz.

Devreyi tamamlayabilmemiz için topraklamasının yani referans geriliminin olması gerekmektedir. Bunun için **Tool Palette** den **Place Ground** ikonuna basarak, açılan pencerede **Source** kütüphanesinden **0** (sıfır) parçasını seçerek yapabiliriz. Dikkat edilmesi gereken **Ground** parçasının ismi her zaman sıfır olmalıdır.

4. Simülasyon ve Grafik:

Spice simülasyonu için, analizi yapılacak devrenin giriş dosyası üzerinden tanımlanması gerekir. Devrenin programa tanıtılabilmesi için düğümlerin numaralanması ve elemanların hangi düğümlerin arasında bulunduğu belirtilmesi gerekir. Düğüm numaraları keyfi olarak verilebilir. Referans düğümü "0" ile gösterilmelidir.

Devreyi kurduktan sonra simülasyon toolbar'ından, simülasyon ikonuna tıklayınız. Açılacak **New Simulation** penceresinde simülasyonunuzun adını Türkçe karakter kullanmadan giriniz ve **Create** tuşuna basınız.

Açılacak **Simulation Settings** penceresinde simülasyon ayarlarınızı yapabilirsiniz. Pek çok farklı ayarın bulunduğu bu diyalog kutusu vasıtasıyla devremiz hakkında pek çok bilgiyi devreyi kurmadan elde edebiliriz. **Simulation Settings** penceresinin **8** tane tab kısmı vardır. Biz bunların **4** tanesini inceleyeceğiz.

4.1. Simulation Settings Penceresinin Tanıtımı:

4.1.1. Genel (General):

Bu Tab analizle alakalı bazı genel bilgileri ve görünümü değiştirmemize izin verir. Genel olarak burada hiçbir şeyi değiştirmeye gerek yoktur. Çıkış dosya adı, dalga şekli Data dosya adı ve notla alakalı değişiklikler yapmamız mümkündür.

4.1.2. Analiz (Analysis):

Bu Tab bizim en çok kullanacağımız seçeneklerden biridir. Bu seçenek kullanılarak hangi analiz çeşidiyle çalışacağımızı belirleriz. Örnek olarak Zaman domain (**Transient** = Anlık) analizi seçtik. Bu analiz tipinde simülasyonun yapılacağı zaman miktarı (**Run to time**), bilginin saklanma süresinin başlayacağı zaman, (**Start saving data after**) maksimum izin verilebilir simülasyon zaman basamak büyüklüğü (**Maximum step size**) ve birkaç tane daha seçenek vardır. Ayarlamaları yaptıktan sonra **Tamam** tuşuna basınız.

4.1.3. Data Toplama (Data Collection):

Bu Tab analiz esnasında datanın (verinin) nasıl toplanılacağını kontrol etmeye izin verir.

4.1.4. Prob Pencere Tabı (The Probe Window Tab):

Prob penceresi görüntü ayarlarıdır.

4.2 Simülasyon:

Devrenin herhangi bir yerindeki voltajı, akımı yada gücü ölçmek için sırasıyla voltage, current, power markerlar kullanılır. Current markerlar devre elemanlarının pinlerinin ucuna bağlanmalı, Power markerlar ise elemanların üzerine konulmalıdır. Bunlar kablolarla konulmak istenirse uyarı mesajı ile karşılaşılır.

Simulation Settings Penceresinde ayarlarınızı yaptıktan sonra, **Simülasyon toolbarında - Run Pspice** ikonuna basarak simülasyonunuzu çalıştırabilirsiniz.

Devre simüle edildikten sonra karşınıza devre değişkenlerinin değişimini görebileceğiniz sonuç penceresi gelir.

Grafikte istenen bir noktanın deęerini gormek için **Toggle Cursor** butonuna basıp noktayı tespit ederiz daha sonra **Mark Label** ile işaretleriz. **Mark Label** ikonunun bulunduğu **toolbar** daki dięer ikonlarla grafięinizde maksimum, minimum... vb. noktaları bulabilirsiniz.

Add Trace ikonu ile simülasyonda var olan tüm deęişkenlerle matematiksel işlemler yapılabilir ve bu işlemlerin sonuçları grafięe aktarılabilir.

Ekledięiniz grafikleri silmek istedięinizde, grafięin altında bulunan işlemler listesinden ekledięiniz işlemin adını tıklayıp bilgisayarınızda Del tuşuna basmanız yeterlidir.

Plot menüsünde **Label** seçeneğinin altındaki seçeneklerle grafiğe yazı ve şekil ekleyebilirsiniz. Örneğin, **Plot-Label-Text** veya **Text Label** ikonu ile grafiğinize yazı ekleyebilirsiniz.

X ve Y eksenlerinin büyüklüklerini de ayarlamak mümkündür. Bunun için yine şematik ortamından **Plot - Axis Settings** (eksen ayarları) opsiyonunu seçeriz. "**Axis Settings**" diyalog kutusundan çeşitli seçenekler tercih edilebilir. Mesela "**Linear**" veya "**Logaritmic**" skalaları veya "**Autorange**" (Otomatik büyüklük) ya da "**User Defined Range**" (Kullanıcı tanımlı skala) seçilebilir.

5. PSpice A/D Analiz Çeşitleri ve Opsiyonları

5.1. DC Sweep Analizleri:

Devrede akım ve gerilim değerleri sabit tutulup, simülasyon yapılabilir. Ayrıca belli iki değer arasındaki düzgün akım/gerilim değişimlerde devrelerimizi simüle edebiliriz. **DC** analizinde başlangıç değerinden son değere kadar girilen adım aralıklarıyla tarama yapılır. Her bir giriş gerilim değeri için devre analiz edilip sonuçlar kaydedilmektedir. Devrenin **DC** transfer karakteristiği çıkartılır. Tarama lineer, logaritmik veya belli değerler çerçevesinde olabilir. Ayrıca **DC** analizinin opsiyonları olarak, İkincil **DC Sweep** Analizi, **Monte Carlo**/En Kötü Durum Analizleri, **Parametrik** Analiz, **Sıcaklık** Analizi ve **Bias Point** Analizi yapılabilir.

Lineer taramada verilen başlangıç değeri ve bitiş değeri arasında istenilen artış miktarı kadar aralıklarla lineer tarama yapılır.

Logaritmik tarama oktav ve dekat cinsinden verilen değerler arasında istenilen artış miktarı kadar aralıklarla logaritmik tarama yapılabilir.

Sadece **DC** taramasında gerilim için **VDC**, birden çok kaynaklı **DC** taraması içeriyorsa **VSRC** kullanılır. Benzer şekilde sadece **DC** taramasında akım için **IDC**, birden çok kaynaklı **DC** taraması içeriyorsa **ISRC** kullanılır.

5.1.1. Tek Kaynaklı Tarama (Primary Sweep):

Tek kaynaklı taramayı bir örnek ile gösterelim: **V1** kaynağını 0–20 V arasında 0,1 V değer aralıklarıyla taratalım ve **R1** deki değişimi gözlemleyelim:

Devreyi kurduktan sonra **Edit Simulation Settings** tuşuna basıp simülasyon ayarlarını yapacağımız pencereyi açıyoruz ve pencerede analiz tiplerinden **DC Sweep** seçeneğini seçiyoruz. Daha sonra **Sweep Variable** den **Voltage Source** u seçiyoruz. Kaynağımızın ismini **Name** kısmına yazıyoruz. **Sweep Type** kısmından **Linear** i seçip *başlangıç*, *son*, *artış* değerlerini giriyoruz. Tamam diyerek buradan çıkıyoruz.

Run Pspice tuşuna basarak devreyi simüle ediyoruz. **R1** deki akım değişimini grafikte görebiliyoruz. Tarama edilecek kaynak gerilim kaynağı yerine akım kaynağı olsaydı kullanmamız gereken kaynak **Isrc** dir. **Add Trace** ile istediğiniz grafikleri ekleyebilirsiniz.

5.1.2. Birden çok Kaynaklı Tarama (Secondary Sweep):

Birden çok kaynaklı taramayı bir örnek ile gösterelim. Bir akım kaynağı ile bir gerilim kaynağının değerlerini birlikte tarayalım. **V1** kaynağını 0–20 V arasında 0,1 V değer aralıklarıyla tararken, **I1** kaynağını 0-5A arası 1A lik adımlarla taratınız. **R1** deki akımın değişimini gözlemleyiniz.

Devreyi kurduktan sonra tek kaynaklı tarama için yaptığımız basamakları tekrarlayıp bunlara ek olarak **Simulation Settings** penceresinde **Secondary Sweep** seçeneğini seçerek **Secondary Sweep** ayarlarını yapınız.

Secondary Sweep seçeneğini tıkladığımızda açılacak yeni pencerede **Sweep Variable** den **Current Source** u seçiyoruz. Bundan sonra kaynağımızın ismini **Name** kısmına yazıyoruz. **Sweep Type** kısmından **Linear** i seçip *başlangıç*, *son* ve *artış* değerlerini giriyoruz.

Tamam diyerek buradan çıkıyoruz. **Run Pspice** tuşuna basarak devreyi simüle ediyoruz ve **R1** deki akım değişimini grafikte görebiliyoruz. **Add Trace** ile istediğiniz grafikleri ekleyebilirsiniz

5.2. AC Sweep/Gürültü Analizleri:

Analiz, frekansın belirli bir aralıkta lineer (lin) artırılmasıyla yapılabileceği gibi oktav'lık (oct) veya dekat'lık (dec) artımlarla da yürütülebilir. Lineer değişimlerde toplam nokta sayısı, oktav'lık veya dekat'lık değişimlerde ise bir oktav veya dekat boyunca alınacak nokta sayısı verilir. **AC** tarama ile devrenin frekans cevabı çıkartılabilir ya da empedansın frekansla değişimi incelenebilir. Ayrıca **AC** analizinin opsiyonları olarak Monte Carlo/En Kötü Durum Analizleri, Parametrik Analiz, Sıcaklık

Analizi, Bias Point Analizi yapılabilir. Sadece **AC** taramasında gerilim için **VAC**, birden çok kaynaklı **AC** taraması içeriyorsa **VSRC** kullanılır. Benzer şekilde sadece **AC** taramasında akım için **IAC**, birden çok kaynaklı **AC** taraması içeriyorsa **ISRC** kullanılır. **AC** analizini bir **RLC** devresi üzerinde inceleyelim:

Devreyi kurduktan **AC** tarama için **Simulation Settings** penceresinde **AC Sweep** seçeneğini seçerek **AC Sweep** ayarlarını yapıyoruz. Tamam diyerek buradan çıkıyoruz. **Run Pspice** tuşuna basarak devreyi simüle ediyoruz.

Devrede yerleřtirdiđimiz **Voltage Marker** a gre kondansatr zerine dřen voltaj deđerinin frekansa gre deđişimini grafikte gryoruz. Burada frekans deđeri 10Hz ile 10MHz arasında deđiřtiđi belirtilmiřtir.

Noise (*Grlt*) analizi iin **Noise Analysis** kısmında **Enabled** seeneđini seiniz. **Output Voltage** seeneđine toplam sesi lmek istediđiniz ıkıř geriliminizi yazınız.

I/V Source seeneđine leceđiniz ses iin giriř deđeri olacak serbest bir giriř gerilimi veya akımı yazınız. **Interval** seeneđine de frekans aralıđını yazınız.

5.3. Time Domain (Transient) & Fourier Dnřm Analizleri:

Devremizdeki deđiřkenlerin zamana gre deđişimini grmek iin bu simlasyon modu kullanılır. Simlasyon sonucunda deđiřkenlerin deđerleri zamanın bir fonksiyonu olarak elde edilmiř olur. Zaman blgesi analizi her zaman **t=0** dan bařlar ve kullanıcının verdiđi adımlarla **Tstop** deđerine yapılır. Zaman blgesi analizi ile devrelerin sinzoidal ya da darbe gibi giriř sinyallerine karřılık verdiđi ıkıřlar incelenebilir (rn. dođrultucu, kırpıcı, kuvvetlendirici vb.). **Time Domain (Transient)** analizinin opsiyonları olarak Monte Carlo/En Kt Durum Analizleri, Parametrik Analiz, Sıcaklık Analizi, Bias Point Analizi yapılabilir.

Time Domain analizinde; *gerilim için*: VSRC, VEXP, VPULSE, VPWL, VPWL_RE_FOREVER, VPWL_F_RE_FOREVER, VPWL_N_TIMES, VPWL_F_N_TIMES, VSFFM, VSIN kaynaklarını, *akım için*: ISRC, IEXP, IPULSE, IPWL, IPWL_RE_FOREVER, IPWL_F_RE_FOREVER, IPWL_N_TIMES, IPWL_F_N_TIMES, ISFFM, ISIN kaynaklarını kullanabilirsiniz.

Time Domain analizini bir **RC** devresi üzerinde inceleyelim. Devreyi kurduktan sonra **Simulation Settings** de **Analysis type** i **Time Domain** olarak seçiyoruz. Daha sonra simülasyonun ne kadar süreceğini belirlemek için **Run to Time**'a saniye cinsinden süreyi yazıyoruz. Verilerin simülasyon başladıktan ne kadar süre sonra alınmaya başlayacağını da **Start saving data after** kutusundan belirliyoruz.

Tamam diyerek buradan çıkıyoruz. **Run Pspice** tuşuna basarak devreyi simüle ediyoruz.

Transient Options kısmında **Maximum Step Size** a maksimum izin verilebilir zaman basamak büyüklüğü (Maximum step size) yazabilirsiniz. Ayrıca **Time Domain (Transient)** Analiz tipinde **Output Files** ikonu ile açılan pencerede **Fourier analizi** seçeneği bulunmaktadır. **Fourier Analizi, Transient** analizindeki **DC** ve **Fourier** bileşenlerini hesaplamaktadır.

5.4. Bias Point (Çalışma Noktası) Analizleri:

Bias noktası analizi simülasyon çıkış dosyaları için detaylı Bias noktası bilgilerini kaydeder. Ayrıca Bias Point Analizinin opsiyonu olarak sıcaklık analizi yapılabilir. Çıkış dosyaları için rapor edilen bilgiler şöyledir:

Output Files kısmında da sırayla görebileceğiniz gibi; bütün analog nokta voltajlarını listeler, bütün dijital nokta voltajlarını listeler, bütün voltaj kaynakları arasındaki akımları ve onların toplam gücünü gösterir. Duyarlılık analizi yapar. Bütün elemanlar için küçük sinyal parametrelerini listeler.

