


Printed Circuit Board (PCB) Design

Lecture 17
Microprocessor-based Systems (E155)
Prof. Josh Brake


Survey Feedback


- Most important things you've learned
 - Datasheets!
 - Understanding the "plumbing"
- Things still unclear
 - Interrupts
 - Redundancy/error checking
 - CMSIS
- Things to change
 - Start earlier
 - Refreshers

TBD lectures no longer TBD

- Direct Memory Access (DMA)
 - Load from or store to memory without using CPU
- Real-time operating systems
 - Why?
 - Multi-tasking
 - Scheduling


Outline

- What is a PCB?
 - History
 - Components
 - PCB Design process
 - Layout considerations
 - KiCad Demo
 - Further resources


HMC2019: Cyclone IV + ATSAM4S4BA

Why PCBs?


Components

- Two main types
 - Through-hole
 - Surface mount technology (SMT)


HMC2019: Cyclone IV + ATSAM4S4BA

Helpful Terms


- Trace – copper "wire" on board
- Via – hole through the board
- Pad – exposed copper area where part is soldered
- Package – physical size of part and pins
- Surface mount – part which is attached to one side of PCB
- Through-hole – part which is inserted through PCB

PCB vs. Breadboard

- Pros for PCB
 - Stability and reliability
 - More space efficient
 - Better grounding
 - Physical mounting is more stable
- Pros for breadboard
 - Flexible
 - Ease of debugging and isolating problems
 - Fast!


Ways to manufacture

- Etching
- Milling
- Printing


http://www.webshop.mipec.eu/fotky6870/fotos/_vyrp14_71DSC_7924.jpg

PCB Structure


Design Process


Budget around 6-8 weeks per iteration if you are new at it.

Step	KiCad Tool Name
Design circuit	
Create symbols	library editor
Schematic capture	eeschema
Create footprints	footprint editor
Generate netlist	cvgpcb
Board layout	pcbnew
Production	GerbView
Generate BOM	Digi-Key


Create/Import Symbols

- Open eeschema
- Add/create libraries
- Select or import symbol
- Symbols for many common parts already exist


Schematic Capture

- Layout components
- Then go and connect with wires or labels


Create/Import Footprints

- Connect schematic symbols to their physical shape


Generate Netlist

- Gives list of network connections between components


Board Layout

- Open PCB new and import schematic


Production

- Check out the Gerber with an online viewer
- Gerber file is industry standard file for machines with manufacture PCBs

Layout Considerations

- Trace Widths
 - Decoupling capacitors: Rules of thumb
 - ~10 μF for next to power inputs
 - 10-100 nF next to ICs


HMC2019: Cyclone IV + ATSAM4S4BA

KiCad Demo

References

- https://cei-lab.github.io/ece3400-2018/lectures/Lecture15-PCB_Design.pdf
- <https://ocw.mit.edu/courses/mechanical-engineering/2-996-biomedical-devices-design-laboratory-fall-2007/lecture-notes/lecture02.pdf>
- <https://www.protoexpress.com/blog/7-pcb-design-tips-solve-emi-emc-issues/>

Further Resources

- Shawn Hymel YouTube series - [KiCad Digi-Key Tutorial](#)
- Chris Gammel Video series - [Getting to Blinky 4.0](#)
- Prof. Spencer PDF - [How to make a PCB for me](#)
- Clinic Tutorial

Up Next

- Wednesday: Motors and Speakers
- Lab 7: The Internet of Things
 - Final project proposal due today