[image: getting_started_in_kicad_epub_en]
Getting Started in KiCad

The KiCad Team

Essential and concise guide to mastering KiCad for the successful
development of sophisticated electronic printed circuit boards.
Copyright
This document is Copyright © 2010-2015 by its contributors as listed
below. You may distribute it and/or modify it under the terms of either
the GNU General Public License (http://www.gnu.org/licenses/gpl.html),
version 3 or later, or the Creative Commons Attribution License
(http://creativecommons.org/licenses/by/3.0/), version 3.0 or later.
All trademarks within this guide belong to their legitimate owners.
Contributors
David Jahshan, Phil Hutchinson, Fabrizio Tappero, Christina Jarron, Melroy van den Berg.
Feedback
Please direct any bug reports, suggestions or new versions to here:
	
About KiCad document: https://github.com/KiCad/kicad-doc/issues

	
About KiCad software: https://bugs.launchpad.net/kicad

	
About KiCad software i18n: https://github.com/KiCad/kicad-i18n/issues

Publication date
2015, May 16.

Chapter 1. Introduction to KiCad

KiCad is an open-source software tool for the creation of electronic
schematic diagrams and PCB artwork. Beneath its singular surface, KiCad
incorporates an elegant ensemble of the following stand-alone software
tools:
	Program name	Description	File extension
	KiCad
	Project manager
	*.pro

	Eeschema
	Schematic editor (both schematic and component)
	*.sch, *.lib, *.net

	CvPcb
	Footprint selector
	*.net

	Pcbnew
	Circuit board board editor
	*.kicad_pcb

	GerbView
	Gerber viewer
	All the usual gerbers

	Bitmap2Component
	Convert bitmap images to components or footprints
	*.lib, *.kicad_mod, *.kicad_wks

	PCB Calculator
	Calculator for components, track width, electrical spacing, color codes, and more…
	None

	Pl Editor
	Page layout editor
	*.kicad_wks

Note
The file extension list is not complete and only contains a
subset of the files that KiCad works with that is useful for the basic
understanding of which files are used for each KiCad unique
application.

KiCad can be considered mature enough to be used
for the successful development and maintenance of complex electronic
boards.
KiCad does not present any board-size limitation and it can easily handle
up to 32 copper layers, up to 14 technical layers and up to 4 auxiliary layers.
KiCad can create all the files necessary for building printed boards,
Gerber files for photo-plotters, drilling files, component location
files and a lot more.
Being open source (GPL licensed), KiCad represents the ideal tool for
projects oriented towards the creation of electronic hardware with an
open-source flavour.
On the Internet, the home of KiCad is:
http://www.kicad-pcb.org/

1.1. Download and install KiCad

KiCad runs on GNU/Linux, Apple OS X and Windows.
You can find the most up to date instructions and download links at:
http://www.kicad-pcb.org/download/
Important
KiCad stable releases occur periodically per the
KiCad
Stable Release Policy. New features are continually being added to the
development branch. If you would like to take advantage of these new
features and help out by testing them, please download the latest
nightly build package for your platform. Nightly builds may introduce
bugs but it is the goal of the KiCad Development Team to keep the
development branch as usable as possible during new feature development.

1.2. Under GNU/Linux

Stable builds. Stable releases of KiCad can be found in most distribution’s package
managers as kicad and kicad-doc. If your distribution does not provide
latest stable version, please follow the instruction for unstable builds
and select and install the latest stable version.
Unstable (nightly development) builds. Unstable builds are built from the most recent source code. They can sometimes
have bugs that cause file corruption, generate bad gerbers, etc, but are generally
stable and have the latest features.
Under Ubuntu, the easiest way to install an unstable nightly build of KiCad is
via PPA and Aptitude. Type the following into your Terminal:
sudo add-apt-repository ppa:js-reynaud/ppa-kicad
sudo aptitude update && sudo aptitude safe-upgrade
sudo aptitude install kicad kicad-doc-en

Under Fedora the easiest way to install an unstable nightly build is via copr.
To install KiCad via copr type the following in to copr:
sudo dnf copr enable mangelajo/kicad
sudo dnf install kicad

Alternatively, you can download and install a pre-compiled version of
KiCad, or directly download the source code, compile and install KiCad.

1.3. Under Apple OS X

Stable builds. Stable builds of KiCad for OS X can be found at:
http://downloads.kicad-pcb.org/osx/stable/
Unstable (nightly development) builds. Unstable builds are built from the most recent source code. They can sometimes
have bugs that cause file corruption, generate bad gerbers, etc, but are generally
stable and have the latest features.
Unstable nightly development builds can be found at:
http://downloads.kicad-pcb.org/osx/

1.4. Under Windows

Stable builds. Stable builds of KiCad for Windows can be found at:
http://downloads.kicad-pcb.org/windows/stable/
Unstable (nightly development) builds. Unstable builds are built from the most recent source code. They can sometimes
have bugs that cause file corruption, generate bad gerbers, etc, but are generally
stable and have the latest features.
For Windows you can find nightly development builds at:
http://downloads.kicad-pcb.org/windows/

1.5. Support

If you have ideas, remarks or questions, or if you just need help:
	
Visit the Forum

	
Join the #kicad IRC channel on Freenode

	
Watch Tutorials

Chapter 2. KiCad Workflow

Despite its similarities with other PCB software tools, KiCad is
characterised by an interesting work-flow in which schematic components
and footprints are actually two separate entities. This is often the
subject of discussion on Internet forums.

2.1. KiCad Workflow overview

The KiCad work-flow is comprised of two main tasks: making the schematic
and laying out the board. Both a component library and a footprint
library are necessary for these two tasks. KiCad has plenty of both.
Just in case that is not enough, KiCad also has the tools necessary to
make new ones.
In the picture below, you see a flowchart representing the KiCad work-flow.
The picture explains which steps you need to take, in which order.
When applicable, the icon is added as well for convenience.
[image: KiCad Flowchart]

For more information about creating a component, see the section of this
document titled Make schematic components in KiCad. And for more
information about how to create a new footprint, see the section of this document
titled Make component footprints.
On the following site:
http://kicad.rohrbacher.net/quicklib.php
You will find an example of use of a tool that allows you to quickly
create KiCad library components. For more information about quicklib,
refer to the section of this document titled
Make Schematic Components With quicklib.

2.2. Forward and backward annotation

Once an electronic schematic has been fully drawn, the next step is to
transfer it to a PCB following the KiCad work-flow. Once the board
layout process has been partially or completely done, additional
components or nets might need to be added, parts moved around and much
more. This can be done in two ways: Backward Annotation and Forward
Annotation.
Backward Annotation is the process of sending a PCB layout change back
to its corresponding schematic. Some do not consider this particular
feature especially useful.
Forward Annotation is the process of sending schematic changes to a
corresponding PCB layout. This is a fundamental feature because you do
not really want to re-do the layout of the whole PCB every time you make
a modification to your schematic. Forward Annotation is discussed in the
section titled Forward Annotation.

Chapter 3. Draw electronic schematics

In this section we are going to learn how to draw an electronic
schematic using KiCad.

3.1. Using Eeschema

	
Under Windows run kicad.exe. Under Linux type kicad in your
 Terminal. You are now in the main window of the KiCad project
 manager. From here you have access to eight stand-alone software
 tools: Eeschema, Schematic Library Editor, Pcbnew,
 PCB Footprint Editor, GerbView, Bitmap2Component,
 PCB Calculator and Pl Editor. Refer to the work-flow chart
 to give you an idea how the main tools are used.

[image: KiCad Main Window]

	
Create a new project: File → New Project → New Project.
 Name the project file tutorial1. The project file will automatically
 take the extension ".pro". KiCad prompts to create a dedicated directory,
 click "Yes" to confirm. All your project files will be saved here.

	
Let’s begin by creating a schematic. Start the schematic editor
 Eeschema, [image: Eeschema]. It is the first
 button from the left.

	
Click on the Page Settings icon
 [image: Sheet settings icon] on the top
 toolbar. Set the Page Size as A4 and enter the Title as Tutorial
 1. You will see that more information can be entered here if
 necessary. Click OK. This information will populate the schematic
 sheet at the bottom right corner. Use the mouse wheel to zoom in.
 Save the whole schematic project: File → Save Schematic Project

	
We will now place our first component. Click on the Place
 component icon [image: Add component Icon]
 in the right toolbar. The same functionality is achieved by
 pressing the Place component shortcut key (a).

Note
You can see a list of all available shortcut keys by pressing
the ? key.

	
Click on the middle of your schematic sheet. A Choose Component
 window will appear on the screen.
 We’re going to place a resistor. Search / filter on the R of
 Resistor.
 You may notice the device heading above the Resistor. This
 device heading is the name of the library where the component is
 located, which is quite a generic and useful library.

[image: Choose Component]

	
Double click on it. This will close the Choose Component window.
 Place the component in the schematic sheet by clicking where you
 want it to be.

	
Click on the magnifier icon to zoom in on the component. Alternatively,
 use the mouse wheel to zoom in and zoom out. Press the wheel (central)
 mouse button to pan horizontally and vertically.

	
Try to hover the mouse over the component R and press the r key. The
 component should rotate. You do not need to actually click on the component
 to rotate it.

Note
If your mouse was also over the Field Reference (R) or the Field
Value (R?), a menu will appear. You will see these Clarify Selection menu
often in KiCad, they allow working on objects that are on top of each other. In
this case, tell KiCad you want to perform the action on the Component
…R….

	
Right click in the middle of the component and select Edit
 Component → Value. You can achieve the same result by hovering
 over the component and pressing the v key. Alternatively, the e key will
 take you to the more general Edit window. Notice how the right-click
 menu below shows shortcut keys for all available actions.

[image: Edit component menu]

	
The Component value window will appear. Replace the current value
 R with 1 k. Click OK.

Note
Do not change the Reference field (R?), this will be done automatically
later on. The value inside the resistor should now be 1 k.

[image: Resistor Value]

	
To place another resistor, simply click where you want the resistor
 to appear. The Component Selection window will appear again.

	
The resistor you previously chose is now in your history list,
 appearing as R. Click OK and place the component.

[image: Component history]

	
In case you make a mistake and want to delete a component, right
 click on the component and click Delete Component. This will remove
 the component from the schematic. Alternatively, you can hover over the
 component you want to delete and press the del key.

Note
You can edit any default shortcut key by going to
Preferences → Hotkeys → Edit hotkeys. Any modification will
be saved immediately.

	
You can also duplicate a component already on your schematic sheet
 by hovering over it and pressing the c key. Click where you want to
 place the new duplicated component.

	
Right click on the second resistor. Select Drag Component.
 Reposition the component and left click to drop. The same functionality
 can be achieved by hovering over the component and by pressing the g
 key. Use the r key to rotate the component. The x key and the y key will
 flip the component.

Note
Right-Click → Move component (equivalent to the m key
option) is also a valuable option for moving anything around, but it
is better to use this only for component labels and components yet to
be connected. We will see later on why this is the case.

	
Edit the second resistor by hovering over it and pressing the v key.
 Replace R with 100. You can undo any of your editing actions with
 the ctrl+z key.

	
Change the grid size. You have probably noticed that on the
 schematic sheet all components are snapped onto a large pitch grid. You
 can easily change the size of the grid by Right-Click → Grid
 select. In general, it is recommended to use a grid of 50.0 mils
 for the schematic sheet.

	
We are going to add a component from a library that isn’t configured in the
 default project. In the menu, choose Preferences → Component Libraries
 and click the Add button for Component library files.

	
You need to find where the official KiCad libraries are installed on your
 computer. Look for a library directory containing a hundred of .dcm and
 .lib files. Try in C:\Program Files (x86)\KiCad\share\ (Windows) and
 /usr/share/kicad/library/ (Linux). When you have found the directory,
 choose and add the microchip_pic12mcu library and close the window.

	
Repeat the add-component steps, however this time select the
 microchip_pic12mcu library instead of the device library and pick the
 PIC12C508A-I/SN component.

	
Hover the mouse over the microcontroller component. Press the y key
 or the x key on the keyboard. Notice how the component is flipped over
 its x axis or its y axis. Press the key again to return it to its
 original orientation.

	
Repeat the add-component steps, this time choosing the device
 library and picking the LED component from it.

	
Organise all components on your schematic sheet as shown below.

[image: gsik_tutorial1_010_png]

	
We now need to create the schematic component MYCONN3 for our
 3-pin connector. You can jump to the section titled
 Make Schematic Components in KiCad
 to learn how to make this component from scratch and then return
 to this section to continue with the board.

	
You can now place the freshly made component. Press the a key and
 pick the MYCONN3 component in the myLib library.

	
The component identifier J? will appear under the MYCONN3 label.
 If you want to change its position, right click on J? and click on
 Move Field (equivalent to the m key option). It might be helpful to
 zoom in before/while doing this. Reposition J? under the component as
 shown below. Labels can be moved around as many times as you please.

[image: gsik_myconn3_s_png]

	
It is time to place the power and ground symbols. Click on the
 Place a power port button [image: add_power_png] on
 the right toolbar. Alternatively, press the p key. In the component
 selection window, scroll down and select VCC from the power library.
 Click OK.

	
Click above the pin of the 1 k resistor to place the VCC part. Click
 on the area above the microcontroller VDD. In the Component Selection
 history section select VCC and place it next to the VDD pin. Repeat
 the add process again and place a VCC part above the VCC pin of
 MYCONN3.

	
Repeat the add-pin steps but this time select the GND part. Place a
 GND part under the GND pin of MYCONN3. Place another GND symbol on the
 right of the VSS pin of the microcontroller. Your schematic should now
 look something like this:

[image: gsik_tutorial1_020_png]

	
Next, we will wire all our components. Click on the Place wire
 icon [image: Place wire] on the right
 toolbar.

Note
Be careful not to pick Place a bus, which appears directly
beneath this button but has thicker lines. The section
Bus Connections in KiCad will explain how
to use a bus section.

	
Click on the little circle at the end of pin 7 of the
 microcontroller and then click on the little circle on pin 2 of
 the LED. You can zoom in while you are placing the connection.

Note
If you want to reposition wired components, it is important to
use the g key (grab) option and not the m key (move) option. Using the
grab option will keep the wires connected. Review step 24 in case you
have forgotten how to move a component.

[image: gsik_tutorial1_030_png]

	
Repeat this process and wire up all the other components as shown
 below. To terminate a wire just double-click. When wiring up the
 VCC and GND symbols, the wire should touch the bottom of the VCC
 symbol and the middle top of the GND symbol. See the screenshot
 below.

[image: gsik_tutorial1_040_png]

	
We will now consider an alternative way of making a connection
 using labels. Pick a net labelling tool by clicking on the Place
 net name icon [image: add_line_label_png]
 on the right toolbar. You can also use the l key.

	
Click in the middle of the wire connected to pin 6 of the
 microcontroller. Name this label INPUT.

	
Follow the same procedure and place another label on line on the
 right of the 100 ohm resistor. Also name it INPUT. The two
 labels, having the same name, create an invisible connection
 between pin 6 of the PIC and the 100 ohm resistor. This is a
 useful technique when connecting wires in a complex design where
 drawing the lines would make the whole schematic messier. To place
 a label you do not necessarily need a wire, you can simply attach
 the label to a pin.

	
Labels can also be used to simply label wires for informative
 purposes. Place a label on pin 7 of the PIC. Enter the name
 uCtoLED. Name the wire between the resistor and the LED as
 LEDtoR. Name the wire between MYCONN3 and the resistor as
 INPUTtoR.

	
You do not have to label the VCC and GND lines because the labels
 are implied from the power objects they are connected to.

	
Below you can see what the final result should look like.

[image: gsik_tutorial1_050_png]

	
Let’s now deal with unconnected wires. Any pin or wire that is not
 connected will generate a warning when checked by KiCad. To avoid
 these warnings you can either instruct the program that the
 unconnected wires are deliberate or manually flag each unconnected
 wire or pin as unconnected.

	
Click on the Place no connect flag icon
 [image: noconn_png] on the right toolbar. Click on
 pins 2, 3, 4 and 5. An X will appear to signify that the lack of a
 wire connection is intentional.

[image: gsik_tutorial1_060_png]

	
Some components have power pins that are invisible. You can make
 them visible by clicking on the Show hidden pins icon
 [image: hidden_pin_png] on the left
 toolbar. Hidden power pins get automatically connected if VCC and
 GND naming is respected. Generally speaking, you should try not to
 make hidden power pins.

	
It is now necessary to add a Power Flag to indicate to KiCad
 that power comes in from somewhere. Press the a key, select List
 All, double click on the power library and search for
 PWR_FLAG. Place two of them. Connect them to a GND pin and to
 VCC as shown below.

[image: gsik_tutorial1_070_png]

Note
This will avoid the classic schematic checking warning:
Warning Pin power_in not driven (Net xx)

	
Sometimes it is good to write comments here and there. To add
 comments on the schematic use the Place graphic text (comment)
 icon [image: add_text_png] on the right toolbar.

	
All components now need to have unique identifiers. In fact, many
 of our components are still named R? or J?. Identifier
 assignation can be done automatically by clicking on the Annotate
 schematic icon [image: annotate_png] on the top
 toolbar.

	
In the Annotate Schematic window, select Use the entire
 schematic and click on the Annotation button. Click OK in the
 confirmation message and then click Close. Notice how all the
 ? have been replaced with numbers. Each identifier is now
 unique. In our example, they have been named R1, R2, U1,
 D1 and J1.

	
We will now check our schematic for errors. Click on the Perform
 electrical rules check icon [image: erc_png] on the top
 toolbar. Click on the Run button. A report informing you of any errors or
 warnings such as disconnected wires is generated. You should have 0 Errors
 and 0 Warnings. In case of errors or warnings, a small green arrow will
 appear on the schematic in the position where the error or the warning is
 located. Check Create ERC file report and press the Run button again to
 receive more information about the errors.

Note
If you have a warning with "No default editor found you must choose it",
try setting the path to c:\windows\notepad.exe (windows) or /usr/bin/gedit
(Linux).

	
The schematic is now finished. We can now create a Netlist file to
 which we will add the footprint of each component. Click on the
 Generate netlist icon [image: netlist_png] on
 the top toolbar. Click on the Generate button and save under the default file name.

	
After generating the Netlist file, click on the Run Cvpcb icon
 [image: cvpcb_png] on the top
 toolbar. If a missing file error window pops up, just ignore it
 and click OK.

	
Cvpcb allows you to link all the components in your schematic
 with footprints in the KiCad library. The pane on the center shows
 all the components used in your schematic. Here select D1. In
 the pane on the right you have all the available footprints, here
 scroll down to LEDs:LED-5MM and double click on it.

	
It is possible that the pane on the right shows only a selected
 subgroup of available footprints. This is because KiCad is trying
 to suggest to you a subset of suitable footprints. Click on the
 icons [image: module_filtered_list_png],
 [image: module_pin_filtered_list_png] and
 [image: module_library_list_png] to
 enable or disable these filters.

	
For IC1 select the Housings_DIP:DIP-8_W7.62mm footprint.
 For J1 select the Connect:Banana_Jack_3Pin footprint.
 For R1 and R2 select the Discret:R1 footprint.

	
If you are interested in knowing what the footprint you are
 choosing looks like, you have two options. You can click on the
 View selected footprint icon
 [image: show_footprint_png] for a preview
 of the current footprint. Alternatively, click on the Display
 footprint list documentation icon
 [image: datasheet_png] and you will get a
 multi-page PDF document with all available footprints. You can
 print it out and check your components to make sure that the
 dimensions match.

	
You are done. You can now update your netlist file with all the
 associated footprints. Click on File → Save As. The default
 name tutorial1.net is fine, click save. Otherwise you can use the
 icon [image: Save icon]. Your netlist file has now
 been updated with all the footprints. Note that if you are missing
 the footprint of any device, you will need to make your own
 footprints. This will be explained in a later section of this
 document.

	
You can close Cvpcb and go back to the Eeschema schematic
 editor. Save the project by clicking on File → Save Whole
 Schematic Project. Close the schematic editor.

	
Switch to the KiCad project manager.

	
The netlist file describes all components and their respective pin
 connections. The netlist file is actually a text file that you can
 easily inspect, edit or script.

Note
Library files (*.lib) are text files too and they are also
easily editable or scriptable.

	
To create a Bill Of Materials (BOM), go to the Eeschema schematic
 editor and click on the Bill of materials icon
 [image: bom_png] on the top toolbar.
 By default there is no plugin active. You add one, by clicking on
 Add Plugin button. Select the *.xsl file you want to use, in
 this case, we select bom2csv.xsl.

Note
The *.xsl file is located in plugins directory of the KiCad
installation, which is located at: /usr/lib/kicad/plugins/.
Or get the file via:
wget https://raw.githubusercontent.com/KiCad/kicad-source-mirror/master/eeschema/plugins/bom2csv.xsl

KiCad automatically generates the command, for example:

xsltproc -o "%O" "/home/<user>/kicad/eeschema/plugins/bom2csv.xsl" "%I"

You may want to add the extension, so change this command line to:

xsltproc -o "%O.csv" "/home/<user>/kicad/eeschema/plugins/bom2csv.xsl" "%I"

Press Help button for more info.

	
Now press Generate. The file (same name as your project) is
 located in your project folder. Open the *.csv file with
 LibreOffice Calc or Excel. An import window will appear, press OK.

You are now ready to move to the PCB layout part, which is presented in
the next section. However, before moving on let’s take a quick look at
how to connect component pins using a bus line.

3.2. Bus connections in KiCad

Sometimes you might need to connect several sequential pins of component
A with some other sequential pins of component B. In this case you have
two options: the labelling method we already saw or the use of a bus
connection. Let’s see how to do it.
	
Let us suppose that you have three 4-pin connectors that you want
 to connect together pin to pin. Use the label option (press the l
 key) to label pin 4 of the P4 part. Name this label a1. Now
 let’s press the Ins key to have the same item automatically
 added on the pin below pin 4 (PIN 3). Notice how the label is
 automatically renamed a2.

	
Press the Ins Key two more times. The Ins key corresponds to the
 action Repeat last item and it is an infinitely useful command
 that can make your life a lot easier.

	
Repeat the same labelling action on the two other connectors
 CONN_2 and CONN_3 and you are done. If you proceed and make a PCB
 you will see that the three connectors are connected to each
 other. Figure 2 shows the result of what we described. For
 aesthetic purposes it is also possible to add a series of Place
 wire to bus entry using the icon
 [image: Place wire to bus entry] and bus
 line using the icon [image: Place bus to bus entry], as shown in Figure 3. Mind, however, that there will be no
 effect on the PCB.

	
It should be pointed out that the short wire attached to the pins
 in Figure 2 is not strictly necessary. In fact, the labels could
 have been applied directly to the pins.

	
Let’s take it one step further and suppose that you have a fourth
 connector named CONN_4 and, for whatever reason, its labelling
 happens to be a little different (b1, b2, b3, b4). Now we want to
 connect Bus a with Bus b in a pin to pin manner. We want to do
 that without using pin labelling (which is also possible) but by
 instead using labelling on the bus line, with one label per bus.

	
Connect and label CONN_4 using the labelling method explained
 before. Name the pins b1, b2, b3 and b4. Connect the pin to a
 series of Wire to bus entry using the icon
 [image: add_line2bus_png] and to a bus line
 using the icon [image: add_bus_png]. See Figure
 4.

	
Put a label (press the l key option) on the bus of CONN_4 and name
 it b[1..4].

	
Put a label (press the l key option) on the previous a bus and name
 it a[1..4].

	
What we can now do is connect bus a[1..4] with bus b[1..4] using a
 bus line with the button [image: add_bus_png].

	
By connecting the two buses together, pin a1 will be automatically
 connected to pin b1, a2 will be connected to b2 and so on. Figure
 4 shows what the final result looks like.

Note
The Repeat last item option accessible via the Ins key can
be successfully used to repeat period item insertions. For instance,
the short wires connected to all pins in Figure 2, Figure 3 and Figure 4
have been placed with this option.

	
The Repeat last item option accessible via the Ins key has also
 been extensively used to place the many series of Wire to bus entry
 using the icon [image: add_line2bus_png].

[image: gsik_bus_connection_png]

Chapter 4. Layout printed circuit boards

It is now time to use the netlist file you generated to lay out the PCB.
This is done with the Pcbnew tool.

4.1. Using Pcbnew

	
From the KiCad project manager, click on the Pcbnew icon
 [image: pcbnew_png]. The Pcbnew window will
 open. If you get an error message saying that a *.kicad_pcb file
 does not exist and asks if you want to create it, just click Yes.

	
Begin by entering some schematic information. Click on the Page
 settings icon [image: sheetset_png] on the top
 toolbar. Set paper size as A4 and title as Tutorial1.

	
It is a good idea to start by setting the clearance and the
 minimum track width to those required by your PCB
 manufacturer. In general you can set the clearance to 0.25 and
 the minimum track width to 0.25. Click on the Design Rules →
 Design Rules menu. If it does not show already, click on the
 Net Classes Editor tab. Change the Clearance field at the top
 of the window to 0.25 and the Track Width field to 0.25 as
 shown below. Measurements here are in mm.

[image: Design Rules Window]

	
Click on the Global Design Rules tab and set Min track width to
 0.25'. Click the OK button to commit your changes and close the Design
 Rules Editor window.

	
Now we will import the netlist file. Click on the Read Netlist
 icon [image: netlist_png] on the top
 toolbar. Click on the Browse Netlist Files button, select
 tutorial1.net in the File selection dialogue, and click on Read
 Current Netlist. Then click the Close button.

	
All components should now be visible in the top left hand corner
 just above the page. Scroll up if you cannot see them.

	
Select all components with the mouse and move them to the middle of
 the board. If necessary you can zoom in and out while you move the
 components.

	
All components are connected via a thin group of wires called
 ratsnest. Make sure that the Hide board ratsnest button
 [image: general_ratsnest_png] is
 pressed. In this way you can see the ratsnest linking all
 components.

Note
The tool-tip is backwards; pressing this button
actually displays the ratsnest.

	
You can move each component by hovering over it and pressing the g
 key. Click where you want to place them. Move all components around
 until you minimise the number of wire crossovers.

Note
If instead of grabbing the components (with the g key) you
move them around using the m key you will later note that you lose the
track connection (the same occurs in the schematic editor). Bottom
line, always use the g key option.

[image: gsik_tutorial1_080_png]

	
If the ratsnest disappears or the screen gets messy, right click
 and click Redraw view. Note how one pin of the 100 ohm resistor
 is connected to pin 6 of the PIC component. This is the result of
 the labelling method used to connect pins. Labels are often
 preferred to actual wires because they make the schematic much
 less messy.

	
Now we will define the edge of the PCB. Select Edge.Cuts from
 the drop-down menu in the top toolbar. Click on the Add graphic
 line or polygon icon
 [image: add_dashed_line_png] on the right
 toolbar. Trace around the edge of the board, clicking at each
 corner, and remember to leave a small gap between the edge of the
 green and the edge of the PCB.

	
Next, connect up all the wires except GND. In fact, we will
 connect all GND connections in one go using a ground plane placed
 on the bottom copper (called B.Cu) of the board.

	
Now we must choose which copper layer we want to work on. Select
 F.Cu (PgUp) in the drop-down menu on the top toolbar. This is the
 front top copper layer.

[image: Select the Front top copper layer]

	
If you decide, for instance, to do a 4 layer PCB instead, go to
 Design Rules → Layers Setup and change Copper Layers to 4. In
 the Layers table you can name layers and decide what they can be
 used for. Notice that there are very useful presets that can be
 selected via the Preset Layer Groupings menu.

	
Click on the Add Tracks and vias icon
 [image: add_tracks_png] on the right
 toolbar. Click on pin 1 of J1 and run a track to pad
 R2. Double-click to set the point where the track will end. The
 width of this track will be the default 0.250 mm. You can change
 the track width from the drop-down menu in the top toolbar. Mind
 that by default you have only one track width available.

[image: pcbnew_select_track_width_png]

	
If you would like to add more track widths go to: Design Rules →
 Design Rules → Global Design Rules tab and at the bottom right of
 this window add any other width you would like to have available. You
 can then choose the widths of the track from the drop-down menu while
 you lay out your board. See the example below (inches).

[image: custom_tracks_width_png]

	
Alternatively, you can add a Net Class in which you specify a set of
 options. Go to Design Rules → Design Rules → Net Classes Editor
 and add a new class called power. Change the track width from 8 mil
 (indicated as 0.0080) to 24 mil (indicated as 0.0240). Next, add
 everything but ground to the power class (select default at left and
 power at right and use the arrows).

	
If you want to change the grid size, Right click → Grid
 Select. Be sure to select the appropriate grid size before or after
 laying down the components and connecting them together with tracks.

	
Repeat this process until all wires, except pin 3 of J1, are
 connected. Your board should look like the example below.

[image: gsik_tutorial1_090_png]

	
Let’s now run a track on the other copper side of the PCB. Select
 B.Cu in the drop-down menu on the top toolbar. Click on the Add
 tracks and vias icon
 [image: add_tracks_png]. Draw a track between
 pin 3 of J1 and pin 8 of U1. This is actually not necessary since
 we could do this with the ground plane. Notice how the colour of
 the track has changed.

	
Go from pin A to pin B by changing layer. It is possible to
 change the copper plane while you are running a track by placing a
 via. While you are running a track on the upper copper plane,
 right click and select Place Via or simply press the v key. This
 will take you to the bottom layer where you can complete your
 track.

[image: place_a_via_png]

	
When you want to inspect a particular connection you can click on
 the Net highlight icon
 [image: net_highlight_png] on the right
 toolbar. Click on pin 3 of J1. The track itself and all pads
 connected to it should become highlighted.

	
Now we will make a ground plane that will be connected to all GND
 pins. Click on the Add Zones icon
 [image: add_zone_png] on the right toolbar. We
 are going to trace a rectangle around the board, so click where
 you want one of the corners to be. In the dialogue that appears,
 set Pad in Zone to Thermal relief and Zone edges orient to
 H,V and click OK.

	
Trace around the outline of the board by clicking each corner in
 rotation. Double-click to finish your rectangle. Right click inside the
 area you have just traced. Click on Fill or Refill All Zones. The
 board should fill in with green and look something like this:

[image: gsik_tutorial1_100_png]

	
Run the design rules checker by clicking on the Perform Design
 Rules Check icon [image: drc_png] on the top
 toolbar. Click on Start DRC. There should be no errors. Click
 on List Unconnected. There should be no unconnected track. Click
 OK to close the DRC Control dialogue.

	
Save your file by clicking on File → Save. To admire your
 board in 3D, click on View → 3D Viewer.

[image: pcbnew_3d_viewer_png]

	
You can drag your mouse around to rotate the PCB.

	
Your board is complete. To send it off to a manufacturer you will
 need to generate all Gerber files.

4.2. Generate Gerber files

Once your PCB is complete, you can generate Gerber files for each layer
and send them to your favourite PCB manufacturer, who will make the
board for you.
	
From KiCad, open the Pcbnew software tool and load your board
 file by clicking on the icon
 [image: open_document_png].

	
Click on File → Plot. Select Gerber as the Plot Format
 and select the folder in which to put all Gerber files.
 Proceed by clicking on the Plot button.

	
These are the layers you need to select for making a typical 2-layer
 PCB:

	Layer 	KiCad Layer Name 	Old KiCad Layer Name 	Default Gerber Extension
 	"Use Protel filename extensions" is enabled
	Bottom Layer
	B.Cu
	Copper
	.GBR
	.GBL

	Top Layer
	F.Cu
	Component
	.GBR
	.GTL

	Top Overlay
	F.SilkS
	SilkS_Cmp
	.GBR
	.GTO

	Bottom Solder Resist
	B.Mask
	Mask_Cop
	.GBR
	.GBS

	Top Solder Resist
	F.Mask
	Mask_Cmp
	.GBR
	.GTS

	Edges
	Edge.Cuts
	Edges_Pcb
	.GBR
	.GM1

4.3. Using GerbView

	
To view all your Gerber files go to the KiCad project manager and click
 on the GerbView icon.
 On the drop-down menu select Layer 1. Click on File → Load Gerber
 file or click on the icon
 [image: gerber_file_png]. Load all generated Gerber
 files one at a time. Note how they all get displayed one on top of the
 other.

	
Use the menu on the right to select/deselect which layer to show.
 Carefully inspect each layer before sending them for production.

	
To generate the drill file, from Pcbnew go again to the File →
 Plot option. Default settings should be fine.

4.4. Automatically route with FreeRouter

Routing a board by hand is quick and fun, however, for a board with lots
of components you might want to use an autorouter. Remember that you
should first route critical traces by hand and then set the autorouter
to do the boring bits. Its work will only account for the unrouted
traces. The autorouter we will use here is FreeRouter from
freerouting.net.
Note
Freerouter is an open source java application,
and it is needed to build by yourself to use with KiCad.
Source code of Freerouter can be found on this site:
https://github.com/nikropht/FreeRouting

	
From Pcbnew click on File → Export → Specctra DSN
 or click on Tools → FreeRoute → Export a Specctra
 Design (*.dsn) file and save the file locally.
 Launch FreeRouter and click on the Open Your Own Design
 button, browse for the dsn file and load it.

Note
The Tools → FreeRoute dialog has a nice help button
that opens a file viewer with a little document inside named
Freerouter Guidelines. Please follow these guidelines to
use FreeRoute effectively.

	
FreeRouter has some features that KiCad does not currently have,
 both for manual routing and for automatic routing. FreeRouter
 operates in two main steps: first, routing the board and then
 optimising it. Full optimisation can take a long time, however you
 can stop it at any time need be.

	
You can start the automatic routing by clicking on the
 Autorouter button on the top bar. The bottom bar gives you
 information about the on-going routing process. If the Pass
 count gets above 30, your board probably can not be autorouted
 with this router. Spread your components out more or rotate them
 better and try again. The goal in rotation and position of parts
 is to lower the number of crossed airlines in the ratsnest.

	
Making a left-click on the mouse can stop the automatic routing
 and automatically start the optimisation process. Another
 left-click will stop the optimisation process. Unless you really
 need to stop, it is better to let FreeRouter finish its job.

	
Click on the File → Export Specctra Session File menu and
 save the board file with the .ses extension. You do not really
 need to save the FreeRouter rules file.

	
Back to Pcbnew. You can import your freshly routed board by
 clicking on the link Tools → FreeRoute and then on the icon
 Back Import the Spectra Session (.ses) File and selecting
 your .ses file.

If there is any routed trace that you do not like, you can delete it and
re-route it again, using the del key and the routing tool, which is the
Add tracks icon [image: Add Track icon] on the
right toolbar.

Chapter 5. Forward annotation in KiCad

Once you have completed your electronic schematic, the footprint
assignment, the board layout and generated the Gerber files, you are
ready to send everything to a PCB manufacturer so that your board can
become reality.
Often, this linear work-flow turns out to be not so uni-directional. For
instance, when you have to modify/extend a board for which you or others
have already completed this work-flow, it is possible that you need to
move components around, replace them with others, change footprints and
much more. During this modification process, what you do not want to do
is to re-route the whole board again from scratch. Instead, this is how
you do it:
	
Let’s suppose that you want to replace a hypothetical connector CON1
 with CON2.

	
You already have a completed schematic and a fully routed PCB.

	
From KiCad, start Eeschema, make your modifications by
 deleting CON1 and adding CON2. Save your schematic project with
 the icon [image: Save icon] and c lick on the
 Netlist generation icon [image: netlist_png] on
 the top toolbar.

	
Click on Netlist then on save. Save to the default file name.
 You have to rewrite the old one.

	
Now assign a footprint to CON2. Click on the Run Cvpcb icon
 [image: cvpcb] on the top
 toolbar. Assign the footprint to the new device CON2. The rest of
 the components still have the previous footprints assigned to
 them. Close Cvpcb.

	
Back in the schematic editor, save the project by clicking on File
 → Save Whole Schematic Project. Close the schematic editor.

	
From the KiCad project manager, click on the Pcbnew icon. The
 Pcbnew window will open.

	
The old, already routed, board should automatically open. Let’s
 import the new netlist file. Click on the Read Netlist icon
 [image: netlist_png] on the top toolbar.

	
Click on the Browse Netlist Files button, select the netlist file
 in the file selection dialogue, and click on Read Current Netlist.
 Then click the Close button.

	
At this point you should be able to see a layout with all previous
 components already routed. On the top left corner you should see
 all unrouted components, in our case the CON2. Select CON2 with
 the mouse. Move the component to the middle of the board.

	
Place CON2 and route it. Once done, save and proceed with the Gerber
 file generation as usual.

The process described here can easily be repeated as many times as you
need. Beside the Forward Annotation method described above, there is
another method known as Backward Annotation. This method allows you to
make modifications to your already routed PCB from Pcbnew and updates
those modifications in your schematic and netlist file. The Backward
Annotation method, however, is not that useful and is therefore not
described here.

Chapter 6. Make schematic components in KiCad

Sometimes a component that you want to place on your schematic is not
in a KiCad library. This is quite normal and there is no reason to
worry. In this section we will see how a new schematic component can be
quickly created with KiCad. Nevertheless, remember that you can always
find KiCad components on the Internet. For instance from here:
http://per.launay.free.fr/kicad/kicad_php/composant.php
In KiCad, a component is a piece of text that starts with a DEF and
ends with ENDDEF. One or more components are normally placed in a
library file with the extension .lib. If you want to add components
to a library file you can just use the cut and paste commands.

6.1. Using Component Library Editor

	
We can use the Component Library Editor (part of Eeschema)
 to make new components. In our project folder tutorial1 let’s create
 a folder named library. Inside we will put our new library file
 myLib.lib as soon as we have created our new component.

	
Now we can start creating our new component. From KiCad, start
 Eeschema, click on the Library Editor icon
 [image: libedit_png] and then click on the New
 component icon
 [image: new_component_png]. The Component
 Properties window will appear. Name the new component MYCONN3,
 set the Default reference designator as J, and the Number of
 parts per package as 1. Click OK. If the warning appears just
 click yes.
 At this point the component is only made of its labels. Let’s add
 some pins. Click on the Add Pins icon
 [image: pin_png]
 on the right toolbar. To place the pin, left click in the centre of
 the part editor sheet just below the MYCONN3 label.

	
In the Pin Properties window that appears, set the pin name to
 VCC, set the pin number to 1, and the Electrical type to
 Passive then click OK.

[image: Pin Properties]

	
Place the pin by clicking on the location you would like it to go,
 right below the MYCONN3 label.

	
Repeat the place-pin steps, this time Pin name should be
 INPUT, Pin number should be 2, and Electrical Type should
 be Passive.

	
Repeat the place-pin steps, this time Pin name should be GND,
 Pin number should be 3, and Electrical Type should be Passive.
 Arrange the pins one on top of the other. The component
 label MYCONN3 should be in the centre of the page (where the
 blue lines cross).

	
Next, draw the contour of the component. Click on the Add
 rectangle icon
 [image: add_rectangle_png]. We want
 to draw a rectangle next to the pins, as shown below. To do this,
 click where you want the top left corner of the rectangle to be
 (do not hold the mouse button down). Click again where you want
 the bottom right corner of the rectangle to be.

[image: gsik_myconn3_l_png]

	
If you want to fill the rectangle with yellow, set the fill colour
 to yellow 4 in Preferences → Select color scheme, then select
 the rectangle in the editing screen and edit (E), selecting
 Fill background.

	
Save the component in your library myLib.lib. Click on the
 New Library icon [image: new_library_png],
 navigate into tutorial1/library/ folder and save the new library
 file with the name myLib.lib.

	
Go to Preferences → Component Libraries and add both tutorial1/library/ in
 User defined search path and myLib.lib in Component library files.

	
Click on the Select working library icon
 [image: library_png]. In the Select Library
 window click on myLib and click OK. Notice how the heading of
 the window indicates the library currently in use, which now
 should be myLib.

	
Click on the Update current component in current library icon
 [image: save_part_in_mem_png] in the top
 toolbar. Save all changes by clicking on the Save current loaded
 library on disk icon
 [image: save_library_png] in the top
 toolbar. Click Yes in any confirmation messages that appear.
 The new schematic component is now done and available in the
 library indicated in the window title bar.

	
You can now close the Component library editor window. You will
 return to the schematic editor window. Your new component will now
 be available to you from the library myLib.

	
You can make any library file.lib file available to you by
 adding it to the library path. From Eeschema, go to
 Preferences → Library and add both the path to it in User
 defined search path and file.lib in Component library files.

6.2. Export, import and modify library components

Instead of creating a library component from scratch it is sometimes
easier to start from one already made and modify it. In this section we
will see how to export a component from the KiCad standard library
device to your own library myOwnLib.lib and then modify it.
	
From KiCad, start Eeschema, click on the Library Editor icon
 [image: libedit_png], click on the Select
 working library icon [image: library_png] and
 choose the library device. Click on Load component to edit from
 the current lib icon
 [image: import_cmp_from_lib_png] and
 import the RELAY_2RT.

	
Click on the Export component icon
 [image: export_png], navigate into the library/
 folder and save the new library file with the name myOwnLib.lib.

	
You can make this component and the whole library myOwnLib.lib
 available to you by adding it to the library path. From
 Eeschema, go to Preferences → Component Libraries and add both
 library/ in User defined search path and myOwnLib.lib in the
 Component library files. Close the window.

	
Click on the Select working library icon
 [image: library_png]. In the Select Library
 window click on myOwnLib and click OK. Notice how the heading of
 the window indicates the library currently in use, it should be
 myOwnLib.

	
Click on the Load component to edit from the current lib icon
 [image: import_cmp_from_lib_png] and
 import the RELAY_2RT.

	
You can now modify the component as you like. Hover over the label
 RELAY_2RT, press the e key and rename it MY_RELAY_2RT.

	
Click on Update current component in current library icon
 [image: save_part_in_mem_png] in the top
 toolbar. Save all changes by clicking on the Save current loaded
 library on disk icon
 [image: save_library_png] in the top
 toolbar.

6.3. Make schematic components with quicklib

This section presents an alternative way of creating the schematic
component for MYCONN3 (see MYCONN3 above) using the
Internet tool quicklib.
	
Head to the quicklib web page:
 http://kicad.rohrbacher.net/quicklib.php

	
Fill out the page with the following information: Component name:
 MYCONN3 Reference Prefix: J Pin Layout Style: SIL Pin Count, N: 3

	
Click on the Assign Pins icon. Fill out the page with the
 following information: Pin 1: VCC Pin 2: input Pin 3: GND.
 Type : Passive for all 3 pins.

	
Click on the icon Preview it and, if you are satisfied, click on
 the Build Library Component. Download the file and rename it
 tutorial1/library/myQuickLib.lib.. You are done!

	
Have a look at it using KiCad. From the KiCad project manager, start
 Eeschema, click on the Library Editor icon
 [image: libedit_png], click on the Import Component
 icon [image: import_png], navigate to tutorial1/library/
 and select myQuickLib.lib.

[image: gsik_myconn3_quicklib_png]

	
You can make this component and the whole library myQuickLib.lib
 available to you by adding it to the KiCad library path. From
 Eeschema, go to Preferences → Component Libraries and add library in
 User defined search path and myQuickLib.lib in Component library
 files.

As you might guess, this method of creating library components can be
quite effective when you want to create components with a large pin
count.

6.4. Make a high pin count schematic component

In the section titled Make Schematic Components in quicklib we saw how
to make a schematic component using the quicklib web-based tool.
However, you will occasionally find that you need to create a schematic
component with a high number of pins (some hundreds of pins). In KiCad,
this is not a very complicated task.
	
Suppose that you want to create a schematic component for a device
 with 50 pins. It is common practise to draw it using multiple low
 pin-count drawings, for example two drawings with 25 pins
 each. This component representation allows for easy pin
 connection.

	
The best way to create our component is to use quicklib to
 generate two 25-pin components separately, re-number their pins
 using a Python script and finally merge the two by using copy and
 paste to make them into one single DEF and ENDDEF component.

	
You will find an example of a simple Python script below that can
 be used in conjunction with an in.txt file and an out.txt file
 to re-number the line: X PIN1 1 -750 600 300 R 50 50 1 1 I into
 X PIN26 26 -750 600 300 R 50 50 1 1 I this is done for all lines
 in the file in.txt.

Simple script.

#!/usr/bin/env python
''' simple script to manipulate KiCad component pins numbering'''
import sys, re
try:
 fin=open(sys.argv[1],'r')
 fout=open(sys.argv[2],'w')
except:
 print "oh, wrong use of this app, try:", sys.argv[0], "in.txt out.txt"
 sys.exit()
for ln in fin.readlines():
 obj=re.search("(X PIN)(\d*)(\s)(\d*)(\s.*)",ln)
if obj:
 num = int(obj.group(2))+25
 ln=obj.group(1) + str(num) + obj.group(3) + str(num) + obj.group(5) +'\n'
 fout.write(ln)
fin.close(); fout.close()
#
for more info about regular expression syntax and KiCad component generation:
http://gskinner.com/RegExr/
http://kicad.rohrbacher.net/quicklib.php

	
While merging the two components into one, it is necessary to use
 the Library Editor from Eeschema to move the first component so
 that the second does not end up on top of it. Below you will find
 the final .lib file and its representation in Eeschema.

Contents of a *.lib file.

EESchema-LIBRARY Version 2.3
#encoding utf-8
COMP
DEF COMP U 0 40 Y Y 1 F N
F0 "U" -1800 -100 50 H V C CNN
F1 "COMP" -1800 100 50 H V C CNN
DRAW
S -2250 -800 -1350 800 0 0 0 N
S -450 -800 450 800 0 0 0 N
X PIN1 1 -2550 600 300 R 50 50 1 1 I

...

X PIN49 49 750 -500 300 L 50 50 1 1 I
ENDDRAW
ENDDEF
#End Library

[image: gsik_high_number_pins_png]

	
The Python script presented here is a very powerful tool for
 manipulating both pin numbers and pin labels. Mind, however, that
 all its power comes for the arcane and yet amazingly useful
 Regular Expression syntax: http://gskinner.com/RegExr/.

Chapter 7. Make component footprints

Unlike other EDA software tools, which have one type of library that
contains both the schematic symbol and the footprint variations, KiCad
.lib files contain schematic symbols and .kicad_mod files contain
footprints. Cvpcb is used to successfully map footprints to symbols.
As for .lib files, .kicad_mod library files are text files that can
contain anything from one to several parts.
There is an extensive footprint library with KiCad, however on occasion
you might find that the footprint you need is not in the KiCad library.
Here are the steps for creating a new PCB footprint in KiCad:

7.1. Using Footprint Editor

	
From the KiCad project manager start the Pcbnew tool. Click on
 the Open Footprint Editor icon
 [image: edit_module_png] on the top
 toolbar. This will open the Footprint Editor.

	
We are going to save the new footprint MYCONN3 in the new
 footprint library myfootprint.
 Create a new folder myfootprint.pretty in the tutorial1/ project folder.
 Click on the Preferences → Footprint Libraries Manager and
 press Append Library button. In the table, enter "myfootprint"
 as Nickname, enter "${KIPRJMOD}/myfootprint.pretty" as Library Path
 and enter "KiCad" as Plugin Type.
 Press OK to close the PCB Library Tables window.
 Click on the Select active library icon
 [image: library_png] on the top toolbar. Select
 the myfootprint library.

	
Click on the New Footprint icon
 [image: new_footprint_png] on the top
 toolbar. Type MYCONN3 as the footprint name. In the middle
 of the screen the MYCONN3 label will appear. Under the label you
 can see the REF* label. Right click on MYCONN3 and move
 it above REF*. Right click on REF__*, select Edit Text
 and rename it to SMD. Set the Display value to Invisible.

	
Select the Add Pads icon [image: pad_png] on the
 right toolbar. Click on the working sheet to place the pad. Right
 click on the new pad and click Edit Pad. You can otherwise use
 the e key shortcut.

[image: Pad Properties]

	
Set the Pad Num to 1, Pad Shape to Rect, Pad Type to
 SMD, Shape Size X to 0.4, and Shape Size Y to 0.8. Click
 OK. Click on Add Pads again and place two more pads.

	
If you want to change the grid size, Right click → Grid
 Select. Be sure to select the appropriate grid size before
 laying down the components.

	
Move the MYCONN3 label and the SMD label out of the way so that
 it looks like the image shown above.

	
When placing pads it is often necessary to measure relative
 distances. Place the cursor where you want the relative coordinate
 point (0,0) to be and press the space bar. While moving the
 cursor around, you will see a relative indication of the position
 of the cursor at the bottom of the page. Press the space bar at
 any time to set the new origin.

	
Now add a footprint contour. Click on the Add graphic line or
 polygon button [image: add_polygon_png] in
 the right toolbar. Draw an outline of the connector around the
 component.

	
Click on the Save Footprint in Active Library icon
 [image: save_library_png] on the top
 toolbar, using the default name MYCONN3.

Chapter 8. Note about portability of KiCad project files

What files do you need to send to someone so that they can fully load
and use your KiCad project?
When you have a KiCad project to share with somebody, it is important
that the schematic file .sch, the board file .kicad_pcb, the
project file .pro and the netlist file .net, are sent together
with both the schematic parts file .lib and the footprints file
.kicad_mod. Only this way will people have total freedom to modify the
schematic and the board.
With KiCad schematics, people need the .lib files that contain the
symbols. Those library files need to be loaded in the Eeschema
preferences. On the other hand, with boards (.kicad_pcb files),
footprints can be stored inside the .kicad_pcb file. You
can send someone a .kicad_pcb file and nothing else, and they would
still be able to look at and edit the board. However, when they want
to load components from a netlist, the footprint libraries (.kicad_mod
files) need to be present and loaded in the Pcbnew preferences just
as for schematics. Also, it is necessary to load the .kicad_mod files in
the preferences of Pcbnew in order for those footprints to show up in
Cvpcb.
If someone sends you a .kicad_pcb file with footprints you would like
to use in another board, you can open the Footprint Editor, load a footprint
from the current board, and save or export it into another footprint
library. You can also export all the footprints from a .kicad_pcb file
at once via Pcbnew → File → Archive → Footprints →
Create footprint archive, which will create a new .kicad_mod file with
all the board’s footprints.
Bottom line, if the PCB is the only thing you want to distribute, then
the board file .kicad_pcb is enough. However, if you want to give
people the full ability to use and modify your schematic, its
components and the PCB, it is highly recommended that you zip and send
the following project directory:
tutorial1/
|-- tutorial1.pro
|-- tutorial1.sch
|-- tutorial1.kicad_pcb
|-- tutorial1.net
|-- library/
| |-- myLib.lib
| |-- myOwnLib.lib
| \-- myQuickLib.lib
|
|-- myfootprint.pretty/
| \-- MYCONN3.kicad_mod
|
\-- gerber/
 |-- ...
 \-- ...

Chapter 9. More about KiCad documentation

This has been a quick guide on most of the features in KiCad. For more
detailed instructions consult the help files which you can access
through each KiCad module. Click on Help → Manual.
KiCad comes with a pretty good set of multi-language manuals for all its
four software components.
The English version of all KiCad manuals are distributed with KiCad.
In addition to its manuals, KiCad is distributed with this tutorial,
which has been translated into other languages. All the different
versions of this tutorial are distributed free of charge with all
recent versions of KiCad. This tutorial as well as the manuals should
be packaged with your version of KiCad on your given platform.
For example, on Linux the typical locations are in the following
directories, depending on your exact distribution:
/usr/share/doc/kicad/help/en/
/usr/local/share/doc/kicad/help/en
On Windows it is in:
<installation directory>/share/doc/kicad/help/en
On OS X:
/Library/Application Support/kicad/help/en

9.1. KiCad documentation on the Web

Latest KiCad documentations are available in multiple languages on the Web.
http://kicad-pcb.org/help/documentation/

OEBPS/images/icons/hidden_pin.png

OEBPS/images/gsik_myconn3_l.png

OEBPS/images/component_history.png
Filter:

<

\ A A

-~ History

7axx
adc-dac
analog_switches
atmel

Resistor

Keywords
RDEV

x Cancel ||

Jox

OEBPS/images/icons/add_power.png

OEBPS/images/icons/net_highlight.png

OEBPS/images/icons/add_rectangle.png

OEBPS/images/icons/new_footprint.png

OEBPS/images/icons/library.png

OEBPS/images/gsik_high_number_pins.png
D D DDDDDDDDDDD

N1
N3
N5
N7
N9
N1t
N13
N15
N17
N19
N21
N23
N25

1/2

DTDDDDDDD

PIN2
PIN4
PING
FINg
N10
N12
N4
N16
N18
N20
N22
N24

COMP
u?

26

2
4 28
6 30
8 32
10 3k
12 36
14 38
16 40
18 42
20 el
22 46
24 48
50

D D DDDDDDDDDDD

N26
N28
N30
N32
N34
N36
N38
N4Q
N42
N44
N46
N48
N5O

2/2

DD DDDDDDDDDTD

N27
N29
N31
N33
N35
N37
N39
N41
N43
N45
N47
N49

OEBPS/images/pad_properties.png
Pad Properties

General | Local Clearar
orill
Pad number: 1
sha
Net name:
Size x mm
SMD B
size ¥ mm
Rectangular B
Position X 127 mm N
Position 127 mm
Size x 0a mm
size ¥ 08 mm
Orientation o B

Y B.Paste

Shape offset X: [0 mm —
Shape offset ¥ [0 mm

B.silks
Pad to die length: (0 mm

FMask
Trap. delta dim mm

B.Mask
Trap. direction

Dwgs.User
Parent footprint orientation

Ecol.Use

Rotation: 0.0

Eco2.User

OEBPS/images/icons/add_line2bus.png

OEBPS/images/design_rules.png
Net Classes Editor
Net Classes:

Global Design Rules

Default

Clearance| Track Width Via Dia Via Drill| uVia Dia uVia Drill

25 0.25 06 04 03 01

OEBPS/images/icons/save_part_in_mem.png

OEBPS/images/logo.png
@kicad

OEBPS/images/icons/edit_module.png

OEBPS/images/custom_tracks_width.png
Custom Track Widths:

Width
Track 1 0.0100
Track 2 0.0200
Track 3 0.0500
Track 4 0.0800
Track 5 0.1000
Track 6 0.1500
Track 7 0.2000

OEBPS/images/gsik_myconn3_quicklib.png
vee MYC(‘;]N—NZ
HNFREFC MO B EETHEN-
GND ?

OEBPS/images/icons/add_line.png

OEBPS/images/edit_component_dropdown.png
@ vove component 7
@ orag Component

< orient Component

=
%% copy Component

il Delete component

Center

@ zoom in
Q zoom ot

¥ Redraw view

Delete

Fa

F1

F2

3

(3] eait with Liorary Editor

cri+e

OEBPS/images/icons/module_library_list.png

OEBPS/images/icons/add_bus.png

OEBPS/images/icons/new_library.png

OEBPS/images/icons/pin.png

OEBPS/images/kicad_main_window.png
f’!."!

=%}
P 15 0E BB D)

J# tutorial1.sch

OEBPS/images/gsik_tutorial1_070.png
PWR_FLAG PWR_FLAG

GND vee

OEBPS/images/icons/add_polygon.png

OEBPS/images/choose_component.png
‘Choose Component (2473 items loaded)

> - History --
v device
R_PACKA 14 resistors Pack]
RPACKS 18 resistors Pack]
R small [Resistor]
RELAY_2RT
RS 18 resistors]
RRO
RUAR
R
Resistor
Keywords
[a's RDEV
x Cancel || ¢fok

OEBPS/images/icons/module_pin_filtered_list.png

OEBPS/images/icons/bom.png

OEBPS/images/icons/add_text.png

OEBPS/images/gsik_tutorial1_050.png
D?
1
e 1zt 2
Q PIC12C508A-1/SN uCtaLED
ICSPDAT/GPO
A INPUT

ICSPCLK/GPL

TOCKI/GP2

Vpp/MCLR/GP3

Q5C2/GP4

CLKIN/QSCL/GPS

8 vss

GN<7D vee
MYCONN3
vee L
\wPuT -2 INPUTtoR s INPUT
GND |3 ?
7L

GND

OEBPS/images/icons/annotate.png

OEBPS/images/gsik_tutorial1_020.png
vee e
9 PIC12C508A-1/SN

~L{von ICSPDAT/GPO
ICSPCLK/GPL

TOCKI/GP2
Vpp/MCLR/GP3
Q5C2/GP4
CLKIN/QSCL/GPS

~B1vss

veC
MYCONN3 ?

©
=
=

vee 1
INPUT 2
GND |3

1?

GND

0? R?
o
LED

vee

OEBPS/images/gsik_tutorial1_010.png
0? R?
2 L= LTt

PIC12C508A-1/SN LED

~L{von ICSPDAT/GPO
ICSPCLK/GPL

Vpp/MCLR/GP3
Q5C2/GP4
CLKIN/QSCL/GPS

7
6
TOCKI/GP2 i
3
2

~B1vss

OEBPS/images/icons/add_tracks.png

OEBPS/images/icons/import_cmp_from_lib.png

OEBPS/images/icons/add_zone.png

OEBPS/images/icons/gerber_file.png
e
il

OEBPS/images/icons/new_component.png

OEBPS/images/icons/eeschema.png

OEBPS/images/kicad_flowchart.png
start

Create
schematic

Open EESchema: _ i3

v

»| Add Component
(symbol)

Does the

Yes.

Component exist?

Either via the internet,
git or local library

Create new
Component:
Test duplicates/off pins: "

Schematic
complete?

Yes.

v

Place Component
> P b

v

Add Footprint Filter BC
at Component Propertie

v

Save/Update component
in a Library

Open Footprint Editor m

i 2

in EESchema:

Does the

Annotate components:

U?A
i}

Footprint exist?

12

Perform Rule Check: "

T
No Ermriwammgs

Associate componen
with footprint(s)

t(s)

‘Current

Run CvPCB:

l

Associate
each component
with the correct footprint
(Double click)

Yes.

Associate component |

]
=

!

Create new Footpri
Save Footprint

v

Open EESchema: @

with footprint

Right-click on Component.
~ Edit component:
v

v

Press 'Select’ button

v

Select the footprint
(Double click)

Generate Netlist: [~

e

v

open peanew: [

v

Read Netlist: 7

e
v

Press 'Read Current Netlist' button

T
PCB Done/Complete

Perform Debug Rule Check: i’

Create PCB!

T
Export Gerber file|
(PS/PDF files, ..)
v

Plot: n
v

Press 'Plot’

Inspect
Gerber files?

Open
GerbView:

OEBPS/images/icons/open_document.png

OEBPS/images/gsik_tutorial1_060.png
YDAT/GPO
'CLK/GPL
0CKI/GP2
ICLR/GP3
SC2/GP4
SCL/GPS

OEBPS/images/gsik_tutorial1_030.png
D?

LED

DAT/GPO [
CLK/GPL &

OEBPS/images/icons/import.png

OEBPS/images/icons/module_filtered_list.png

OEBPS/images/select_top_copper.png

OEBPS/images/icons/erc.png

OEBPS/images/icons/pcbnew.png

OEBPS/images/icons/add_line_label.png

OEBPS/images/pin_properties.png
Pin Properties.

Pin name: [vec Name text size: [1.270
Pin number: (1] Number text size: (1.270
Length: 5.080

Orientation: | Right

Electrical type: | Power input B
Graphic style: |- Line B
Sharing
Common to all units in component 1
—=— VCC

Common to all body styles (DeMorgan)

Schematic Properties
[visible

xconc

OEBPS/images/icons/add_bus2bus.png

OEBPS/images/pcbnew_3d_viewer.png

OEBPS/images/icons/save_library.png

OEBPS/images/icons/libedit.png

OEBPS/images/gsik_tutorial1_090.png

OEBPS/images/icons/noconn.png

OEBPS/images/icons/add_component.png

OEBPS/images/icons/add_dashed_line.png

OEBPS/images/gsik_myconn3_s.png
MYCONN3

vee -
INPUT 2

GND |3

1?

OEBPS/images/gsik_bus_connection.png
R R B L B R DU R

~ Td zd £d

T NNDD ZTNNDD € NNDD

OEBPS/images/icons/sheetset.png

OEBPS/images/pcbnew_select_track_width.png

OEBPS/images/icons/pad.png

OEBPS/images/icons/drc.png

OEBPS/images/gsik_tutorial1_100.png
MYCONNJ

OEBPS/images/resistor_value.png

OEBPS/images/icons/general_ratsnest.png

OEBPS/images/gsik_tutorial1_040.png
vee 1c?
PIC12C508A-1/SN

ICSPDAT/GPO
ICSPCLK/GPL
TOCKI/GP2
Vpp/MCLR/GP3
Q5C2/GP4
CLKIN/QSCL/GPS

81vss

GNVD vee
MYCONN3
vee L
INPUT |2
GND |3
7L

GND

vee
o)

OEBPS/images/icons/netlist.png

OEBPS/images/icons/show_footprint.png

OEBPS/images/icons/export.png

OEBPS/images/icons/cvpcb.png

OEBPS/images/icons/save.png

OEBPS/images/gsik_tutorial1_080.png
'—'(Wm(a,v@g
;@@@ @J

PIC12C508A /5N

OEBPS/images/icons/datasheet.png

OEBPS/images/place_a_via.png
Cancel

End Track

Switch Tack ABkture
Select Track Width

Delete
Set Flags

Select Working Layer

Select Layer Pair for Vias

Center Fa
Zoomin F1
Zoom out

Redraw view F3
Zoom auto Home
Zoom select >
Grid Select >

Close

