

28 Rules for PCB Design

Publicerades 15 januari 2016

Lisa Chu
RAYMING PCB & ASSEMBLY MANAGER
+ Följ

These 28 Basic PCB design guidelines set out best practic e to reduce the cost of your boards and to minimize the risk of errors arising during manufacture.

High power boards have different rules especially in term s of spacing, traces size and power isolation. Manufacture rs have different requirements; make sure you read their o wn guidelines before sending your design. Naming and fil e formats also vary depending on the manufacturers.

PCB Layout

1. Create your board frame on a 0.05" grid. Make the lower left corner start at 0,0.

- 2. Usually the board frame is rectangular. For specific reasons you could also do other ty pes of shapes such as polygons.
- 3. Stick parts on a 0.05" grid. You should not break this rule unless you have a very good reason.
- 4. Any LED should be labeled with its purpose (power, status, D4, Lock, etc).
- 5. Idem for connectors: e.g Vin, Port1, Batt, 5V, etc.
- 6. Idem for pins where applicable: e.g TX, Power, +, -, Charge, etc.
- 7. Idem for switches and switch states: eg. On, Off, USB etc.
- 8. When applicable, it is better to avoid having vias go through the silkscreen when adding labels.
- 9. Group components together. For example the resistors surrounding a transistor in your schematic will also be grouped together on the PCB.
- 10. Minimum drill size should be 15 mil.
- 11. Minimum annular ring size should be 7 mil.
- 12. 7 mil is the minimum size for traces. 8mil is acceptable. When possible try to keep the traces size to 10mil.
- 13. Use thicker traces for power lines. 12mil=100mA max, 16mil=500mA max etc.
- 14. 7mil between traces and space is reasonable.
- 15. Avoid 90 degree corners. Straight lines with 45 degree corners are preferable.

- 16. Where applicable use a ground pour on top/bottom layers.
- 17. To prevent pours from shorting to traces make sure you use a 10mil isolation setting o n any of the ground pour.

Schematic Layout

- 1. Use a GND symbol for all the GND connections.
- 2. Use appropriate power symbols for All VCC, 5V, 3.3V etc.
- 3. Add color notes to separate a complex design into various smaller bits (for example,c harge circuit, accelerometer, etc).

Footprints

- 1. All footprints need a reference designator {{refdes}}. If you come across a part on a b oard that doesn't have this, you should change it and save the library. For parts requiring it a pin one marker should be defined.
- 2. All footprints need silkscreen indicators showing mechanical sizes, dimensions, or an ything wired about the part.
- 3. To prevent it from flaking off easily silkscreen within a footprint or board should not go over pads or metal that will be exposed.
- 4. Top component layer should be marked by a red centre cross.
- 5. Package outline layers should outline the actual package size.
- 6. The Top Courtyard layer should include all of the pins.

- 7. When adding a footprint make sure you add a solder mask.
- 8. Every new footprint and part will have a human readable des
- 9. More detail, contact me;) Lisa Chu skype: raypcb09