

Protel99se建库规则

1 框架结构：分为原理图元件库和 PCB元件库两个库,每个库做为一个单独的设计项目

1.1 依据元器件种类，原理图元件库包括以下 16个库：

1.1.1单片机

1.1.2集成电路

1.1.3TTL74系列

1.1.4COMS系列

1.1.5二极管、整流器件

1.1.6晶体管：包括三极管、场效应管等

1.1.7晶振

1.1.8电感、变压器件

1.1.9光电器件：包括发光二极管、数码管等

1.1.10 接插件：包括排针、条型连接器、防水插头插座等

1.1.11 电解电容

1.1.12 钽电容

1.1.13 无极性电容

1.1.14 SMD电阻

1.1.15 其他电阻：包括碳膜电阻、水泥电阻、光敏电阻、压敏电阻等

1.1.16 其他元器件：包括蜂鸣器、电源模块、继电器、电池等

1.2 依据元器件种类及封装，PCB元件封装库包括以下 11个库：

1.2.1集成电路（直插）

1.2.2集成电路（贴片）

1.2.3电感

1.2.4电容

1.2.5电阻

1.2.6二极管整流器件

1.2.7光电器件

1.2.8接插件

1.2.9晶体管

1.2.10 晶振

1.2.11 其他元器件

2 PCB元件库命名规则

2.1 集成电路（直插）

用 DIP-引脚数量+尾缀来表示双列直插封装

尾缀有 N和 W两种,用来表示器件的体宽

N为体窄的封装，体宽 300mil,引脚间距 2.54mm

W为体宽的封装，体宽 600mil,引脚间距 2.54mm

如：DIP-16N表示的是体宽 300mil,引脚间距 2.54mm的 16引脚窄体双列直插封装

2.2 集成电路（贴片）

用 SO-引脚数量+尾缀表示小外形贴片封装

尾缀有 N M和 W三种,用来表示器件的体宽

N为体窄的封装，体宽 150mil,引脚间距 1.27mm

M为介于 N和 W之间的封装，体宽 208mil,引脚间距 1.27mm

W为体宽的封装，体宽 300mil,引脚间距 1.27mm

如：SO-16N表示的是体宽 150mil，引脚间距 1.27mm的 16引脚的小外形贴片封装

若 SO前面跟 M则表示为微形封装，体宽 118mil,引脚间距 0.65mm

2.3 电阻

2.3.1 SMD贴片电阻命名方法为：封装 +R

如：1812R表示封装大小为 1812的电阻封装

2.3.2 碳膜电阻命名方法为：R封装

如：R-AXIAL0.6表示焊盘间距为 0.6英寸的电阻封装

2.3.3 水泥电阻命名方法为：R型号

如：R-SQP5W表示功率为 5W的水泥电阻封装

2.4 电容

2.4.1 无极性电容和钽电容命名方法为：封装 +C

如：6032C表示封装为 6032的电容封装

2.4.2 SMT独石电容命名方法为：RAD+引脚间距

如：RAD0.2表示的是引脚间距为 200mil的 SMT独石电容封装

2.4.3 电解电容命名方法为：RB+引脚间距 /外径

如：RB.2/.4表示引脚间距为 200mil，外径为 400mil的电解电容封装

2.5 二极管整流器件

命名方法按照元件实际封装，其中 BAT54和 1N4148封装为 1N4148

2.6 晶体管

命名方法按照元件实际封装，其中 SOT-23Q封装的加了 Q以区别集成电路的 SOT-23封装，另外几个场效应管为了调用元件不致出错用元件名作为封装名

2.7 晶振

HC-49S,HC-49U为表贴封装，AT26,AT38为圆柱封装，数字表规格尺寸

如：AT26表示外径为 2mm，长度为 8mm的圆柱封装

2.8 电感、变压器件

电感封装采用 TDK公司封装

2.9 光电器件

2.9.1 贴片发光二极管命名方法为封装 +D来表示

如：0805D表示封装为 0805的发光二极管

2.9.2 直插发光二极管表示为 LED-外径

如 LED-5表示外径为 5mm的直插发光二极管

2.9.3 数码管使用器件自有名称命名

2.10 接插件

2.10.1 SIP+引脚数目 +引脚间距来表示单排插针，引脚间距为两种：2mm，2.54mm

如：SIP7-2.54表示引脚间距为 2.54mm的 7引脚单排插针

2.10.2 DIP+引脚数目 +引脚间距来表示双排插针，引脚间距为两种：2mm，2.54mm

如：DIP10-2.54表示引脚间距为 2.54mm的 10引脚双排插针

2.10.3 其他接插件均按 E3命名

2.11 其他元器件

详见《Protel 99se元件库清单》

3 SCH元件库命名规则

3.1 单片机、集成电路、二极管、晶体管、光电器件按照器件自有名称命名

3.2 TTL74系列和 COMS系列是从网上找的元素库，封装和编码需要在画原理图时重新设定

3.3 电阻

3.3.1 SMD电阻用阻值命名，后缀加 -F表示 1%精度，如果一种阻值有不同的封装，则在名称后面加上封装

如：3.3-F-1812表示的是精度为 1%，封装为 1812，阻值为 3.3欧的电阻

3.3.2 碳膜电阻命名方法为：CR-功率-阻值

如：CR2W-150表示的是功率为 2W，阻值为 150欧的碳膜电阻

3.3.3 水泥电阻命名方法为：R-型号-阻值

如：R-SQP5W-100表示的是功率为 5W，阻值为 100欧的水泥电阻

3.3.4 保险丝命名方法为：FUSE-规格型号，规格型号后面加 G则表示保险管

如：FUSE-60V/0.5A表示的是 60V,0.5A的保险丝

3.4 电容

3.4.1 无极性电容用容值来命名，如果一种容值有不同的封装，则在容值后面加上封装。

如：0.47UF-0805C表示的是容值为 0.47UF，封装为 0805C的电容

3.4.2 SMT独石电容命名方法为：容值-PCB封装

如：39PF-RAD0.2表示的是容值为 39PF，引脚间距为 200mil的 SMT独石电容

3.4.3 钽电容命名方法为：容值-耐压值，如果参数相同，只有封装不同，则在耐压值后面加“_封装”

如：220UF/10V表示的是容值为 220UF，耐压值为 10V的钽电容

3.4.4 电解电容命名方法为：容值-耐压值-E

如：47UF/35V-E表示的是容值为 47UF，耐压值为 35V的电解电容

3.5 晶振

3.5.1 用振荡频率作为 SCH名称

3.6 电感

3.6.1 用电感量作为 SCH名称，如果电感量相同，封装不同，则在电感量后面加封装来区分

如：22UH-NLFC3225表示电感量为 22UH，封装为 NLFC3225的电感

3.7 接插件

3.7.1 SCH命名和 PCB命名一致

3.8 其他元器件

3.8.1 命名详见《Protel99se元件库清单》

4 其他需要说明的

4.1 SCH元件库中每一个元件都对应一个元件编码，均和 E3编码一致，这样在生成 PCB元件清单时，直接生成 E3编码

4.2 《Protel99se元件库清单》中如果 PCB或 SCH其中有一个空缺，则表示元件库中无此 PCB封装或 SCH原理图

4.3 某些 SCH命名可能画原理图时不太方便，调用时可以稍作修改

4.4 并非 E3所有电子元器件都列入库内，需要在使用过程中扩充元件库

4.5 有于没有作图经验，建库过程中难免有错误或不合常规之处，还请同仁在使用过程中小心留意，多多指点。