Обязательно ознакомьтесь с требованиями, предъявляемыми к техническому описанию ваших печатных плат.

ДЛЯ GERBER-ФАЙЛОВ:

 К файлам *.ger прилагайте текстовый файл *.txt, в котором НЕОБХОДИМО указать следующие данные:

 1. Город, Предприятие, Код-Телефон-Факс, Ф.И.О. разработчика.

 2. Имя платы, то что указываете в письме.

 3. Количество плат в заказе.

 4. Формат GERBER-файлов (количество знаков до и после запятой), а также единицы измерения (INCH, MILS, MM).

 Лучше всего формат RS-274-X(с вложенными апертурами).

 5. Тип платы (ОПП,ДПП,МПП), материал платы.

 Укажите min проводник, зазор, поясок в данных файлах.

 6. Размер платы - (*мм x *мм)

 Толщину платы - *мм. Для МПП указывайте допуск на толщину, обязательно.

 7. Покрытие (ПОС, (Ni, Au - врубные ламельные разъемы)).

 8. Нужна ли защитная маска (Да/Нет).

 Если нужно что-то открыть(площадки, проводники, ламели, полигоны и т.п.), эти места нужно ЗАРИСОВАТЬ.

 9. Нужна ли маркировка краской (Да/Нет).

 Маркировка не должна находить на контактные площадки и отверстия, на переходные контактные площадки - допускается.

 Min линия - 0,2(0,15мм). Min высота текста - 2,5(2,0)мм.

 Маркировка делается по Вашим файлам, т.е., не обрезается и не двигается.

 10. Имя GERBER-файла какому слою платы соответствует. Слои должны накладываться друг на друга, слои не перезеркаливать.

 Пример:

 проводники стороны установки: ******c1.ger

 внутренние проводниковые слои: ******c2.ger, ******c3.ger

 проводники стороны пайки: ******c4.ger

 защитная маска стороны установки: ******31.ger

 защитная маска стороны пайки: ******34.ger

 маркировка стороны установки: ******m1.ger

 маркировка стороны пайки: ******m4.ger

 токопроводящая паста стороны установки: ******tp1.ger

 токопроводящая паста стороны пайки: ******tp4.ger

 трафарет под паял. пасту стороны установки: ******t1.ger

 трафарет под паял. пасту стороны пайки: ******t4.ger

 контур платы (контур платы, вырезы, большие отв.): ******ra.ger

 Минимальная фреза для внутренних вырезов - 1,2мм,

 для внешних - 2,4мм. Минимальный радиус скруглений

 по внешнему контуру платы - 1,2мм,

 по внутреннему - 0,6мм.

 сверловка металлизированных отв. (N/C Drill): ******d1.drl (диаметры отверстий после металлизации указывать в МИЛЛИМЕТРАХ, с одним знаком после запятой).

 Минимально возможное металлизированное отверстие 0,5мм. Сверловка неметализированных отв. (N/C Drill): ******d2.drl (диаметры отверстий указывать в МИЛЛИМЕТРАХ, с одним знаком после запятой).

 11. Наличие электроконтроля (Да/Нет). Электроконтроль производится с минимальным

 шагом - 1,27 мм. Электроконтроль на односторонние платы (ОПП), не делаем.

 Минимальный радиус скруглений по внешнему контуру платы - 1,2мм, по внутреннему - 0,6мм.

 Контур платы - линия толщиной 0,01мм. Для групповых плат контур плат рисовать только в слое контура.

 Примечания:

 Если у плат (ДПП, МПП) на одной стороне площадь "меди" намного меньше, чем на другой, то на стороне где меньше, в пустых местах размещайте "фальшивые" проводники или сеточные полигоны.

 Минимальное металлизированное отверстие для плат с разной толщиной определяется по формуле D=H/3, где D-минимальное металлизированное отверстие, H-толщина платы.

 При ширине платы меньше 32мм фаску на ламельном разъёме сделать не сможем.

 Зенковка выполняется, если количество зенкуемых отверстий не превышает 50шт.

 При экспортировании GERBER файлов нужно включить в меню Gerber Format(для ACCEL) опции G54 w/apertures и Include aperture definitions (as RS-274-X mass parameters).

 Если для пересылки файлов используется электронная почта, просьба в ТЕМЕ письма писать город и предприятие.

 Для ОПП указывайте зеркальность платы (слой читаемый или не читаемый) или делайте надпись на плате по которой можно судить о зеркальности платы.

 Для МПП минимальный допуск на толщину +/-0.1мм. Для внутренних слоёв питания поясок изолирующих окон должен быть не менее 0,5мм.

 Толщину 0 (W:0) не использовать для рисования полигонов, проводников, и т.п.

 Использование растровых полигонов, шрифтов запрещено.

 Маркировка (краской) не должна находить на контактные площадки (монтажных и SMD-элементов), на переходные - допускается.

 Полигоны задавать толщиной линии больше или равно 0.2mm.

 Контактные площадки, маски защиты должны быть закрашенные полностью, не бублики (DONUT).

 Используйте стандартные формы для КП и маски защиты - квадратные, круглые, прямоугольные, овальные. ROUNDHOLE, AROUNDRECTNOHOLE (КП с скругленной подрезкой) использовать нельзя.

 Платы размером 20х20 мм и меньше, отдаются в заготовках с одной перемычкой.

 Не использовать для описания отверстий символы Y, T , треугольник.

 Полная проверка на зазоры при подготовке производства не производится.

 Просматривайте свои GERBER-файлы перед отправкой.

 http://www.pentalogix.com/Products/ViewMate/register.cfm

 http://www.camtastic.com/trial_dl/viewer/form_viewer_rego.asp

 Если Вы заказываете только трафарет, заполняйте файл-форму на трафарет.

 По трафаретам: трафареты изготавливаются из полосы шириной 300 мм, толщиной 0,15 мм, допуск на окна - минус 100-150 мкм.

 Файлы (*.ger, *.txt) присылайте в архивах(ZIP,RAR,ARJ). Все файлы одной платы в одном архиве.

 На платы, которые мы Вам уже производили ФАЙЛЫ присылать не нужно.

 К файлам приложите (или пришлите факсом) письмо-заказ.

 В письме указать имена плат их количества и Ваши реквизиты

 Если возникнут вопросы, просьба писать на E-mail: office@hag.com.ua
 или звоните по т. (066) 010-30-40.

ДЛЯ PCAD200Х-ФАЙЛОВ
 К файлу *.pcb прилагайте текстовый файл *.txt(1 файл *.pcb + 1 файл *.txt) в котором НЕОБХОДИМО указать следующие данные:

 1. Город, Предприятие, Код-Телефон-Факс, Ф.И.О. разработчика.

 2. Имя платы, то что указываете в письме; имя файла *.pcb.

 3. Количество плат в заказе.

 4. Формат базы данных PCAD2000, PCAD2001, PCAD2002 и т.п.

 5. Тип платы (ОПП,ДПП,МПП), материал платы(СФ, FR4 и т.п.).

 Укажите min проводник, зазор, поясок в данном файле.

 6. Размер платы - (*мм x *мм)

 Толщину платы - *мм. Для МПП указывайте допуск на толщину, обязательно.

 7. Покрытие (ПОС, (Ni, Au - врубные ламельные разъемы)).

 8. Нужна ли защитная маска(Да/Нет).

 Если ламельный разъем покрывается Ni, Au - защитная маска обязательна.

 9. Нужна ли маркировка краской(Да/Нет).

 Маркировка не должна находить на контактные площадки и отверстия, на переходные контактные площадки закрытые защитной маской - допускается.

 Min линия - 0,2(0,15)mm, min высота текста - 2,5(2,0)мм.

 Маркировка делается по Вашим файлам, то есть не обрезается и не двигается.

 При создании надписей не применяйте текст True Type, применяйте только текст Stroke.

 10. Для каждого слоя указать имя слоя (слоев) базы данных (PCAD) (проводники, маркировка, защитная маска, токопроводящая паста, мех-обработка (контур платы, вырезы (окна) в плате) и др.).

 Пример:

 проводники стороны установки: TOP

 внутренние проводниковые слои: INT1, INT2, INT3, INT4, ...

 проводники стороны пайки: BOTTOM

 защитная маска стороны установки: TOP MASK

 защитная маска стороны пайки: BOT MASK

 маркировка стороны установки: TOP SILK

 маркировка стороны пайки: BOT SILK

 токопроводящая паста стороны установки:

 токопроводящая паста стороны пайки:

 контур платы: BOARD

 11. Наличие электроконтроля (Да/Нет).

 Примечания:

 Если у плат (ДПП, МПП) на одной стороне площадь "меди" намного меньше, чем на другой, то на стороне где меньше, в пустых местах размещайте "фальшивые" проводники или сеточные полигоны.

 Минимальное металлизированное отверстие для плат с разной толщиной определяется по формуле D=H/3, где D-минимальное металлизированное отверстие, H-толщина платы.

 При ширине платы меньше 32мм фаску на ламельном разъёме сделать не сможем.

 Зенковка выполняется, если количество зенкуемых отверстий не превышает 50шт.

 Если для пересылки файлов используется электронная почта, просьба в ТЕМЕ письма писать город и предприятие.

 Используйте стандартные формы для КП и маски защиты - квадратные, круглые, прямоугольные, овальные. КП с скругленной подрезкой использовать нельзя.

 Для ОПП указывайте зеркальность платы(слой читаемый или не читаемый).

 Для МПП минимальный допуск на толщину +/-0.1мм. Для внутренних слоёв питания поясок изолирующих окон должен быть не менее 0,5мм.

 При создании надписей не применяйте текст True Type, применяйте только текст Stroke.

 Толщину 0 не использовать для рисования полигонов, проводников, и т.п.

 Контур платы и полигоны задавать толщиной больше или равно 0.2mm.

 Минимальная фреза для внешних вырезов - диаметром 2,4мм, для внутренних - 1,2мм.

 Минимальный радиус скруглений по внешнему контуру платы - 1,2мм, по внутреннему - 0,6мм.

 Платы размером 20х20 мм и меньше, отдаются в заготовках с одной перемычкой.

 Полная проверка на зазоры при подготовке производства не производится.

 Если Вы заказываете трафарет, заполняйте файл-форму на трафарет.

 По трафаретам: трафареты изготавливаются из полосы шириной 300 мм, толщиной 0,15 мм, допуск на окна - минус 100-150 мкм.

 К файлам приложите (или пришлите факсом) письмо-заказ, в письме указать имена плат

 их количества и Ваши реквизиты.

 На платы, которые мы Вам уже производили ФАЙЛЫ присылать не нужно.

 Файлы (*.pcb, *.txt) присылайте в архивах(ZIP,RAR,ARJ).

 Если возникнут вопросы, просьба писать на E-mail: office@hag.com.ua
 или звоните по т. (066) 010-30-40.

ДЛЯ PCAD4X ФАЙЛОВ

Для PCAD:В корневой директории в файле PCADDRV.SYS ОБЯЗАТЕЛЬНО в конце должна быть надпись: roundlines yes Эта команда включает закругление проводников.

 К файлу *.pcb прилагайте текстовый файл *.txt(1 файл *.pcb + 1 файл *.txt) в котором НЕОБХОДИМО указать следующие данные:

 1. Город, Предприятие, Код-Телефон-Факс, Ф.И.О. разработчика.

 2. Имя платы, то что указываете в письме; имя файла *.pcb.

 3. Количество плат в заказе.

 4. Формат базы данных PCAD4.5, PCAD8.5.

 5. Тип платы (ОПП,ДПП,МПП), материал платы(СФ, FR4 и тд.).

 Укажите min проводник, зазор, поясок в данном файле.

 6. Размер платы - (*мм x *мм)

 Толщину платы - *мм. Для МПП указывайте допуск на толщину, обязательно.

 Шаг сетки готовой платы - дюймы (25.4мм) / псевдо-дюймы (25.0мм) / мм.

 7. Покрытие (ПОС, (Ni, Au - врубные ламельные разъемы)).

 8. Нужна ли защитная маска(Да/Нет).

 Если ламельный разъем покрывается Ni, Au - защитная маска обязательна.

 Если маска вскрывается только по контактным площадкам, то указать на это.

 Если нужно закрыть переходники, то указать на это.

 В других случаях (открываются КП SMD-злементов, ламели, полигоны и т. п.) создать отдельные слои под маску(места которые нужно открыть - ЗАРИСОВАТЬ).

 9. Нужна ли маркировка краской(Да/Нет).

 Маркировка не должна находить на контактные площадки и отверстия, на переходные контактные площадки - допускается.

 Min линия - 0,25(0,2) mm, min высота текста - 2,5(2,0)мм.

 Маркировка делается по Вашим файлам, то-есть не обрезается и не двигается.

 10. Для каждого слоя указать имя слоя (слоев) базы данных (PCAD)- (проводники, маркировка, защитная маска, токопроводящая паста, поверхностный монтаж, мех-обработка(контур платы, вырезы (окна) в плате) и др.).

 Пример:

 проводники стороны установки: COMP

 внутренние проводниковые слои: INT1, INT2, INT3, INT4, ...

 проводники стороны пайки: SOLDER

 поверхностный монтаж стороны установки: PINTOP

 поверхностный монтаж стороны пайки: PINBOT

 защитная маска стороны установки: MSKCOM

 защитная маска стороны пайки: MSKSLD

 маркировка стороны установки: MARCOM

 маркировка стороны пайки: MARSLD

 токопроводящая паста стороны установки: PSTFTP

 токопроводящая паста стороны пайки: PSTFBT

 трафарет под паял. пасту стороны установки: PSTCOM

 трафарет под паял. пасту стороны пайки: PSTSLD

 контур трафарета: BRDTRF

 контур платы: BRDOUT

 11. Информация о контактных площадках и диаметрах отверстий, которые присутствуют

 на данной плате:

 тип PINа - ФОРМА и РАЗМЕР КП (мм) - Ф отв. ПОСЛЕ МЕТАЛЛИЗАЦИИ (мм) - наличие металлизации

 Пример: PIN 0 - круг(квадрат)1.5mm - отверстие 0.8mm - есть

 PIN 100 - нет - отверстие 3.2mm - крепеж, немет.

 Все отверстия без площадок должны быть заданы PINами.

 Минимально возможное металлизированное отверстие 0,5мм.

 12. Наличие электроконтроля (Да/Нет). Электроконтроль производится с минимальным шагом - 1,27 мм.

 Примечания:

 Если у плат(ДПП, МПП) на одной стороне площадь "меди" намного меньше, чем на другой, то на стороне где меньше, в пустых местах размещайте "фальшивые" проводники или сеточные полигоны.

 Минимальное металлизированное отверстие для плат с разной толщиной определяется по

 формуле D=H/3, где D-минимальное металлизированное отверстие, H-толщина платы.

 При ширине платы меньше 32мм фаску на ламельном разъёме сделать не сможем.

 Зенковка выполняется, если количество зенкуемых отверстий не превышает 50шт.

 Если для пересылки файлов используется электронная почта, просьба в ТЕМЕ письма писать город и предприятие.

 Для сеточных полигонов указывайте зазор между линиями.

 Используйте стандартные формы для КП и маски защиты - квадратные, круглые, прямоугольные, овальные, (КП с скругленной подрезкой) использовать нельзя.

 Для ОПП указывайте зеркальность платы (слой читаемый или не читаемый).

 Для МПП минимальный допуск на толщину +/-0.1мм. Для внутренних слоёв питания поясок изолирующих окон должен быть не менее 0,5мм.

 Толщину 0(W:0) не использовать для рисования полигонов, проводников, и т.п.

 Контур платы и полигоны задавать толщиной больше или равно 0.2mm.

 Минимальная фреза для внешних вырезов - диаметром 2,4мм, для внутренних - 1,2мм.

 Минимальный радиус скруглений по внешнему контуру платы - 1,2мм, по внутреннему - 0,6мм.

 Платы размером 20х20 мм и меньше, отдаются в заготовках с одной перемычкой.

 Полная проверка на зазоры при подготовке производства не производится.

 Если Вы заказываете только трафарет, заполняйте файл-форму на трафарет.

 По трафаретам: трафареты изготавливаются из полосы шириной 300 мм, толщиной 0,15 мм, допуск на окна - минус 100-150 мкм.

 К файлам приложите (или пришлите факсом) письмо-заказ, в письме указать имена плат

 их количества и Ваши реквизиты.

 На платы, которые мы Вам уже производили ФАЙЛЫ присылать не нужно.

 Файлы (*.pcb, *.txt) присылайте в архивах(ZIP,RAR,ARJ).

 Если возникнут вопросы, просьба писать на E-mail: office@hag.com.ua
 или звоните по т. (066) 010-30-40.

