
The OrCAD® PCB design solution provides everything you
need to take your PCB designs from concept to production.
Truly scalable and production-proven in every EDA industry,
the OrCAD PCB Designer Standard and OrCAD PCB Designer
Professional products help you stay competitive in today’s
electronics market—managing the challenges of shorter design
cycles, tighter project requirements, and faster time to market to
achieve your design goals.

Overview

The OrCAD PCB products, OrCAD PCB Designer Standard and
OrCAD PCB Designer Professional, provide a tiered, scalable PCB
design solution that delivers advanced capabilities and highly
integrated flows. Whether your designs are simple or more
sophisticated with higher densities, complex rules, mixed-signal
circuits, and/or standards-based interfaces, the OrCAD PCB
design solution has everything you need to increase your team’s
productivity and efficiency while reducing your overall costs and
time to market.

The OrCAD PCB design solution can not only be tailored to
address your specific design needs but also your budget require-
ments; maximizing your investment with a low cost of entry and
ownership. The powerful, tightly integrated PCB design technol-
ogies include schematic capture, librarian tools, PCB editing/
routing, Constraint Manager, signal integrity (Professional),
autorouting (Professional), and optional mixed-signal circuit
simulation. Easy-to-use and intuitive, they offer exceptional value
and future-proof scalability to the Cadence® Allegro® series of
PCB design products.

Built on a common database architecture, use model, and library,
the OrCAD PCB design solution is fully scalable within both
the OrCAD and Allegro PCB solutions, giving you the ability
to expand as your designs and design challenges increase in
complexity.

Place and Route Features

At the heart of the OrCAD PCB design solution is OrCAD PCB
Editor, an easy-to-use, interactive place-and-route environment
for creating and editing simple to complex PCBs. The extensive
feature set addresses a wide range of today’s modern design and
manufacturability challenges. This powerful and flexible set of
features includes automatic, schematic-driven floorplanning and
interactive placement, intelligent interactive routing, dynamic
shapes, placement replication, simple and advanced rules

Highlights

•	 Proven, scalable, easy-to-use PCB editing and
routing solution that grows as design challenges
and requirements evolve

•	 Tight application integration and a comprehensive
feature set delivers a complete solution to take PCB
designs from concept to production, increasing
productivity and ensuring data integrity

•	 Constraint Manager provides real-time validation
and status of physical/spacing, samenet, region,
differential pair, and length rules to help ensure
first-time success

•	 Automatic and interactive etch editing and place
deliver intelligent automation to maintain user
control while maximizing productivity

•	 Dynamic shapes technology offers real-time copper
pour plowing and healing to eliminate error-prone
manual voiding and rework

•	 Support for IPC-2581, STEP, and IDX bring a level
of intelligence and integration that streamlines
manufacturing and MCAD-ECAD flows

OrCAD PCB Designer
Comprehensive PCB solution with advanced place and route technology

OrCAD PCB Designer

STEP models provide a realistic three dimensional
representation of your design

2

(including differential pairs, length, region, layer, etc.), STEP
model support and 3D viewing, and MCAD-ECAD (interfaces for
manufacturing and mechanical CAD).

Floorplanning and placement

Automatic, schematic-driven floorplanning and interactive-
placement capabilities are designed to accelerate parts
placement. Components or subcircuits are assigned to specific
“rooms” during design entry to facilitate automatic floor-
planning. In interactive placement, components can be filtered
and selected in a wide variety of ways to streamline the
placement process: by reference designator, device package
and footprint style, associated net name, part number, or the
schematic sheet/page number.

Interactive etch editing

Interactive routing capabilities deliver controlled automation
while maximizing routing productivity. Real-time, shape-based,
and any-angle push and shove routing methods address a wide
array of routing challenges. The routing engine optimizes traces
by either pushing obstacles or following contours while dynami-
cally jumping over obstacles such as vias or component pins.
Routing modes include “shove-preferred,” “hug-preferred,” or
“hug-only.” The shove-preferred mode constructs the optimum
trace path while dynamically pushing obstacles or automatically
“jumping” over obstacles such as pins or vias. The hug-preferred
mode is the perfect solution when a databus must be
constructed. In this mode, the trace contour follows other traces
as a priority and only pushes aside or jumps over obstacles when
there is no other option.

Dynamic shapes

Dynamic shape technology offers real-time copper pour plowing
and healing functionality. Shape parameters can be applied at
three different levels: global, shape instance, and object-level
hierarchies. Traces, vias, and components added to a dynamic
shape will automatically plow and void through the shape. When
items are removed, the shape automatically fills back in. Dynamic
shapes do not require batch autovoiding or other post-processing
steps after edits are made.

Placement replication and reuse

Intelligent placement replication technology enables you to
automatically place and route replicated circuits using a seed
circuit that is applied to other circuit instances within the design.
Changes made to the seed circuit are automatically propagated
to the duplicated circuits. Circuit templates with “known-good”
placement and routing can be reused in other designs with
similar circuits.

Constraint Manager

Design rules and electrical and physical constraints are more
critical to your projects’ success than ever before. Dealing with all
the complexities of the rules and constraints of a modern design
requires a powerful constraint management system capable of
covering all the aspects of creation, management, and validation.
The OrCAD PCB constraint management system displays
physical/spacing, samenet, region, and differential pair and
length rules along with their status (based on the current state of
the design) in real time and is available at all stages of the layout
process. Each worksheet provides a spreadsheet interface that
enables you to easily define, manage, and validate the different
rules in a hierarchical fashion.

The constraint management system is completely integrated
within the OrCAD PCB design solution, and constraints can be
validated in real time as the design process proceeds. The result
of the validation process is a graphical representation of whether
constraints pass (highlighted in green) or fail (highlighted in red).
This approach allows you to immediately see the progress of the
design in the spreadsheets, as well as the impact of any design
changes.

3D Display and Visualization

The OrCAD 3D viewer environment gives you the ability to see
a realistic, three-dimensional representation of your design.
The environment supports several filtering options, camera
views, graphic display options such as solid, transparency and
wireframe, and controls for panning, zooming, and spinning
the display. 3D viewing also supports the display of complex
via structures or isolated sections of the board for viewing
more details. With support for the STEP format and models,
the OrCAD PCB design solution supports the import of model-
accurate component and mechanical elements, such as an
enclosure, to view in the context of your PCB project. This
allows you to perform visual clearance checks to detect clashes
early on and ensure you will have proper fit when you move to
manufacture.

PCB Manufacturing

The OrCAD PCB design solution supports a full suite of phototo-
oling and bare-board fabrication, and test outputs can be
generated including Gerber 274x, NC drill, and bare-board test
in a variety of formats. The OrCAD PCB design solution also
supports the industry initiative toward Gerber-less manufac-
turing through the export (and import) of design data in the

©2014 Cadence Design Systems, Inc. All rights reserved worldwide. Cadence, the Cadence logo, Allegro, SPECCTRA, and OrCAD are registered trademarks and the OrCAD logo is a trademark of Cadence
Design Systems, Inc. in the United States and other countries. All other trademarks are the property of their respective owners. 2346 04/14 SA/DM/PDF

www.orcad.com

OrCAD PCB Designer

IPC-2581 format. The IPC-2581 data is passed in a single file that
creates accurate and reliable manufacturing data for high-quality
manufacturing. You have a choice to export a subset of the
design data for protecting design IP.

Design Solutions and Flows

Layout signal integrity analysis

Included with OrCAD PCB Designer Professional, routed or
unrouted topologies can be extracted directly from the PCB
design database enabling you to simulate critical nets to validate
that the layout work matches the pre-route requirements.
Topology extraction is performed at three key stages for signal-
quality analysis: during part placement, after routing critical nets,
and after final routing of the design. Topologies are extracted
back into the same canvas that was used to analyze the net,
during pre-route, and the routed signal’s analysis is compared to
the expected results. The extraction includes a detailed electrical
representation of how the net was physically implemented,
including models for trace cross-sectional characteristics, routing
layers, via models, and trace lengths. If the results do not match,
the routed board can be modified and the net re-analyzed.

MCAD-ECAD collaboration

The IDX-based ECAD-MCAD collaboration in the OrCAD PCB
design solution allows you to intelligently and interactively
synchronize on incremental changes between the electrical and
mechanical design environments. Unlike interim file formats such
as IDF and DXF, IDX formats give you the ability to preview and
analyze changes graphically before accepting or rejecting the
data. Additionally, designers in both environments can choose
to accept or reject the proposed changes on an object-by-object
basis as well as offer counter-proposal changes. This level of
interaction provides a degree of control and collaboration that
was previously not possible and helps ensure the two environ-
ments remain in sync. This also helps to avoid any miscommu-
nication that can result in rework and significantly improves the
chances of first-time success.

Automatic routing

OrCAD PCB Designer Professional is tightly integrated with
Cadence SPECCTRA® for OrCAD, the market-leading PCB
solution for automatic and auto-interactive interconnect routing.
Designed to handle routing challenges from simple designs to
high-density PCBs requiring complex design rules, SPECCTRA
for OrCAD uses powerful shape-based algorithms to make the
most efficient use of the routing area. The results are increased
completion rates, higher productivity, and shorter design cycle
times. SPECCTRA for OrCAD provides two powerful tools for
interconnect routing: a route editor and an autorouter as well
as an extensive rule set to control a wide range of routing
constraints.

Future-Proof Scalability

Unlike other PCB design solutions, the OrCAD PCB design
solution has the ability to grow with your evolving technology
challenges and as your place and route needs change. Based on
Allegro® PCB design technology, the OrCAD PCB design solution
provides the security of scalability to meet those challenges
easily. Features and technologies are shared across the OrCAD
and Allegro product lines, allowing products to be easily
upgraded and expanded without the need to translate databases
or libraries, learn new applications, or change use models.

For the latest product or release information, visit us at
www.orcad.com or contact your local Cadence Channel
Partner.

Sales, Technical Support, and Training

The OrCAD product line is owned by Cadence Design Systems,
Inc., and is supported by a worldwide network of Cadence
Channel Partners (VARs). For sales, technical support, or training,
contact your local channel partner. For a complete list of autho-
rized channel partners, visit www.orcad.com/CCP-Listing.

www.orcad.com/CCP-Listing

