
Extended Gerber RS274X format for
Extended Gerber files in PCB-POOL®

Please supply us with: A separate data file for each layer of the required pcb.	

	 Single Sided 	 Double Sided	 4 Layer 	 6 Layer

Drill 	 x 	 x 	 x 	 x

TopSide (Text must be readable - Topview) 		 x 	 x 	 x

Innerlayer1 			 x 	 x

Innerlayer2 			 x 	 x

Innerlayer3 				 x

Innerlayer4 				 x

BotSide (Text must be unreadable – Through view) 	x 	 x 	 x 	 x

TopSoldermask 		 x 	 x 	 x

BotSoldermask 	 x 	 x 	 x 	 x

TopSilkscreen 	 x 	 x 	 x 	 x

BotSilkscreen 	 x 	 x 	 x 	 x

BoardOutline 	 x 	 x 	 x 	 x

These data files must be clearly labelled.

Drill: Sieb+Meyer or Excellon format.

Whole Digits 	 3 	 2

Precision 	 2 	 4

Zero Suppression 	 Leading 	 Leading

Units 	 mm 	 inch

Coordinates 	 Abs 	 Abs

The drill sizes must either be embedded in the drill data or supplied in a separate tool list.

All hole sizes are finished hole sizes.

It is in your own best interest to supply the data in the format we require. Failure to do so may result in us putting your
order on hold and your delivery date will be affected accordingly.

C
M

 -
 S

O
 -

 0
20

 /
 A

 /
 2

0
11

Beta LAYOUT Ltd.	 Tel: +353 (0)61 701170		 Free Hotline within UK: 0800 3898560		
Bay 98, Shannon Free Zone 	 Fax: +353 (0)61 701164		 Internet:	 www.pcb-pool.com
Shannon, Co. Clare, Ireland			 Info: 	 info@beta-layout.com
			
		

