

NI Multisim Component Evaluator

Getting Started with NI Multisim Component
Evaluator Mouser Electronics Edition

Worldwide Technical Support and Product Information

ni.com

Worldwide Offices

Visit ni.com/niglobal to access the branch office websites, which provide up-to-date contact information, support phone numbers, email addresses, and current events.

National Instruments Corporate Headquarters

11500 North Mopac Expressway Austin, Texas 78759-3504 USA Tel: 512 683 0100

To comment on National Instruments documentation, refer to the National Instruments Web site at ni.com/info and enter the Info Code *feedback*.

© 2014 National Instruments. All rights reserved.

Legal Information

Limited Warranty

This document is provided 'as is' and is subject to being changed, without notice, in future editions. For the latest version, refer to ni.com/manuals. NI reviews this document carefully for technical accuracy; however, NI MAKES NO EXPRESS OR IMPLIED WARRANTIES AS TO THE ACCURACY OF THE INFORMATION CONTAINED HEREIN AND SHALL NOT BE LIABLE FOR ANY ERRORS.

NI warrants that its hardware products will be free of defects in materials and workmanship that cause the product to fail to substantially conform to the applicable NI published specifications for one (1) year from the date of invoice.

For a period of ninety (90) days from the date of invoice, NI warrants that (i) its software products will perform substantially in accordance with the applicable documentation provided with the software and (ii) the software media will be free from defects in materials and workmanship.

If NI receives notice of a defect or non-conformance during the applicable warranty period, NI will, in its discretion: (i) repair or replace the affected product, or (ii) refund the fees paid for the affected product. Repaired or replaced Hardware will be warranted for the remainder of the original warranty period or ninety (90) days, whichever is longer. If NI elects to repair or replace the product, NI may use new or refurbished parts or products that are equivalent to new in performance and reliability and are at least functionally equivalent to the original part or product.

You must obtain an RMA number from NI before returning any product to NI. NI reserves the right to charge a fee for examining and testing Hardware not covered by the Limited Warranty.

This Limited Warranty does not apply if the defect of the product resulted from improper or inadequate maintenance, installation, repair, or calibration (performed by a party other than NI); unauthorized modification; improper environment; use of an improper hardware or software key; improper use or operation outside of the specification for the product; improper voltages; accident, abuse, or neglect; or a hazard such as lightning, flood, or other act of nature.

THE REMEDIES SET FORTH ABOVE ARE EXCLUSIVE AND THE CUSTOMER'S SOLE REMEDIES, AND SHALL APPLY EVEN IF SUCH REMEDIES FAIL OF THEIR ESSENTIAL PURPOSE.

EXCEPT AS EXPRESSLY SET FORTH HEREIN, PRODUCTS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND AND NI DISCLAIMS ALL WARRANTIES, EXPRESSED OR IMPLIED, WITH RESPECT TO THE PRODUCTS, INCLUDING ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE OR NON-INFRINGEMENT, AND ANY WARRANTIES THAT MAY ARISE FROM USAGE OF TRADE OR COURSE OF DEALING. NI DOES NOT WARRANT, GUARANTEE, OR MAKE ANY REPRESENTATIONS REGARDING THE USE OF OR THE RESULTS OF THE USE OF THE PRODUCTS IN TERMS OF CORRECTNESS, ACCURACY, RELIABILITY, OR OTHERWISE. NI DOES NOT WARRANT THAT THE OPERATION OF THE PRODUCTS WILL BE UNINTERRUPTED OR ERROR FREE.

In the event that you and NI have a separate signed written agreement with warranty terms covering the products, then the warranty terms in the separate agreement shall control.

Copyright

Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation.

National Instruments respects the intellectual property of others, and we ask our users to do the same. NI software is protected by copyright and other intellectual property laws. Where NI software may be used to reproduce software or other materials belonging to others, you may use NI software only to reproduce materials that you may reproduce in accordance with the terms of any applicable license or other legal restriction.

End-User License Agreements and Third-Party Legal Notices

You can find end-user license agreements (EULAs) and third-party legal notices in the following locations:

- Notices are located in the <National Instruments>_Legal Information and <National Instruments> directories.
- EULAs are located in the <National Instruments>\Shared\MDF\Legal\license directory.
- Review <National Instruments>_Legal Information.txt for information on including legal information in installers built with NI products.

U.S. Government Restricted Rights

If you are an agency, department, or other entity of the United States Government ("Government"), the use, duplication, reproduction, release, modification, disclosure or transfer of the technical data included in this manual is governed by the Restricted Rights provisions under Federal Acquisition Regulation 52.227-14 for civilian agencies and Defense Federal Acquisition Regulation Supplement Section 252.227-7014 and 252.227-7015 for military agencies.

Trademarks

Refer to the *NI Trademarks and Logo Guidelines* at ni.com/trademarks for more information on National Instruments trademarks.

ARM, Keil, and μ Vision are trademarks or registered of ARM Ltd or its subsidiaries.

LEGO, the LEGO logo, WEDO, and MINDSTORMS are trademarks of the LEGO Group.

TETRIX by Pitsco is a trademark of Pitsco, Inc.

FIELDBUS FOUNDATION™ and FOUNDATION™ are trademarks of the Fieldbus Foundation.

EtherCAT® is a registered trademark of and licensed by Beckhoff Automation GmbH.

CANopen® is a registered Community Trademark of CAN in Automation e.V.

DeviceNet™ and EtherNet/IP™ are trademarks of ODVA.

Go!, SensorDAQ, and Vernier are registered trademarks of Vernier Software & Technology. Vernier Software & Technology and vernier.com are trademarks or trade dress.

Xilinx is the registered trademark of Xilinx, Inc.

Taprite and Trilobular are registered trademarks of Research Engineering & Manufacturing Inc.

FireWire® is the registered trademark of Apple Inc.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Handle Graphics®, MATLAB®, Real-Time Workshop®, Simulink®, Stateflow®, and xPC TargetBox® are registered trademarks, and TargetBox™ and Target Language Compiler™ are trademarks of The MathWorks, Inc.

Tektronix®, Tek, and Tektronix, Enabling Technology are registered trademarks of Tektronix, Inc.

The Bluetooth® word mark is a registered trademark owned by the Bluetooth SIG, Inc.

The ExpressCard™ word mark and logos are owned by PCMCIA and any use of such marks by National Instruments is under license.

The mark LabWindows is used under a license from Microsoft Corporation. Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

Other product and company names mentioned herein are trademarks or trade names of their respective companies.

Members of the National Instruments Alliance Partner Program are business entities independent from National Instruments and have no agency, partnership, or joint-venture relationship with National Instruments.

Patents

For patents covering National Instruments products/technology, refer to the appropriate location: **Help»Patents** in your software, the `patents.txt` file on your media, or the *National Instruments Patent Notice* at ni.com/patents.

Export Compliance Information

Refer to the *Export Compliance Information* at ni.com/legal/export-compliance for the National Instruments global trade compliance policy and how to obtain relevant HTS codes, ECCNs, and other import/export data.

WARNING REGARDING USE OF NATIONAL INSTRUMENTS PRODUCTS

YOU ARE ULTIMATELY RESPONSIBLE FOR VERIFYING AND VALIDATING THE SUITABILITY AND RELIABILITY OF THE PRODUCTS WHENEVER THE PRODUCTS ARE INCORPORATED IN YOUR SYSTEM OR APPLICATION, INCLUDING THE APPROPRIATE DESIGN, PROCESS, AND SAFETY LEVEL OF SUCH SYSTEM OR APPLICATION.

PRODUCTS ARE NOT DESIGNED, MANUFACTURED, OR TESTED FOR USE IN LIFE OR SAFETY CRITICAL SYSTEMS, HAZARDOUS ENVIRONMENTS OR ANY OTHER ENVIRONMENTS REQUIRING FAIL-SAFE PERFORMANCE, INCLUDING IN THE OPERATION OF NUCLEAR FACILITIES; AIRCRAFT NAVIGATION; AIR TRAFFIC CONTROL SYSTEMS; LIFE SAVING OR LIFE SUSTAINING SYSTEMS OR SUCH OTHER MEDICAL DEVICES; OR ANY OTHER APPLICATION IN WHICH THE FAILURE OF THE PRODUCT OR SERVICE COULD LEAD TO DEATH, PERSONAL INJURY, SEVERE PROPERTY DAMAGE OR ENVIRONMENTAL HARM (COLLECTIVELY, "HIGH-RISK USES"). FURTHER, PRUDENT STEPS MUST BE TAKEN TO PROTECT AGAINST FAILURES, INCLUDING PROVIDING BACK-UP AND SHUT-DOWN MECHANISMS. NI EXPRESSLY DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY OF FITNESS OF THE PRODUCTS OR SERVICES FOR HIGH-RISK USES.

Contents

Chapter 1

Introduction to Multisim Component Evaluator

The Tutorials	1-1
---------------------	-----

Chapter 2

Multisim Component Evaluator Tutorial

Introduction to the Multisim Interface	2-1
Multisim User Interface	2-2
Overview	2-3
Schematic Capture	2-4
Creating the File	2-4
Placing the Components	2-5
Component Locations	2-8
Wiring the Design	2-10
Simulation	2-12
Virtual Instrumentation	2-12
The Grapher	2-15
Reports	2-15
Bill of Materials	2-15

Chapter 3

Ultiboard Component Evaluator Tutorial

Introduction to the Ultiboard Interface	3-1
Ultiboard User Interface	3-2
Opening the Tutorial	3-3
Creating a Board Outline	3-4
Placing Parts	3-6
Dragging Parts from Outside the Board Outline	3-6
Dragging Parts from the Parts Tab	3-7
Placing the Tutorial Parts	3-8
Placing Parts from the Database	3-8
Moving Parts.....	3-10
Placing Traces	3-11
Placing a Manual Trace	3-11
Placing a Follow-me Trace	3-13
Auto Part Placement	3-14
Autorouting Traces	3-14
Viewing Designs in 3D	3-16

Index

Introduction to Multisim Component Evaluator

This manual contains tutorials that you can use to familiarize yourself with Multisim Component Evaluator Mouser Electronics Edition.

You can also refer to the *Multisim Help* or the *Ultiboard Help*. Some of the features described in the help are not available in Multisim Component Evaluator.

The Tutorials

This book contains the following step-by-step tutorials:

- *Multisim Component Evaluator Tutorial*—*Multisim* is the schematic capture and simulation program designed for schematic entry, simulation, and feeding to downstream steps, such as PCB layout. This tutorial introduces you to Multisim and its many functions.
- *Ultiboard Component Evaluator Tutorial*—*Ultiboard* is used to design printed circuit boards, perform certain basic mechanical CAD operations, and prepare them for manufacturing. It also provides automated parts placement and layout. This tutorial shows you how to place the components and traces for the design described in the Multisim Tutorial chapter. You will also learn how to autoplacement parts and then autoroute them.

Multisim Component Evaluator Tutorial

This chapter contains a tutorial that introduces you to Multisim and its many functions.

Introduction to the Multisim Interface

Multisim is the schematic capture and simulation application of Circuit Design Suite, a suite of EDA (Electronics Design Automation) tools that helps you carry out the major steps in the circuit design flow.

Multisim is designed for schematic entry, simulation, and exporting to downstage steps, such as PCB layout.

Multisim User Interface

The Multisim Component Evaluator user interface includes the following elements:

- | | | |
|---------------------|----------------------|-----------------------|
| 1 Menu Bar | 4 Simulation Toolbar | 7 In-Use List |
| 2 Component Toolbar | 5 View Toolbar | 8 Workspace |
| 3 Standard Toolbar | 6 Main Toolbar | 9 Instruments Toolbar |

Refer to the table below as needed:

	Element	Description
1	Menu Bar	Contains the commands for all functions.
2	Component toolbar	Contains buttons that you use to select components from the Multisim database for placement in your schematic.
3	Standard toolbar	Contains buttons for commonly-performed functions such as Save, Print, Cut, and Paste.
4	Simulation toolbar	Contains buttons for starting, stopping and pausing simulation.

	Element	Description
5	View toolbar	Contains buttons for modifying the way the screen is displayed.
6	Main toolbar	Contains buttons for common Multisim functions.
7	In-Use List	Contains a list of all components used in the design.
8	Workspace	This is where you build your designs.
9	Instruments toolbar	Contains buttons for each instrument.

Overview

This tutorial leads you through the circuit design flow, from schematic capture to simulation. After completing the steps outlined on the following pages, you will have designed a circuit that samples a small analog signal, amplifies it and then counts the cycles on a simple digital counter.

Helpful tips are indicated by an icon in the left column, as in the tip below:

Tip You can access the online help at any time by pressing F1 on your keyboard, or by clicking the **Help** button in a dialog box.

Schematic Capture

In the following sections, you will place and wire the components in the design shown below.

Creating the File

Complete the following steps to create the design file:

1. Launch Multisim Component Evaluator.
A blank file called `Design1` opens on the workspace.
2. Select **File»Save as** to display a standard Windows Save dialog.
3. Navigate to the location where you wish to save the file, enter `MyGettingStarted` as the **File name**, and click the **Save** button.

Tip To guard against accidental loss of data, set up a timed **Auto-backup** of the file in the **Save** tab of the **Global Options** dialog box.

Placing the Components

Complete the following steps to place the components on MyGettingStarted:

1. Select **Place»Component** to display the **Select a Component** dialog box.
2. Select the **Indicators** component **Group** and the **HEX_DISPLAY** component **Family**.
3. Select **seven_seg_decimal_com_a_blue** from the **Component** list and click **OK**.

The component appears as a “ghost” on the cursor.

4. Move the cursor to the bottom-right of the workspace and click to place the component. Note that the Reference Designator for this component is U1.

5. Place the remaining components in the Digital Counter area as shown below.

Tip While placing the 200 Ω resistor, press <Ctrl-R> to rotate it to a vertical orientation.

After placing R2, double-click on it and change the **Resistance** to 180 Ω.

Tip The **Group** and **Family** location of each component is listed in [Component Locations](#).

Note By default, resistors, capacitors and inductors have no footprint. However, to export components of this type to PCB layout in Ultiboard, you must select a footprint from the **Footprint manufacturer/type** field. Source and ground components have no available footprints and do not export to layout.

- Place the components in the Counter Control section as shown below.
Right-click on each SPDT switch and select **Flip horizontally**.

- Place the components in the Analog Amplifier section as shown below, rotating as needed.
Double-click on the AC voltage source (V1) and change **Voltage (Pk)** to 0.2 V.

- Place the components in the Bypass Capacitors section as shown below.

9. Place the header and associated components as shown below.

Component Locations

The following shows you where to locate all components for this design in the **Select a Component** dialog box.

This tutorial only uses generic components from the Master database. If you installed MultiSIM BLUE, there will be a second database containing Mouser components.

Tip Reference Designators (for example, U1, U2) are assigned in the order the components are placed. If you place components in a different order than in the original design, the numbering will differ. This will not affect the operation of the design in any way.

Component	Group	Family	Footprint manufacturer/ type
VCC GND - DGND GROUND	Sources	POWER_ SOURCES	—
LED1 - LED_blue	Diodes	LED	Ultiboard / LED9R2_5vb
U1 - SEVEN_SEG_DECIMAL_COM_A_BLUE	Indicators	HEX_DISPLAY	Generic / 7SEG8DIP10A

Component	Group	Family	Footprint manufacturer/type
U2 - 74LS190N U3 - 74LS47N	TTL	74LS	IPC-2221A/2222 /NO16
R1 - 200 Ω	Basic	RESISTOR	IPC-7351 / Chip-R0805
R2 - 8Line_Isolated	Basic	RPACK	IPC-2221A/2222 / DIP-16
R3 - 1k	Basic	RESISTOR	IPC-7351 / Chip-R0805
R4 - 50k potentiometer	Basic	POTENTIOMETER	Generic / LIN_POT
S1, S2 - SPDT	Basic	SWITCH	Generic / SPDT
U4 - 741	Analog	OPAMP	IPC-2221A/2222 / DIP-8
V1 - AC_VOLTAGE	Sources	SIGNAL_VOLTAGE_SOURCES	—
C1 - 1 μ F C2 - 10 nF C3 - 100 μ F	Basic	CAP_ELECTROLIT	IPC-7351 / Chip-C1210
J1 - HDR1X4	Connectors	HEADERS_TEST	Generic / HDR1X4

Note When placing resistors, inductors, or capacitors, the **Select a Component** dialog box has slightly different fields than for other components. When placing these, you can choose any combination of the component's value (for example, the resistance value), type (for example, carbon film), and so on. If you are placing a component that will be exported to PCB layout, the combination of values that you select must be available in a commercially available component.

Wiring the Design

All components have pins that you use to wire them to other components or instruments. As soon as your cursor is over a pin, the cursor changes to a crosshair, indicating you can start wiring.

Tip You can wire the design that you placed on the workspace or you can use Mouser Getting Started 1 found in ... \Multisim Component Evaluator 13.0 \samples \Mouser Electronics \Getting Started \.

Complete the following steps to wire the design:

1. Click on a pin on a component to start the connection (your cursor turns into a crosshair) and move the mouse.
A wire appears, attached to your cursor.
2. Click on a pin on the second component to finish the connection.
Multisim automatically places the wire, which snaps to an appropriate configuration, as shown below.

Tip You can also control the flow of the wire by clicking on points as you move the mouse. Each click “fixes” the wire to that point.

3. Finish wiring the Digital Counter section as shown below.

Tip Virtual Wiring—To avoid clutter, you can use virtual connections between the Counter Control and Digital Counter sections using on-page connectors. Refer to the *Multisim Help* for details.

4. Finish wiring the design as shown below.

Simulation

Simulating your designs with Multisim catches errors early in the design flow, saving time and money.

Virtual Instrumentation

In this section, you will simulate the design and view the results with the virtual oscilloscope.

Tip You can also use Mouser Getting Started 2 found in ...\Multisim Component Evaluator 13.0\samples\Mouser Electronics\Getting Started\.

1. Set up the interactive keys for switches S1 and S2:
 - a. Double-click on each and select the **Value** tab.
 - b. Select “E” for S1 and “L” for S2 in the **Key for toggle** field.
2. Press <E> to enable the counter.
Or
 Click on the widened switch arm that appears when you hover the cursor over S1.
3. Select **Simulate»Instruments»Oscilloscope** to place the oscilloscope on the workspace.

- Wire the oscilloscope as shown below.

Tip To differentiate between traces on the oscilloscope, double-click on the wire connected to the scope's **B** input. Select a **Net color** that differs from the wire connected to the **A** input, for example blue.

- Double-click on the oscilloscope icon to show its front panel.
- Select **Simulate** > **Run**.

The output of the opamp appears on the oscilloscope.

7. Adjust the **Timebase** to 2 ms/Div and Channel A's **Scale** to 500 mV/Div and click **Reverse**. The following displays on the oscilloscope:

As the design simulates, the 7-segment display counts up and the LED flashes at the end of each count cycle.

8. Do the following:
 - a. Press <E> while the simulation is running to enable or disable the counter.
 - b. Press <L> to load zeros into the counter.
 - c. Press <Shift-A> to observe the effect of decreasing the potentiometer's setting. Repeat, pressing <A> to increase.

Tip Instead of pressing the above-mentioned keys, you can directly manipulate the interactive components on the schematic with your mouse.

The Grapher

The **Grapher** is a multi-purpose display tool that lets you view, adjust, save and export graphs. It also displays graphs of traces for some instruments (for example, the oscilloscope).

Complete the following steps to view results of a simulation on the **Grapher**:

1. Run the simulation with the oscilloscope as described earlier.
2. Select **View»Grapher**.

Reports

You can generate a **Bill of Materials (BOM)** or a **Component Detail Report**.

The following section uses the **BOM** as an example for the tutorial design.

Bill of Materials

A bill of materials lists the components used in a design, providing a summary of the components needed to manufacture the circuit board.

Information provided for each component includes:

- quantity required.
- description, including the type of component (for example, resistor) and value (for example, 200 Ω).
- Reference designator.
- package or footprint name.

Complete the following steps to create a BOM (bill of materials) for your design:

1. Select **Reports»Bill of Materials**.

The report appears, similar to this:

	Quantity	Description	RefDes	Package
1	1	SEVEN_SEG_DECIMAL_COM_A_BLUE	U1	Generic\7SEG8DIP 10A
2	1	RESISTOR, 200Ω	R1	IPC-2221A/2222\RES1300-700X250
3	1	8Line_Isolated, 180Ω	R2	IPC-2221A/2222\DIP-16
4	1	74LS, 74LS190N	U2	IPC-2221A/2222\NO16
5	1	74LS, 74LS47N	U3	IPC-2221A/2222\NO16
6	1	LED_blue	LED1	Ultiboard\LED9R2_5Vb
7	2	SPDT,	S1, S2	Generic\SPDT
8	1	CAP_ELECTROLIT, 1μF	C1	IPC-2221A/2222\CAPPA1600-1000X450
9	1	CAP_ELECTROLIT, 10nF	C2	IPC-2221A/2222\CAPPA1600-1000X450
10	1	CAP_ELECTROLIT, 100μF	C3	IPC-2221A/2222\CAPPA1600-1000X450
11	1	HEADERS_TEST, HDR1X4	J1	Generic\HDR 1X4
12	1	OPAMP, 741	U4	IPC-2221A/2222\DIP-8
13	1	POTENTIOMETER, 50kΩ	R4	Generic\LIN_POT
14	1	RESISTOR, 1kΩ	R3	IPC-2221A/2222\RES1300-700X250

Click the **Send to printer** button to print the bill of materials. A standard **Print** dialog box appears, where you choose the printer, number of copies, and so on.

Click the **Save to text file** button to save the bill of materials. A standard Windows file save dialog box appears, where you specify the path and file name.

Because the bill of materials is primarily intended to assist in procurement and manufacturing, it includes only “real” components—it excludes components that are not real or available for purchase, such as sources or virtual components. Components without assigned footprints do not appear in the bill of materials.

To see a list of components in your design that are not “real” components, click the **Show virtual components** button. A separate view appears, showing these components only.

Refer to the *Multisim Help* for detailed information on this and other reports.

Ultiboard Component Evaluator Tutorial

The tutorial in this chapter places the parts and traces for the circuit described in the Multisim Tutorial chapter.

Introduction to the Ultiboard Interface

Ultiboard is the PCB layout application of Circuit Design Suite, a suite of EDA (Electronics Design Automation) tools that assists you in carrying out the major steps in the design flow.

Ultiboard is used to lay out and route printed circuit boards, perform certain basic mechanical CAD operations, and prepare boards for manufacturing. It also provides automated parts placement and wire routing.

Ultiboard User Interface

The Ultiboard Component Evaluator user interface includes the following elements:

- | | | | |
|-------------------------|---------------------|---------------------|-------------------|
| 1 Menu Bar | 5 View Toolbar | 8 Status Bar | 11 Design Toolbox |
| 2 Standard Toolbar | 6 Main Toolbar | 9 Workspace | 12 3D Preview |
| 3 Select Toolbar | 7 Autoroute Toolbar | 10 Spreadsheet View | 13 Birds Eye View |
| 4 Draw Settings Toolbar | | | |

Refer to the table below as needed:

	Element	Description
1	Menu Bar	Contains the commands for all functions.
2	Standard toolbar	Contains buttons for commonly-performed functions such as Save, Print, Cut, and Paste.
3	Select toolbar	As you add more parts and traces to a board, it can become difficult to select only those which you want to use. This toolbar contains buttons used to control selections.
4	Draw Settings toolbar	This is where you select the layer, thickness and unit of measure of a line or object that is being drawn. It also contains buttons for functions that control the appearance of lines and shapes drawn on a layer.
5	View toolbar	Contains buttons for modifying the way the screen is displayed.
6	Main toolbar	Contains buttons for common board design functions.
7	Autoroute toolbar	Contains autorouting and part placement functions.
8	Status Bar	Displays useful and important information.
9	Workspace	This is where you lay out the PCB.
10	Spreadsheet View	This allows fast advanced viewing and editing of parameters including part details such as shapes, reference designators, attributes and design constraints.
11	Design Toolbox	Use to navigate through project files and show, hide or dim different elements of the design.
12	3D Preview	Displays a three-dimensional preview of the board.
13	Birds Eye View	Displays an “aerial view” of the design and lets you easily navigate around the workspace.

Opening the Tutorial

Complete the following steps to open the tutorial file:

1. Launch Ultiboard, select **File»Open samples** and double-click on the GettingStarted folder to open it.
2. Select Mouser Getting Started and click **Open**.

The project file is loaded into Ultiboard.

Tip For instructions on exporting a design from Multisim to Ultiboard, refer to the *Multisim Help* and the *Ultiboard Help*.

3. Select design GS1.

Tip To select a design from the project (for example, GS1), click on its tab, or click on its name in the **Projects** tab of the **Design Toolbox**.

Creating a Board Outline

There is a default board outline, however, you can create one that is a more suitable size for the parts in this design.

Complete the following steps to experiment with the **Board Wizard**:

1. Double-click on **Board Outline** in the **Visibility** tab to make it the active layer.
2. Click on the existing board outline in the GS1 design and press **Delete** on the keyboard.
3. Choose **Tools»Board wizard**.
4. Select **Change the layer technology** to make the **Technology** options available.
5. Select **Multi-layers constructed with double-sided boards (layer pairs)**, and click **Next**.

6. Change the number of **Layer pairs** to 2 and leave **Blind vias** unchecked.
7. Click **Next**.

In the **Board Wizard - Shape of Board** dialog box:

- a. Confirm that **Units** is set to **mil**.
- b. Confirm that the **Reference point** is set to **Bottom-left** for **Alignment**.
- c. Confirm that the **Rectangular** option is selected in **Board shape and size**.
- d. Set the **Width** to 3000 and the **Height** to 2000.
- e. Set the **Clearance** to 5.00000.

This is the distance from the edge of the board that is to be kept free of parts or any other elements.

8. Click **Finish**.

The board outline is placed on your design.

Note For complete details on the **Board Wizard**, refer to the *Ultiboard Help*.

Complete the following to move the board outline:

1. Click anywhere on the board outline in the workspace and drag the board to a location just below the row of parts.

Complete the following steps to change the reference point:

1. Select **Design»Set reference point**.

The reference point is attached to your cursor.

2. Move the cursor to the lower-left corner of the board outline and click to place it.

Placing Parts

You can place parts on your GS1 board in several different ways:

- Select one or more parts from outside the board outline and drag them into place.
- Use the **Parts** tab in the **Spreadsheet View** to locate parts and place them.
- Select and place parts from the database.

Tip Use the **Place»Unplace parts** command to remove all non-locked parts from the PCB and experiment with a different placement technique.

Dragging Parts from Outside the Board Outline

By default, parts are placed outside the board outline when you open a netlist from Multisim or another schematic capture program.

Complete the following steps to drag U1 from outside the board outline:

1. Double-click the **Copper Top** layer in the **Design Toolbox** to make it the active layer.
2. Find U1 in the collection of parts outside the board outline. To make this easier, use the mouse wheel to zoom in until you can see U1.

Tip You can also search for a part with the **Edit»Find** command. While this command works much like a Find function in other applications, it also allows you to search for a part by name, number, shape, value, or by all variables. Refer to the *Ultiboard Help* for details.

3. Click on U1 (the 7-segment display) and drag it to the location shown in the figure below.

As you move the part, the ratsnest moves with it. A ratsnest is a straight line connection between pads, indicating their connectivity. It is not a trace.

U1 remains selected. This is an important point for Ultiboard that holds throughout the application—you need to explicitly end any particular action.

Click elsewhere on the workspace to de-select the part.

- Go to the **Parts** tab in the **Spreadsheet View** and scroll to U1.

Notice that the green light beside the part is slightly brighter—this indicates that the part has been placed.

Dragging Parts from the Parts Tab

Complete the following steps to drag parts from the **Parts** tab:

- In the **Parts** tab, scroll down to J1.

- Click on the green dot beside J1 in the table and drag the component from the **Parts** tab onto the workspace.
J1 is attached to the cursor.
- Drop J1 on the left edge of the board, approximately in the middle.
In the **Parts** tab, J1's green dot is now slightly brighter, indicating that the part has been placed.

Placing the Tutorial Parts

Using any method or combination of methods, lay out the design as shown below.

Tip You can open the next design file in the project, GS2, which has already been set up this way.

The design should look like this:

Placing Parts from the Database

In addition to placing parts imported as part of your design, you can place parts directly from the database. The following uses this method to place the mounting holes.

Complete the following steps to place parts from the database:

1. Choose **Place»From database**.

2. The **Get a Part From the Database** dialog box opens.
3. In the **Database** panel, expand the **Ultiboard Master»Through Hole Technology Parts** category and select the **Holes** category.

The parts appear in the **Available parts** panel.

- In the **Available parts** panel, select the **HOLE35** part.
The part displays in the **Preview** panel.

- Click **OK**.
The **Get a Part From the Database** dialog box disappears, and the **Enter Reference Designation for Part** dialog box displays.
- Enter the **RefDes for shape HOLE35** (H1) and **Value** (HOLE) and click **OK**.
- Move the cursor over the board.
The part is attached to the cursor.
- Move the hole to the top-left corner, and click to drop it on the board.
The **Enter Reference Designation for Part** dialog box reappears, with the **RefDes for shape HOLE35** automatically incremented to H2.
- Enter the value (HOLE) and click **OK** to place the next mounting hole in the top right corner.
- Repeat to place H3 in the bottom right corner, and H4 in the bottom left corner.
- Click **Cancel** to stop, and click **Cancel** again.
The **Get a Part From the Database** dialog box closes.

Moving Parts

You can use similar methods for moving parts as you do for placing them.

To select a part already on the board, click on it.

To specify the X/Y coordinates to where the selected part is to move, press * on the numeric keypad.

Or, select a placed part in the **Parts** tab of the **Spreadsheet View** (indicated by a bright green light beside it) and drag it to a new location.

Tip A part's label and pads are separate elements from its shape. When selecting a part on the board, be sure to select the whole part, not just the label or pads. Use the **Selection Filters** to assist with this. Refer to the *Ultiboard Help* for more information.

Tip Once a part is selected, you can also move it around on the board by pressing the arrow keys on your keyboard.

To select a group of parts and move them together, do one of the following:

- Hold <Shift> and click on more than one part.
- Drag a box around several parts.

All the selected parts will move together when you drag the cursor.

You can use the **Edit»Align** commands to align the edges of selected parts or to space them relative to each other.

Use the **Edit»Align** commands to align the mounting holes you just placed:

1. Select H1 and hold <Shift> to select H2.
2. Choose **Edit»Align»Align top**.
If H2 was not originally placed exactly in line with H1, you will see it move.
3. Click on an empty space on the board to clear the selection, then select H2 and H3.
4. Choose **Edit»Align»Align right**.
5. Continue in this manner to align the bottoms of H3 and H4, and the left sides of H1 and H4.

Placing Traces

You have the following options for placing traces:

- Manual trace.
- Follow-me trace.

A manual trace is placed exactly as you specify, even running through a component or trace if that is the path you set.

A follow-me trace automatically draws a valid trace between the pins you select with your mouse movements—you can move from pin to pin, leaving a valid trace.

As you place a trace, and before you click to fix it in place, you can always remove a segment by backing up over it.

Each time you click while placing a manual trace, or each time a follow-me trace changes direction, a separate segment of that trace is created.

Tip When performing operations on traces, be sure to select either the appropriate segment or the whole trace.

Placing a Manual Trace

You can continue with the design you have been working on, or open GS3.

Be sure you are on the **Copper Top** layer before beginning—**Copper Top** must be highlighted in red in the **Visibility** tab of the **Design Toolbox**.

Complete the following steps to place a trace manually:

1. Choose **Place»Line**.

Tip The **Line** command creates a line on any layer. The results differ depending on the layer selected. For example, if the selected layer is silkscreen, a line is created on

the silkscreen layer of the PCB. If the selected layer is a copper layer, then the line is actually a trace.

2. Locate J1, toward the left-hand part of the board and find the start pin shown below:

1 Part J1

2 Start Pin

Tip If you have trouble locating the part, select the part in the **Parts** tab and click the **Find the selected part** button. The part is selected in the workspace. If necessary, zoom in further using the mouse wheel.

3. Click on the pin specified in the above step.

Ultiboard highlights all the pins that are part of the same net as the pin you clicked on with an X. These indicate which pins to connect to match the connectivity from your schematic and in the netlist.

1 Pins in the Same Net

4. Move the cursor in any direction.

A green line (the trace) is attached to the selected pin. Each time you click, you anchor the trace segment, as shown in the figure below (2).

- Click to anchor the trace and on the destination pin as shown below.

1 Trace	2 Click to anchor trace	3 Destination Pin
---------	-------------------------	-------------------

- Right-click and choose **Cancel** to stop placing traces.
- Click the **Select** button on the **Main** toolbar to exit line-placing mode.

Placing a Follow-me Trace

Complete the following steps to place a follow-me trace:

- Choose **Place»Follow-me**.

- Click on the top pin of J1.
- Click on the pin indicated by the “X” on U4.
Ultiboard draws the trace for you.
- Right-click and choose **Cancel** to stop placing traces.

Auto Part Placement

As well as placing parts as described earlier in this chapter, you can use Ultiboard's automatic part placement functionality.

Tip Before autoplace parts, pre-place and lock any parts that you do not wish to be moved during the autoplacement process. (The mounting holes, and U1, J1, S1, S2, and LED 1 in GS5 have been pre-placed and locked). For details on locking parts, refer to the *Ultiboard Help*.

Complete the following steps to autoplace the parts in *Mouser Getting Started*:

1. Open the GS5 design in Ultiboard.
2. Select **Autoroute»Autoplace parts**.

The parts are placed on the circuit board.

Autorouting Traces

You can place traces in Ultiboard using the methods described earlier in this chapter, or automatically route the traces as described below.

Complete the following steps to autoroute the traces in *Mouser Getting Started*:

1. Open the GS3 design in Ultiboard.
2. Select **Autoroute»Start/resume autorouter**.

The workspace switches to **Autorouter Mode** and trace autorouting begins.

As autorouting proceeds, you will see traces being placed on the board. When autorouting is complete, **Autorouter Mode** closes and you are returned to the workspace.

The autorouter can be stopped at any time and you can make manual changes as desired. When you restart the autorouter, it will continue with the changes you made. Remember to lock any traces that you have placed manually and do not wish to be moved by the autorouter.

Tip Use the **Routing Options** dialog box to modify autoplacement and autorouting options. Refer to the *Ultiboard Help* for details.

Viewing Designs in 3D

You can use the **3D View** to see what the board looks like in three dimensions at any time during the design.

Refer to the *Ultiboard Help* for details.

Index

Numerics

3D designs in Ultiboard, 3-15

A

autoplacement, 3-13

autorouting, 3-14

B

bill of materials, 2-14

board outline, 3-4

BOM, 2-14

C

component locations, 2-8

creating Multisim files, 2-4

D

dragging parts, 3-6, 3-7

F

follow-me trace, 3-13

G

grapher, 2-13

I

interface elements, 3-1, 3-2

interface, elements, 2-1, 2-2

M

manual trace, 3-11

moving parts in Ultiboard, 3-10

Multisim tutorial overview, 2-3

O

opening Multisim files, 2-4

opening Ultiboard tutorial, 3-3

P

placing components in Multisim, 2-4

placing parts in Ultiboard, 3-6, 3-7

placing traces in Ultiboard, 3-11

placing Ultiboard dB parts, 3-8

R

reports, 2-14

S

saving Multisim files, 2-4

schematic capture, 2-3

simulation, 2-11

T

tutorial descriptions, 1-1

U

user interface, elements, 2-1, 2-2

V

virtual instruments, 2-11

W

wiring components in Multisim, 2-9

NI Multisim Component Evaluator

Erste Schritte mit dem NI Multisim Component
Evaluator - Mouser Electronics Edition

Deutschsprachige Niederlassungen

National Instruments
Germany GmbH
Ganghoferstr. 70 b
80339 München
Tel.: +49 89 7413130
Fax: +49 89 7146035

National Instruments
Ges.m.b.H.
Plainbachstraße 12
5101 Salzburg-Bergheim
Tel.: +43 662 457990-0
Fax: +43 662 457990-19

National Instruments
Switzerland GmbH
Sonnenbergstrasse 53
5408 Ennetbaden
Tel.: +41 56 2005151
Fax: +41 56 2005155

Lokaler technischer Support

Deutschland:	ni.germany@ni.com	www.ni.com/germany
Österreich:	ni.austria@ni.com	www.ni.com/austria
Schweiz:	ni.switzerland@ni.com	www.ni.com/switzerland

Technischer Support und Produktinformation weltweit

ni.com

Internationale Niederlassungen

Die aktuelle Anschrift und Telefonnummer einer Niederlassung von National Instruments erhalten Sie über ni.com/niglobal. Auf der Website einer Niederlassung finden Sie auch Kontaktangaben für technischen Support und Informationen zu lokalen Veranstaltungen.

National Instruments Corporate Firmenhauptsitz

11500 North Mopac Expressway Austin, Texas 78759-3504 USA Tel: +1 512 683 0100

Für Kommentare und Anregungen zu unserer Dokumentation geben Sie bitte auf unserer Website ni.com/info den Infocode `feedback` ein.

Rechtliche Hinweise

Beschränkte Gewährleistung

Dieses Dokument wird "wie es ist" zur Verfügung gestellt, und National Instruments (nachfolgend "NI") kann den Inhalt dieses Dokuments ohne Ankündigung in zukünftigen Ausgaben ändern. Die jeweils aktuelle Version dieses Dokuments finden Sie auf der Website ni.com/manuals. NI prüft die technische Richtigkeit dieses Dokuments sorgfältig, übernimmt jedoch weder ausdrücklich noch stillschweigend irgendeine Gewährleistung für die Richtigkeit oder Vollständigkeit der in diesem Dokument enthaltenen Informationen und haftet nicht für Fehler.

NI garantiert bei Hardwareprodukten für die Dauer eines (1) Jahres ab Rechnungsdatum, dass das Produkt frei von Material- und Verarbeitungsfehlern ist und den von NI veröffentlichten anwendbaren Spezifikationen im Wesentlichen entspricht.

NI garantiert für einen Zeitraum von neunzig (90) Tagen ab Rechnungsdatum, dass NI-Software (i) im Wesentlichen gemäß der mitgelieferten schriftlichen Dokumentation funktioniert, und (ii) das Speichermedium, auf dem die Software geliefert wird, frei von Material- und Fabrikationsfehlern ist.

Wenn NI innerhalb der entsprechenden Gewährleistungsperiode über einen aufgetretenen Fehler oder eine nicht eingehaltene Spezifikation unterrichtet wird, dann wird NI nach eigenem Ermessen (i) das betroffene Produkt reparieren oder ersetzen oder (ii) den gezahlten Preis für das betroffene Produkt zurückerstatten. Die Gewährleistungsfrist für die reparierte oder ersetzte Hardware entspricht der Restzeit der Gewährleistungsfrist des ursprünglichen Produkts, sofern diese noch mindestens neunzig (90) Tage beträgt. Anderenfalls beträgt die Gewährleistungsfrist neunzig (90) Tage. Wenn sich NI dafür entscheidet, Hardware zu reparieren oder zu ersetzen, verwendet NI neue oder neuwertige Teile oder Produkte, welche in ihrer Leistung und Beständigkeit zumindest funktional neuen Teilen oder neuer Hardware entsprechen.

Vor dem Zurücksenden eines Produkts an NI müssen Sie von NI eine RMA-Nummer ("Return Material Authorization") anfordern. NI behält sich das Recht vor, für das Prüfen und Testen von Hardware eine Gebühr zu berechnen, für die unter der beschränkten Gewährleistung kein Garantieanspruch besteht.

Diese beschränkte Gewährleistung gilt nicht, wenn der Defekt des Produkts von unsachgemäßem oder inadäquatem Gebrauch; unsachgemäßer oder inadäquater Installation, Reparatur oder Kalibrierung (welche von einem Dritten und nicht von NI vorgenommen wurde); eigenmächtigen Änderungen; Betrieb in falscher Umgebung; Verwendung eines falschen Hardware- oder Softwareenschlüssels; unsachgemäßer Verwendung oder Betrieb außerhalb der Spezifikation für das Produkt; unzulässigen Spannungen; Unfall; missbräuchlichem oder fahrlässigem Umgang oder einer Naturkatastrophe wie Blitzschlag, Überschwemmung oder anderen Naturgewalten herrührt.

Die einzigen und ausschließlichen Verpflichtungen von NI in Verbindung mit der Gewährleistung sind oben beschrieben und sind auch dann anwendbar, wenn der wesentliche Zweck dieser Verpflichtungen verfehlt wird.

Unter dem Vorbehalt der oben erwähnten Gewährleistungsausführungen werden die NI-Produkte geliefert, "wie sie sind", ohne jede zusätzliche Garantie oder Gewährleistung, weder ausdrücklich noch indirekt in irgendeiner Art, inbegriffen aber nicht ausschließlich jede Garantie oder Gewährleistung der Kommerzialisierung, Eignung für einen bestimmten Zweck oder Gewährleistung für das Bestehen rechtmäßigen Eigentums und die Nichtverletzung von Schutzrechten Dritter. Unter dem Vorbehalt der oben erwähnten Gewährleistungsausführungen werden die NI-Produkte geliefert, "wie sie sind", ohne jede zusätzliche Garantie oder Gewährleistung, weder ausdrücklich noch indirekt in irgendeiner Art, inbegriffen aber nicht ausschließlich jede Garantie oder Gewährleistung der Kommerzialisierung, Eignung für einen bestimmten Zweck oder Gewährleistung für das Bestehen rechtmäßigen Eigentums und die Nichtverletzung von Schutzrechten Dritter. Weder bestätigt noch garantiert NI den Gebrauch der Produkte oder der Resultate dieses Gebrauchs betreffend Richtigkeit, Präzision, Zuverlässigkeit oder anderem. NI garantiert auch nicht das ununterbrochene und fehlerfreie Funktionieren der Produkte.

Falls Sie eine separate, unterzeichnete Vereinbarung mit NI haben, die Gewährleistungsbedingungen der Produkte regelt, haben Gewährleistungsbedingungen in der separaten Vereinbarung Vorrang.

Copyright

Gemäß den Bestimmungen des Urheberrechts darf diese Publikation ohne vorherige schriftliche Zustimmung der Firma National Instruments Corporation weder vollständig noch teilweise vervielfältigt oder verbreitet werden, gleich in welcher Form, ob elektronisch oder mechanisch. Das Verbot erfasst u. a. das Fotokopieren, das Aufzeichnen, das Speichern von Informationen in Informationsgewinnungssystemen sowie das Anfertigen von Übersetzungen gleich welcher Art.

National Instruments achtet das geistige Eigentum anderer und fordert seine Nutzer auf, dies ebenso zu tun. Die Software von National Instruments ist urheberrechtlich und durch andere Rechtsvorschriften zum Schutz geistigen Eigentums geschützt. Wenn Sie Software von National Instruments nutzen, um Software oder andere Materialien, die im Eigentum Dritter stehen, zu vervielfältigen, dürfen Sie Software von National Instruments nur insoweit nutzen, als Sie die betreffenden Materialien nach den jeweils anwendbaren Lizenzbestimmungen oder Rechtsvorschriften vervielfältigen dürfen.

Lizenzverträge von National Instruments und Rechtshinweise von Drittanbietern

Lizenzverträge (EULAs) von National Instruments und Rechtshinweise von Drittanbietern befinden sich in folgenden Verzeichnissen:

- Rechtshinweise: <National Instruments>_Legal Information und <National Instruments>
- EULAs: <National Instruments>\Shared\MDF\Legal\license
- Informationen zum Hinzufügen von Rechtshinweisen zu Installationsprogrammen, die mit Hilfe von NI-Produkten erzeugt werden: <National Instruments>_Legal Information.txt

Eingeschränkte Rechte der US-Regierung

Für Behörden, Regierungsstellen oder andere Rechtsträger der US-Regierung ("Government") ist die Verwendung, Vervielfältigung, Reproduktion, Veröffentlichung, Änderung, Verbreitung oder Übertragung der technischen Daten in diesem Handbuch gemäß der folgenden Verordnungen der US-Bundesbehörden weiter beschränkt: Federal Acquisition Regulation 52.227-14 für zivile Behörden und Defense Federal Acquisition Regulation Supplement Section 252.227-7014 und 252.227-7015 für Militärbehörden.

Marken

Weitere Informationen zu Marken von National Instruments finden Sie in den *NI Trademarks and Logo Guidelines* auf ni.com/trademarks.

ARM, Keil, and μ Vision are trademarks or registered of ARM Ltd or its subsidiaries.

LEGO, the LEGO logo, WEDO, and MINDSTORMS are trademarks of the LEGO Group.

TETRIX by Pitsco is a trademark of Pitsco, Inc.

FIELDBUS FOUNDATION™ and FOUNDATION™ are trademarks of the Fieldbus Foundation.

EtherCAT® is a registered trademark of and licensed by Beckhoff Automation GmbH.

CANopen® is a registered Community Trademark of CAN in Automation e.V.

DeviceNet™ and EtherNet/IP™ are trademarks of ODVA.

Go!, SensorDAQ, and Vernier are registered trademarks of Vernier Software & Technology. Vernier Software & Technology and vernier.com are trademarks or trade dress.

Xilinx is the registered trademark of Xilinx, Inc.

Taptite and Trilobular are registered trademarks of Research Engineering & Manufacturing Inc.

FireWire® is the registered trademark of Apple Inc.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Handle Graphics®, MATLAB®, Real-Time Workshop®, Simulink®, Stateflow®, and xPC TargetBox® are registered trademarks, and TargetBox™ and Target Language Compiler™ are trademarks of The MathWorks, Inc.

Tektronix®, Tek, and Tektronix, Enabling Technology are registered trademarks of Tektronix, Inc.

The Bluetooth® word mark is a registered trademark owned by the Bluetooth SIG, Inc.

The ExpressCard™ word mark and logos are owned by PCMCIA and any use of such marks by National Instruments is under license.

The mark LabWindows is used under a license from Microsoft Corporation. Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

Sonstige hierin erwähnte Produkt- und Firmenbezeichnungen sind Marken oder Handelsnamen der jeweiligen Unternehmen.

Patente

Nähere Informationen über den Patentschutz von Produkten/Technologien von National Instruments finden Sie unter **Hilfe»Patente** in Ihrer Software, in der Datei `patents.txt` auf Ihrem Datenträger oder unter *National Instruments Patent Notice* auf der Website ni.com/patents.

Bestimmungen für die Ausfuhrkontrolle

Informationen zu den Global-Trade-Compliance-Richtlinien von National Instruments sowie zu Bezugsquellen für relevante HTS-Codes, ECCNs und andere Import-/Exportangaben finden Sie auf ni.com/legal/export-compliance unter der Überschrift *Export Compliance Information*.

WARNUNG ZUR NUTZUNG VON PRODUKTEN VON NATIONAL INSTRUMENTS

Es liegt in Ihrer alleinigen Verantwortung, die Eignung und die Zuverlässigkeit der Produkte und Dienstleistungen für Ihre Zwecke zu prüfen und zu validieren, wenn die Produkte oder Dienstleistungen in Ihre Systeme oder Anwendungen eingebaut werden, inklusive der Eignung des Designs, Betriebsablaufs und des Sicherheitsniveaus solcher Systeme oder Anwendungen.

Die Produkte wurden nicht für lebens- oder sicherheitskritische Anwendungen, gefährliche Umgebungen oder für sonstige Verwendungen, die Ausfallsicherheit erfordern, entwickelt, hergestellt und getestet. Dazu gehören z. B. der Einsatz in der Atomkraft, der Flugzeugnavigation, der Luftverkehrskontrolle, in lebensrettenden, lebenserhaltenden oder ähnlichen medizinischen Systemen oder in sonstigen Anwendungen, bei denen die Fehlfunktion der Produkte oder Dienstleistungen zu erheblichen Schäden an Leib und Leben von Menschen, erheblicher Sachbeschädigung oder Umweltschäden führen kann (sog. "High-Risk Uses"). Darüber hinaus müssen angemessene Maßnahmen ergriffen werden, um gegen Fehlfunktionen der Produkte gesichert zu sein, z. B. durch Erstellen von Backups oder durch Mechanismen, die ein Ausschalten oder Herunterfahren des Produkts im Fehlerfall ermöglichen. NI leistet keine Gewähr, dass die Produkte für High-Risk Uses geeignet sind.

Inhaltsverzeichnis

Kapitel 1

Einführung in den Multisim Component Evaluator

Tutorien	1-1
----------------	-----

Kapitel 2

Tutorium zum Multisim Component Evaluator

Multisim-Benutzeroberfläche	2-1
Benutzeroberfläche von Multisim	2-2
Überblick	2-3
Schaltplan	2-4
Erstellen der Datei	2-4
Einfügen der Bauelemente	2-5
Auffinden von Bauelementen	2-8
Verbinden der Bauelemente	2-10
Simulation	2-12
Virtuelle Messinstrumente	2-12
Graphanzeige	2-15
Berichte	2-15
Stückliste	2-15

Kapitel 3

Tutorium zum Ultiboard Component Evaluator

Ultiboard-Benutzeroberfläche	3-1
Ultiboard-Benutzeroberfläche	3-2
Öffnen der Einführung	3-4
Auswahl des Leiterplattenumrisses	3-5
Platzieren von Bauelementen	3-6
Verschieben von Bauelementen in den belegbaren Leiterplattenbereich	3-7
Ziehen von Bauelementen von der Registerkarte "Bauelemente" in die Schaltung ...	3-8
Einfügen der Bauelemente dieses Tutoriums	3-9
Einfügen von Bauelementen aus der Datenbank	3-9
Verschieben von Bauelementen	3-11
Verlegen von Leiterbahnen	3-12
Manuelles Verlegen von Leiterbahnen	3-13
Verlegen von Follow-me-Leiterbahnen	3-15
Automatische Bestückung	3-15
Automatische Leiterbahnführung	3-16
3D-Ansicht von Schaltungen	3-17

Stichwortverzeichnis

Einführung in den Multisim Component Evaluator

Dieses Dokument enthält Tutorien, mit deren Hilfe Sie sich mit der Mouser Electronics Edition des Multisim Component Evaluators vertraut machen können.

Informationen erhalten Sie außerdem in der Hilfe zu Multisim, *Multisim Help*, und der Hilfe zu Ultiboard, *Ultiboard Help*. Manche der in der Hilfe beschriebenen Funktionen sind im Multisim Component Evaluator nicht verfügbar.

Tutorien

Dieses Dokument enthält folgende Schritt-für-Schritt-Tutorien:

- *Tutorium zum Multisim Component Evaluator*—*Multisim* ist ein Programm, mit dem Sie Schaltpläne erstellen, simulieren und an den nächsten Arbeitsgang in der Leiterplattenfertigung, zum Beispiel das Leiterplattendesign, weitergeben können. Dieses Tutorium stellt Multisim und seine Funktionen vor.
- *Tutorium zum Ultiboard Component Evaluator*—*Ultiboard* erzeugt gedruckte Schaltungen, führt einfache mechanische CAD-Operationen durch (z. B. Platzieren der Bauelemente auf den Leiterplatten) und bereitet die Leiterplatten für die Produktion vor. Außerdem bietet das Programm automatisierte Funktionen für Bestückung und Leiterplattendesign. Dieses Tutorium zeigt Ihnen, wie Sie die Bauelemente und Leiterbahnen für die im Multisim-Kapitel beschriebenen Schaltungen richtig platzieren. Außerdem lernen Sie, wie die automatische Funktion zum Einfügen von Bauelementen und Verlegen von Leiterbahnen verwendet wird.

Tutorium zum Multisim Component Evaluator

Im vorliegenden Kapitel erhalten Sie eine kurze Einführung in Multisim und seine Funktionen.

Multisim-Benutzeroberfläche

Multisim ist das Programm der Circuit Design Suite, mit dem Schaltpläne erstellt und simuliert werden. Die Circuit Design Suite ist ein Softwarepaket zur automatisierten Elektronik-Entwicklung, die Ihnen die wichtigsten Schritte in der Schaltungsentwicklung erleichtert.

In Multisim können Sie einen Schaltplan erstellen, Schaltungen simulieren und die Daten an den nächsten Arbeitsgang (z. B. Leiterplattenbestückung) exportieren.

Benutzeroberfläche von Multisim

Die Benutzeroberfläche des Multisim Component Evaluators umfasst folgende Komponenten:

- | | | | | | |
|---|---------------------------|---|---------------------------|---|----------------------------|
| 1 | Menüleiste | 4 | Symbolleiste "Simulation" | 7 | Liste "In Benutzung" |
| 2 | Symbolleiste "Baulemente" | 5 | Symbolleiste "Ansicht" | 8 | Arbeitsbereich |
| 3 | Symbolleiste "Standard" | 6 | Hauptleiste | 9 | Symbolleiste "Instrumente" |

Nachfolgend werden die Bestandteile im Einzelnen beschrieben:

	Element	Beschreibung
1	Menüleiste	Führt zu den Menüpunkten für die einzelnen Programmfunktionen.
2	Symbolleiste Bauelemente	Ermöglicht die Auswahl der Bauelemente, die von der Multisim-Datenbank in die Schaltung eingefügt werden sollen.
3	Symbolleiste Standard	Enthält Schaltflächen für die meistgenutzten Funktionen wie Speichern, Drucken, Ausschneiden oder Einfügen.
4	Symbolleiste Simulation	Enthält Schaltflächen zum Starten, Stoppen und Unterbrechen von Simulationen.
5	Symbolleiste Ansicht	Enthält Schaltflächen zum Ändern der Darstellung der Benutzeroberfläche.
6	Hauptleiste	Enthält Schaltflächen für gängige Multisim-Funktionen.
7	Liste "In Benutzung"	Enthält eine Liste aller in der Schaltung enthaltenen Bauelemente.
8	Arbeitsbereich	Enthält Ihre Schaltungen.
9	Symbolleiste Instrumente	Enthält Schaltflächen für die einzelnen Instrumente.

Überblick

Dieses Tutorium beleuchtet alle Aspekte der Erstellung einer technischen Schaltung vom Entwurf eines Schaltplans bis hin zur Simulation der Schaltung. Die Schritte beschreiben, wie Sie eine Schaltung erstellen, mit der ein analoges Kleinsignal erfasst und verstärkt wird und dessen Perioden mit einem einfachen digitalen Zähler gezählt werden.

Nützliche Tipps sind links durch ein Symbol gekennzeichnet, wie z. B. im folgenden Tipp:

Tipp Sie können jederzeit die Hilfe aufrufen, indem Sie die F1-Taste drücken oder in einem Dialogfeld die Schaltfläche **Hilfe** anklicken.

Schaltplan

In den folgenden Abschnitten fügen Sie die Bauelemente für die unten abgebildete Schaltung ein und stellen die notwendigen Verbindungen zwischen den Bauelementen her.

Erstellen der Datei

Gehen Sie zum Erstellen der Schaltungsdatei wie folgt vor:

1. Starten Sie den Multisim Component Evaluator.
Im Arbeitsbereich wird eine leere Datei mit dem Namen `Schaltung1` geöffnet.
2. Wählen Sie **Datei»Speichern unter**. Es öffnet sich das Windows-Dialogfeld zum Speichern von Dateien.
3. Wählen Sie einen Speicherort für die Datei aus. Geben Sie unter **Dateiname** anschließend `MyGettingStarted` ein und klicken Sie auf die Schaltfläche **Speichern**.

Tipp Um Datenverlust vorzubeugen, sollten regelmäßig Sicherungskopien erzeugt werden. Die entsprechende Einstellung, **Automatische Sicherung**, befindet sich auf der Registerkarte **Speichern** des Dialogfelds **Allgemeine Einstellungen**.

Einfügen der Bauelemente

Gehen Sie zum Einfügen der Bauelemente in `MyGettingStarted` wie folgt vor:

1. Wählen Sie **Einfügen»Bauelement**, um zum Dialogfeld **Bauelement auswählen** zu gelangen.
2. Wählen Sie unter **Gruppe** die Kategorie **Anzeigelemente** aus und stellen Sie die **Familie** der Bauelemente auf **HEX_DISPLAY** ein.
3. Wählen Sie aus der **Bauelement**-Liste `seven_seg_decimal_com_a_blue` aus und klicken Sie auf **OK**.

Das Bauelement erscheint daraufhin umrisshaft unter dem Cursor.

4. Bewegen Sie den Cursor in die rechte untere Ecke der Arbeitsfläche und klicken Sie, um das Bauelement einzufügen.

Die Kennung für dieses Bauelement lautet `U1`.

5. Fügen Sie die restlichen Bauelemente wie dargestellt in den Bereich für den Zähler ein.

Tip Um den 200-Ω-Widerstand senkrecht einzufügen, drücken Sie die Tastenkombination <Strg + R>.

Klicken Sie den Widerstand R2 nach dem Ablegen doppelt an und ändern Sie den **Widerstand** in 180 Ω.

Tip Welcher **Gruppe** und **Familie** jedes Bauelement angehört, ist unter *Auffinden von Bauelementen* beschrieben.

Hinweis Widerstände, Kondensatoren und Spulen haben standardmäßig keinen Footprint. Damit Bauelemente dieser Art sich in ein Leiterplattenlayout in Ultiboard exportieren lassen, müssen Sie jedoch aus dem Feld **Hersteller/Typ des Footprints** einen Footprint auswählen. Signalquellen und Erdungsbaulemente haben keinen Footprint und werden nicht in das Layout exportiert.

6. Fügen Sie die Bauelemente für die Zählersteuerung wie dargestellt ein.

Klicken Sie mit der rechten Maustaste auf jeden SPDT-Schalter und wählen Sie **Horizontal spiegeln**.

7. Fügen Sie die Bauelemente für den Analogverstärker wie dargestellt ein und drehen Sie sie bei Bedarf.

Klicken Sie die Wechselspannungsquelle (V1) doppelt an und ändern Sie **Spitzen-
spannung (Pk)** in 0,2 V.

8. Fügen Sie die Bauelemente für die Überbrückungskondensatoren wie dargestellt ein.

9. Fügen Sie den Kollektor und die dazugehörigen Bauelemente ein (vgl. die Abbildung unten).

Auffinden von Bauelementen

Nachfolgend erfahren Sie, wie Sie im Dialogfeld **Bauelement auswählen** zu den einzelnen Bauelementen für diese Schaltung gelangen.

In diesem Tutorium werden nur generische Bauelemente aus der Hauptdatenbank verwendet. Wenn Sie MultiSIM BLUE installiert haben, ist darin eine zweite Datenbank mit Bauelementen von Mouser vorhanden.

Tip Die Nummerierung der Referenzbezeichner für die Bauelemente entspricht der Reihenfolge, in der die Bauelemente eingefügt werden (z. B. U1, U2, U3). Wenn Sie also die Bauelemente in einer anderen Reihenfolge als in der Abbildung einfügen, ändert sich die Nummerierung entsprechend. Dies hat jedoch keinen Einfluss auf die Funktion der Schaltung.

Bauelement	Gruppe	Familie	Hersteller/ Typ des Footprints
VCC GND - DGND GROUND	Quellen	POWER_SOURCES	—
LED1 - LED_blue	Dioden	LED	Ultiboard/ LED9R2_5vb
U1 - SEVEN_SEG_DECIMAL_COM_A_BLUE	Anzeigeelemente	HEX_DISPLAY	Generic/ 7SEG8DIP10A
U2 - 74LS190N U3 - 74LS47N	TTL	74LS	IPC-2221A/2222/ NO16
R1 - 200 Ω	Grundelemente	RESISTOR	IPC-7351/ Chip-R0805
R2 - 8Line_Isolated	Grundelemente	RPACK	IPC-2221A/2222/ DIP-16
R3 - 1k	Grundelemente	RESISTOR	IPC-7351/ Chip-R0805
R4 - 50k-Potentiometer	Grundelemente	POTENTIOMETER	Generic/ LIN_POT
S1, S2 - SPDT	Grundelemente	SWITCH	Generic/SPDT
U4 - 741	Analog	OPAMP	IPC-2221A/2222/ DIP-8
V1 - AC_VOLTAGE	Quellen	SIGNAL_VOLTAGE_SOURCES	—
C1 - 1 μ F C2 - 10 nF C3 - 100 μ F	Grundelemente	CAP_ELECTROLIT	IPC-7351/ Chip-C1210
J1 - HDR1X4	Steckverbinder	HEADERS_TEST	Generic/ HDR1X4

Hinweis Beim Einfügen von Widerständen, Spulen oder Kondensatoren enthält das Dialogfeld **Bauelement auswählen** geringfügig andere Optionen als sonst. Beim Einfügen der Bauelemente können Sie eine beliebige Kombination der Bauelementparameter wie Wert des Bauelements (z. B. Widerstandswert) oder Typ (z. B. Kohleschicht) wählen. Beim Einfügen eines Bauelements, das später in ein PCB-Layout exportiert werden soll, muss die Kombination der Werte jedoch kommerziell erhältlich sein.

Verbinden der Bauelemente

Alle Bauelemente haben Pins, über die sie mit anderen Bauelementen oder Geräten verbunden werden können. Sobald sich der Cursor über einem Pin befindet, verwandelt sich der Cursor in ein Fadenkreuz und Sie können Verbindungen herstellen.

Tip Nun können Sie entweder die benötigten Verbindungen für Ihre Schaltung herstellen oder mit Mouser Getting Started 1 unter ...\Multisim Component Evaluator 13.0\samples\Mouser Electronics\Getting Started\ fortfahren.

Führen Sie zum Verbinden von Bauelementen folgende Schritte aus:

1. Klicken Sie den Ausgangspunkt für die Verbindung an (der Cursor verwandelt sich daraufhin in ein Fadenkreuz) und bewegen Sie die Maus.

Daraufhin erscheint unter dem Cursor eine Linie, die eine Leiterbahn symbolisiert.

2. Klicken Sie auf den Pin des zweiten Bauelements, an dem die Verbindung enden soll. Multisim erstellt daraufhin eine Leiterbahn und fügt diese, wie nachfolgend dargestellt, automatisch an der richtigen Stelle und in der richtigen Konfiguration ein.

Tip Der Verlauf der Leiterbahn kann durch Mausklicks bestimmt werden. Bei jedem Klick wird die Leiterbahn an der entsprechenden Stelle fixiert.

3. Verbinden Sie die restlichen Bauelemente für den Zählerbaustein entsprechend der Darstellung.

Tipp Virtuelle Verbindungen – Damit die Verbindung nicht zu unübersichtlich wird, können Sie zwischen den Abschnitten “Counter Control” und “Digital Counter” mit Hilfe von seitenspezifischen Steckverbindern virtuelle Verbindungen herstellen. Weitere Informationen dazu finden Sie in der Programmhilfe von Multisim, *Multisim Help*.

4. Verdrahten Sie den Rest der Schaltung entsprechend der folgenden Abbildung.

Simulation

Durch Simulation einer Schaltung mit Multisim lassen sich schon früh Schaltungsfehler erkennen, wodurch Zeit und Geld gespart wird.

Virtuelle Messinstrumente

In diesem Abschnitt wird die Schaltung simuliert und das Ergebnis mit Hilfe eines virtuellen Oszilloskops angezeigt.

Tip Sie können auch die Datei Mouser Getting Started 2 im Verzeichnis ...\Multisim Component Evaluator 13.0\samples\Mouser Electronics\Getting Started\ verwenden.

1. Konfigurieren Sie die Bedientasten für die Schalter S1 und S2:
 - a. Klicken Sie jedes der Bauelemente doppelt an und klicken Sie auf die Registerkarte **Wert**.
 - b. Wählen Sie unter **Umschalttaste** "E" für S1 und "L" für S2.
2. Aktivieren Sie den Zähler durch Betätigen der <E>-Taste.

ODER

Klicken Sie auf den verbreiterten Schalterkontakt, der angezeigt wird, wenn sich der Cursor über S1 befindet.

3. Fügen Sie über **Simulieren»Instrumente»Oszilloskop** ein Oszilloskop ein.
4. Stellen Sie die Verbindungen für das Oszilloskop der Abbildung entsprechend her.

Tipp Zur besseren Unterscheidung der Kurven im Oszilloskop können Sie diese farblich verändern. Klicken Sie dazu den **B**-Eingang des Oszilloskops doppelt an. Wählen Sie eine andere **Netzfarbe** als die der Leitung an Eingang **A** aus, z. B. Blau.

5. Klicken Sie das Symbol für das Oszilloskop doppelt an, so dass die Vorderseite des Geräts eingeblendet wird.
6. Wählen Sie **Simulieren»Start**.

Das Oszilloskop zeigt nun das Ausgangssignal des Operationsverstärkers an.

7. Stellen Sie die **Zeitbasis** auf 2 ms/Div und die **Skalierung** von Kanal A auf 500 mV/Div ein und klicken Sie auf **Invertieren**.

Das Oszilloskop zeigt Folgendes an:

Während der Simulation der Schaltung zählt die 7-Segment-Anzeige aufwärts. Wenn der Zähler einmal durchgezählt hat, leuchtet eine LED auf.

8. Gehen Sie wie folgt vor:
- Drücken Sie während der Simulation die Taste <E>, um den Zähler zu aktivieren oder zu deaktivieren.
 - Mit <L> wird der Zähler auf Null gestellt.
 - Drücken Sie <Shift + A> und beobachten Sie, was beim Verringern des Potentiometerwerts geschieht. Wiederholen Sie den Vorgang, aber drücken Sie diesmal <A>, um den Potentiometerwert zu erhöhen.

Tip Statt mit den oben genannten Tasten können Sie die Bauelemente auch mit der Maus bedienen.

Graphanzeige

In der **Graphanzeige** können Graphen angezeigt, bearbeitet, gespeichert und exportiert werden. Die Anzeige stellt außerdem die Signale bestimmter Instrumente dar, z. B. die des Oszilloskops.

Zur Anzeige der Simulationsergebnisse in der **Graphanzeige** gehen Sie wie folgt vor:

1. Starten Sie die Simulation mit Hilfe des Oszilloskops wie zuvor beschrieben.
2. Wählen Sie **Ansicht>Graphanzeige**.

Berichte

Sie können nun eine **Stückliste** (BOM) oder einen **Bericht mit Bauelementdetails** erstellen.

Im folgenden Abschnitt soll für den Beispielschaltplan eine **Stückliste** erstellt werden.

Stückliste

Eine Stückliste ist eine Aufstellung der Bauelemente, die für eine bestimmte Schaltung und die Herstellung der zugehörigen Leiterplatte verwendet werden.

Folgende Angaben sind zu jedem Bauelement enthalten:

- benötigte Menge
- Beschreibung einschließlich des Bauelementtyps (z. B. Widerstand) und des Werts (z. B. 200 Ω)
- Referenzbezeichner
- Gehäuse- oder Footprint-Name

Zum Erstellen einer Stückliste zu Ihrer Schaltung gehen Sie wie folgt vor:

1. Wählen Sie **Berichte»Stückliste**.

Nun wird die Stückliste geöffnet, die in etwa wie folgt aussieht:

Stückzahl	Beschreibung	RefBez	Gehäuse
1	SEVEN_SEG_DECIMAL_COM_A_BLUE	U1	Generic\7SEG8DIP-10A
2	8Line_Isolated, 180Ω	R2	IPC-2221A\2222\DIP-16
3	74LS, 74LS190N	U2	IPC-2221A\2222\NO16
4	74LS, 74LS47N	U3	IPC-2221A\2222\NO16
5	LED_blue	LED1	Ultiboard\LED9R2_5vb
6	SPDT,	S1, S2	Generic\SPDT
7	HEADERS_TEST, HDR1X4	J1	Generic\HDR1X4
8	OPAMP, 741	U4	IPC-2221A\2222\DIP-8
9	POTENTIOMETER, 50kΩ	R4	Generic\LIN_POT
10	CAP_ELECTROLIT, 1μF	C1	IPC-7351\Chip-C1210
11	CAP_ELECTROLIT, 10nF	C2	IPC-7351\Chip-C1210
12	CAP_ELECTROLIT, 100μF	C3	IPC-7351\Chip-C1210
13	RESISTOR, 200Ω	R1	IPC-7351\Chip-R0805
14	RESISTOR, 1kΩ	R3	IPC-7351\Chip-R0805

Klicken Sie zum Ausdrucken der Stückliste auf die Schaltfläche **An Drucker senden**. Daraufhin öffnet sich ein Standard-Druckdialogfeld, in dem Sie den gewünschten Drucker, die Anzahl der Kopien usw. auswählen können.

Klicken Sie zum Speichern der Stückliste auf die Schaltfläche **In Textdatei speichern**. Daraufhin öffnet sich das Windows-Dialogfeld zum Speichern von Dateien, in dem Sie den Pfad und den Dateinamen angeben können.

Da die Stückliste hauptsächlich zur Unterstützung bei der Beschaffung und Herstellung gedacht ist, enthält sie keine Bauelemente, die nicht real sind oder nicht beschafft werden können, wie z. B. Quellen oder virtuelle Bauelemente. Bauelemente, denen kein Footprint zugewiesen ist, erscheinen nicht in der Stückliste.

Wenn Sie eine Liste der Bauelemente in Ihrer Schaltung sehen möchten, bei denen es sich nicht um reale Bauelemente handelt, klicken Sie auf die Schaltfläche **Virtuelle Bauelemente anzeigen**. Daraufhin wird eine weitere Ansicht geöffnet, in der nur diese Bauelemente angezeigt werden.

Einzelheiten zu diesem und anderen Berichten finden Sie in der Programmhilfe von Multisim, *Multisim Help*.

Tutorium zum Ultiboard Component Evaluator

In diesem Kapitel wird die praktische Erstellung von Leiterplatten anhand der im Multisim-Kapitel beschriebenen Schaltpläne erläutert.

Ultiboard-Benutzeroberfläche

Ultiboard ist das Programm der NI Circuit Design Suite, mit dem das Layout von Leiterplatten entwickelt wird. Die Circuit Design Suite ist ein Softwarepaket zur automatisierten Elektronik-Entwicklung, die Ihnen die wichtigsten Schritte in der Schaltungsentwicklung erleichtert.

Ultiboard erzeugt anhand der Daten von Multisim gedruckte Schaltungen, führt einfache mechanische CAD-Arbeitsschritte durch (z. B. Platzierung der Bauelemente auf den Leiterplatten) und bereitet die Leiterplatten für die Produktion vor. Außerdem bietet das Programm automatisierte Funktionen für Bestückung und Verbindungen.

Ultiboard-Benutzeroberfläche

Die Benutzeroberfläche des Ultiboard Component Evaluators umfasst folgende Komponenten:

- | | | | | | |
|---|------------------------------------|---|--|----|---------------------|
| 1 | Menüleiste | 5 | Symboleiste "Ansicht" | 9 | Arbeitsbereich |
| 2 | Symboleiste "Standard" | 6 | Hauptleiste | 10 | Tabellenansicht |
| 3 | Symboleiste "Auswahl" | 7 | Symboleiste "Autom. Leiterbahnführung" | 11 | Schaltungswerkzeuge |
| 4 | Symboleiste "Zeicheneinstellungen" | 8 | Statusleiste | 12 | 3D-Vorschau |
| | | | | 13 | Vogelperspektive |

Nachfolgend werden die Bestandteile im Einzelnen beschrieben:

	Element	Beschreibung
1	Menüleiste	Führt zu den Menüpunkten für die einzelnen Programmfunktionen.
2	Symboleiste Standard	Enthält Schaltflächen für die meistgenutzten Funktionen wie Speichern, Drucken, Ausschneiden oder Einfügen.
3	Symboleiste Auswahl	Je mehr Bauelemente und Leiterbahnen Sie einer Leiterplatte hinzufügen, desto schwieriger wird es, ein bestimmtes Objekt zu markieren. Diese Symboleiste enthält Schaltflächen, die das Markieren von Objekten vereinfachen.
4	Symboleiste Zeicheneinstellungen	Diese Symboleiste ermöglicht die Auswahl der Lage, Dicke und Messgröße gezeichneter Linien oder Objekte. Außerdem enthält sie Schaltflächen für Funktionen, mit denen die Darstellung von Linien und Formen auf einer Lage geändert werden kann.
5	Symboleiste Ansicht	Enthält Schaltflächen zum Ändern der Darstellung der Benutzeroberfläche.
6	Hauptleiste	Enthält Schaltflächen für gängige Funktionen zur Leiterplattengestaltung.
7	Symboleiste Autom. Leiterbahnführung	Enthält Funktionen zur automatischen Bestückung und Leiterbahnverlegung.
8	Statusleiste	Zeigt nützliche und wichtige Informationen an.
9	Arbeitsbereich	Enthält das Design Ihrer Leiterplatte.
10	Tabellenansicht	Ermöglicht das Abfragen und Ändern von Angaben zu Bauelementen, wie Platzbedarf, Referenzbezeichnung, Attribute oder Beschränkungen.
11	Schaltungswerkzeuge	Ermöglicht das Auffinden von Projektdateien sowie das Ausblenden oder Ausgrauen von Schaltungsbereichen.
12	3D-Vorschau	Zeigt eine dreidimensionale Vorschau der Leiterplatte an.
13	Vogelperspektive	Gestattet einen Draufblick auf die Leiterplatte und vereinfacht die Orientierung im Arbeitsbereich.

Öffnen der Einführung

Zum Öffnen der Übungsdatei gehen Sie wie folgt vor:

1. Starten Sie Ultiboard, wählen Sie **Datei»Beispiel öffnen** und klicken Sie doppelt auf den Ordner GettingStarted, um ihn zu öffnen.
2. Wählen Sie Mouser Getting Started und klicken Sie auf **Öffnen**.
Die Projektdatei wird in Ultiboard geladen.

Tipp Das Importieren von Multisim-Schaltplänen ist in der *Multisim Help* und der *Ultiboard Help* beschrieben.

3. Wählen Sie die Schaltung GS1 aus.

Tipp Zum Auswählen eines Schaltplans aus dem Projekt (z. B. GS1) klicken Sie entweder auf die dazugehörige Registerkarte oder wählen Sie auf der Registerkarte **Projekte** der **Schaltungswerkzeuge** den Namen des Schaltplans aus.

Auswahl des Leiterplattenumrisses

Der eingestellte Leiterplattenumriss entspricht dem Standard-Leiterplattenumriss. Wenn dieser für Ihre Bauelemente ungeeignet ist, können Sie einen anderen auswählen.

Gehen Sie zum Üben des Umgangs mit dem **Leiterplattenassistenten** wie folgt vor:

1. Klicken Sie auf der Registerkarte **Lagen** doppelt auf **Leiterplattenumriss**, um die entsprechende Lage zu aktivieren.
2. Klicken Sie in der Schaltung GS1 auf die vorhandene Kontur und drücken Sie die Taste **Entf**.
3. Wählen Sie **Werkzeuge»Leiterplattenassistent**.
4. Wählen Sie **Lagentechnologie ändern**, um zu den **Technologie**-Optionen zu gelangen.
5. Wählen Sie **Mehrere Lagen mit doppelseitigen Leiterplatten (Lagenpaare)** aus und klicken Sie auf **Weiter**.
6. Ändern Sie die Anzahl der **Lagenpaare** in 2 und lassen Sie die Option **Sacklöcher** deaktiviert.
7. Klicken Sie auf **Weiter**.

Im Dialogfeld **Leiterplattenassistent - Leiterplattenform**:

- a. muss **Einheit** auf **mil** eingestellt sein.
 - b. muss der **Bezugspunkt** zur **Ausrichtung** auf **Unten links** gesetzt sein.
 - c. muss für **Form und Größe der Leiterplatte** die Option **Rechteckig** ausgewählt sein.
 - d. muss die **Breite** 3000 und die **Höhe** auf 2000 lauten.
 - e. muss der **Freiraum** 5,00000 lauten.
Dieser Wert gibt die Breite des freizuhaltenden Leiterplattenrands an.
8. Klicken Sie anschließend auf **Beenden**.

Der Leiterplattenumriss wird Ihrer Schaltung hinzugefügt.

Hinweis Weitere Einzelheiten zum **Leiterplattenassistenten** erhalten Sie in der *Ultiboard Help*.

Um den Leiterplattenumriss zu verschieben, führen Sie die folgenden Schritte aus:

1. Klicken Sie dann an einer beliebigen Stelle auf den Leiterplattenumriss und ziehen Sie die Leiterplatte direkt unter die Bauelemente.

Zum Ändern des Bezugspunkts gehen Sie wie folgt vor:

1. Wählen Sie **Schaltung»Bezugspunkt festlegen**.
Damit wird der Bezugspunkt dem Cursor unterlegt.
2. Führen Sie den Cursor in die linke untere Ecke des Leiterplattenumrisses und führen Sie zum Einfügen des Bezugspunkts einen Mausklick aus.

Platzieren von Bauelementen

Zum Einfügen der Bauelemente in die Leiterplatte GS1 gibt es verschiedene Möglichkeiten:

- Wählen Sie Bauelemente aus dem Bereich außerhalb des Leiterplattenumrisses aus und ziehen Sie sie an die gewünschte Stelle.
- Suchen Sie die Bauelemente auf der Registerkarte **Bauelemente** in der **Tabellenansicht** und fügen Sie sie von dort aus ein.
- Wählen Sie Bauelemente aus der Datenbank aus und platzieren Sie die Bauelemente.

Tipp Mit **Einfügen»Platzierung von Bauelementen aufheben** können Sie alle nicht fixierten Bauelemente von der Leiterplatte entfernen und sie noch einmal auf eine andere Weise einfügen.

Verschieben von Bauelementen in den belegbaren Leiterplattenbereich

Beim Öffnen einer Netzliste aus Multisim oder aus einem anderen Programm zum Erstellen von Schaltplänen werden die Bauelemente normalerweise außerhalb des Leiterplattenumrisses angeordnet.

Um U1 in das Innere des Leiterplattenumrisses zu ziehen, führen Sie die folgenden Schritte aus:

1. Klicken Sie unter **Schaltungswerkzeuge** doppelt auf **Kupferlage oben**. Dadurch wird diese Lage als aktive Lage ausgewählt.
2. Suchen Sie in den Bauelementen außerhalb des Leiterplattenumrisses nach U1. Zoomen Sie die Leiterplatte dazu mit Hilfe des Mauseisens heran, bis Sie U1 erkennen können.

Tip Mit Hilfe der Funktion **Bearbeiten»Suchen** können Sie nach einem Bauelement suchen. Diese Funktion arbeitet im Großen und Ganzen wie die Suchfunktion anderer Anwendungen. Zusätzlich können Sie ein Bauelement jedoch auch nach Namen, Nummer, Form, Wert oder nach all diesen Parametern ausfindig machen. Weitere Informationen dazu finden Sie in der *Ultiboard Help*.

3. Klicken Sie auf U1 (die 7-Segment-Anzeige) und ziehen Sie sie an die in der nachfolgenden Abbildung gezeigte Position.

Beim Verschieben des Bauelements wird das Ratsnest mit verschoben. Ein Ratsnest ist eine geradlinige Verbindung zwischen Lötungen und zeigt an, dass zwischen ihnen eine leitende Verbindung besteht. Ein Ratsnest ist keine Leiterbahn.

U1 bleibt so lange ausgewählt, bis Sie die Markierung aufheben. In Ultiboard müssen Sie jeden Vorgang beenden, bevor Sie fortfahren können.

Klicken Sie an eine andere Stelle im Arbeitsbereich, um die Markierung des Bauelements aufzuheben.

4. Klicken Sie auf die Registerkarte **Bauelemente** in der **Tabellenansicht** und scrollen Sie zu U1.

Beachten Sie, dass die grüne LED neben dem Bauelement etwas heller leuchtet – dadurch wird angezeigt, dass das Bauelement bereits auf der Leiterplatte platziert wurde.

Ziehen von Bauelementen von der Registerkarte “Bauelemente” in die Schaltung

Um Bauelemente aus der Registerkarte **Bauelemente** an eine andere Stelle zu ziehen, gehen Sie wie folgt vor:

1. Scrollen Sie auf der Registerkarte **Bauelemente** zu J1.

2. Klicken Sie in der Tabelle auf den grünen Punkt neben J1 und ziehen Sie das Bauelement aus der Registerkarte **Bauelemente** in den Arbeitsbereich.

J1 wird daraufhin dem Cursor unterlegt.

- Legen Sie J1 links am Rand etwa mittig auf der Leiterplatte ab.

Nun leuchtet der grüne Punkt neben J1 auf der Registerkarte **Bauelemente** etwas heller und zeigt damit an, dass das Bauelement auf der Leiterplatte platziert wurde.

Einfügen der Bauelemente dieses Tutoriums

Bestücken Sie die Leiterplatte wie in der folgenden Abbildung. Die Vorgehensweise bleibt Ihnen überlassen.

Tipp Sie können aber auch die Datei GS2 in Ihrem Projekt öffnen, die bereits entsprechend vorbereitet wurde.

Die Schaltung sollte wie folgt aussehen:

Einfügen von Bauelementen aus der Datenbank

Statt Bauelemente und andere Komponenten zu importieren, können Sie sie auch direkt aus der Datenbank in die Leiterplatte einfügen. Im Folgenden wird auf diese Weise eine Montagebohrung vorgenommen.

Zum Einfügen von Bauelementen aus der Datenbank gehen Sie wie folgt vor:

- Wählen Sie **Einfügen»Aus Datenbank**.

- Daraufhin öffnet sich das Dialogfeld **Bauelement aus Datenbank abrufen**.

- Erweitern Sie unter **Datenbank** die Kategorie **Ultiboard-Hauptdatenbank** > **Through Hole Technology Parts** und wählen Sie die Kategorie **Holes**.
Unter **Verfügbare Bauelemente** werden daraufhin unterschiedliche Bohrlöcher angezeigt.
- Klicken Sie unter **Verfügbare Bauelemente** auf **HOLE35**.
Die Komponente wird daraufhin in der **Vorschau** angezeigt.

- Klicken Sie auf **OK**.
Das Dialogfeld **Bauelement aus Datenbank abrufen** wird nun geschlossen und das Dialogfeld **Referenzbezeichnung für Bauelement eingeben** geöffnet.
- Geben Sie den **Refbez für Form HOLE35 (H1)** und den **Wert (HOLE)** ein und klicken Sie auf **OK**.
- Bewegen Sie den Cursor über die Leiterplatte.
Die Komponente ist nun dem Cursor unterlegt.
- Verschieben Sie das Bohrloch in die linke obere Ecke und führen Sie einen Klick mit der linken Maustaste aus, um es auf der Leiterplatte abzulegen.
Es erscheint erneut das Dialogfeld **Referenzbezeichnung für Bauelement eingeben**. Der **RefBez für Form HOLE35** wurde automatisch auf H2 erhöht.
- Geben Sie den Wert (HOLE) ein und klicken Sie auf **OK**, um die nächste Bohrung in der rechten oberen Ecke zu platzieren.
- Wiederholen Sie diese Schritte zum Einfügen von H3 in der rechten unteren Ecke und H4 in der linken unteren Ecke.

11. Klicken Sie zwei Mal nacheinander auf **Abbrechen**.

Daraufhin schließt sich das Dialogfeld **Bauelement aus Datenbank abrufen**.

Verschieben von Bauelementen

Die Vorgehensweisen zum Verschieben von Bauelementen ähneln denen für das Einfügen.

Um ein Bauelement auszuwählen, das sich bereits auf der Leiterplatte befindet, müssen Sie nur darauf klicken.

Zum Festlegen der Koordinaten, an die das Bauelement verschoben werden soll, drücken Sie auf dem Ziffernblock der Tastatur die *-Taste.

Stattdessen können Sie auch auf der Registerkarte **Bauelemente** der **Tabellenansicht** ein platziertes Bauelement auswählen (durch einen hell leuchtenden grünen Punkt gekennzeichnet) und es an eine andere Stelle ziehen.

Tipp Beschriftung und Lötäugen von Bauelementen gehören nicht zum Footprint. Beim Markieren eines Bauelements auf der Leiterplatte müssen Sie daher darauf achten, dass Sie das gesamte Bauelement markieren und nicht nur die Beschriftung und die Lötäugen. Um diesen Vorgang zu erleichtern, können Sie die **Auswahlfilter** zu Hilfe nehmen. Weitere Informationen finden Sie in der *Ultiboard Help*.

Tipp Zum Verschieben eines Bauelements markieren Sie es und drücken Sie die Pfeiltasten auf der Tastatur.

Um eine Gruppe von Bauelementen zu markieren und zu verschieben, gehen Sie wie folgt vor:

- Drücken Sie die <Shift>-Taste und klicken Sie mehrere Bauelemente an.
- Ziehen Sie um mehrere Bauelemente einen Rahmen auf.

Alle markierten Bauelemente werden beim Bewegen des Cursors gemeinsam verschoben.

Mit **Bearbeiten»Ausrichten** können markierte Bauelemente so verschoben werden, dass ihre Ränder in einer Linie sind oder die Bauelemente einen bestimmten Abstand voneinander haben.

So platzieren Sie das eingefügte Bohrloch durch **Bearbeiten»Ausrichten** an die richtige Stelle:

1. Markieren Sie H1 und halten Sie die <Shift>-Taste gedrückt, um H2 auszuwählen.
2. Wählen Sie **Bearbeiten»Ausrichten»Oben ausrichten**.
Wenn H2 nicht in einer Linie mit H1 eingefügt wurde, wird es nun entsprechend verschoben.
3. Klicken Sie auf einen freien Bereich auf der Leiterplatte, um die Auswahl aufzuheben, und markieren Sie H2 und H3.
4. Wählen Sie **Bearbeiten»Ausrichten»Rechtsbündig**.
5. Fahren Sie auf diese Weise mit dem Ausrichten der Unterkanten von H3 und H4 sowie der linken Kanten von H1 und H4 fort.

Verlegen von Leiterbahnen

Zum Verlegen von Leiterbahnen stehen Ihnen die folgenden Optionen zur Verfügung:

- manuell eingefügte Leiterbahn
- Follow-me-Leiterbahn

Eine manuell eingefügte Leiterbahn wird genau so verlegt, wie Sie es vorgeben, auch wenn sie durch ein Hindernis verläuft.

Eine Follow-me-Leiterbahn stellt selbständig zulässige Verbindungen zwischen den mit der Maus ausgewählten Pins her. Sie können die Maus also von Pin zu Pin bewegen und so eine Leiterbahn anlegen.

Bevor Sie mit der Maus klicken, um eine Leiterbahn an einer bestimmten Stelle zu fixieren, können Sie jederzeit ein Stück der Leiterbahn entfernen, indem Sie den Cursor zurückbewegen.

Ein neues Leiterbahnsegment wird erzeugt, wenn Sie durch Mausclicks eine Leiterbahn manuell verlegen oder wenn eine Follow-me-Leiterbahn die Richtung ändert.

Tipp Dieser Umstand ist bei Änderungen an Leiterbahnen zu berücksichtigen.

Manuelles Verlegen von Leiterbahnen

Sie können entweder mit der bisher verwendeten Datei fortfahren oder GS3 öffnen.

Vergewissern Sie sich, dass Sie sich auf der **Kupferlage oben** befinden, bevor Sie beginnen. **Kupferlage oben** muss auf der Registerkarte **Lagen** der **Schaltungswerkzeuge** rot hervorgehoben sein.

Zum manuellen Verlegen einer Leiterbahn gehen Sie wie folgt vor:

1. Wählen Sie **Einfügen»Linie**.

Tipp Mit dem Menüpunkt **Linie** wird auf einer beliebigen Lage eine Linie erzeugt. Die Art der Linie ist je nach ausgewählter Lage unterschiedlich. Wenn die ausgewählte Lage zum Beispiel die Siebdrucklage ist, wird damit auf der Siebdrucklage eine Linie erzeugt. Bei einer Kupferlage wird mit dieser Option eine leitende Verbindung hergestellt.

2. Orten Sie auf der linken Seite der Leiterplatte das Bauelement "J1" und suchen Sie den unten dargestellten Startpin:

1 Bauelement J1

2 Startpin

Tipp Wenn Sie Probleme haben, das Bauelement zu finden, markieren Sie es auf der Registerkarte **Bauelemente** und klicken Sie die Schaltfläche **Ausgewähltes Bauelement suchen** an. Das Bauelement wird daraufhin im Arbeitsbereich markiert. Bei Bedarf können Sie mit Hilfe des Mausrads näher heranzoomen.

3. Klicken Sie auf den Pin, der im vorherigen Schritt festgelegt wurde.

Ultiboard hebt alle Pins durch ein "X" hervor, die sich im selben Netz wie der angeklickte Pin befinden. So wissen Sie, welche Pins Ihrem Schaltplan und Ihrer Netzliste entsprechend zu verbinden sind.

1 Pins desselben Netzes

4. Bewegen Sie den Cursor in eine beliebige Richtung.

Eine grüne Linie (die Leiterbahn) wird nun an den ausgewählten Pin angefügt. Mit jedem Klick fixieren Sie ein Leiterbahensegment, wie in der folgenden Abbildung dargestellt.

5. Klicken Sie, um die Leiterbahn am Endpin zu fixieren (vgl. Abbildung).

1 Leiterbahn

2 Zum Fixieren der Leiterbahn klicken

3 Endpunkt

6. Mit einem Rechtsklick und Auswahl von **Abbrechen** wird das Verlegen von Leiterbahnen beendet.
7. Um den Modus zum Verlegen von Leiterbahnen zu beenden, klicken Sie in der **Hauptleiste** auf die Schaltfläche **Auswählen**.

Verlegen von Follow-me-Leiterbahnen

Zum Verlegen einer Follow-me-Leiterbahn gehen Sie wie folgt vor:

1. Wählen Sie **Einfügen»Follow-me**.

2. Klicken Sie auf den oberen Pin von J1.
3. Klicken Sie den Pin von U4 an, der durch das "X" markiert ist.
Ultiboard stellt automatisch eine Verbindung zwischen den Pins her.
4. Mit einem Rechtsklick und Auswahl von **Abbrechen** wird das Verlegen von Leiterbahnen beendet.

Automatische Bestückung

Neben den bisher beschriebenen Möglichkeiten zum Bestücken von Leiterplatten bietet Ultiboard eine Funktion zur vollautomatischen Bauelementplatzierung.

Tip Vor dem automatischen Bestücken der Leiterplatte müssen Sie alle Bauelemente, die vom automatischen Einfügen ausgenommen werden sollen, per Hand einfügen und an der gewünschten Stelle fixieren (die Montagebohrungen und U1, J1, S1, S2 und LED 1 in GS5 wurden beispielsweise bereits fixiert). Weitere Informationen zum Fixieren von Bauelementen finden Sie in der *Ultiboard Help*.

Zum automatischen Einfügen der Bauelemente in der Datei Mouser Getting Started gehen Sie wie folgt vor:

1. Öffnen Sie die Schaltung GS5 in Ultiboard.
2. Wählen Sie **Automatische Leiterbahnführung»Automatisch bestücken**.

Die Leiterplatte wird nun mit den Bauelementen bestückt.

Automatische Leiterbahnführung

Leiterbahnen können in Ultiboard entweder nach den bisher beschriebenen Verfahren oder automatisch verlegt werden. Die automatische Leiterbahnführung wird nachfolgend erklärt.

Zum automatischen Verbinden der Leiterbahnen in `Mouser Getting Started` gehen Sie wie folgt vor:

1. Öffnen Sie in Ultiboard die Schaltung `GS3`.
2. Wählen Sie **Automatische Leiterbahnführung»Automatische Leiterbahnführung starten/fortsetzen**.

Der Arbeitsbereich wechselt in den **Modus der automatischen Leiterbahnführung**.

Daraufhin können Sie sehen, wie die Leiterbahnen auf der Leiterplatte verlegt werden. Nach Abschluss des Vorgangs wechselt Ultiboard zurück zum Arbeitsbereich.

Sie können die automatische Leiterbahnführung jederzeit anhalten und manuelle Änderungen vornehmen. Bei erneutem Start der automatischen Leiterbahnführung fährt die Funktion an der letzten Stelle fort. Alle manuell verlegten Leiterbahnen müssen fixiert werden, damit sie nicht durch die Automatik verschoben werden.

Tip Die Einstellungen zum automatischen Bestücken mit Bauelementen und zur automatischen Leiterbahnführung befinden sich in den **Leiterbahnführungsoptionen**. Weitere Informationen dazu finden Sie in der *Ultiboard Help*.

3D-Ansicht von Schaltungen

Mit der **3D-Ansicht** können Sie sich jederzeit eine dreidimensionale Voransicht der Leiterplatte ansehen.

Weitere Informationen dazu finden Sie in der *Ultiboard Help*.

Stichwortverzeichnis

Zahlen

3D-Schaltungen in Ultiboard, 3-17

A

Aufbau der Benutzeroberfläche, 2-1, 2-2, 3-1, 3-2

Auffinden von Bauelementen, 2-8

automatische Bestückung, 3-15

automatische Leiterbahnführung, 3-16

B

Benutzeroberfläche, Elemente, 2-1, 2-2

BOM, 2-15

E

Einfügen von Bauelementen aus der Ultiboard-Datenbank, 3-9

Einfügen von Bauelementen in Multisim, 2-5

Einfügen von Bauelementen in

Ultiboard, 3-6, 3-9

Einführung in Multisim (Überblick), 2-3

Erstellen von Multisim-Dateien, 2-4

F

Follow-me-Leiterbahn, 3-15

G

Graphanzeige, 2-15

L

Leiterplattenumriss, 3-5

M

Manuell eingefügte Leiterbahn, 3-13

O

Öffnen der Ultiboard-Einführung, 3-4

Öffnen von Multisim-Dateien, 2-4

P

Protokolle, 2-15

S

Schaltungsentwicklung, 2-4

Simulation, 2-12

Speichern von Multisim-Dateien, 2-4

Stückliste, 2-15

T

Tutorien (Beschreibung), 1-1

V

Verbinden der Bauelemente in Multisim, 2-10

Verlegen von Leiterbahnen in Ultiboard, 3-12

Verschieben von Bauelementen, 3-7, 3-8

Verschieben von Bauelementen in Ultiboard, 3-11

virtuelle Instrumente, 2-12