

kicad-users

[Home](#)
[Messages](#)
[Attachments](#)
[Links](#)

Members Only

[Post](#)
[Files](#)
[Photos](#)
[Database](#)
[Polls](#)
[Members](#)
[Calendar](#)
[Promote](#)The Yahoo! Groups
Product Blog[Check it out!](#)[Info](#) [Settings](#)

Group Information

Members: 3499
Category: [Open Source](#)
Founded: Aug 31, 2005
Language: English[?](#) Already a member?
[Sign in to Yahoo!](#)

Yahoo! Groups Tips

Did you know...
Hear how Yahoo! Groups
has changed the lives of
others. [Take me there.](#)Messages Message # Go Search: Search [Advanced](#) [Messages Help](#)

Topic List

< Prev Topic | Next Topic >

Re: Orcad V9.0 replacement with Kicad

Posted By: Tue Apr 23, 2013 1:38 pm | [Options](#)

< Prev Next > Reply

Hello Don-

Can you provide us with your max2brd.exe? I'm not capable of duplicating your effort without learning more than I have time for right now.

Regards
Phil
pguiet@...

--- In kicad-users@yahooogroups.com, "Michele" <m.costant@...> wrote:

>
> Brilliant. Thank you very much Don.
> Regards,
> Michele
>
> --- In kicad-users@yahooogroups.com, "DH" <doh2@> wrote:
>>
>> Michele,
>>
>> I am able to compile and run max2brd using Cygwin. It works under Win 7 for
>> me also.
>>
>> Don
>>
>> -----Original Message-----
>> From: kicad-users@yahooogroups.com [mailto:kicad-users@yahooogroups.com] On
>> Behalf Of Michele
>> Sent: Monday, April 22, 2013 1:28 PM
>> To: kicad-users@yahooogroups.com
>> Subject: [kicad-users] Re: Orcad V9.0 replacement with Kicad
>>
>> Hi Phil,
>> yes, you are right :-) But there is of course to talk about the Orcad
>> Capture to Kicad EESchema conversion yet.
>>
>> Regarding max2brd, I use the executable (the Debian installer) on linux Mint
>> 32 running it on a windows virtual machine.
>>
>> So I would suggest doing the same (download the oracle virtual machine,
>> Linux Mint 32, install it and then install max2brd from the debian
>> binaries).
>>
>> If anybody has better solution, simplifying the matter, please let us know,
>> that would be very much appreciated.
>>
>> Regards,
>> Michele
>>
>>
>> --- In kicad-users@yahooogroups.com, "pg2845" <pg2845@> wrote:
>>>
>>> Hi Michele-
>>> You've had a busy time since I started this! I have downloaded the
>>> application max2brd (for example from
>>> <http://fpgalibre.sourceforge.net/eda.html>), and must admit to being
>>> stumped about what to do next. I assume that what I got was source code for
>>> max2brd.??? I don't think I have the resources to generate a Windows (V7 or
>>> XP) binary. Any suggestions?
>>> Best Regards
>>> Phil
>>>
>>> --- In kicad-users@yahooogroups.com, "Michele" <m.costant@> wrote:
>>>>
>>>>
>>>>
>>>> Hello John,
>>>> thanks. It would be really good to have scripts to automate the
>>>> additional editing required.
>>>>
>>>> For example one additional thing that I do is running the application
>>>> kcentr which I created myself and can be downloaded from the files area.
>>>> This makes the footprints on the brd file to have their anchor point in the
>>>> centroid of the pads making easier to create neath footprint libraries and
>>>> re-use the same footprint on other translated boards.
>>>>
>>>> In multilayer boards I also prefer to recreate planes (gnd, power) as

SPONSOR RESULTS

[Download Photo Software](#)
<http://www.download-photosoft.com/> -
Download photo software - alternative
Photoshop

[Part time job](#)
<http://lmsjob.com> - Work as independent
contractor, no experience required.

[Ouvrir .EDA](#)
[OuvrirFichiers.com/Microsoft](#) - Reparer et
Ouvrir Des Fichiers! Telechargez Ici
(Recommande)

Search Groups

Search Web

Sign In

Mail

>>>> in any case i suggest everybody going through this route to compare
>> gerber files produced by Orcad Layout and gerber files produced by kicad
>> Pcbnew making sure they overlap nicely. I use Pentalogic viewmate to do this
>> check.
>>>>
>>>> Regards,
>>>> Michele
>>>>
>>>> --- In kicad-users@yahoogroups.com, John Hudak <jjhudak@> wrote:
>>>>
>>>>> That explanation is helpful. Thank you. Having used KiCAD for a
>>>>> while, and only rarely used ORCAD (well a lot long time ago), I
>>>>> have an observation about your step #4. It seem that the majority of
>> the 'fix ups'
>>>>> could be done with a script. Is that true?
>>>>> Has anyone done any of the substeps with a script?
>>>>>
>>>>> Best regards,
>>>>> John
>>>>>
>>>>>
>>>>> On Fri, Apr 19, 2013 at 5:39 PM, Michele <m.costant@> wrote:
>>>>>
>>>>>> **
>>>>>>
>>>>>>
>>>>>> Hello,
>>>>>>> To translate your Orcad Layout max file into a Kicad pcbnew brd
>>>>>>> file, please follow the following flow (here just sketched, for
>>>>>>> details please
>>>>>>> ask):
>>>>>>>
>>>>>>>> 1) first thing to do is cleaning up your max file using the
>>>>>>>> clean up tool provided into Orcad Layout in order to remove
>>>>>>>> unused footprints, nets and padstacks (Auto->Cleanup Design.
>>>>>>>> Tick "Remove Unused Padstacks", "Remove Unused Footprints",
>>>>>>>> "Remove Unused Nets");
>>>>>>>>
>>>>>>>> 2) In Orcad Layout, go on Options->Stackup Settings, tick all
>>>>>>>> the boxes (Solder Paste, Solder Mask, Silkscreen etc...) and
>>>>>>>> click OK;
>>>>>>>>
>>>>>>>> 3) download the application max2brd (for example from
>>>>>>>> <http://fpgalibre.sourceforge.net/eda.html>) and use it to
>>>>>>>> translate the max file into a brd file. Edit the output brd file
>>>>>>>> with a text editor (I use Notepad++) and add at the end of it
>>>>>>>> the following line: \$EndBOARD
>>>>>>>>
>>>>>>>> 4)At this point you should already have obtained a kicad brd
>>>>>>>> file that pcbnew can open. The file normally have wrong
>>>>>>>> designators (at least this happens to me) so they need editing.
>>>>>>>> Normally polygons/copper areas need to be filled. Note that
>>>>>>>> kicad does not support arcs and circles in polygons on copper
>>>>>>>> layers so, if the original max file had those, they have to be
>>>>>>>> re-created (I use an arc/circle on a non-copper layer and then I
>> approximate it on the copper layer using small track segments).
>>>>>>>> Furthermore, I replace the Free vias used in Orcad with a
>>>>>>>> special component created in kicad.
>>>>>>>> Another useful thing is setting the text dimension; I do :
>>>>>>>> Edit->Reset Module Fields Size and use the following numbers:
>>>>>>>> Size X=0.9mm, Size Y= 0.8mm, Thickness= 0.2 mm
>>>>>>>>
>>>>>>>> The above is a rough introduction on the process but I think it
>>>>>>>> is good enough to try having a start. There are some other thing
>>>>>>>> that I do but at this stage I would rather avoid to create
>>>>>>>> (more) confusion :-)
>>>>>>>>
>>>>>>>> I would like to thank Salvador Tropea for the amazing max2brd
>> application.
>>>>>>>>
>>>>>>>> I hope the above helps.
>>>>>>>> Regards,
>>>>>>>> Michele
>>>>>>>>
>>>>>>>>
>>>>>>>> --- In kicad-users@yahoogroups.com, "Michele" <m.costant@> wrote:
>>>>>>>>
>>>>>>>>> Hello Phil,
>>>>>>>>> Thanks for your file, I now understand better your needs
>>>>>>>>> regarding your
>>>>>>>>> second question.
>>>>>>>>>
>>>>>>>>> My answer about it (maybe someone else can give a better one)
>>>>>>>>> is that

Home Mail News Sports Finance Weather Games Groups Answers Flickr | More

Search Groups

Search Web

Sign In

Mail

>>>>>>>
>>>>>>> However, I can see that you can produce your document using a
>>>>>>> two steps
>>>>>>> approach:
>>>>>>> 1) from pcbnew (kicad pcb layout) you can go:
>>>>>>> File->Print->untick all
>>>>>>> copper layers, in the technical layer section select the front
>>>>>>> silkscreen layer, in the Page Print section select single page,
>>>>>>> and finally you can print using a pdf printer software;
>>>>>>>
>>>>>>> 2) In EESchema (kicad schematic capture) you can add how many
>>>>>>> fields you
>>>>>>> want to describe your components (for example, apart from the
>>>>>>> standard "value" and "footprint" I use "Manufacturer",
>>>>>>> "Manufacturer PN", "Supplier 1", "Supplier 1 PN", "Supplier 2",
>>>>>>> "Supplier 2 PN", a field if the component is critical and cannot
>>>>>>> be replaced with equivalent, our internal PN and many others
>>>>>>> depending on the particular component). The above fields
>>>>>>> information can then be exported in a file which could be the
>>>>>>> netlist (we have a couple of options) or a bom file (again, we have
>> more than one option). The field information file can be printed out with
>> the pdf printer.
>>>>>>> In Kicad, the master document containing the component
>>>>>>> information is
>>>>>>> effectively the schematic capture file.
>>>>>>>
>>>>>>> I will write something about the migration Orcad
>>>>>>> Capture/Layout to Kicad
>>>>>>> in other posts.
>>>>>>>
>>>>>>> Regards,
>>>>>>> Michele
>>>>>>>
>>>>>>>
>>>>>>>
>>>>>>> --- In kicad-users@yahooogroups.com, "phil.guier" <phil.guier@>
>> wrote:
>>>>>>>
>>>>>>> Good morning Michele-
>>>>>>> Thanks for your reply. My initial post was general to
>>>>>>> attract someone
>>>>>>> with the same target as mine. I'm glad to hear that you feel
>>>>>>> this change of tools is worth the effort.
>>>>>>>
>>>>>>> I see how I can use File->Plot->Generate Drill File, choose
>>>>>>> your
>>>>>>> format in the Drill Map File Format and hit Map File, to get to
>>>>>>> where I need to be with regard to a formal PCB fabrication drawing.
>>>>>>>
>>>>>>> I have uploaded 12017R4.PDF to the forum Files area. All the
>>>>>>> data
>>>>>>> shown here originates from the Capture schematic and is passed
>>>>>>> to the Layout 12017R4.max via the netlist. The schematic parts
>>>>>>> have user defined fields for corporate part number and part
>>>>>>> description. Each Layout footprint has associated fields to
>>>>>>> allow me to display their content on the assembly layer of the
>>>>>>> .max file for printing. The title block, revision block, part
>>>>>>> list format, and the B size form are elements of a footprint which
>> is added to .max file.
>>>>>>>
>>>>>>> I like this whole approach since the schematic is the
>>>>>>> controlling
>>>>>>> document and forces a close one to one correspondence.
>>>>>>>
>>>>>>> I hope this clarifies my target, and I look forward to more
>>>>>>> conversation with you. I'm going to jump in here with both feet.
>>>>>>>
>>>>>>> Best Regards,
>>>>>>> Phil
>>>>>>>
>>>>>>> --- In kicad-users@yahooogroups.com, "Michele" <m.costant@>
>> wrote:
>>>>>>>
>>>>>>> Hello,
>>>>>>> I am in the same process of moving projects from Orcad
>>>>>>> Capture/Layout to Kicad. I think I am now confident with this
>>>>>>> process so I am happy to give my help.
>>>>>>>
>>>>>>> As I am not entirely sure about your questions:
>>>>>>> 1) if you need a file with the drill chart (similar to the
>>>>>>> Layout
>>>>>>> drill chart) this is not a problem in Kicad.
>>>>>>> (File->Plot->Generate Drill File, choose your format in the
>>>>>>> Drill Map File Format and hit Map File);
>>>>>>>

[illegible]

[< Prev](#)
[Next >](#)
[Reply](#)

Expand Messages

Author

Sort by Date

Re: Orcad V9.0 replacement with Kicad

Hi All, I'm very intersted in replacing our ORCAD V9.1 Capture and layout with Kicad. Before spending an inordinate amount of time fooling around with Kicad,...

pg2845

Apr 17, 2013
10:18 pm

Re: Orcad V9.0 replacement with Kicad

Re: Orcad v9.6 replacement with Kicad

Hello, I am in the same process of moving projects from Orcad Capture/Layout to Kicad. I think I am now confident with this process so I am happy to give my...

Michele
michele26771

Apr 18, 2013
12:12 pm

Re: Orcad V9.0 replacement with Kicad

Good morning Michele- Thanks for your reply. My initial post was general to attract someone with the same target as mine. I'm glad to hear that you feel this...

phil.guiet

Apr 18, 2013
10:11 pm

Search Groups

Search Web

Sign In

Mail

.....	Re: Orcad V9.0 replacement with Kicad Well, if you think of can be useful, why to hide it? If someone will be solving it later he will not find it... PK....	Pavel KREJCI krepa76	Apr 19, 2013 9:37 am
.....	Re: Orcad V9.0 replacement with Kicad ... I agree, interesting topic, please continue here! Mitch....	Mitch Davis mitch_davis	Apr 19, 2013 9:43 am
.....	Re: Orcad V9.0 replacement with Kicad Hello All, Ok, Ok I will continue here :-) I will have a look to Phil files this weekend and also I will try to write something about my whole process to...	Michele michele26771	Apr 19, 2013 10:20 am
.....	Re: Orcad V9.0 replacement with Kicad Yep - another vote to keep this thread going here - If nothing else, I might learn some better documentation techniques as a result. Cheers, Hamish...	Hamish Mead hamish.mead	Apr 19, 2013 10:22 am
.....	Re: Orcad V9.0 replacement with Kicad Hello Phil, Thanks for your file, I now understand better your needs regarding your second question. My answer about it (maybe someone else can give a better...	Michele michele26771	Apr 19, 2013 8:55 pm
.....	Re: Orcad V9.0 replacement with Kicad Hello, To translate your Orcad Layout max file into a Kicad pcbnew brd file, please follow the following flow (here just sketched, for details please ask): 1)...	Michele michele26771	Apr 19, 2013 9:39 pm
.....	Re: Orcad V9.0 replacement with Kicad That explanation is helpful. Thank you. Having used KiCAD for a while, and only rarely used ORCAD (well a lot long time ago), I have an observation about...	John Hudak hudak_john	Apr 20, 2013 3:07 pm
.....	Re: Orcad V9.0 replacement with Kicad Hello John, thanks. It would be really good to have scripts to automate the additional editing required. For example one additional thing that I do is running...	Michele michele26771	Apr 20, 2013 4:19 pm
.....	Re: Orcad V9.0 replacement with Kicad Hi Michele- You've had a busy time since I started this! I have downloaded the application max2brd (for example from...	pg2845	Apr 22, 2013 4:48 pm
.....	Re: Orcad V9.0 replacement with Kicad Hi Phil, yes, you are right :-) But there is of course to talk about the Orcad Capture to Kicad EESchema conversion yet. Regarding max2brd, I use the...	Michele michele26771	Apr 22, 2013 8:27 pm
.....	Re: Orcad V9.0 replacement with Kicad Michele, I am able to compile and run max2brd using Cygwin. It works under Win 7 for me also. Don ... From: kicad-users@yahoogroups.com...	DH donh20032003	Apr 23, 2013 8:08 am
.....	Re: Orcad V9.0 replacement with Kicad Brilliant. Thank you very much Don. Regards, Michele...	Michele michele26771	Apr 23, 2013 10:02 am
.....	Re: Orcad V9.0 replacement with Kicad Hello Don- Can you provide us with your max2brd.exe? I'm not capable of duplicating your effort without learning more than I have time for right now. Regards ...	phil.guier	Apr 23, 2013 1:38 pm

< Prev Topic | Next Topic >