ЛАБОРАТОРНАЯ РАБОТА № 3
СОЗДАНИЕ ЭЛЕКТРИЧЕСКИХ СХЕМ РЕДАКТОРОМ Schematic САПР Altium Designer, РАЗМЕЩЕНИЕ КОНСТРУКТИВНЫХ ЭЛЕМЕНТОВ НА ПЕЧАТНОЙ ПЛАТЕ РЕДАКТОРОМ PCB

Цель работы – изучение порядка работы с графическим редактором Altium Designer Schematic; приобретение навыков ввода и оформления схем электрических принципиальных в САПР Altium Designer. изучение методики размещения конструктивных элементов РЭС на печатных платах средствами графического редактора САПР Altium Designer PCB; приобретение навыков работы с ним при решении задачи размещения.

5.1. Описание редактора Altium Designer Schematic

В САПР Altium Designer для создания схем электрических принципиальных используется графический редактор Schematic. Интерфейсы графических редакторов САПР имеют много общих черт, поэтому, изучив один редактор, легко можно перейти к работе с другими редакторами. Открыть файл Печатная плата.PrjPCB. Появится менеджер проектов. Щёлкнуть дважды ЛК по Схема электрическая принципиальная. На рабочем поле появится форматка аналог А4. Настроим редактор. Для этого щелкнуть ПК в рабочем
поле и выполнить команды Опции / Опции документа (рис. 5.1).

[image:]
Рис.5.1

Откроется окно Опции документа, в котором на закладке Опции листа выпонить основные настройки формата А3 либо А4 (рис. 5.2), а на закладке Ед. изм. установить метрическую систему Millimeters (рис. 5.3).
Далее щелкнуть ПК в рабочем поле и выполнить команды DXP / Preferences. Открывшееся окно Настройки Schematic – General заполнить согласно рис. 5.4. Нажать Ок.
[image:]
Рис.5.2

[image:]
Рис.5.3
[image:]
Рис.5.4

Затем выполнить команды Опции / Графический редактор и сделать настройки согласно рис. 5.5.
[image:]
Рис.5.5

Установить шаг сетки равный 5 мм. Для этого выбрать в последнем окне закладку Grids (Сетки) и в открывшемся окне задать значение шага сетки = 5 mm (рис.5.6). Нажать Ок.
Чтобы поменять шаг сетки достаточно щелкнуть ЛК в рабочем поле и нажать клавишу G. После этого в левом нижнем углу экрана будет меняться его значение: Grid:0.5; Grid:1.0; Grid:2.5 либо Grid:5.
[image:]
Рис.5.6
5.2. Пример создания принципиальной электрической схемы в САПР Altium Designer

Чтобы создать схему из библиотечных элементов надо вызвать на экран созданные библиотеки. Для этого в меню нижней части экрана щелкнуть ЛК по System. В выпадающем меню выбрать Библиотеки (рис. 5.7,а). Справа откроется менеджер Библиотеки, в котором выбрать библиотеку УГО Библиотека УГО SchLib (рис. 5.7,б). Далее переключиться в менеджере проекта на Схема электрическая принципиальная .SchDoc и проверить, какого цвета листок справа от Схема….SchDoc. Если он красный, то выполнить команды Файл / Сохранить все.

5.2.1. Размещение ЭРЭ на схеме

Из элементов библиотеки набрать электрическую схему. В списке Имя компонента выбрать необходимый элемент, например, 2И-НЕ/НЕ. Выделить его щелчком ЛК и щелкнуть ЛК по + перед названием элемента. В окне Имя компонента открываются четыре секции микросхемы PartA – PartD, которые последовательно надо установить на схеме. Суффикс логических частей схемы – Part1 можно задать цифрами. Для этого выполнить команды DXP / Preferences / Schematic / General в поле Суффикс логических частей схемы выбрать Цифровой. После этого щелкнуть по кнопке Place 2И-НЕ/НЕ-И (рис. 5.7,б) и переместить
курсор в рабочее поле чертежа. За ним потянется 1-я секция микросхемы PartA. Выбрать место на чертеже для ее установки и щелкнуть ЛК. Она зафиксируется на чертеже и появится следующая секция PartB.

[image:]
Рис.5.7а
[image:]
Рис.5.7 б

Для размещения всей микросхемы щёлкнуть последовательно четыре раза сверху вниз, размещая при каждом щелчке следующую по порядку секцию (рис. 5.8). Затем аналогично установить еще две микросхемы 2И-НЕ/НЕ-И (рис. 5.9). Для завершения процедуры размещения щелкнуть ПК.
[image:]
Рис.5.8

[image:]
Рис.5.9

Для того чтобы было удобнее читать чертеж, видимую сетку зададим точками. Для этого в окне Schematic Grids в поле Опции сетки в окошке Видимая сетка выбрать Dot Grids (рис. 5.10).
[image:]
Рис.5.10

5.2.2. Размещение соединений на схеме

Теперь соединить выводы ЭРЭ электрическими цепями. Для этого выполнить команды Размещение / Соединения. Курсор превратится в двойное перекрестие. Навести его на 1-й по порядку соединяемый вывод. В момент совмещения его с выводом крестик в форме буквы х станет красного цвета. Это свидетельствует о совмещении курсора с выводом УГО. В этот момент щелкнуть ЛК. Начнется построение цепи. Переместить курсор в следующий вывод и в момент совмещения с очередным выводом снова щелкнуть ЛК. Процедуру продолжать до построения всей цепи. Когда цепь будет построена, щелкнуть ПК (рис. 5.11,а). После этого построить следующую цепь и так до тех пор, пока не будут построены все цепи схемы.

[image:]
Рис.5.11,а

После построения схемы элементы на ней еще не имеют позиционных обозначений. Чтобы их присвоить, выполнить команды Инструменты / Перенумерация. Появится окно Нумерация. В окне поля Направление нумерации выбрать Down Then Across
(рис. 5.11,б).
[image:]
Рис.5.11,б

Нажать кнопку Обновить список. Появится окно Information (рис. 5.12), в котором указано число изменений в схеме. Нажать Ок.

[image:]
Рис.5.12

В нижней части этого окна нажать кнопку Применить (Создать ECO). Откроется окно Перечень изменений (рис. 5.13), в котором указаны изменения позиционных обозначений на схеме. Слева внизу этого окна нажать кнопку Проверить.
[image:]
Рис.5.13

В результате проверки после данного действия нажать кнопку Выполнить. В колонке Статус в двух столбцах Проверка и Применить появятся галочки, что свидетельствует об отсутствии ошибок и о выполненном изменении (рис. 5.14). Нажать кнопку Закрыть.

[image:]
Рис.5.14

Закрыть следующее окно. На схеме появятся новые позиционные обозначения. Рядом с измененными новыми позиционными обозначениями мелким шрифтом будут указаны старые обозначения (рис. 5.15,а).

[image:]
Рис.5.15,а

Схема готова. Выполнить Файл / Сохранить все. Затем компилируем схему командами Проект (С) / Compile PCB Project Печатная плата.PrjPCB (рис.15,б). Далее выполнить команды System / Messages. Появится окно Messages, в котором будут показаны все предупреждения и ошибки (рис. 5.16).
[image:]
Рис.5.15,б

[image:]
Рис.5.16

В данном случае в проекте присутствует только одно предупреждение о добавлении цепи. Это не мешает вывести Net List на плату, то есть получить изображение схемы соединения корпусов электро- радиоэлементов (ЭРЭ) в соответствии с электрической схемой. Окончательный вариант схемы представлен на рис.5.17.

5.3. Создание линии групповых соединений

В том случае, если схема сложная, число цепей может быть значительное и простая их разводка на чертеже затушевывает его и тем самым делает трудным для чтения. Поэтому в таких случаях используется линия групповых соединений, т. е. проводится одна общая линия большей толщины, к которой присоединяются отдельные цепи. В местах подключения цепей к линии групповых соединений указываются номера входящих и выходящих цепей.
[image:]
Рис.5.17

В рассматриваемом примере введем такую линию групповых соединений (шину). Для этого выполнить команды Размещение / Шина и курсором указать начало линии (слева сверху) и щелкнуть левой клавишей манипулятора (ЛК), затем провести ее до поворота, щелкнуть ЛК и так провести всю линию. Затем в местах подключения цепей к шине командами Разместить / Подключение к шине установить значок подключения и подвести к шине подключаемые цепи командами Размещение / Соединение (рис.5.18). После этого присвоить метки все цепям, подключенным к линии групповых соединений (шине), а также и самой шине. Для этого выполнить команды Размещение / Метка цепи и щелкнуть ЛК по каждой цепи в месте входа ее в шину, поставить над цепью метку Net Label с номером, а затем и в месте выхода цепи из нее. Далее такую же метку присвоить и шине (рис.5.19).
[image:]
Рис.5.18

[image:]
Рис.5.19
[image:]
Рис.5.20

После этого надо в местах меток указать номера цепей, а на шине указать, что это шина и число подключенных к ней цепей. Для этого щелкнуть дважды ЛК по номеру шины и в открывшемся окне указать BAS [1..10] (рис.5.20). При этом число входящих цепей указывается в квадратных скобках с первоначальным номером цепи, например от 1 и до цифры, превышающей число входящих цепей. В данном примере пять подключений, а указано 10 (рис.5.21).Сделано это на случай возможного увеличения таких цепей.
[image:]
Рис.5.21

Полученную схему сохранить с соответствующим названием. Например, Схема электрическая принципиальная печатной платы.

6.1.Основные настройки редактора
Выполнить основные настройки. Для этого открыть файл Плата печатная.
PCB.doc. В рабочем поле графического редактора щелкнуть ПК. Откроется выпадающее меню, в котором выполнить команды Опции / Свойства платы (рис. 6.1).
[image:]
Рис.6.1

Откроется одноименное окно, в котором в поле Единицы измерения выбрать метрическую систему измерения Metric, шаг сетки 0,625 по Ох и Оу, в поле Сетка компонента также 0,625, Электрическая сетка - 0,625, установить все галочки, в поле Видимая сетка выбрать вид Lines (или Dots), шаг первая 1, а вторая 10 шагов сетки (рис. 6.2), нажать Ок.
После этого задать структуру платы.
[image:]
Рис.6.2

Для этого щелкнуть правой клавишей манипулятора (ПК) на рабочем поле и выполнить команды Опции / Управление стеком слоев (структурой печатной платы). Откроется одноименное окно с рисунком печатной платы (рис. 6.3).

[image:]
Рис.6.3

Выполнить основные настройки характеристик печатной платы. Для этого в верхнем окне выбрать Internal Layers Pairs. Далее установить галочки в окнах Верх диэлектрик и Ниж диэлектрик. Затем щёлкнуть по кнопке слева от Верх диэлектрик, после чего откроется окно Свойства диэлектрика. В нём задать тип материала Solder Resist, толщину 0,03 мм, коэффициент 3.5 (рис. 6.4), нажать Ок. Аналогично щёлкнуть по кнопке слева от Ниж диэлектрик и в открывшемся окне задать те же характеристики. После этого щелкнуть ЛК по Top Layer на рисунке, а затем щёлкнуть по кнопке Слой. На рисунке добавится внутренний слой, выделить его двойным щелчком ЛК. Откроется окно Редактирование слоя, в котором задать имя +5 В (или +15 В) и металлизация 0,035 мм. Нажать Ок (рис. 6.5).

[image:]
Рис.6.4
[image:]
Рис.6.5

Затем щелкнуть ЛК по слой +5в, а потом по кнопке Слой, появится второй внутренний слой на рисунке печатной платы, по названию которого щёлкнуть дважды ЛК. Откроется окно редактирования этого слоя. Задать имя GND, металлизация 0,035 мм, Ок (рис. 6.6).
[image:]
Рис.6.6

Ввести характеристики нижнего слоя Bottom, для чего дважды щёлкнуть ЛК по его названию на рисунке, откроется окно редактирования слоя и в нём задать толщину слоя 0,035 мм (рис. 6.7), нажать Ок.
Щёлкнуть ЛК дважды по названию Prepreg (Prepreg – прокладочная стеклоткань печатной платы). Откроется одноименное окно, в котором задать характеристики материала – его толщину 0.13 и коэффициент диэлектрической проницаемости 4.5 (рис. 6.8).

[image:]
Рис.6.7
[image:]
Рис.6.8

Дважды ЛК щёлкнуть по названию Core (ядро, основа), в котором задать характеристики материала FR-4 (стеклотекстолит), его толщину 0,51 мм и коэффициент диэлектрической проницаемости 4.5 (рис. 6.9). Нижний Prepreg настроить аналогично верхнему. Получили плату толщиной 0,97 мм (рис. 6.10).
[image:]
Рис.6.9
[image:]
Рис.6.10

6.2. Размещение электро-радиоэлементов на печатной плате

Сформировать контур платы. Задать шаг сетки 1 мм, для чего, нажав клавишу G, в выпавшем окне выбрать 1 мм. Затем задать начало координат, выполнив команды Правка / Начало координат / Установка. Нажать ЛК. Перевести курсор в любую
точку и выполнить команды Проект (С) (или Проект (D)) / Форма платы / Изменить
контур платы (рис.6.11,а). Нажать ЛК. Сформировать плату размерами 40х40 мм.
Для этого, нажав ЛК в выбранной точке (0,0), задать тем самым первую точку контура печатной платы (ПП). Затем перевести курсор в точку (40;0), либо, нажав клавишу J, выбрать ЛК в выпавшем меню Новое расположение. Откроется окно Jump To Location, в котором задать координаты второй точки. Нажать Ок. Далее задать координаты третьей точки, вновь нажав J и в выпавшем окне записать (40;40).
Нажать Ок, далее (0;40) и снова Ок и нажать ПК. В результате получен контур ПП размерами 40х40 мм (рис. 6.11,б). Сохранить полученный результат. Для этого выполнить – Файл / Сохранить все.

[image:]
a
[image:]
б
Рис.6.11

Выполнить импорт разработанной электрической схемы в редактор PCB. Для этого выполнить команды Проект / Import Changes From Печатная плата. PrjPcb. После этого открывается окно Перечень изменений. В нем нажать кнопку Проверить, а затем Выполнить. Если нет ошибок, то в разделе Статус в колонках Проверка и Применить появляются зелёные галочки (рис. 6.12). Нажать кнопку Закрыть. Это свидетельствует о том, что редактором PCB схема электрическая принципиальная преобразована в схему соединения корпусов ЭРЭ. Её рисунок появится справа снизу от контура созданной печатной платы (ПП) (рис. 6.13).

[image:]
Рис.6.12
[image:]
Рис.6.13

Теперь выполнить размещение ЭРЭ на контуре ПП. Вначале задать шаг сетки на ПП = 0,625 мм. Связано это с тем, что данный шаг кратен расстоянию между выводами на корпусе интегральных схем (2,5 мм.). Для этого щелкнуть ПК на рабочем поле и в выпавшем меню выполнить команды Опции / Свойства платы и нажать ЛК (рис. 6.14).
[image:]
Рис.6.14

Откроется окно Параметры платы. В нем задать единицы измерения Metric, шаг сетки по Х и Y 0,625 мм, сетка компонентов 0,625 мм и электрическая сетка 0,625 мм, нажать ОК (рис. 6,15,а).

[image:]
Рис.6.15,а

После этого можно расставлять ЭРЭ на ПП. Выделять элементы для размещения необходимо щелчком ЛК по выбранному элементу. Он становиться полупрозрачным. Для размещения выбранного элемента в нужное место печатной платы, достаточно навести на него курсор и, при нажатой ЛК, переместить в заданную точку.
Вращать элемент можно нажатием на клавишу Space (пробел). Шаг поворота задается в настройках DXP / Preferences/ PCB Editor, щелкнуть дважды ЛК и выбрать General / Шаг поворота-45 градусов (рис. 6.15,б).

[image:]
Рис. 6.15,б

Установить ЭРЭ на плату. В процессе размещения позиционные обозначения D? ЭРЭ целесообразно устанавливать в пределах площади элементов. Для этого выбрать слой Top Overlay, щелкнув ЛК по позиционному обозначению, например D1, выделить его и переместить в контур микросхемы. Шрифт позиционного обозначения можно менять в процессе размещения, для этого достаточно щелкнуть дважды по D?. Вначале откроется окно с характеристиками позиционного обозначения (рис. 6.16). Затем щелкнуть ЛК по строке текста, например D1,надпись выделится, нажать ПК и выбрать Свойства. Откроется окно Позиционное обозначение (рис. 6.17), в котором можно выбрать или задать необходимый шрифт. Для этого в поле Свойства выбрать True Type, а затем в поле Параметры True Type шрифта в окне Шрифт выбрать соответствующий шрифт.
[image:]
Рис.6.16
[image:]
Рис.6.17
Для того чтобы все позиционные обозначения привести к одному типу шрифта, выделить любое позиционное обозначение ЛК, затем щелкнуть ПК и в выпавшем контекстном меню выбрать Поиск подобных объектов. Нажать ЛК. Появится одноименное окно, в котором высветятся все свойства, характерные для данного позиционного обозначения (рис.6.18,а).
Поскольку позиционные обозначения имеют все элементы на плате, в поиске по умолчанию примут участие все указанные элементы. Нажать кнопку Принять. Появится окно PCB Inspector (рис.6.18,б) в котором задать высоту шрифта 3,5 мм, ширину 0,3 мм, тип шрифта Gost Type А и тип шрифта True Type Font. Нажать Enter (Ввод).
[image:]
а
[image:]
б
Рис.6.18

В результате получили размещение ЭРЭ на печатной плате, выводы которых соединены линиями в соответствии с заданной электрической схемой (рис. 6.19).
[image:]
Рис.6.19

Задать размеры платы, соответствующие стандартному ряду плат. Для этого переключиться на слой Mechanical 1, выполнить команды Размещение / Размер / Линейный, нажать клавишу TAB, откроется окно Линейные размеры, в котором задать Ориентацию Automatic, Единицы изм. Millimeters, параметры размерной стрелки, например, все по 0.2 мм, а высоту размера цифр 2.5 мм. Угол при размещении размера вдоль оси ОХ задать = 0, а вдоль оси ОУ = 90 (рис. 6.20).
Для размещения размера щелкнуть ЛК возле первой точки размещения размера (в 1-й угол ПП), затем переместит курсор во вторую точку указания размера (2- й угол ПП) и щелкнуть ЛК. Далее сместить курсор в сторону рабочего поля, чтобы отодвинуть размер от ПП, щелкнуть ЛК, затем ПК. Чтобы снять выделение со стрелки, щелкнуть ЛК в рабочем поле.
На экране другим цветом выделится размер, задаваемый перемещением курсора. Задать по ширине и длине, например, по 30 мм, тогда плата получится размером 30х20 мм (рис. 6.21).
[image:]
Рис.6.20
[image:]
Рис.6.21

5.4. Порядок выполнения работы

1. Через кнопку Пуск в меню Программы загрузить САПР Altium Designer.
2. Открыть редактор схем Schematic.
3. Настроить начальные установки.
4. Установить ЭРЭ электрической схемы.
5. Разместить на схеме шину и расставить метки цепям и шине.
6. Провести электрические цепи между остальными ЭРЭ.
7. Настроить начальные установки редактора.
8. Задать характеристики печатной платы.
9. Выполнить импорт разработанной электрической схемы в редактор PCB.
10. Ввести контур платы (предварительно рассчитав коэффициент заполнения).
11. Выполнить размещение элементов.
12. Сохранить результат.

5.5. Содержание отчета

1. Цель работы.
2. Сведения о графическом редакторе Schematic.
3. Порядок создания схемы электрической принципиальной.
4. Чертёж схемы.
5. Сведения о редакторе PCB.
6. Порядок настройки конфигурации.
7. Порядок задания характеристик печатной платы и размещения ЭРЭ.
8. Распечатки или эскизы размещения элементов на печатной плате.
9. Оценка результата размещения.
10. Выводы.

5.6. Контрольные вопросы

1. Каким образом настраивается редактор Schematic?
2. Поясните назначение кнопок на панелях инструментов.
3. Как задается шаг сетки?
4. Как вызываются библиотечные элементы?
5. Каким образом размещаются на рабочем поле отдельные элементы и разные секции микросхем?
6. Каким образом задается на экране видимая сеткав виде линий или точек?
7. Как производится соединение выводов ЭРЭ электрическими цепями?
8. Как размещается на схеме линия групповых соединений (шина) и как помечается она?
9. Как размещаются на схеме метки цепям, подключенным к линии групповых
соединений (шине)?
10. Каков порядок присвоения элементам схемы позиционных обозначений?
11. Как выполняется проверка схемы на отсутствие ошибок и что является
признаком их отсутствия?
12. Каким образом выполняется вращение УГО элементов?
13. Каков порядок сохранения разработанной схемы и передачи её в редактор
PCB?
[bookmark: _GoBack]14. Поясните порядок настройки конфигурации редактора.
15. Как установить метрическую систему измерения?
16. Какими командами задается структура печатной платы?
17. Как задать свойства диэлектрика печатной платы?
18. Каким образом задаются дополнительные внутренние слои печатной платы?
19. Как формируется контур печатной платы?
20. Как выполняется импорт разработанной электрической схемы в редактор
PCB?
21. Каким образом выбираются и размещаются ЭРЭ на печатную плату?
22. Как выбирается тип шрифта?
23. В каком слое, и какими командами указываются размеры на ПП?
24. Какие параметры шрифта настраиваются при задании размеров ПП?

image6.png
Cloud HacTpoiku

Hacrpoficu Alum Designer 1oryT s Coxpamers! 475 06WEr0 A0CTS. [L1A NORK/IOHEHUA ST HaCTOSK B HEOBHORUMO Coeanere C Cepsipoin

System
Dt Management

=) oy schematic

Heeneral

(S orephical edting

[Mouse Wheel Configuration

3 Compler

(3 AutoFocus

[Ebrary AutoZoom
Hereak wie
Default Units
(osfaul Priniives
[Horcad (tm)
FRGa
mbedded System
PCB Edtor
Text Edtors
Scriping System
CaM Edtor
Simation

wave

i Schematic — Grids

O ceTkn

Dot Grid

Buumas
cetka

Cerka

TpeBapNTENEHAS YETaHDEKa A0iiMOBON CETKA

| War ceku
10mil
50mil
100mil

Altium Presets

| |Snexrpuueckas cer..| |Buguman cerka
40mil
0mil

40mil

TIREABEPNTENEHER YETEHDEKA METRMUECKDI CETK

| War ceku
Alfium Presets U
mm

2.5mm
Smm

| |Snexrpuueckas cer..| |Buguman cerka

2 05mm 2 05mm
Trim Trim
2.5mm 2.5mm
Simm Simm

image7.png
Files
Messages

v | Projects

Vault Explorer

| Bvbrvotern
Bydep
BoixoaHble dainb!

VisBparHbe
MaplupyT

MoMCK NOCTaBLLMKA
Vnpasrnerie vicToprieit
DparveHTs!

Syster | Design Cormpier] SCH

image8.png
Pecyposs. | [Mover..] [Place auEmEN |

image9.png
AxocjpyBxthAmeFoRILH S S x x
e | 501t 3 e |

2 |4 i e
I Oottiren oot |
"Sran
. Pas
i o : i
Sean .
| Z | i i ——
& | 3 Al I s E G
| 5 b
]
| 1 da - 4 122}
= el e = o
| ot

E

el -

image10.png
e L o 2
O herppomrer
(5 ZAHEMEN Vorampoommas OPIE
sy

Betoor)

Semc
et

image11.png
@ Schematic — Grids

O o

Bawes Dt v e

Tlpesapie e YoTH0BKS WOAMOBOT CeTi

War cerkut
il

VI Smi VI 100l

! 100mil ! 100mil

image12.png

image13.png
r
|
5

KoHthurypauin Hyepausi KOMTIOHEHTOB B npoexTe

Nlpeanaraemsiii cnucok wamenewwi

Bee() | Duwenms @)

Oricarie neperorepatm

WETREE B L R Orum cor nacosanua Teryuui Mpeanaraenoe ofosHadenue | PACNONOKEHHE KOMOHEHTa

Mpogomwms cyuecreyouss|Nons 2 | D6oamaserve / | |Hosoe | Dboamaserme | Hosoe | fver cremer

| Maparterper avmorerra L lTowe [a| [EP? 1 0?7 1 CXEMA.SchDoc

= |0o? 1 0? 1 CXEMASchDas

[Component Kind []o? 1 D7 1 CXEMA SchDoc

[Desciption 1 doe 2 D7 2 CXEMA SchDoc

[Footpint []o? 2 D7 2 CXEMA SchDoc

[Library Name. []o? 2 D7 2 CXEMA SchDoc

(] Library Reference 2emhd |G 3 07 3 CXEMA SchDoc

o 3 0? 3 CXEMASchDac

e et i neperionepatat Vrere odsovern | Hosamrs..| | 07 3 o> 3 CXEMAScHDo

| et cxentet | nacrs rpvepa.. Nop..| | Havansrestwaexe | Oyomce_| ([o7 T 07 a e

[3[¥] CHEMA SchDoc Al o [Cov 4 D7 4 CXEMA SchDoc

o2 4 D? 4 CXEMA SchDoc

Annatatian s enabled for al schemalic dacuments. Parts wil be metched using 2 parameters, al of which
wil b stictly matched. (Under stict matching, parts will orly be mtched togethe i they all have the sam
parameters and patameter values, with tespect o the matching citeria. Disabling this wil extend the
semantics slighty by allowing parts which do not have the specified parameters o be matched together.
Evisting packages willnot be completed. Allnew parts wil be put o new packages.

O6roeims envcak

Resetdl |-| Orwerume)

Mpyveriiro (Eosgars ECO)

image14.png
Information,

Change(s) made
W) IS e were mae rom reves st

15 change(s) were made from origial state

image15.png
IOHEHTOB B NpoekTe

[—.

Onncanne wawenenn
[Boun._ < | Reicrone. [O6mommensii ovwerr [
mponeri(i

ot
D D21) > D1C1)
D 07(1) > 02(1)
D 02(1) > 03(1)
D D2(1) > D4(1)
D D22)>D12)
D D22) > 022)
D 022)>032)
D D22) > D4(E)
D023 D13
D023 > 0203)
& 023> 033)
D 073) > 042)
D D) > D1Ge)
D D7(4) > 0204)
D 07(4) > D3(4)

NI

image16.png
——
[omomermonma e
[Bxvown.. < | Beicrane Oomoanmensit obwerr [O6mommmensii goryen

Annotate Componen(

o T
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 2 7
= 27

image17.png
Voo commonenr [Foot -
B2 DIP14 m
7 24 24 3 2UHEHEN D14
1B 4nHE 40114
2 & 2 & 2, & J Inoa KO403A I
P ———]
== T Hompencarop Krais I
- T i S compariite
do.) &
o
5
0B 028 7
s, & s, & H & Vims mogeny
BOP1E
4, 4, 4,
v s} s/
i i I
) Lt i i
I -, v
01 b2n .
| o, | 1o, —
5 b bl
5 5 5

image18.png
L= B

Mpoex (C) | Paavewerve (B) TMpoext ()
¢ Compile Document Cxema SchDoc

% Complle PCB Project Mnata 25.01._Project PrPCB

TlepeifTi K creayiolemy cooBilertto Shift+Ctrl+F3
Tlepeifi K MpeasinylLemy cooblervio Shift+Ctrl+F4

Ipyrna MpoexTos »
FloBasTs Hosit mpoexT () ,

% [1oBaBNTS CyLUECTBYIOLA ACKYVEHT B MpoeKT (A),

% VaanTe vs mpoexTa

[OKyMeHTBI MpoeKTa Crl+AI+O

3aKPbITh AOKYMEHTBI MpoekTa (L)
Close Project

3 MokasaTs pasniiin (5)
9 MokazaTb duanueckie Paaiadas

2! OB3op kaHanoe (H).

image19.png
Gass. [Documert | Source | Message. [Tme _ [Date [No.
(JWaring) Shesi1 Sohboc~ Compler Adding Fadem el STATE B E ST 1
o] PCB_Project].P.. Compler Comple successfu, o erors found. 21425 RO 2

image20.png
swewenme ?) Mpoexr (D) Vctpywmentsi () Simulstor Orsersi (R) Oxwo W) Crpasia (H)

Fotw e[@izt oA BED S ® X X
| 3 Sheett SchDoc| | 88 poat Pebboc | (3 Sheet2 Scrdoc|
024 A
7 S 2 3 2 &
k] =)
[T, 0 i
0B 028
g & s & 5 &
s
4 4 4
ya b D3
0 0 i
) bl i i
o o I
01 b2n .
| 10, 10, AL,
5 b o]
5 5 5

image21.png

image22.png
Mottt
s,
' e

image23.png
Net

weer [

x 6mm
) 2050
ononar 0Dsstees
O B
R T T (|
Dukc r

& | e

image24.png
BAS[1.10]

image25.png
Mlovcx noaoBie ofverTon (1) SHFLHF
Shit+s

Cosaare sanpor.

Do (B)

Cooicreannasi (B),

VimepakThenan Tpsccpoera (1)

Ynpaenetwe cTexon cnoes (K).
Taccrposka anbbepenunanhen: nsp () "

TR Mapyan caepnosn ().
Mexanniecine cron (1),

Uger cnoes (L)

Cemn (@),

e ().

Bcraenms () iy

Mokasate/CkpeiTs (D). CtriD

War cemin (@) " Hecrpoin @
B () 4 Otobpaxese (D,
MpoexT () L

o ymonsaseo (1)
Onum Q) Vipoprauwormoe oo (H).

Orobpaxene miboprawm (4).
foa (@)

Onum TpaccrposK (D)
Korchrypauwst o (5)
Onum overmenx wpndoe (E)
| peaactuposars uen (0
| Knacen Q)

4
System | Design C HomHans! whpriel Tpacc (W)

Mechanical 1 {1 Top Overlay { M Botiom Overlay { M Top Paste

image26.png
Equus uaveperu (4] ——|

Eavampetic ~

War cervi (9]

x [oszm
T |

Bnexrpuieckas cetka (E)

¥ Braous

T~ War
T~ Mpue

[0625mm

lBAaka K KoHTUpY

B ceia V)

Cerkakormarieros (0] ——

x [oszm
T |

B

Nepsan

Bropsa

Dats

[0625mm =
000003 =]

Nonoesse ncra
o
oy [o5amm

e

Bieora [203 2nm

I~ Moxasare ser

¥ heropasmep.

OroBpaxere oS OBoHaHeH]

Orvera

image27.png
21x

rtemnal Layer Pais

Total Height (0.43132mm) ,
W Bepnamnecin

Frepreg (0.32004rm) Hosonacm

Croifl) | 3xpan(p)

Top Layer —-
Bottom Layer —
Beepr(U) | B (W)

Yasnams)

Mapes cespnos)

Pocuer wneganca.

Llofiaeims onvcae cross|

image28.png
) =

Marepuan [Solder Fesit

Tonuwa [0.03mm

Keaouuierr 3500

T

image29.png
Feaskruposariie oo

Mo

Meransa

=g

0035m

Frepr

Core

21|

Orvera

image30.png
Top Layer —-
4158

Bottom Layer —

Mid-Layer 2 properties [mm]

Feascruposarie oo

Vo

Merannwoa

Total Height (1.1618mm)
Frepreg (0.32004rm)

Core (0.32004mm)

Frepreg (0.32004rm)

Irtemal Layer Pairs

() @ Bepmamnexrnc

=

Huox g nexrpc

Mapes cespnoe)

Focuer wneganca.

[

Hosemme ovcane croes)

image31.png
Total Heigl
Prepreg (0.320
Core (0.32004
Prepreg (0,320

Bottom Layer properties [mm]

Feascruposanie oo

Vo

Merannoa

Bottam Layer

0.035mn|

image32.png
o —>
5 >

D —>

o —>

Marepusn
Tonuws

Kespuuiert

Total Height (

Core (051mm)

Prepreg (0.13mm)

image33.png
Total Height (0.97m
7] Prepreq (0.13mm)

/)

Prepreg (0.13mm)

Marepuan

Tonuwa

Kosauuiert

image34.png
Total Height (0.97,
Prepreg (0.13mm)
Core (051mm)

Prepreg (0.13mm)

image35.png
) Crpaexa (H)
® i@ |2 @ e R

4 [lowawnsn cTpanua| | B8 MNATA PobDoc 7

Update Schematics in MIATA.PriPCB
Import Changes From MATA PriPCB

Mpaenna (R).
MoMOLLHMK cO3AaHMA Mpasin (W),

ViBMeHerTb KORTYP MnaTsl (R) Dopva sl (S) >

TlepeMeCTITS BepluvHbl MnaTbl (V) Cricok erert (1) >

TlePEMECTITY KOHTYD MnaT (M) YrpagneHie cTexom cnoes (K)

3a0aTh Mo BbigenerHaM obbexTam (D) Liget cnoes (L) L

anats o 30 kopryey (D) (Requires 3D mode) Vrpasnerie cros (T) >

COBAATE MPVMMTLEB! U3 KOHTYPE MaTs (2) KomHars (M) >
@l CospaTb Boipes B nnate (C) Knaccal (C)

ABTONOIMMA TMCTa (A)

MpocHoTp KoMMoHerToS (8)
FoBaeno/yaanrs Brbnvotexy (L)
CarnaTh FLAA oTey Konmveos (P

image36.png
pagka (E) Bua (V) MpoexT (C) Paavewertie (B) Mpoekt (D) MHcTpymeTs! (T
“npaeka (H)

I [@ Mowawnan cpanmya) | B MIATA PcbDoc *

image37.png
21

Onucarue uameHeHIA

Cratye

|Brmosu... © | OeicTene

| OBHOBNABMEI 0B BEKT

fi]
dp2
i D3

Sy

== GND

S NetD1_1
S NetD1_2
S NetD1_3
S NetD1_4
S NetD1_8
S NetD1_9
S NetD1_11
S NetD1_12
S NetD2_3
S NetD2_8
S NetD2_11
== NetD2_12

To
To

To
To
To
To
To
To
To
To
To
To
To
To
To
To

. Room CXEMA (Scape=nCampanentc To

| OBHOBNABMLIT AOKYMEHT

3 MNATA PchDoc
8 MNATA PchDoc
3 [NATA PchDoc

8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
8 MNATA PchDoc
3 [NATA PchDoc

3 [NATA PchDoc

8 MNATA PchDoc

Mpos... | Mpw... |CooBueHna

S

CSEECEEG GGG GGG S S S S S S S
¢ ¥ K E@ @ aay [Gad

MpogepuTs BimoninTe

Otuert (R). I~ Toneko owwam

image38.png
' Bua (¥) MpoexT (C) Paaveluiervte (2) MpoekT (D) VicTpymerTsl (T) AgToTpacciposka (A) OTwetsl R)

H) -

By e [No Variations ~

Aowausss crpaswua | B8 NNATA PebDoc *

o o oo o
0 0o 0-0 o
o 0.0 0o o
o 60 0.0 o
o o0 ol o
o o/ o/0 o
o é-o d-o o

image39.png
unep ()

VHTepaTeHa Tpacaposica (T)
Tpacovposa avibdepertansHox Map (1)
Tpacovposia i (M)

Caolicrea nnao (B)

Boipesars (I) Clrl+X
Korwpogats (C) crl+C
Berasns (2) Clrl+v
OwictiTs Del

LWar ceTkit (G)
Bin (V)
MpoexT (B)

O (Q)

Vrpagnerve crexom crioes (K)
Maprian caeprosian ().
Mexartiecie cron (M)

Uger croes (L)

Cetan G)

et (9,

MokazaTe/Ckperms (D)... Cirl+D
Hacrpoiio (B).

Orotparerite (1)

Mo ywon-a-ito ().
WrchopriaLiiorHoe oo (H).

image40.png
e i) S
Emmel usmeperun (M)

oo QTS

Mokas pasaenrens

Ty wicpymenta passonen (B)

e —

Mapaverpe cenar (S)

[V Mpusrsica cemce. [Mpussaca ocam ovexra

[Mpuersica i aveirom [Mpuess. « Toucam oBvexra

[Mpenaxa k Tovewm War cen0.203mm

7] War va scex cromx.
©) Bonsuwe wipopvia [Mpuersica kormypy

image41.png
Cloud HacTpoiku

Hacrpoficu Alum Designer 1oryT s Coxpamers! 475 06WEr0 A0CTS. [L1A NORK/IOHEHUA ST HaCTOSK B HEOBHORUMO Coeanere C Cepsipoin

[asvstem
Dt Mansgement
Sischenatic
CaFeea
Enbeddd System
= (5PCB Edtor
‘BBGeneral
Boslay
BB0ard Insigh Diplay
BBBoard Insigh Modes
8B50ard Insight Colo Overides
tard nsigh Lens
EBIDRC Violations Display
B Interactive Routing
HBTrue Type Forts
‘8 Mouse Wheel Configuration
A pCE Legacy 0
BBOsfas
reports
EBLayer Colors
EBodels
T edrors
3 Seripting System
3 ca Edvor
smaton
Siviave

ﬂ PCB Editor — General

Onum npasin (€)
[
P rvesska ke [Virenexr, mpresaka
W e s T
¥ ¥aansme ayBrikate!
[V MoaTeepxaate rob. peaakTpOBaHHe
[~ vz, 336n0KApOBaHHEIE DBEKTE!
R T ——
[V UWenuiok chimaer esipenetire

[shift+Click ana eeigener [lpyviTvies)

R —

Autopan Optians

Cune [actaptive
Cropoce, 1200
@ Mcfeerc € Munjeex

Space Navigator Options

[~ Disable Roll

Polygon Repor

OfiHaeuTE jrever

Mopor jso00

Other

Hazap/Brepes [30

War niosopora [45.000

POpMAT halina OTUETa O MaMeHEHNAX (E)

™ OTKIKoWTE OTUET W3 CTaPOi BEpCHM

[~ OTkn, OTKpEITYE OTYETE U3 HOBOH BEPCHM

Kypeop) [Small 90

Mepeveuieryre [none a

Metric Display Precision

Faste from other applications

[Metafie

MpeanouTerve

<

image42.png

image43.png
-

* QL@K:\ Bucoradnn
QA @@@% Tosopor 0000

True Type.
Stroke

Mapaverpes True Type wpuera

[S—

Hanonmest [7]
Wesepcrei [

[[omes]

image44.png
Kind S —_|
Object kind Ten Same
ObiectSpecific

Sting Type Designator Ay
Layer TopDveray Ay
Companent 02 Ay
Sting 02 Ay
1 13125 Ay
i 14375 Ay
Locked O Ay
Hide] Ay
Rotaion 000 Ay
Test Height 35mm Ay
Test Widh 0.3mm Ay
Shoke Font Detaut Ay
Autopasiion Marual Ay
Miror O Ay
TueType Font Name Al Ay
Bold O Ay
It] Ay
Inveted] Ay
Inveted Border Width 0508mm Ay
Inveted Rectangle Width Onm Ay
Inveted Rectangle Height Onm Ay
Use Inveted Rectangle O Ay
Inveted Test ustfcation Center Ay
Inveted Test DfsetFrom Invered Rect | 0.0508mm Ay
Test kind Shoke Font Ay
BaCode Ful widh 2567m Ay
BaCode Ful Height 5.334mm Ay Ll
BaCode X Margin 0508mm Ay
BaCode Y Margin 0508mm Ay
BaCode Min Width Onm Ay
BaCode Type Code 38 Ay
BaCode Render Mode By BarCode Ful widh Aoy

¥ Yoenmams) 7 Boaenms (5)

I~ Bepawene () [Nomal ~

¥ Duienis (C)
¥ Wrerkrop (B

Moo ()

m14.375mm) Top Overlay

[rerea e

image45.png
Include sl upes o oiects ®
& Kind

Object Kind Text

E Obiect Specific
Sting Type. <>
Layer Top Dverlsy
Component <>
Sting <>

E Graphical
Eil <>
il >
Locked O
Hide o
Fotation 0000
Text Height 35mm

idh 03mm

Stuoke Fart Defauit
Autoposiion <>
Mirar o
TrueType FontName <>
Bold (]
talic: (]
Inverted (]

Inverted Border Width 0.508mm
Inverted Rectangle Width _ Omm
Inverted Rectangle Height_Omm

Use Inverted Rectangle []
Inverted Test ustication Certer
Inverted Text Dffse From... 0.0508mm

Test Kind >
BarCade Full Widh %67
BarCode Full Height 5334mm
BarCode X Margin 0508mm
BarCode Y Margin 0508
BarCode MinWidh Omm

BarCode Type Code 33

BaiCode Render Mode By BarCode Ful Width
BarCode Inverted
BarCode Text Fort Name Aral
BaiCode Show Text

image1.png
[T Mo roacfen ovexcros (1

@up (£) 3

Pasweuerve (B) »

e (1) »

Cemn(@) »
Bra ¥ »

Maviens rpyone mpoeos (W) >

Hafftn Kannorent ()

Hafftn Tercr (E) cive

PasmecTiTs KoMnoHeHT (),

O v | omumaokymenta .

MpaneTpst aokymenta (D).
e (3),

Hacrpoficn peaakTopa cxen 2).

Tpadwseci peaskTop (£).

Konmvnatop Q).
asTodorye (&),
Cerin (@),

Envtms voweperea (1)

Ofpesars uens (8)
My no yronssrno ().

Hasrraun (1)

image46.png

image47.png
Crpenka 1.5mm

025mm

Crooma 25 roma 025
. .
400 3asop 0250
{ s
Bucora 25mm Yroa 90000
- Tomuma 315
- Orern 025
Croieres
Cron Mecharical =] Eawsm [Hiimetms =
Popwar [00mm =] Towoer [i =
Opuerrauun [Futomatic =] Npeouce
Crpoma [R
owe T Snaserme [T
Wpuer True Type i
Stroke. sl
P ——
Upuor T r
Haxnonmbi V.

image48.png

image2.png
Onusn AokymeHTa

[Cramaaprrese Gopriare:

Popar a3

Cerean Cranapmhes doprar

Craa. popmar [

| | e i
[Buss [Srom i [t E—
Buicor 21 Sk
Fnexrpinieckan cerea e
[ernonms
Pasvep S| ioge:

image3.png
Onuy AoKyme HTa.

[T |

Oruw avera | Mapaverpel

Thoivosan cucrenss sammaL Merpusectas cucrensa saviaL

[¥enonssosars goimosyo cueremy

Venonss0sare weTpiseckyo cereny

B AOiMOBO# CHCTeME AOCTUTIH CASAYOIS SMALLE
s, o, DXP default 10w w sorogosin. Mpn
60D HEUHILI SBTOLOFM, CHCTEMS SBTOMBTISECI
BUIET MEPEKIONSTICA C M H3 RO, KOS BSHE
KpaHa 500 an

B METPHNBSKOF CHETeME ACCTYTHE CABAYOLIE SAHHLL
M, O, M 1 BTOMETP. CHCTEMS aBTomBTHsecin
DEDEKIOHBSTES U3 M B C D BEAHE KPATHOT
100041445 €M & 1 M oS KpaTHOA 1006t

2y] 2y [Milimeters

Cherenma enyias avieperin

The schemalic document Cena s exTpiieckas npauinHansias SchDoc! is cutenty using Milmeters s s base uri

image4.png
Hacrpoiy

L system

= Ly Schematic
Heeneral
(S rephical edting
[Mouse Wheel Configuration
= Compler
(3 AutoForus
(Eubrary AutoZoom
Hords
Hereakwie
(Hosfaul Urits
(Hosfaul priniives
[Horcad (tm)
[H0evice sheets

L FPGA

) Ly Version Contral

) (3 Embedded System

%) [PCB Edtor

) L Text Editors

1 L Seripting System

) Ly CAM Editor

1 3 Production Manager

) Ly Simulation

CyWave

Schematic — General

Onunn
| OpToronansHoe nepeewerie (G)
OnmHsHpoBaTS Uent 1 Wi (2)
Konnorer oBpesaet uens (L)
PenakTupoBanme TexcTa Ha none censi (€)
Ctrb+ 2070 kv = oTKpEITE THCT
KpecTaofpashsie coeanmenia

[CInepexoasi va nepeceviern ueneii
Hanpasnere sbieosa
Hanp. ebisoaa nera
Hanp. nopra

He coea. nesii npasin

Koruposars s Gybep
3 napaneTpe

AsTONMKperEHT pasHeEH

o morecki uacTel Wikpocxen
Obykeersii @ Undposoit

Pacnonoxere aTpHbyTos BeiE0Rs

Wwn [25mm | Howep [2.5mm

Vivena nopros e

Sewnammranin | GND.

Corw.senna|SGND.

Ofwansemna | GND.

Ofinactt, anm dnepa n Bsiaener
[cunent Document

@opraT ncTa M0 yoMaH
paswepsi nucra

Mepessi [1 | Bropoii

a3 ~| 1ssa0mix 1100w

Y aanme mu, Hynn

Moymon.

393.7mm x 281.54mm

Wainors N0 Default Template File

| (wree) (08)

Onvcare noproe

Crme rucra [Name

Pacnonokere |Zone

image5.png
L system

= L Schematic
Heeneral
[crophical edting
[Mouse Wheel Confguration
= Compler
(3 AutoForus
(Eubrary AutoZoom
Hords
Hereakwie
(Hosfaul Urits
(Hosfaul priniives
[Horcad (tm)
[H0evice sheets

CaFPeh

3 Versian Contral

3 Embedded System

3PCB Edtor

[Text Edtors

[a5cripting System

[CAM Editor

[Production Manager

[Simulation

Cawave

@ Schematic — Graphical Editing

O

3anpoc Tosn s (L)

1 406. dopwaticy npn konnposarn ()

Koveepriposars cneu. crpo ()
[CInpesska & uertpe o6vexta (8)

Morensra 3a Grioariue eneoa (1)

eronecurabuposae (2)

3w | ama ospom sweons (3)
e, wen-ox sanyckaet nenextop
[Noars. oucricy nanaTh seiaenssen

OHesars pysie napaneTL

Lo crytnasT seinerere
[shift+Click ans sbiaenera

[JBceras nepemewate

[JNoksseieaTe nosepHyTele TekcToBbIe MOMA
[aeTomaTiecn crasnTs eeisoas!

[3abnokmposarkiie ofvexTs!

enonssosars uger xryTa A nopros

Onu ssTonaopapoBaHA

Crime [Auto Pan Fixed Jump

copeers | U
Wearenes Sucrpes

War [7.62mm]

War npy shft[25.4mm

HasaafBnepea
Nansre so S
[rpynnosan omena

Hacrpoiicn useros

Buigenere

Kypeop

Koo Cursor 90

