

Stage sperimentale 2012 Elettronica

Simulazione elettronica analogica con Spice e progettazione di un Layout

Indice:

- Funzioni generali del simulatore
- Tipologie di analisi possibili con Spice:
 - DC Operating point
 - AC Analysis
 - Transient Analysis
 - Temperature Sweep
 - DC Sweep
 - Parameter Sweep
 - Studio di un Preamplificatore per Rivelatori di particelle.
- Progetto finale:
 - Generatore di segnali a rampa e quadra

Caratteristiche generali del simulatore:

- I programmi di simulazione circuitale costituiscono uno strumento di estrema utilità per chi si occupa di progettazione di circuiti elettronici
- Essi semplificano le verifiche funzionali di un progetto
- Il simulatore SPICE "Simulation program With Integrated circuit Emphasis" è utilizzato universalmente per la simulazione di circuiti elettronici analogici e digitali

DC operating point:

- Questo tipo di analisi definisce il punto di lavoro "in regime continuo" di un circuito elettrico;
- È usata per determinare le condizioni di lavoro di uno o più dispositivi elettronici;
- Per osservare le funzioni di trasferimento degli elementi non lineari (es: diodi, transistor, MOS);
- Per determinare le condizioni iniziali degli elementi reattivi nel dominio del tempo.

- Questo tipo di analisi, elabora la risposta in frequenza di un circuito elettrico, costituito da elementi lineari (es: resistenza, induttanza, capacità, trasformatore, generatore di tensione e di corrente), ed elementi non lineari, linearizzandoli.
- La sorgente genera un segnale sinusoidale la cui frequenza varia in un range definito dal progettista.

- Analisi in frequenza di un passa-basso e passa-alto
- Comportamento del modulo e della fase
- ➤ Verifica risposta teorica tramite SPICE

Transient analysis

- ➤ Studio della risposta al gradino di un RC-CR
- Si osserva che:

il comportamento di un RC è opposto al CR

Parameter sweep

Questo tipo di analisi permette di variare le sorgenti di tensione e corrente, modelli, parametri globali e temperature di un circuito elettronico.

I parametri si cambiano nel pannello di controllo "Simulation profile".

Parameter sweep

Studio della funzione di trasferimento variando il resistore Rval per un circuito passa-alto, e passa-basso

Parameter sweep

- Dal grafico si nota che, variando la resistenza Rval del circuito RC, tramite la simulazione parametrica, varia la costante di tempo τ. Essa è data dal prodotto fra R e C, definendo il tempo che impiega il condensatore a caricarsi al 63% della tensione finale.
- Il completo caricamento del condensatore avviene praticamente dopo 5 τ.

Misura dell'impedenza induttiva e capacitiva

$$ZL = j\omega L$$
 $ZC = -j/\omega C$

Stage elettronica 2012

- Verifica della condizione di risonanza serie
- $\triangleright \mathbf{F}_{\text{risonanza}} = f_r = \frac{1}{2\pi\sqrt{LC}}$
- Verifica della fase in risonanza

Transient analysis

L' analisi al transiente, elabora la risposta nel dominio del tempo di un circuito elettronico

Permette quindi di valutare il comportamento di un circuito elettrico, come lo si farebbe con uno oscilloscopio su un circuito reale.

Temperature sweep

Questa opzione di analisi ha come parametro variabile la temperatura a cui si trova il circuito

Permette di valutare i cambiamenti delle variabili elettriche di un componente al variare della temperatura

Temperature sweep

Variando la temperatura si ottengono diverse caratteristiche del diodo, infatti la tensione di giunzione, diminuisce di 2.2mV per grado centigrado.

DC sweep

Questo tipo di analisi consente di simulare il circuito variando il valore delle sorgenti DC.

Permette di visualizzare la funzione di trasferimento in DC di un dispositivo attivo o di un quadrupolo.

DC sweep

➤ Da notare:

L'andamento della corrente esponenziale e la tensione di accensione 0.6 Volt.

Stage elettronica 2012

- ➤ Simulazione di un preamplificatore con BJT
- ➤ Studio del modulo e della fase

Stage elettronica 2012

Nel grafico si osserva l'andamento del modulo e della fase

Transient analysis

Measurement Results			
Evaluate	Measurement	Value	
V	Risetime_NoOvershoot(V(Vout))	12.52014n	

- Eccitazione dell'ingresso dell'amplificatore con un segnale a gradino
- ➤ Comportamento dell'uscita G = 4

Stage elettronica 2012

Progetto finale

- Generatore di onda quadra e triangolare
 - Studio della funzione di trasferimento

Progetto finale: Comportamento dell'uscita

Progetto finale: FFT dell'uscita

Progetto finale: Componente fisico

Realizzazione del layout

Layer TOP

Realizzazione del layout

Layer BOTTOM

Studenti partecipanti:

- E. Ambrogi, M. Angeloni, M. Cara, D. Carlone,
- S. Di Pietrantonio, S. Felici, F. Fusacchia,
- D. Gabbanella, F. Manzara, L. Marini, E. Petroni,
- A. Placinta, G. Potenziani, M. Proietto, F. Roiati,
- L. Sciotti

Riconoscimenti

- All' organizzazione del SIS-Divulgazione, per l'efficienza dell' organizzazione e l' accoglienza;
- Al Professore Umberto Dosselli Direttore dell'INFN per la sua disponibilità allo svolgimento dei corsi;
- Ai nostri professori per essersi impegnati nella realizzazione dello stage.

TUTORI

Giovanni Corradi Claudio Paglia