

UiO Department of Physics
University of Oslo

FYS4260 – Spring 2019
Microsystems and electronic packaging and interconnection technologies

Lab Project 1 - Introduction


UiO Department of Physics
University of Oslo

Lab supervisors

- Halvor Strøm
- · Erlend Bårdsen
- · Stein Lyng Nielsen
- David M. Bang
- · Offices at ELAB, rom FV115
- kurs-fys4260@fys.uio.no
- Available all week, come by at elab, send us an email or give us a call if you need help.


Project objective


Create and build your own electronic circuit board, from idea to an assembled, fully working and tested PCB (Printed Circuit Board).

UiO • Department of Physics University of Oslo

What is a PCB?

- A printed circuit board (PCB) mechanically supports and electrically connects electronic components using conductive tracks.
- · Components are soldered to pads on the surface of the PCB.
- Using vias to connect the different conductive layers.


Lab work

- At room FV442
- 10 computers.
- Organized as «workshops», where each week a short tutorial will be given, explaining the next step in the design phase.
- The workshops will be on wednesdays from 1215,
- Access to FV442 with your student card.
- CadSTAR can be installed on any computer only in the UiO domain.
- It's mandatory to show your work once a week, preferably in the lab!

Lab info

- Everyone has to make their own schematics and PCB, but you are welcome to collaborate with each other on the same design.
- There is a big difference between working togheter and ending up with almost identical PCBs, and just copying someone else design.
- -> You will not learn anything, and I will see the difference ...;)

UiO : Department of Physics
University of Oslo

Lab «Process Flow steps»

- 1. Find/decide on a design you want to do.
- 2. Make the schematics in CadSTAR.
- 3. Route the design in CadSTAR PR Editor.
- 4. Generate production files.
- 5. The PCB is produced externally.
- 6. Assemble the board at ELAB.
- 7. Test the board, do modifications.
- 8. Write a report.
- 9. Oral presentation.

Time scedule 2019

- 30/1 Deadline for project choice
- 6/2 Deadline for Design Goal Specifications
- 13/2 Deadline for delivering final schematics
- 28/3 Deadline for delivering final pcb production files
- 24-25/4 Assembly of boards at ELAB.
 - Two groups, one day each
 - Starts at 0900!
- 8/5

 Deadline for delivering project report
- 14/5 Oral presentation

UiO : Department of Physics
University of Oslo

About the design

- Find a design you want to do!
- Ideas at google, www.discovercircuits.com

or pick one of these:

- · Electronic dice
- Headphone Amplifier
- FM Transmitter (Mobile to car FM stereo)
- (RIAA amplifier, Guitar fuzz box)

FM Transmitter

- Si4713 FM Transmitter
- ATMega48/328 8bit Microcontroller
- Capacitive Touch Buttons
- 128 x 32 pixels LCD


UiO • Department of Physics
University of Oslo

Discrete OpAmp (Amplifier)

- OpAmp built with discrete components
- No Microcontroller
- Dual Channel
- ~2W max
- Runs on batteries or from 5V switcher


Custom Design?

- Only components already in library
 - Possible to <u>ask</u> for new components, but strict rules to what we might accept.
 - Database at http://tid.uio.no/elab/FYS4260_html_Lib/index.htm
- · No high power / high current designs.
- · No new microcontroller designs!
 - Use FM design as a start, and add modifications (without altering original functionality) if you want to build a «custom» microcontroller board.
- Each custom design needs to be approved by us!

UiO : Department of Physics
University of Oslo

About the circuit layout (pcb)

- Starting size 5x7cm
- Use ELAB components
- Four layers
- · SMD Components only on top side
- Use default FYS4260 settings

Project Tools

- For this course we are going to use CadSTAR as our main tool.
 - Design Editor to create the schematics
 - PR Editor to place and route the design
- · Mechanical models in Boardmodeller
- (Circuit simulations in Pspice/LTspice)

UiO Department of Physics
University of Oslo

LAB PROJECTS WALKTROUGH

- FM Transmitter
- Headphone Amplifier


FM Transmitter

- Si4713 FM Transmitter
- ATMega48/328 8bit Microcontroller
- Capacitive Touch Buttons
- 128 x 32 pixels LCD


UiO : Department of Physics University of Oslo


FM Transmitter Description


- Consists of a MCU which controls a FM transmitter, monitors the touch pads and updates the display.
- FM transmitter will transmitt the audio signal input on the 3.5mm stereo jack connector.
- · Large input DC converter


Key points


- Few components
- Mechanical planning important, how do you want to «interface» with your board, used in what environment (multiroom, car, inhouse)?
 - Capacitive buttons (with LEDs?)
 - Display
 - Antenna (internal/external)
 - Power source (eg wall transformer, car adapter, battery, ...)
- Possible to extend with own functionality?


UiO Department of Physics
University of Oslo


Discrete OpAmp (Amplifier)


- OpAmp built with discrete components
- No Microcontroller
- Dual Channel
- ~2W max
- Runs on batteries or from 5V switcher
- Possible to add battery charger.


Key Points

- Analog design
- Most components...?
- Easiest debugging...?
 - Includes simulations, reveals most errors.
- Standard packages = easy assembly and rework.