www.monografias.com

Diseño electrónico por computador
Oscar Efraín Ramos Ponce oerp01@hotmail.com
1. Introducción
2. Opciones y funciones de Multisim 2001
3. Procedimiento y configuración del espacio de trabajo en Multisim
4. Descripción de términos
5. Otros software para diseño electrónico
6. Bibliografía
1. INTRODUCCIÓN

El diseño electrónico se ve facilitado por muchos entornos de software, programas, que facilitan dicha tarea que en algunos casos puede tornarse algo complicada. Una de las formas más utilizadas para el diseño es el definir el problema e irlo segmentando poco a poco, es decir, ir subdividiendo el problema en partes cada vez más pequeñas. Luego, se da especificaciones que debe cumplir cada una de estas partes y se las diseña por separado. Así se logra ir de un problema grande y posiblemente complejo a varios problemas pequeños más fáciles de resolver. Además, se realiza la prueba de cada una de estas partes por separado, y si funcionan por sí solas, deberían funcionar en el conjunto (dentro del diseño más grande). También se puede ir uniendo parte por parte estos pequeños diseños, verificando su funcionalidad, y una vez que se verifica que funciona, se va agregando las otras partes hasta completar todo el diseño.

Como ayuda a este proceso, se utiliza software para simulación. Este software tiene en cuenta muchas características de los componentes utilizados y permite conocer, en la mayoría de los casos, si el sistema diseñado funcionará o si hay algo que no se tomó en cuenta o que debería ser modificado. Sin embargo, el hecho que un diseño funcione en un simulador no necesariamente garantiza que funcione en la realidad, porque en la realidad hay algunos factores externos que pueden afectar al circuito, como la temperatura, por ejemplo. Luego de realizada la simulación, por lo general se realiza un proceso de implementación en un denominado “protoboard”. Una vez realizado esto, se realiza el diseño de la placa impresa o PCB (Printed Circuit Board), para lo cual también hay software especializado. Así, en los pasos que sigue el diseño, el software puede ser de mucha ayuda.
2. OPCIONES Y FUNCIONES DE MULTISIM 2001
La siguiente exposición es referida al programa Multisim 2001 de Electronics Workbench, pero puede ser extendido a versiones más recientes de este programa pues las funciones descritas son básicamente las mismas. Primero se describirá cada una de las opciones de la barra de menús.

1.1. Menú Archivo:

Contiene opciones para administrar archivos de circuitos creados con Multisim.

· File/New (Ctrl+N) : Abre una ventana que puede usarse para crear un circuito. La nueva ventana se abre usando sus preferencias del circuito predefinidas. Hasta que usted grabe, la ventana del circuito se nombra “Circuit #”, donde “#” es un número de orden. File/New cierra el circuito actualmente abierto a favor de uno nuevo.

· File/Open (Ctrl+O) : Abre un archivo del circuito previamente creado. Se puede abrir archivos creados con Versión 5 de Electronics workbench, archivos creados en Multisim y archivos del netlist.

· File/Close : Cierra el archivo del circuito activo. Si cualquier cambio fuera hecho desde que se realizó la última grabación, se le pregunta para guardar esos cambios anteriores al cierre.

· File/Save (Ctrl+S) : Graba el archivo del circuito activo. Si es la primera vez que el archivo está grabándose, se puede seleccionar la ubicación. La extension.msm se agrega automáticamente al nombre de archivo.

· File/Save as : Graba el circuito actual con un nuevo nombre de archivo. El circuito original permanece inalterado.

· File/New Project : Crea un nuevo proyecto para agrupar el circuito.

· File/Print Circuit: Usted puede escoger uno de las siguientes opciones:

· Print: Imprime el Circuito”

· Print Preview: Muestra una vista previa del circuito como se imprimirá. Abre una ventana separada dónde usted puede mover la página, compaginar y hacerla subir verticalmente para los detalles.

· Print circuit setup: permite poner los márgenes de la página, orientación de la página (vertical u horizontal), nivel del zumbido y otras opciones de salida.

· File/Print Reports : Puede escoger de uno de lo siguiente informes para imprimir:

· Bill of Materials (BOM)

· Database Family List

· Component Detail Report

· File/Print Instruments : Las impresiones las imágenes de cualquiera o todos los instrumentos en su circuito.

· File/Print Setup : Cambia la impresora, el tamaño del papel, la fuente del papel y la orientación de la página. Si usted cambia la orientación de la página que usa la pantalla de Arreglo de Impresión, el cambio también es reflejado en la Impresión.

· File/Recent Files: Despliega una lista de los ocho archivos del circuito recientemente grabados. Para re-abrir un archivo, selecciónelo de la lista.

· File/Exit : Cierra todas las ventanas del circuito abierto y termina Multisim.
1.2. Menú Edición:

· Edit/Undo (Ctrl+Z) : Deshace el último cambio realizado

· Edit/Cut (Ctrl+X) : Quita componentes seleccionados, circuitos o texto.

· Edit/Copy (Ctrl+C) : Copia lo que se selecciona, componentes, circuitos o texto.

· Edit/Paste (Ctrl+V) :. Haga clic para indicar donde el artículo será pegado.

· Edit/Delete (Del) : Quita componentes seleccionados o texto. No pone la selección en el portapapeles y no afecta nada actualmente en el portapapeles.

· Edit/Select All (Ctrl+A) : Selecciona todos los artículos en la ventana del circuito activa.

· Edit/Flip Horizontal (Alt+X) o Vertical (Alt+Y): permite ubicar la hoja en sentido horizontal o vertical

· Edit/90 Clockwise (Ctrl+R) : Rueda la selección en el sentido de las agujas del reloj 90 grados.

· Edit/90 CounterCW (Shift+Ctrl+R) : Rueda la selección en sentido contrario a las agujas del reloj 90 grados.

· Edit/Component properties: Abre las propiedades que protegen el artículo seleccionado en la ventana activa.

1.3. Menú Ver:

Contiene las ordenes para desplegar y esconder elementos de la ventana del circuito como la rejilla, barras de herramientas y límites de la página.

· View/Toolbars : Muestra o esconde la barra de herramientas seleccionada. Escoja mostrar o esconder cualquiera o todas lo siguiente barras de herramientas:

· Barra de herramientas del sistema

· Barra de herramientas de diseño

· Barra de herramientas de instrumentos

· Barra de herramientas de zoom

· Barra de herramientas de “in use list”

· View/Component Bars : Muestras o esconde la barra de herramientas del componente apropiado para el banco de datos seleccionado. Escoja mostrar o esconder la barra de herramientas del componente para cualquiera o todos los bancos de datos:

· View/Project Workspace : Muetra o esconde el espacio en que se trabaja el proyecto a la izquierda de la pantalla.

· View/Status Bar : Muestra o esconde la barra de estado que proporciona la información útil sobre el funcionamiento actual y una descripción del artículo a que el cursor está apuntando actualmente.

· View/Show Simulation Error Log/Audit Trail : Muestra o esconde el leño de la simulación que graba todos los eventos de una simulación del circuito.

· View/Show XSpice Command Line Interface : Abre que una ventana en que usted puede teclear. Pspice ordena para ser ejecutada. El RETORNO de la prensa a ejecutar la orden. La orden se lista a la parte de la cima de la ventana y cualquier error es informado en el sendero de log/audit de error.

· View/Show Grapher (Ctrl+G) : Muestra o esconde la pantalla de gráficos que muestran los resultados de simulación en un gráfico o mapa.

· View/Show Simulate Switch: Muestra o esconde el interruptor de on/off de simulación.

· View/Show Text Description Box (Ctrl+D) : Abre una ventana en que usted puede ingresar comentarios o información sobre el circuito.

· View/Show Grid : Muestra o esconde una reja en segundo plano de la ventana del circuito. Esto le ayuda a poner los elementos en las situaciones específicas en una reja.

· View/Show Page Bounds : Muestra o esconde los límites de la página en la ventana del circuito.

· View/Show Title Block and Border : Muestra o esconde el bloque del título del circuito y frontera.

· View/Zoom In (F8) : Le permite aumentar la amplificación de su vista del circuito.

· View/Zoom Out (F9) : Le permite disminuir la amplificación de su vista del circuito.

· View/Find (Ctrl+F) : Despliega una lista de las Identificaciones de la referencia en el circuito actual. Usted puede seleccionar uno o más de éstos identificaciones de la referencia cuyas se seleccionan los componentes asociados entonces en la ventana del circuito.

1.4. Menú Place:

Contiene las ordenes para poner los elementos en la ventana del circuito:

· Place/Place Component (Ctrl+W) : Le permite hojear los bancos de datos (“Multisim Master”, “la Biblioteca Corporativa” y “el Usuario”) para los componentes a ser puestos.

· Place/Place Junction (Ctrl+J): Muestra los lugares de una unión cuando usted hace clic.

· Place/Place Bus (Ctrl+U) : Muestra los lugares de un bus con segmentos creados al hacer clic.

· Place/Place/Input/Output (Ctrl+I): Agrega los nodos que une a un circuito para el uso como un sub-circuito.

· Place/Place Hierarchical Block (Ctrl+H) : Coloca los lugares de un circuito en una estructura jerárquica.

· Place/Place Text (Ctrl+T) : Le permite poner el texto en el circuito.

· Place/Replace Component: Antes de usar, seleccione un componente en la ventana del circuito a ser reemplazada. Invoca el Navegador de la pantalla donde se puede seleccionar un nuevo componente. Pulse el botón OK para reemplazar el componente viejo con el nuevo.

· Place/Place as Subcircuit (Ctrl+B): Coloca los lugares de los volúmenes del portapapeles como un subcircuito.

· Place/Replace by Subcircuit (Ctrl+Shift+B) : Reemplaza los componentes seleccionados con un subcircuito de los mismos componentes.

1.5. Menú Simulate:

· Simulate/Run (F5) : Corre o detiene la simulación del circuito activo. Ejecutando una simulación empieza una sucesión de los funcionamientos matemáticos para computar los valor por los nodos (el testpoints) en el circuito.

· Simulate/Pause (F6) : Pausa o resume la simulación actual.

· Simulate/Default Instrument Settings: Le permite poner predefinidas las escenas para instrumentos que son basadas en un análisis

· Simulate/Digital Simulation Settings: Le permite escoger entre perfeccionar en exactitud o velocidad de simulación cuando componentes digitales son incluidos en su circuito.

· Simulate/Instruments : Contiene las ordenes para configurar los instrumentos de medición. Los instrumentos para modificar son:

· Multimetro

· Genrador de funciones

· Vatímetro

· Osciloscopio

· Bode Plotter

· Generador de palabras

· Analizador lógico

· Convertidor lógico

· Analizador de distorsión
· Simulate/Analices : Contiene las ordenes para configurar el uso de los análisis de circuitos. Las opciones de que se dispone son:

· Puerto de operación de DC

· Análisis AC

· Análisis de transistores
· Análisis de fourier
· Análisis de ruido
· Análisis de distorsión
· Sensibilidad
1.6. Menú Transfer:

· Transfer/Transfer to Ultiboard : Despliega un navegador del archivo donde usted escoge o entra en un nombre de archivo para los datos transferidos. Un archivo del formato correcto se crea. Si usted planea usar el backannotation, usted debe grabar su archivo inmediatamente.

· Transfer/Transfer to other PCB Layout Despliega un navegador del archivo dónde usted escoge o entra en un nombre de archivo para los datos transferidos. Usted también pueda escoger el tipo del archivo apropiado de una lista de tipos disponibles.

· Transfer/Backannotate from Ultiboard : Backannotates cambia hecho a un circuito en Ultiboard (por ejemplo, los componentes anulados) al Multisim circuito archivo. Los despliegues un navegador del archivo dónde usted escoge el archivo del backannotation correspondiendo a su archivo del circuito. El archivo del circuito debe estar abierto antes de que usted use esta orden.

· Transfer/Export Simulation Results to MathCAD : Las exportaciones de los resultados de su simulación a un formato del archivo leíble por MathCAD™.

· Transfer/Export Simulation Results to Excel : Las exportaciones de los resultados de su simulación a un formato del archivo leíble por Excel™.

· Transfer/Export Netlist : Las exportaciones del netlist de su plan. Abre un navegador del archivo normal dónde usted puede escoger el nombre de archivo y carpeta para el netlist exportado.

1.7. Menú Tools:

· Tools/Create Component : permite crear un nuevo componente

· Tools/Edit Component : Le permite revisar cualquier componente en el banco de datos.

· Tools/Copy Component : Le permite copiar cualquier componente en el banco de datos.

· Tools/Delete Component : Le permite anular cualquier componente en la Biblioteca Corporativa o bancos de datos del Usuario.

· Tools/Database Management : Le permite agregar a las familias del componente, asigne los iconos del botón a las familias, y (para algunas ediciones de Multisim) entre o modifique los títulos del campo usuarios para aquéllos las familias del componente.

· Tools/Update Models : Las actualizaciones cualquiera Multisim Master recientemente cargado modelos que están usándose del Multisim

· El banco de datos principal en el circuito activo. Sólo use esta opción después de que usted ha cargado un nuevo Multisim

· El banco de datos principal.

· Tools/Remote Control/Design Sharing : Le permite comunicar los planes y proyectos con otros, por una red o usando la Internet.

1.8. Menú Options:

· Options/Preferentes : Le permite especificar las preferencias para el actual o los circuitos subsecuentes.

· Options/Modify Title Block : Le permite entrar en los datos para aparecer en el bloque del título del circuito.

· Options/Global Restrictions : Le permite poner las restricciones globales en la funcionalidad de Multisim por otros usuarios. Usted controla éstas restricciones a través del uso de contraseñas.

· Options/Circuit Restrictions : Le permite poner las restricciones en la funcionalidad de un circuito particular por otros usuarios. Usted controla estas restricciones a través del uso de contraseñas.

1.8. Menú Help:

Contiene ordenes que despliegan ayuda en línea y Multisim edición información.

· Help Menu : Despliega las ayudas básicas de Multisim.

· Help/Multisim Help : Despliega el archivo de ayuda de referencia de Multisim.
· Help/Multisim Referente : La información de edición de despliegues, sumas o correcciones a la documentación impresa, y otra información útil.

· Help/About Multisim : La información de los despliegues sobre el número de la edición de Multisim.

3. PROCEDIMIENTO Y CONFIGURACIÓN DEL ESPACIO DE TRABAJO EN MULTISIM
Para configurar el área de trabajo, escoger Options/Preferences. Aparecerá una ventana con las siguientes opciones:

· La etiqueta del Circuito (circuit tab) donde se escoge la manera en que los componentes aparecen en la pantalla.

· La etiqueta del Espacio de trabajo (workspace tab) donde se escoge la apariencia de la ventana del circuito

· La etiqueta del cableado (wiring tab) donde se selecciona la anchura del alambre y opciones del auto-ruta.

· La etiqueta de Caja de Componentes (component bin tab) donde se escogen símbolos, el comportamiento de la barra de herramientas del componente, sus partes y su colocación.

· La etiqueta de caracteres (Font tab) donde se selecciona el conjunto de caracteres de texto, su tamaño y el estilo para los elementos del texto en el circuito

· La etiqueta Miscelánea (miscellaneous tab) donde seencuentan las opciones de copia de seguridad, la dirección o carpeta definida por defecto, el nivel de la simulación y opciones de PCB.

El procedimiento es:

1. Seleccione la etiqueta deseada.

2. Ponga las opciones de personalización deseadas..

3. Para sólo grabar sus opciones para el circuito actual, pulse el botón OK.

· Para guardar sus opciones como el valor por defecto, afectando los circuitos actuales y subsecuentes, hacer clic primero en “Set as default”, luego en OK.

· Para restaurar sus configuraciones previamente grabadas (si no le gustan los cambios que usted hizo y gusta volver a empezar de nuevo), haga clic en “Restore default” y luego continúa realizando cambios.

· Para cancelar sus cambios y cerrar la pantalla, pulse el botón “cancel”.

2.1 Circuit tab

Controla la manera en que el circuito y sus componentes aparecen en la pantalla y el nivel de detalle que aparece. Multisim viene con algunos esquemas de colores que afectan el color de fondo de la ventana de circuito, el color del alambre, y del componente. También se puede desarrollar un propio esquema de colores para satisfacer las necesidades individuales.

- Para seleccionar un esquema de colores, desplegar la lista de colores predefinidos. Una muestra de la combinación se muestra en la ventana.

- Para personalizar los colores, seleccionar “custom”

1. Haga clic en la barra del color al lado de cualquier parte. Una pantalla del seleccionador con colores aparece.

2. Haga clic en el color que quiere usar para ese artículo y clic OK.

3. Guardar los cambios para el circuito actual y cerrar con clic de la pantalla OK.

2.2 Workspace tab

Las opciones en esta etiqueta determinan la apariencia y conducta de la ventana del circuito. Para guardar los cambios se siguen los mismos pasos que en casos anteriores.

· Show: permite mostrar una grilla, los límites de la página y el cuadro de título del proyecto. La previsualización de los cambios se encuentra en la ventanita a la izquierda.

· Sheet size: Permite configurara el tamaño de la hoja y su orientación: portrait (vertical) o landscape (horizontal). También se puede personalizar el tamaño de la hoja y escoger si la escala a utilizar estará en pulgadas (inches) o centímetros.

· Zoom level: Se puede escoger el nivel de zoom. La previsualización del zoom escogido se aprecia a la ikzquierda.

2.3 Wiring

Las opciones en esta etiqueta permiten controlar la anchura del alambre y opciones de autocableado.

· Wire width: Controla el tamaño de los conectores entre componentes. La muestra se muestra en la izquierda.

· Autowire: Tiene las siguientes sub-opciones:

· Autowire on connection: asegura que Multisim escogerá el camino más eficaz para alambrar los componentes seleccionados. Desactivando esta opción le da más libertad sobre el camino del alambre, pues Multisim sigue el camino exacto de su cursor.

· Autowire on move: asegura que, cuando se mueve un alambre de un componente, Multisim, da nueva forma al alambre buscandio el camino más eficaz. Desactivando esta opción los alambres se quedan en la forma y dirección exacta que se mueve un componente alambrado.

2.4 Component bin

Las opciones en esta etiqueta determinan el símbolo puesto, la conducta de la barra de herramientas del Componente y sus partes, y la colocación del componente.

· Symbo, Standard: Elige entre el sistema DIN o ANSI. De acuerdo con la elección, cambia la barra de componentes ubicada a la izquierda de la ventana principal de trabajo.

· Component toolbar functionality: Cambia la configuración de la barra de componentes.

· Auto show parts bin, keep open on click : Al sólo ubicar el mouse sobre la etiqueta del componente, aparece toda la lista de esos componentes, se puede elegir uno y luego se puede seguir utilizando dicha opción.

· Auto show only: Al ubicar el mouse aparecen los componentes, se puede seleccionar uno, pero al colocarlo, la barra desaparece.

· No auto show, clic to open: Para ver los componentes hay que hacer un clic en la barra de componentes.

· Place component mode: Configura la forma de colocar el componente en el área de trabajo

· Place single component: Permite colocar un solo componente a la vez

· Continuous Placement for Multipart Only: Permite colocar múltiples instancias de un componente haciendo clicks continuos una vez que el componente ha sido colocado.
· Continuous Placement: Permite colocar consecutivos componentes del mismo tipo haciendo clicks seguidos.

2.5 Font

Las opciones en esta etiqueta configuran el conjunto de caracteres de texto para el componente, las etiquetas. Permiten cambiar el tipo de letra, el tamaño de letra, el estilo. Muestra un ejemplo de los cambios antes de aceptarlos y permite seleccionar aquellas partes en las cuales se harán efectivos los cambios.

2.6 Miscellaneous

Las opciones en esta etiqueta controlan las opciones de la copia de seguridad, la dirección en la que se guardará por, la simulación digital, las escenas y PCB.

4. DESCRIPCIÓN DE TÉRMINOS
· SPICE:

Spice surge a mediados de los años 70 en la Universidad de California, en Berkleley, como un programa capaz de resolver las ecuaciones que describen un circuito, a través de una breve descripción del mismo. Esta representación del circuito dio lugar a un lenguaje propio de representación que se ha convertido en un estándar en la actualidad.

El nombre Spice deriva de las iniciales de "Simulation Program with Integrated Circuit Emphasis", que viene a resumir la filosofía con la que Spice fue creado.

Spice, como era de esperar, ha evolucionado hacia un entorno gráfico : Schematics. Esta herramienta nos permite realizar nuestros circuitos sin tener necesidad de conocer la sintaxis Spice, con el consiguiente ahorro de tiempo y esfuerzo. Sin embargo, es muy recomendable conocer la terminología Spice si queremos sacar todo el partido al programa.

· Nodo: Es la confluencia de los terminales de dos o más elementos de un circuito en un solo punto. Se cumple el principio de conservación de energía para un nodo

· NetList: La unidad fundamental de programación Spice es el Netlist. Es un archivo ASCII que contiene la descripción del circuito en el lenguaje Spice, así como los diferentes tipos de análisis (dominio del tiempo, frecuencia etc..). Una vez realizado el Netlist se lanza el "compilador" Spice que nos dirá si hay errores o nuestro circuito funciona correctamente desde el punto de vista sintáctico. Los resultados se visualizan con el programa Probe.

· Simulador de circuitos electrónicos: Son softwares que permiten simular situaciones con circuitos eléctricos y electrónicos para observar su funcionamiento antes de realizarlo realmente. Es un medio virtual de creación y diseño electrónico. Es de mucha utilidad para proyectos, antes de comenzar la producción en masa. Tiene muchas utilidades como el diseño de circuitos impresos, las pistas, etc.

· PCB: Son tarjetas de circuito impreso

· EWB: Electronics Workbench presenta posiblemente el paso a la simulación electrónica lo mas pgarecido a un banco de trabajo real, con accesorios como osciloscopio, medidores, generadores de ondas, etc. Este simulador tiene aparte de una gran facilidad de manejo para el novato en electrónica una gran potencia, un programa ideal para educadores , diseñadores con escasos conocimientos, etc, o tecnicos en general , la ventaja de este programa es que es como su nombre indica, un banco de trabajo con elementos reales , la facilidad de manejo lo hace sumamente interesante, si bien como todas las cosas, sino se emplean correctamente puede inducir posiblemente a errores de apreciación o no sacar el máximo provecho a estos programas.

· Ultiboard: Es una solución avanzada y de fácil manejo para la creación de placas de circuito impreso o PCB. ultiBOARD facilita todos los pasos de diseño de PCB, desde la generación de la lista de componentes a la configuración de la placa pasando por la colocación, enrutado y edición de los dispositivos empleados y, finalmente, la salida hacia la fabricación y ensamblaje. UltiBOARD ofrece todas las características avanzadas que se necesitan para la rápida producción de placas de circuito impreso pero con la ventaja de ofrecer una curva de aprendizaje muy rápida y a con unos costes muy reducidos en comparación con otras herramientas profesionales de este estilo.
Las configuraciones de impresión de UltiBOARD incluyen: comprobación de reglas de diseño en tiempo real, una de las mayores librerías de componentes de la industria, traza y colocación, así como soporte para placas de 64 capas con unas dimensiones de hasta 2x2 m.

· Ultiroute: es un controlador de base de datos sustituible (RDD) que puede enlazarse con las aplicaciones CA-Clipper para ofrecer acceso a múltiples bases de datos relacionales. Entre las bases de datos soportadas se incluyen MS SQL Server, Oracle, Sybase, DB2/2, AS/400 y otras. El producto se comercializa en tres ediciones: PC (para bases de datos ubicadas en servidores NT o Novell), midrange (para bases de datos en UNIX) y mainframe (para el acceso a DB2 en mainframes). Características:

· Permite a sus actuales aplicaciones CA-Clipper llevar a cabo operaciones de lectura y escritura reales sobre bases de datos SQL. Son escasos los RDDs en el mercado que permitan a las aplicaciones Clipper acceder a motores relacionales. Algunos de ellos sólo soportan la lectura de datos. Otros, si bien permiten actualizar, borrar e insertar datos, requieren el uso de funciones específicas, que rompen el principio de independencia de la base de datos en que se fundamenta la tecnología RDD. UltiROUTE es el único RDD que ofrece auténticas funciones de lectura y escritura con independencia de la base de datos relacional utilizada.

· Soporta completamente el lenguaje de manipulación de datos propio de CA-Clipper contra bases de datos SQL.

· Permite convertir las actuales aplicaciones CA-Clipper añadiendo unas cuantas líneas de código específico, recompilando y volviendo a enlazar la aplicación con la biblioteca RDD de UltiROUTE. Tras ello, ya puede ejecutar sus programas.

· Evita la necesidad de aprender un nuevo lenguaje como es SQL.

· Utiliza una moderna tecnología gateway encargada de toda la gestión de mensajes entre las aplicaciones Clipper y la base de datos relacional. Técnicamente, el gateway de UltiROUTE es una potente aplicación de 32 bits, multihebrada y multiproceso, que se encarga de la comunicación con los clientes a través de named pipes. Además, hace uso de interfaces de comunicación estándares como APPC, TCP/IP, NETBIOS o IPX/SPX para conectarse con las diferentes bases de datos relacionales.

· Minimiza la memoria requerida por las aplicaciones CA-Clipper para comunicarse con las bases de datos SQL. Puesto que los protocolos de comunicación residen en el gateway de UltiROUTE y no en el RDD, los requisitos de memoria para la biblioteca RDD de UltiROUTE se reducen enormemente. Para darle una idea, otras bibliotecas RDD del mercado precisan 100KB o más de memoria, y eso sin tener en cuenta los controladores que han de cargarse para acceder a la base de datos. La biblioteca RDD de UltiROUTE, por su parte, sólo requiere 25KB, sin que sea necesario ningún controlador de acceso a la base de datos.

· Combina la potencia de SQL con la de CA-Clipper. Puede incorporar, si lo desea, sentencias SQL estándar a sus aplicaciones CA-Clipper.

· Soporta el uso de modo protegido. UltiROUTE soporta enlazadores como Blinker, Exospace o Causeway.

· Multicap: Multicap es el único programa de captura electrónica de esquemáticos desarrollado durante esta última década. Con 15 años de experiencia en programas EDA, junto con la moderna arquitectura en herramientas software para ingeniería, se ha conseguido realizar el programa de captura electrónica más innovador de la industria.
La clave de esta efectividad residen en una forma de trabajar intuitiva y fiable. Los ingenieros que la han diseñado nunca han perdido éste objetivo al desarrollar Multicap y los resultados han sido impresionantes. Considerando la cantidad de componentes que se colocan o las pistas que se dibujan o cambian durante un diseño típico, la utilización de Multicap permite ahorrar al diseñador miles de pulsaciones de ratón para cada diseño.
Multicap, además, es líder en la facilidad de uso dentro de este tipo de herramientas, con lo que se ahorra un considerable tiempo en: modelización de la colocación de componentes y las pistas asociadas, fácil intercambio de componentes desde el escritorio, funciones de realización de pistas automáticas y manuales, rotación o movimiento de los componentes manteniendo las interconexiones, la única herramienta que incluye ‘vectores de bus’, hojas de datos de componentes con posibilidad de visualizarse y editarse y, todo ello, se puede traspasar a la placa de forma automática.

5. OTROS SOFTWARE PARA DISEÑO ELECTRÓNICO

· ACCEL Technologies - Creadores del software de diseño: "Tango", "P-CAD" y "Master Designer"
· Autodesk - Software de dibujo técnico (planos, diagramas eléctricos y electrónicos, mecánica, arquitectura)
· Aver2000 - Programa para gestión de taller de reparaciones electrónicas
· Beta Instruments - Software y hardware para instrumentación basada en PC (osciloscopios, gen. de señal, voltímetros, etc.).
· Bitscope - Software y hardware para instrumentación basada en PC
· Cad Soft - Diseñadores del conocido programa "Eagle", para diseño de placas de circuito impreso.
· CircuitoZ.net - Programas para diseño, calculo e instrumentación electrónica (osciloscopio, generador de señal, frecuencímetro...)
· CircuitMaker PRO - Exelente software para diseño y simulador de circuitos.
· DAQARTA - Programas para crear osciloscopio y generador de señal con PC
· DesignWorks - Software de diseño y simulación de circuitos electrónicos
· Electronics Infoline - Programas de electrónica para diversas aplicaciones
· Electronics-Lab.com - Programas de diseño y simulación.
· EPLAN - Software para diseño de esquemas eléctricos
· ExpressPCB - Programa para diseño de circuitos impresos.
· GoldWave - Software para análisis (osciloscopio) y edición de señales de audio
· InfoPLC - Programas para diseño, control y automatización industrial (PLC)
· Merco Electronics - Programas para diseño de placas de circuito impreso
· Micro-Cap - Programa de simulación de circuitos electrónicos
· National Instruments - Programas de instrumentación virtual, LabVIEW, LabWindows y otros
· NTE CAD - Programas de diseño y simulación WinDraft, WinBoard, IVEX Spice
· Orcad - Software para diseño y simulación de circuitos electrónicos
· PCB 123 - Programas para diseño de diagramas y placas de circuito impreso
· Protel International - Software de diseño y simulación de circuitos electrónicos.
· SEE Softwares - Gran cantidad de programas para diseño y simulación de circuitos
· Target 3001 - Software para diseño de placas de circuitos impresos (PCB)
· Tina - Software de simulación digital-analógica
· Transformadores - Programa para diseño y calculo de transformadores
· Transformer Calculation - Software para calculo y diseño de transformadores
· TraxMaker PRO - Software para diseño de placas de circuitos impresos
· WinCircuit - Programa para diseño de circuitos impresos
· WinSchema - Programa para dibujo y diseño de circuitos electrónicos
· Workbench - Software de diseño y simulación de circuitos (en varios idiomas)
Bibliografía

www.electronicsworkbench.com

Autor:
Oscar Efraín Ramos Ponce

Ingeniería Electrónica – Automatización y Control
Universidad Católica Santa María – Arequipa – Perú

oerp01@hotmail.com
oerp@ieee.org
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

