

EAGLE Tworzenie nowych elementów bibliotecznych

- o Brakujących elementów można poszukiwać na stronie:
 - http://www.cadsoft.de/
 - http://www.cadsoftusa.com/
 - ściągnięty plik umieścić w katalogu z bibliotekami (ew. wcześniej rozpakować)
 - przed użyciem nową bibliotekę trzeba dołączyć do programu poleceniem Use
- Brakujące elementy można zaprojektować korzystamy z Edytora bibliotek:
 - 1. Edytor bibliotek do tworzenia nowych elementów można wywołać z
 - 1.1. Panelu sterującego (PS)
 - (PS) > File > New > Library
 - 1.2. Edytora schematu (ES)
 - (ES) > Library > New
 - 1.3. Edytora płytki (*EP*)
 - (EP) > Library > New
 - 2. Edytor bibliotek do modyfikacji istniejących elementów
 - 2.1. Panelu sterującego (PS)
 - (PS) > File > Open > Library
 - 2.2. Edytora schematu (ES)
 - (ES) > Library > Open
 - 2.3. Edytora płytki (EP)
 - (EP) > Library > Open

Tworzenie w pełni nowych elementów bibliotecznych Projekt diody w dwóch wykonaniach: 1N4007 w obudowie przewlekanej i SM4007 w obudowie SMD

Korzystamy z opcji 1.1 – 1.3. Każdy element biblioteczny z reguły (wyjątki ramka i zasilanie) zawiera trzy opisy

- o **Symbol** symbol elementu, widoczny na schemacie
- Package obudowa elementu, fizyczny kształt elementu umieszczany na schemacie druku
- Device połączenia między symbolami a obudową, możliwość powiązania z różnymi typami obudów.

Obudowa przewlekana

Naciśnięcie ikony *Package* otwiera okno *Edit*. Okno jest puste. W polu *New* wpisujemy nazwę obudowy, którą chcemy utworzyć, np. DIODA-400mil. Po akceptacji (OK) należy jeszcze potwierdzić tworzenie nowej obudowy (OK). Otwarty zostanie edytor obudowy.

Ustawiamy raster, np. na 50 mils i pobieramy *Pad*. Pojawi się pasek umożliwiający dobór parametrów, np. kształt. Wybieramy parametry: Diametr: <u>auto</u>. Drill: <u>43mil</u> (ok. 1,12 mm), Angle: <u>0</u>. Punkty lutownicze rozmieszczamy w odległości 400 mils (symetrycznie po 200 mils względem krzyża).

Używając komendy **Name** nadajemy lewemu pinowi nazwę <u>K</u> (Katoda) a prawemu <u>A</u> (Anoda). Widok ustawień: **Options > Set > Misc > Display pad**.

Rysujemy obrys (*Draw > Wire* – zalecana grubość linii 6 mils (0,15 mm). Obrys rysujemy na płaszczyźnie <u>21 tPlace.</u> Obrys tworzony jest na płytce drukowanej w postaci sitodruku. Oznacza w którym miejscu należy umieścić element. Uważać aby rysunek nie wchodził na punkty lutownicze (mogłoby to utrudnić proces lutowania) – rysunek będzie widoczny na druku. Wyprowadzenia, które ewentualnie miałyby zachodzić na punkty lutownicze rysujemy na płaszczyźnie <u>51 tDocu</u>. W czasie wytwarzania dokumentacji, płaszczyznę tę załączamy a przy generowaniu plików gerber'a wyłączamy.

Wprowadzamy teksty: na płaszczyźnie <u>25 tNames</u> wpisać **>NAME**; na płaszczyźnie <u>27 tValues</u> wpisać **>VALUE**. Wysokość czcionki ustawić 50 .. 70 mils, grubość (ratio) 8 lub 10%.

Na płaszczyźnie <u>39 tKeepout</u> zaznaczamy (*Draw > Wire*) obszar zakazany dla innych elementów. Dzięki temu test *DRC* znajdzie elementy, które zachodzą na siebie lub znajdują się zbyt blisko.

Ostatnią czynnością jest krótki opis elementu. Korzystamy z opcji **Description** (w dolnej części ekranu). Dopuszcza się używanie znaków formatujących w formacie Rich-Text, np.

b>DO-41</br>

Zapisujemy naszą bibliotekę (opcja **Save as**) pod nazwą np. Elementy.lbr.

Obudowa SMD

W ramach tej samej biblioteki tworzymy drugą obudowę. Postępujemy analogicznie jak wyżej. Wybrać ikonę *Package > New*, wprowadzamy nazwę nowej obudowy DO213AB. Wygodnie jest ustawić dokładniejszy raster 5 mils lub nawet 2,5 mils.

Wybieramy ikonę SMD i ustawiamy parametry Size: 100x60 mils (2,54 x 1,524mm), kąt 90 stopni. Pola układamy w miejscach (-100,0) i (100,0) na domyślnej płaszczyźnie 1-Top.

Ze względu na wymiary, kształt elementu umieszczamy w całości na płaszczyźnie 51 tDocu.

Symbol elementu

W ramach tej samej biblioteki tworzymy symbol. Uaktywniamy ikonę **Symbol**. Wprowadzamy nazwę New: Dioda. Po zatwierdzeniu wchodzimy do edytora symboli. Połączenia na schemacie realizowane są w rastrze 100 mils i taki też raster używamy w edycji symboli.

Po wybraniu polecenia *Pin* możemy zmienić parametry styków (później taka zmiana możliwa jest przy pomocy polecenia *Change*).

Parametry:

- Orientation ustawienie zwrotu pinu (również prawy klawisz myszy)
- Function określa sposób prezentacji pinu
- Length określa długość pinu (0, 100, 200, 300) mils. Linia na płaszczyźnie 94 - Symbols
- Visible określa czy opis pinu oraz nazwa końcówki obudowy mają być widoczne czy nie. Do wyboru są cztery możliwości: oba opisy wyłączone, opis końcówki włączony, opis pinu włączony, oba włączone.
- Direction określa logiczny kierunek przepływu sygnału. Pozwala na wykrycie błędów w teście CRC. Dostępne są opcje:
 - o NC niepodłączone
 - *In* wejście
 - o Out wyjście
 - I/O wejście/wyjście
 - o Hiz wyjście o wysokiej impedancji
 - Pas pasywne (końcówki rezystorów, kondensatorów itp.)
 - o Pwr wejście zasilania
 - Sup wyjście zasilania
- Swaplevel jeżeli kilku pinom nadamy ten sam poziom Swaplevel, to będzie je można zamieniać za pomocą komendy Pinswap. Gdy podamy wartość 0, to pinu nie uda się zamienić z żadnym innym. Przykł. w diodzie nie można zamieniać pinów, w bramkach logicznych wszystkie wejścia mają taką samą funkcje – można zezwolić na zamianę

Połóżmy dwa piny o parametrach: Function: none, Length: 100 mils, Visible: off, Direction: Pas, Swaplevel: 0. Pierwszy pin w punkcie (-200,0) mils i rotacja R0, drugi (200,0) i rotacja R180.

Przy pomocy polecenia *Name* lewemu punktowi nadajemy nazwę *K*, prawemu *A*.

Na płaszczyźnie <u>94 Symbols</u> kreślimy właściwy symbol (linia 6 mils). Na tym etapie możemy ustawić dokładniejszy raster.

Na płaszczyźnie <u>95 Names</u> wprowadzamy *tekst >NAME*, a na płaszczyźnie <u>96 Value</u> - *tekst >VALUE*, używając czcionki o wysokości 70 mils.

Podłączenie symbolu do obudowy

Klikamy ikonę **Device** lub z menu wybieramy opcję **Library > Device**. W otwartym okienku **Edit** w polu **New** wpisujemy nazwę ?4007. Znak zapytania symbolizuje przedrostek, który zmienia się automatycznie w zależności od obudowy. Dla diody w obudowie przewlekanej nazwa przyjmie postać 1N4007, a dla SMD postać SM4007. Potwierdzamy utworzenie nowego "device".

W edytorze **Device** przy pomocy polecenia **Add** lub ikony **Add** wstawiamy symbol (Dioda). Środek symbolu ustawiamy w punkcie (0,0). Parametry **Addlevel** i **Swaplevel** pozostawiamy na ustawieniach domyślnych.

Komenda **Name** ma znaczenie w przypadku elementów składających się z większej liczby symboli. W przypadku jednego symbolu nazwa i tak nie pojawi się na schemacie. Zaleca się pozostawienie nazwy wygenerowanej automatycznie (*G*\$1).

Klawisz **New** służy do dołączenia do elementu wcześniej zdefiniowanej obudowy. Wybierzmy *DO213AB*, a w okienku **Variant Name** wpiszmy <u>SM</u> i potwierdzamy *OK*.

Analogicznie dołączyć drugą obudowę DIODA-400MIL z nazwą Variant Name 1N.

Przy pomocy przycisku **Prefix** w nowo otwartym okienku wprowadzamy D.

Parametr **Value** ustawiony na *On*, oznacza możliwość późniejszej zmiany wartości elementu (opcja stosowana dla rezystorów, kondensatorów itp.). Dla półprzewodników należy stosować wartość *Off*, co powoduje że na schemacie pojawi się nazwa zgodna z **Device-Name**.

Przycisk *Connect* służy do połączenia odpowiednich pinów symbolu z odpowiadającymi im padami obudowy. W lewym oknie (*Pin*) zaznaczamy <u>G\$1.A</u>, następnie w środkowym zaznaczamy <u>A</u> i naciskamy przycisk *Connect* zaznaczone elementy zostaną przeniesione jako para do prawego okna. Podobnie realizujemy połączenie <u>G\$1.K</u> z <u>K</u>. Jeżeli popełniliśmy błąd możemy go usunąć przyciskiem *Disconnect*. Gdy oba połączenia są gotowe, zamykamy okno klikając *OK*.

Podobnie dokonujemy połączenia z drugą obudową.

Wprowadzamy opis elementu po wydaniu komendy **Description**.

Zapisujemy zdefiniowany element i zamykamy edytor.

Aby korzystać z utworzonej biblioteki *Elementy.lbr* należy ją uaktywnić przy pomocy komendy *Use*. *Library* > *Use*.

Uwagi dodatkowe

W przypadku modyfikacji istniejącej biblioteki lub dodania do biblioteki nowych elementów, należy ją zaktualizować poleceniem *Update* (również *Library* > *Update*).

Aby skopiować elementy biblioteczne (symbole, opakowania, układ) należy stworzyć lub otworzyć własną bibliotekę w edytorze bibliotek a następnie w panelu kontrolnym odszukać element biblioteczny do skopiowania i kliknąć jego nazwę prawym klawiszem myszki a następnie wybrać opcję *Copy to Library*. Element automatycznie zostanie skopiowany do biblioteki otwartej w edytorze bibliotek.

W katalogu **ULPs** (ang. Use Language Programs) oraz na stronie http://www.cadsoftusa.com/

(<u>http://www.cadsoftusa.com/downloads/ulps?language=en</u>) można znaleźć wiele programów *ULP*, które wspomagają m.in. tworzenie bibliotek. Jednym z nich jest program **exp-project-lbr**. Są również inne programy o podobnym działaniu. Pozwala on eksportować elementy ze schematu lub projektu płytki do biblioteki. Pracę programu rozpoczynamy od naciśnięcia przycisku *Collect data*, po czym następuje zebranie informacji o wszystkich elementów zawartych w projekcie. Po naciśnięciu przycisku *Create library*. zostaje otwarte okno edytora bibliotek, po czym następuje import wszystkich elementów. Biblioteka zapisywana jest automatycznie w katalogu gdzie znajduje się pierwotny projekt i przyjmuje jego nazwę z rozszerzeniem *.lbr.

Podobna bibliotekę zawiera plik **exp-proj-lbr-man.zip** . Jest ona oparta na ULP exp-project-lbr.ulp w wersji 4.1.5. i zawiera wiele ulepszeń.

Przy omawianiu ULP warto wspomnieć o kilku bibliotekach, które na podstawie plików z EAGLE tworzą trójwymiarowy obraz kompletnej płytki PCB – przykładowo eagle to 3d 3 4.ulp