原理图设计规范

修订历史

版本	日期	原因
V0.90	2011/03/07	创建文档

目 录

第1章		哩图设计规范······	
1.1]	
1.2	基本	5原则	
	1.2.1	确定需求	
	1.2.2	确定核心CPU······	
	1.2.3	参考成功案例	
	1.2.4	对外围器件选型	
	1.2.5	设计外围电路	
	1.2.6	设计时遵循的基本原则	2
	1.2.7	原理图审核	
	1.2.8	设计基本要求	
1.3	版面	ī设计·······	
	1.3.1	图幅	_
1.4	元件	-符号及参数设置标准	
	1.4.1	常用元件位号命名规则	
1.5	元件	符号	
	1.5.1	电阻参数描述	
	1.5.2	电容参数描述	_
	1.5.3	电感、磁珠参数描述	
	1.5.4	二极管	
	1.5.5	三极管及场效应管	
	1.5.6	其它器件	
1.6	元件	-选择	
	1.6.1	元件库选取	
	1.6.2	元件放置要点	
1.7	,	· 原理图 ·······	
1.8	版面	ī布局······	
	1.8.1	网络标号命名	12
	1.8.2	总线式原理图画法	12
	1.8.3	CPU画法标准·····	
	1.8.4	其他	_
1.9		Ţ	
1.10	复杂	电路设计技巧	15

第1章 硬件原理图设计规范

1.1 目的

原理图设计是产品设计的理论基础,设计一份规范的原理图对设计 PCB、跟机、做客户资料具有指导性意义,是做好一款产品的基础。**原理图设计基本要求:规范、清晰、准确、易读。**

制定此《规范》的目的和出发点是为了培养硬件开发人员严谨、务实的工作作风和严肃、认真的工作态度,增强硬件开发人员的责任感和使命感,提高工作效率和开发成功率,保证产品质量。

1.2 基本原则

1.2.1 确定需求

详细理解设计需求,从需求中整理出电路功能模块和性能指标要求等,这些要求有助于我们器件选型和电路的设计。

1.2.2 确定核心CPU

根据功能和性能需求制定总体设计方案,对 CPU 进行选型, CPU 选型有以下几点要求:

- 性价比高;
- 容易开发:体现在硬件调试工具种类多,参考设计多,软件资源丰富,成功案例多;
- 可扩展性好。

1.2.3 参考成功案例

针对已经选定的 CPU 芯片,选择一个与我们需求比较接近的成功参考设计,一般 CPU 生产商或他们的合作方都会对每款 CPU 芯片做若干开发板进行验证,厂家公开给用户的参考设计图虽说不是产品级的东西,也应该是经过严格验证的,否则也会影响到他们的芯片推广应用,纵然参考他们设计的外围电路有可推敲的地方,CPU 本身的管脚连接使用方法也绝对是值得我们信赖的,当然如果万一出现多个参考设计某些管脚连接方式不同,可以细读CPU 芯片手册和勘误表,或者找厂商确认。

另外在设计之前,最好我们能外借或者购买一块选定的参考板进行软件验证,如果没问题那么硬件参考设计也是可以信赖的,但要注意一点,现在很多 CPU 都有若干种启动模式,我们要选一种最适合的启动模式,或者做成兼容设计。

1.2.4 对外围器件选型

根据需求对外设功能模块进行元器件选型,元器件选型应该遵守以下原则:

- 普遍性原则:所洗的元器件要被广泛使用验证过的尽量少使用冷偏芯片,减少风险:
- 高性价比原则:在功能、性能、使用率都相近的情况下,尽量选择价格比较好的元器件,减少成本:
- 采购方便原则:尽量选择容易买到,供货周期短的元器件;
- 持续发展原则:尽量选择在可预见的时间内不会停产的元器件:
- 可替代原则:尽量选择 pin to pin 兼容种类比较多的元器件:
- 向上兼容原则:尽量选择以前老产品用过的元器件;
- 资源节约原则:尽量用上元器件的全部功能和管脚。

1.2.5 设计外围电路

对选定的 CPU 参考设计原理图外围电路进行修改,修改时对于每个功能模块都要找至少3个相同外围芯片的成功参考设计,如果找到的参考设计连接方法都是完全一样的,那么基本可以放心参照设计,但即使只有一个参考设计与其他的不一样,也不能简单地少数服从多数,而是要细读芯片数据手册,深入理解那些管脚含义,多方讨论,联系芯片厂技术支持,最终确定科学、正确的连接方式,如果仍有疑义,可以做兼容设计。这是整个原理图设计过程中最关键的部分,我们必须做到以下几点:

- 对于每个功能模块要尽量找到更多的成功参考设计,越难的应该越多,成功参考设计是"前人"的经验和财富,我们理当借鉴吸收,站在"前人"的肩膀上,也就提高了自己的起点;
- 要多向权威请教、学习,但不能迷信权威,因为人人都有认知误差,很难保证对哪怕是最了解的事物总能做出最科学的理解和判断,开发人员一定要在广泛调查、学习和讨论的基础上做出最科学正确的决定;
- 如果是参考已有的老产品设计,设计中要留意老产品有哪些遗留问题,这些遗留问题与硬件哪些功能模块相关,在设计这些相关模块时要更加注意推敲,不能机械照抄原来设计。

1.2.6 设计时遵循的基本原则

硬件原理图设计还应该遵守一些基本原则,这些基本原则要贯彻到整个设计过程,虽然成功的参考设计中也体现了这些原则,但因为我们可能是"拼"出来的原理图,所以我们还是要随时根据这些原则来设计审查我们的原理图,这些原则包括:

- 数字电源和模拟电源分割;
- 数字地和模拟地分割,单点接地,数字地可以直接接机壳地(大地),机壳必须接大地.
- 各功能块布局要合理,整份原理图需布局均衡. 避免有些地方很挤,而有些地方又 很松,同 PCB 设计同等道理;
- 可调元件(如电位器), 切换开关等对应的功能需标识清楚;
- 重要的控制或信号线需标明流向及用文字标明功能;
- 元件参数/数值务求准确标识. 特别留意功率电阻一定需标明功率值, 高耐压的滤 波电容需标明耐压值:
- 保证系统各模块资源不能冲突,例如:同一 I2C 总线上的设备地址不能相同,等等;
- 阅读系统中所有芯片的手册(一般是设计参考手册),看它们的未用输入管脚是否需要做外部处理,如果需要一定要做相应处理,否则可能引起芯片内部振荡,导致芯片不能正常工作;
- 在不增加硬件设计难度的情况下尽量保证软件开发方便,或者以小的硬件设计难度 来换取更多方便、可靠、高效的软件设计,这点需要硬件设计人员懂得底层软件开 发调试,要求较高;
- 功耗问题;
- 产品散热问题,可以在功耗和发热较大的芯片增加散热片或风扇,产品机箱也要考虑这个问题,不能把机箱做成保温盒,电路板对"温室"是感冒的;还要考虑产品的安放位置,最好是放在空间比较大,空气流动畅通的位置,有利于热量散发出去。

1.2.7 原理图审核

硬件原理图设计完成之后,设计人员应该按照以上步骤和要求首先进行自审,自审后要

达到有 95%以上把握和信心,然后再提交他人审核,其他审核人员同样按照以上要求对原理图进行严格审查,如发现问题要及时进行讨论分析,分析解决过程同样遵循以上原则、步骤。

1.2.8 设计基本要求

只要开发和审核人员都能够严格按以上要求进行电路设计和审查,我们就有理由相信, 所有硬件开发人员设计出的电路板一版成功率都会很高的,所以提出以下几点:

- 设计人员自身应该保证原理图的正确性和可靠性,要做到设计即是审核,严格自审,不要把希望寄托在审核人员身上,设计出现的任何问题应由设计人员自己承担,其他审核人员不负连带责任:
- 其他审核人员虽然不承担连带责任,也应该按照以上要求进行严格审查,一旦设计 出现问题,同样反映了审核人员的水平、作风和态度;
- 普通原理图设计,包括老产品升级修改,原则上要求原理图一版成功,最多两版封板,超过两版将进行绩效处罚;
- 对于功能复杂,疑点较多的全新设计,原则上要求原理图两版内成功,最多三版封板,超过三版要进行绩效处罚;
- 原理图封板标准为: 电路板没有任何原理性飞线和其他处理点:
- 每张原理图都需有公司的标准图框,并标明对应图纸的功能,文件名,制图人名/确认 人名,日期,版本号;
- 对于我们目前重点设计的相关模拟电路产品,没有主用芯片、外围芯片以及芯片与 芯片之间的连接方面的问题。所以,元器件的选项尤为重要,对于硬件设计的一些 基本原则一定要注意。

1.3 版面设计

1.3.1 图幅

我们打开软件,新建一个原理图。图幅的确定原则:常用图幅为 A4、A3、A2,并有标准格式的图框。其中每一图幅可根据方向分为 Landscape (纵向)及 Portrait (横向)。在选用图纸时,应能准确清晰的表达区域电路的完整功能。若标准的图幅规格不能满足要求,则可以自定义图幅大小,自定义图幅在满足要求的前提下尽量做到美观(长宽比例适中)。

图 1.1 定义图幅大小

说明:

1. 栅格(Grid): 其每一步大小(Snap)和图面显示的每一格大小(visib)均为5,或5的倍数值。这个

地方的设置为公司强制要求,不能为了方便把它设为1或2等非5的整数倍的值。这样放置原理图元件时元件就放在5的整数倍格点上了,可以减少因此而产生的错误。

- 2. **电栅格**: 这栏的栅格设为 4 (默认值)。这是为了放置网络标号和电气连接在栅格范围内自动寻找电气节点。
- 3. **图纸类型**选 A4、A3、A2, A 类型的图纸比较适合打印。如果不能选这几种图纸,也应该自定义为 A 类型的比例的图纸。

我们设置软件的参数时,如果不是必要,尽量用默认参数。因为就像我们做软件,都会把最常用的设置参数作为默认值。别的软件公司肯定会调查,也会有很多高手使用,得出那些参数是常用的。像上面的栅格和电栅格,总是有人为了方便把它们设小,殊不知放网络或连线时可能就眼看连上了,实际没连上,造成很多问题出现。

1.4 元件符号及参数设置标准

元件的原理图库和 PCB 库放在服务器上,地址为: \\192.168.0.5\项目文档(设计规范)\\16、产品设计规范\原理图与 PCB 设计标准库。全公司所有人员画原理图和 PCB 图都应从里面取元件,不允许从其它地方取元件,包括软件自带库。公司的标准原理图库里的元件调出来就自带有公司的 PCB 库的封装,也是和公司的物料仓库的物料及 ERP 系统的物料及编码对应的,保证是你从库里调出来的元件仓库里就有料。如果是你在原理图库里找不到的元件,你要找工业设计部专门做库的人员做好后才能用。

1.4.1 常用元件位号命名规则

器件种类	代表字符		器件种类	代表字符	
电阻	R		接插件	CON	
电容	С	-	跳线	JP	
电感	L	-	开关	SW	
磁珠	FB	-	蜂鸣器	В	
排阻	RP	-	保险丝	FUSE	
变压器	Т	-	整流桥	DW	
二极管	D		晶振	X	
发光二极管	LED		按键	KEY	
三极管	0		电池座	ВТ	
(包括 MOS 管)	Q		(包括电池)	DI	
继电器	RL		测试点	TP	
集成电路	U		排针	J	

表 1.1 常用元器件种类及代表字符

1.5 元件符号

1.5.1 电阻参数描述

电阻在原理图中的符号表示如图 1.2 所示。电阻的符号只能用这几个,分别代表普通电阻、可调电阻(电位器)、四排阻、八排阻。电阻的参数一般包括四部分: 阻值、精度、封装、功率,举例:100R,1%,0805,0.25W 表示该电阻的阻值为 100Ω、精度为±1%、封装为 0805、功率为 0.25W。

图 1.2 电阻符号

我们从库里取出元件,就要填上 PCB 封装,而封装的大小决定功率大小。所以,我们填元件的参数标注时,只需要按 ERP 系统里的"型号"栏填阻值就行,有精度要求填精度,如是大功率的功率电阻把功率也填上。保证我们填的和 ERP 系统里一样,方便后续整理及生产。

-1	TREU.	to the	^ <i>b</i>	+n+o #n+o	14x>- \T_12	1 24	##/0	封装		17/03Us- X*
	代码	名称		规格型号	生产计量	14	空	對策	厂家	环保状态
75/	1,01.01.00 מ	电阻	原材料	2Mø,0603,*,RoHS 🔪	pcs	1	/2MΩ \	0603		RoHS
78	1.01.01.0072	电阻	原材料	3, 3 ΜΩ,0603,*,RoHS \	pcs	7	3.3MΩ \ \	0603		RoHS
77	1.01.01.0073	电阻	原材料	8/.2MΩ,0603,*,RoHS \	pcs	П	8.2MΩ \	(0603		RoHS
78	1.01.01.0074	电阻	原材料	/I 0MΩ,0603,*,RoHS	pcs		10ΜΩ	0603		RoHS
79	1.01.01.0075	电阻	原材料	26.1KΩ,±1%,0603,*,RoHS	pcs		26.1KΩ,±1%	0603		RoHS
80	1.01.01.0076	电阻	原材料	4.99KΩ,±1%,0603,*,RoHS	pcs		4.99KΩ,±1%	0603		RoHS
81	1.01.01.0077	电阻	原材料	27KΩ,±1%,0603,*,RoHS	pcs		27KΩ,±1%,0603	0603		RoHS
82	1.01.01.0078	电阻	原材料	49.9Ω,±0.5%,0603,*,RoHS	pcs		49.9Ω,±0.5%	0603		RoHS
83	1.01.01.0079	电阻	原材料	51Ω,±0.5%,0603,*,RoHS	pcs		51Ω,±0.5%	0603		RoHS
84	1.01.01.0080	电阻	原材料	100Ω,±0.5%,0603,*,RoHS	pcs	\	100Ω,±0.5%	0603		RoHS
85	1.01.01.0081	电阻	原材料	200Ω,±0.5%,0603,*,RoH\$	pcs		200Ω,±0.5% /	0603		RoHS
86	1.01.01.008/2	电阻	原材料	240Ω,±0.5%,0603,*,RoHS	pcs	1	240Ω,±0.5%	0603		RoHS
	\setminus \nearrow							_		

图 1.2 ERP 系统里的物料表(电阻)

现阻值、精度、封装、功率这四部分参数的进行规定。

1. 阻值参数描述

电阻的阻值参数的表述方法如下表 1.2所列:

阻值范围 说明 描述格式 举例 $0.XX\Omega$ $< 1\Omega$ 0.47Ω , 0.033Ω , 0.15, XXR 100R、470R、49.9 $< 1 \text{K}\Omega$ $< 1 M\Omega$ XXK 100K、470K、 $\geq 1M\Omega$ XXM 1M, 8.9M, 10M, 22M

表 1.2 电阻的阻值参数描述方式

2. 精度参数描述

电阻的精度一般分为: 0.5%、1%、5%、10%和20%。常用的为1%和5%。若参数中未指明精度值则说明该电阻对阻值没有特殊要求,默认值取5%。若对精度有特殊要求必须标明。

3. 封装参数描述

常用的封装有: 0603、0805、1206、直插封装。各种封装的优先选用次序为: 0603>0805>1206>直插封装。但是在电阻功率大于 1/2W 的情况下,优先选用直插封装,除非有其他约束条件存在。封装尺寸与功率关系:

 贴片电阻封装
 0201
 0402
 0603
 0805
 1206

 对应的功率
 1/20W
 1/16W
 1/10W
 1/8W
 1/4W

表 1.3 封装与功率对应关系

4. 功率参数描述

电阻的功率值参数常用的有: 1/16W、1/8W、1/4W 和 1/2W, 更大功率的电阻在我们实际的电路系统中比较少使用。若在电阻的参数中没有列出功率值,则代表其功率小于或等于1/4W。如果其功率大于1/4W,则必须标明实际功率。

注意: 本规范暂时未对电阻的材料做出规定, 但是为了信息表达的完整性, 若在电路设计中对所用的

电阻之材料有特殊要求,则应该另作说明。未作特殊说明的,表明对所用电阻之材料没有特殊要求。

1.5.2 电容参数描述

电容在原理图中的符号表示如图 1.3 所示。电容的参数一般包括四部分:容值/标称耐压/精度/封装,各个部分之间采用"/"隔开,不能有空格。举例:5pF/50V/1%/0603表示该电容的容值为5pF、标称耐压50V、精度为 $\pm 11\%$ 、封装为0603。现对这四部分参数的描述进行规定。

1. 容值参数描述

电容的基本单位是:法(F)。

换算单位:

1F =1000mF (毫法)

1F =1,000,000uF (微法)

1F =1,000,000,000pF (皮法)

(a)无极性电容

o) 有极性电容

图 1.3 电容符号

表 1.4 电容容值参数描述方式

容值范围	说明	描述格式	举例
<1000pF	直接标数字并以 pF 结尾	XXXpF	3pF, 0.5pF, 470pF,
<1uF	对于无极性电容,参数只有 数字部分	XXX	102,表示 1000pF 电容 104,表示 100000pF 电容 225,表示 2200000pF 电容
	对于有极性电容时,使用小 数标注,以 uF 结尾。	0.XXuF	0.022uF,0.47uF
<10uF	标注时包含小数时	X.XuF	1.0uF, 2.2uF, 4.7uF
≥10uF	只包含整数	XXXuF	1000uF, 470uF, 10uF

2. 标称耐压参数描述

容值后标明耐压,电解电容必须标明耐压,其他介质电容,如不标明耐压,则缺省定义为"耐压 63V"。

3. 精度参数描述

电容的精度一般分为: ±1%、±5%、±10%和±20%。常用的为 1%和 5%。若参数中未指明精度值则说明该电容对容值精度没有特殊要求,默认值取 5%。若对精度有特殊要求必须表明。

4. 封装参数描述

常用的封装有:0603、0805、1206、直插封装。各种封装的优先选用次序为:0603>0805>1206>直插封装。但是在容值大于100uF的情况下,优先选用直插封装电解电容,除非有其他约束条件存在。

注意: 本规范暂时未对电阻的材料做出规定,但是为了信息表达的完整性,若在电路设计中对所用的 电阻之材料有特殊要求,则应该另作说明。未作特殊说明的,表明对所用电阻之材料没有特殊要求。

1.5.3 电感、磁珠参数描述

电感在这里仅按有无磁芯来分类: 空心电感和磁心电感, 在原理图中的符号如图 1.4 所示。电感的参数一般包括: 电感量/精度/标称电流/Q 值/分布电容,

图 1.4 电感符号

举例: 10uH/±5%/50mA/80/1pF,表示该电感为 10uH,精度为±5%,标称电流为 50mA,Q 值 为80,分布电容为1pF。

电感量的基本单位是: 亨(H)。

换算单位:

1H = 1000m H (臺亨)

1 H =1,000,000u H (微亨)

容值范围	说明	描述格式	举例
<1uH	使用小数标注	0.XXuH	0.1uH
<1000uH	只包含整数时	XXXuH	88uH, 47uH

表 1.5 电感量参数描述方式

标注时包含小数时 X.XuH 2.2uH ≥1mH 只包含整数时 XXXmH 1mH, 5mH 标注时包含小数时 X.XmH 2.2mH

10H, 2.5H

1.5.4 二极管

≥1H

XXXH

图 1.5 二极管符号

注: 二极管所有的参数按 ERP 数据库里的"规格型号"参数填。

按实际值标称

1.5.5 三极管及场效应管

图 1.6 三极管符号

注: 三极管及场效应管所有的参数按 ERP 数据库里的"规格型号"参数填。

1.5.6 其它器件

如集成电路,接插件等,因为所有的参数按 ERP 数据库里的"规格型号"参数填。

1.6 元件选择

1.6.1 元件库选取

我们要从我们公司的元件库里取元件。我们如果画原理图时,元件首选应从这两个库里 取,如果这里面找不到的,才从AltiumDesigner软件里自带的库里去找,如果还找不到,才 自己去做。为什么要首选用我们自己的库呢?因为我们的库里大部分元件都是用过的,也就

是说经过实际检验过的,用起来出问题少。从库里取元件,如图 1.7所示,取了一个电容库。

图 1.7 元件库选择事例

取出来后双击元件或取的途中按"Tab"健,出现如图 1.8所示,要注意在"注释"这个地方填元件的常用参数,而不只是在红圈 2 的地方,因为只有在"注释"这个地方填的内容才能在画PCB板的界面里看得到,如图 1.9,因为在PCB设计时能看到元件参数会更方便画板。另外在图 1.8的红圈 3 部分是要选择元件封装的,这个地方非常重要。

图 1.8 元件库参数填写 1

图 1.9 元件库参数填写 2

我们要求画原理图的工程师把元件的正确封装选择好或填进去。因为现在的元器件种类越来越多,每个元器件的封装也有好几个,如果画原理图的人不填,PCB设计人员就不知道用什么封装,或者填每个封装时都和原理图设计人员沟通,浪费的时间更多。为了使 PCB 封装不出错,我们要求画原理图时就把封装填好。

1.6.2 元件放置要点

元件的标号和型号参数要放得规规矩矩,如图 1.10四的红圈部分,要让人很容易的看明白。如果是改旧版,已经有的元器件请不要重新编标号,新加的加问号就行了。如果重新编号,就会使从原理图导入PCB时元件混乱,导致PCB设计时间增加,最严重时PCB设计可能差不多重新来过,这既浪费时间又容易出现差错。

元件放在格点上,**格点用默认的 10mil,最小可设为 5mil**。请不要为了一会儿的方便把格点设为 5mil 以下或 5mil 的非整数倍,因为间隔小了你连的线或放的网络标号连上没连上你不容易看出来(很多人吃过亏的)。

图 1.10 元件放置

1.7 多张原理图

一个项目比较复杂时,元件比较多,如果放在一张图纸上,可能图纸要很大,很大就不

方便查看,软件打开也慢。因此,就要把一个复杂的项目原理图分成几张图纸画,让每张图纸不太大,每张图纸里画一个或几个功能电路,既不要画的太密,也不要画太少的电路在一张图纸上而浪费图纸。如图 1.11所示,一个项目被画在 11 张图纸上,每张图纸要起一个名字,取名一般格式是一个数字加图纸名,如"1-POWER"、"2-MCU"等,图纸名最好是反映图纸内容,但名字应尽可能取得短小精干,因为名字太长,打开后会占用很宽的地方,如图 1.11中粗红横线处。

图 1.11 多张原理图

1.8 版面布局

- 1. 版面布局需要注意电路结构的易读性。一般可将电路按照功能划分成几个部分,各功能块布局要合理,整份原理图需布局均衡。避免有些地方很挤,而有些地方又很松。
- 2. 将各功能部分模块化(如电源, CPU, USB 等),以便于同类机型资源共享,各功能模块界线需清晰。每个模块用蓝色实线框将其围绕起来,每两个相邻模块的实线框之间间隔为 4 个 Grid。
- 3. 每个功能模块都要有该功能模块的名称或描述,该名称位置在该模块实线框内、模块原理图的上侧;名称可以有主标题和副标题,亦可以只有主标题,其中各种标题的字体规格如表 1.6所示。

标题	字体	字形	大小
主标题	黑体	粗体	四号
副标题	黑体	常规	10

表 1.6 模块标题字体规格

图 1.12 NOR Flash 模块的名称和描述

4. 模块索引表:索引表的建立不仅使读者对该原理图的功能一目了然,而且使查询和阅读更为方便。每个功能模块按"模块1"、"模块2".....进行编号,该编号位于每个模块实

线框内左上角, 距左右框线各 4Grid。将每个模块的编号与模块名称汇总, 形成索引表。如图 1.13所示。

功能模块索引: 系统电源管理模块 复位监控电路与设定拨码开关 模块3 LPC2200 微控制器 模块4 NOR Flash程序存储器 模块5 NOR Flash数据存储器 模块6 伪静态SRAM存储器 模块7 12C加密/存储/时钟/温感器件 模块8 16位总线片选地址译码器 模块9 CAN通信接口 模块10 主板工作状态指示器

图 1.13 功能模块索引表

注意:索引表中模块编号与模块名称是分开放置"注释"的,而不是在放在一个注释框内,正确的索引建立方式如图 1.14所示。错误的索引建立方式如图 1.15所示:

模块1 系统电源管理模块

图 1.14 正确的索引建立方式

模块1 系统电源管理模块

图 1.15 错误的索引建立方式

- 5. 原理图中应包含的注意说明和版本记录。
- ◆ 注意说明: 简要说明该原理图的一些默认参数以及特殊符号的命名规则等;
- **版本记录:** 将这一版本比上一版本做出的重要修改加以说明,记录原理图的发展流程,版本记录中除创建时要表明创建日期外,其余记录中要包含版本修改的日期。

这两个模块的标题字体规格同表 1.6的主标题字体规格,其内容的字体规格同表 1.6的 副标题字体规格,其内容可以分为多点来描述,对各点用阿拉伯数字(1、2、.....)进行编号。

- 6. 总标题位于整个原理图正上方居中的位置。总标题可以分为三个部分:标题名、版本号、日期。
 - 标题名:为该原理图的总体名称,要简明扼要。
 - **版本号**: 为该原理图版本,版本号的格式是: Vx.xx ; 使用两位小数的标注方法, 若改动较小,则版本号仅在第二位小数上加 1; 若改动较大,则版本号可在第一位 小数上加 1; 若改动使电路性能得到质的提高,则在整数部分加 1。
 - **日期**: 为该版本原理图的修改日期,格式: yymmdd。如 2007 年 8 月 5 日应表示为: 070805。

其各部分字体规格如表 1.7所示:

表 1.7 总标题字体规格

名称	字体	字形	大小
标题名	黑体	粗体	20
版本号	黑体	常规	10
创建日期	黑体	常规	10

举例说明。

FPC2220A1 V1.00 20070730

图 1.16 总标题事例

1.8.1 网络标号命名

- 1. 规范网络标号命名: 标号命名, 要对其功能有一定启示作用。命名统一使用英文大 写,命名要从字面上了解该网络的意义或功能,尽量与芯片的管脚命名相近,低电平有效时 在前面加小写 n,如 nCS。使用两个以上单词时,中间使用下划线分开,如 SDRAM nCS。
 - 2. 规范电源命名: 电源名称应包含的信息及表示方法如下:
 - 电源种类:模拟电源(A),数字电源(D);
 - 电源正负: 正电源(P), 负电源(N);
 - 电源电压大小: 如 3.3V,表示为 3V3;5V,表示为 5V;
 - 若是独立电源,还应包括该独立电源的标志字符,用下划线""连接起来。例如: 数字+5V 电源表示为: DP5V;
 - USB 模块的独立模拟+3.3V 电源表示为: AP3V3_USB;
 - 3. 规范地命名:原理图中的地统一使用 ♥。其网络标号命名方法:
 - 模拟地: AGND:
 - 数字地: DGND;
 - 若是独立地,应表示出该独立地的标志字符,用下划线""连接起来。例如:数字 地表示为: 娧:
 - USB 模块的独立数字地表示为: AGND_USB 。
- 4. 不使用的管脚使用"×"(可当为一个没有连接的网络标号)。这是一个良好的习惯, 同时也很有用。
- 5. 在画原理图时,电源符号的上下方向要搞对,一般默认的方向是电源向上,地向下, 便于读图者理解。

图 1.17 电源地的标号

1.8.2 总线式原理图画法

总线式画法,即地址总线,数据总线,控制总线放在一起,各管脚通过网络标号连接起 来。总线式画法易读、便于查找,同时也降低了出错几率。其示例如图 1.18所示,为了符 合模块化的设计方法,连接各模块的总线可以用 Port ,并标注相同网络标号,使之连接 起来。

1.8.3 CPU画法标准

按照总线式原理图画法标准,CPU的画法相对以前有所改变,CPU也使用总线式的画法,如图 1.18中的CPU画法一样。

2100 系列和 2200 系列的 CPU 原理图画法都是按照引脚标号顺序来画的,与本标准有差异,由于历史原因,这两个系列的 CPU 原理图已被大量应用,若修改为本标准,则涉及到的方方面面太多,工作量巨大。故这两个系列 CPU 原理图仍按照原来的画法,不做修改。

图 1.18 总线式原理图画法示例

1.8.4 其他

1. 测试点

电路板上有测试点可以大大简化测试的流程,无论对出厂测试还是用户自己测试都是很方便的,因此在电路原理图的设计阶段就要考虑添加测试点,一般情况下,需要添加测试点的地方有:

- 电源
- 晶振
- 复位
- 重要控制总线

其标注信息要对需测试的信号有一定的启示作用,如 3.3V 测试点,其标注为: 3.3V; 低电平复位测试点,其标注为: nRST; 等等。标注文字字体为 Arial、常规、10 号字。

2. 门电路:

要把门电路元件隐藏的引脚全部画出。

3. 电路说明文字

电路原理图上说明文字也是相当重要的,如有些器件可以提高电路性能,但没有它电路也可以工作,若不加说明这些器件就有可能被使用者删除,还有一些说明文字可以帮助使用者理解电路工作原理。电路说明文字字体为黑体、常规、10号字。说明示例如图 1.19所示:

图 1.19 电路说明文字示例

- 4. 几种网络标号用不同颜色标注:
- 电源:用鲜红
- 总线:绿色
- 其他:用深红色

如果颜色不是标准,可以在原理图上面说明该颜色的意义。这样做,对设计原理图的来说有好处,可以很好区分。对 PCB 设计更重要,特别是可以内部调整的 IO 口,对布线很有好处,可以节省布线层数,布线时间,板性能等等。对重要信号线可以着重出来。

1.9 注意

- 1. 原理图设计者没有对原理图元件进行编号的权力,只有工艺组 PCB 设计人员才能对原理图进行编号。
 - 2. 原理图修改:

若原理图已送至工艺部制作,而该原理图需要修改,则应按照以下流程:

- 立即通知工艺部停工;
- 若改动较少,则直接在工艺部电脑上修改;若改动较大,则需将原理图从工艺部电脑上拷贝到自己电脑上,修改完之后再传回到工艺部。

这样做的目的是为了确保不会同时有两个人同时修改电路图,且修改的电路图一定是最新版本的。修改时如果有必要,可以版本纪录里增加更改说明,标明跟前面版本作了如何修改,以便日后参阅。

- 3. 对布 PCB 板时应该注意的事项在电路附近使用文字说明清楚,如线宽要求、元件摆放要求、文字标识要求等。
- 4. 对于电路涉及到新的元件、外壳等,尽量把样品和 datasheet 提供给 pcb 绘画人作参考。
- 5. 由于, pcb 绘画者难免会出错, 希望项目负责人把出错的问题及时反馈。以免其他项目也犯同样的错误。

注意: 新增加的元件用标号 "?"表示,要删掉的元件就删掉。但记住千万不要重新编号,这样给 pcb 重复利用带来很大的困扰。

1.10 复杂电路设计技巧

- 1. 对于较大型的电路,一般采用层次式电路设计。层次式电路设计3种:
- 自上而下

Place->sheet symbol

Place->add sheet Entry

Design->create sheet from symbol

● 自下而上

先设计子模块电路,然后 Design->create symbol from sheet。在两种情况下,都会提示 Revers Input/Output Directions,要产生的电路中,其 I/O 端口的信号方向与相对的电路方框 图中 I/O 的信号方向是否相反。

● 重复性层次电路图

对于相同的 symbol,总图可以完整表达整个电路图,但是无法制作成电路板,可以将重复性层次电路图转成一般的层次电路图。选择【Tools】->Complex To Simple,这样就可以生成新的独立的电路图,其中的元件都重新排列,每个元件都是唯一的。子图与目图切换:可以通过 Tools->Up/Down Hierarchy 或者工具栏的上下箭头

2. 层次式电路设计中,电路原理图按功能模块来绘制和命名。各模块电路原理图要进行编号(参看图二),各功能模块原理图之间通过端口相连。尽量将输入端口(或双向口)安排在电路图的左侧,输出端口安排在电路图的右侧。