

AEGIS

Aegis Software Required Data Forms

A Guide for Contract Assemblers in the Process of Obtaining BOM and CAD Data from their Customers

The following document has been developed and designed for import into a CircuitCAM user's letterhead. The document can then be edited in Microsoft Word for Windows and sent to the contract assembler's customers.

The document defines in detail the purpose of CircuitCAM, the data it requires, and also how to obtain these forms of data. It is divided into four sections:

Section 1:

BOM sources for using CircuitCAM only or using CheckPoint's extended support.

Section 2a:

Data sources for users of only the Gerber and scanned bare board importing package.

Section 2b:

Data sources for users of the "All CAD" import package that includes all native CAD importers as well as Gerber and scanned bare board importers.

Section 3:

The procedure for extracting the CAD files from the board design software for most CAD sources.

Dear [Customer],

As part of our continuing effort to improve our manufacturing efficiency, expediency, quality, and responsiveness, we have invested in Aegis Industrial Software's Computer Integrated Manufacturing software for our process. This software system converts your CAD design data and BOM data into a wide array of useful information such as robotic assembly machine programs and quality documentation more quickly and accurately than ever possible with manual methods.

In order to apply the benefits of this software to your production projects, we need your assistance in obtaining the types of data the software requires in order to function most efficiently. This document has been prepared as a guide for your PCB design department as well as for personnel providing us with bills of material. Please provide this information as a quick reference to any and all personnel involved in providing our factory with assembly data.

Our CircuitCAM software vendor also offers their services to you in the form of consultation with your design engineers providing the CAD data, as well as the personnel providing BOM data. If for any reason this document is not adequately clear, or you have any questions that are beyond its scope, please contact Aegis at 215-773-3571 and request technical support. Their service and support engineers are trained to guide you through any issues regarding your data formats.

Sincerely,

[Contract Assembler]

Frequently Asked Questions

Does this software compromise the security of our data?

No: CircuitCAM does not alter in any way your provided design data. The files are opened, scanned, and closed immediately without alteration.

If the design is proprietary, does this software present an intellectual property risk?

No: CircuitCAM does not extract the netlist information from any design data files. Therefore, the information maintained within CircuitCAM's database is inadequate to reproduce the design in its entirety.

Why should we bother assembling this data if it was never required before and we still receive quality product on time?

Computer Integrated Manufacturing Software like CircuitCAM enables us to improve our responsiveness to initial project setup as well as engineering changes. While Gerber files are an excellent source for fabricating stencils, it lacks the intelligence found in a CAD file. A Gerber file can be used to reach the level of intelligence found in the CAD file, but this takes significantly longer to complete and introduces the potential for human error. Furthermore, CAD file use improves the overall quality of process engineering and assembly functions. In summary, we can produce boards at our usual level of excellence without CircuitCAM—but we can be even more efficient with the software.

To learn more about CAM software and its benefits:

Aegis Industrial Software Web Site

<http://www.aiscorp.com/>

<mailto:sales@aiscorp.com>

Section 1: BOM Import Sources and Formats

Aegis developed CheckPoint to address the challenges found in most bills of material. CheckPoint permits users to rapidly import BOMs in various source formats, to verify the BOM's integrity, and to perform both BOM-to-BOM and BOM-to-CAD comparisons. The validated CheckPoint BOM is directly transmitted to the CircuitCAM project file.

CircuitCAM users that do not have CheckPoint can still import an ASCII text file BOM using various delimiters.

Data Requirements

In order to successfully process your assemblies with our new CircuitCAM software, we will require a bill of material. However, more data is always beneficial in order to cope with unforeseen file difficulties, so if more information and formats are available, please provide them.

Format	Supported in...		Delimiters	Required Fields	Preferred Fields	Optional Text Fields	Optional Number Fields	Optional Boolean Fields	Custom BOM Fields	Additional Functions in CheckPoint
	CheckPoint	CircuitCAM								
Text (ASCII)	Yes	Yes	Fixed Column or Character	Part Number, Reference Designators	Description, Quantity (CheckPoint)	Part Marking, Package, Population Type, Customer P/N, Mfr, Mfr P/N, Vendor, Vendor P/N, Bin Location, Stock Code, Software Ver, Part Rev, URL	Cost, Height (mils)	Polarity, Socketed (Y/N, Yes/No, T/F, True/False)	Unlimited	Template Definition, Join Multiple Files to Form 1 BOM, Analysis Reports, Use Customer or Internal Number as Primary, AML/AVL Mgmt, Revision Control
Excel	Yes	No	N/A							
ODBC (Access)	Yes	No	N/A							

Section 2a: USE THIS SECTION IF YOU ARE A CIRCUITCAM CUSTOMER WITH GERBER IMPORT CAPABILITIES ONLY

CircuitCAM Data Requirements

In order to successfully process your assemblies with our new CircuitCAM software, we will require a bill of materials (refer to Section 1) and one of the following groups of board design data. However, more data is always beneficial in order to cope with unforeseen file difficulties.

Summary Information

PCB Design Data	Format	Provides	Required?
Gerber Data	RS-274X, RS-274-D	Locations, reference designators, and board graphics	YES
Aperture List	Text File	Shape information required to render the Gerber image	RS-274-D: YES RS-274-X: NO
Centroid File	Text File	Relative locations of components (defined by reference designator) on the PCB. Allows automatic joining of references to the Gerber data.	NO: However, the use of this file expedites Gerber processing.

Board Design Data:

(CircuitCAM Required Data Form)

All CAD systems output Gerber data. Therefore, you can be assured that at least this data has been available at some time in the product's life cycle. The photo plotters used to fabricate bare boards are driven by this data exclusively, and therefore if a bare board exists, someone had access to the Gerber data at one time.

Please obtain *at least one* of the sets of data listed below. (The sets are listed in order of preference, 1 being most preferred):

Set 1: Gerber RS-274X Data Files

Gerber Files to include:

- Top Mask Layer
- Top Silkscreen Layer
- Bottom Mask Layer (if applicable)
- Bottom Silkscreen Layer (if applicable)

Optional but Highly Desirable: ASCII text component location file (Ref, X, Y, theta)

Set 2: Gerber RS-274D Data Files

Gerber Files to include:

- Aperture List (D-code, Shape, X-size, Y-size)
- Top Mask Layer
- Top Silkscreen Layer
- Bottom Mask Layer (if applicable)
- Bottom Silkscreen Layer (if applicable)

Optional but Highly Desirable: ASCII text component location file (Ref, X, Y, theta)

Set 3: ASCII Centroid File

Not essential but helpful if available. Most CAD systems export this file and it is sometimes identified as an “insertion”, “manufacturing”, or “CAM” file. It can be used as a sole CAD information source, but these files lack graphical information required for proper visual aid and documentation development. The text (ASCII) file contains the following:

- Reference designators
- X coordinate
- Y coordinate
- Package rotation (theta)

Set 4: Scanned Board Image – Please provide one of the following:

- Scanned Image – (.jpg or .bmp formats)
- Bare Board
- Assembly Drawing

Optional but Highly Desirable: ASCII text component location file (Ref, X, Y, theta)

Section 2b: USE THIS SECTION IF YOU ARE A CIRCUITCAM CUSTOMER WITH FULL CAD IMPORT PACKAGE ONLY

CircuitCAM Data Requirements

In order to successfully process your assemblies with our new CircuitCAM software, we will require a bill of materials (refer to Section 1) and one of the following groups of board design data. However, more data is always beneficial in order to cope with unforeseen file difficulties.

Summary Information of Data Sources

Native CAD Data
Accel EDA , Accel Tango, & Accel PCAD
Cadence Allegro via Aegis Script
DIF (Design Interchange Format), PADS DFT Audit, and C-Link
EE Designer III ASCII File
GenCAD v. 1.4
INCASES TL CAD File
Intergraph Veribest GenCAD
IPC-D-356
Mentor Graphics Neutral File
OrCAD
PADS PowerPCB, PADS Perform, PADS 2000, PADS Work
Pantheon PDB File
P-CAD PDIF Design File
P-CAD for DOS
Protel 98/99 ASCII PCB File
SCI Cards Neutral File
Supermax CAD
Tango for DOS
Ultiboard
Valor ODB++ CAD Project
Zuken Visula and Cadstar

3rd Party CIM Software Applications
Fabmaster FATF File
Panapro / PanaCIM PCB File
Unicam Project File

PCB Design Data	Format	Provides	Required?
Gerber Data	RS-274X, RS-274-D	Locations, reference designators, and board graphics	YES
Aperture List	Text File	Shape information required to render the Gerber image	RS-274-D: YES RS-274-X: NO
Centroid File	Text File	Relative locations of components (defined by reference designator) on the PCB. Allows automatic joining of references to the Gerber data.	NO: However, the use of this file expedites Gerber processing.

Assembly Machine Program Data - Suitable For Machine Programming

CONTACT Systems 3AV/S/Z Series SMT Machines PLA Program and Libraries

Europlacer Program Files

Fuji Source Programs and Part Data Files

MYDATA automation PCB Files and TPSYS Databases

Panasonic POS File

PHILIPS FTIP-II Programs

Sanyo Chipshooter Program

SIEMENS Program Files, and Part Databases

Board Design Data:

All CAD systems output Gerber data. Therefore, you can be assured that at least this data has been available at some time in the product's life cycle. The photoplotters used to fabricate bare boards are driven by this data exclusively, and therefore if a bare board exists, someone had access to the Gerber data at one time.

Please obtain *at least one* of the sets of data listed below. (The sets are listed in order of preference, 1 being most preferred):

Set 1: Any of the Listed Native CAD File or 3rd Party CIM Software Application Import Formats (See Chart)

Set 2: Gerber RS-274D or RS-274X Data Files

Gerber Files to include:

- Aperture List(s) (D-code, Shape, X-size, Y-size) ****RS274D ONLY****
- Top Mask Layer
- Top Silkscreen Layer
- Bottom Mask Layer (if applicable)
- Bottom Silkscreen Layer (if applicable)

Optional but Highly Desirable: ASCII text component location file (Ref, X, Y, theta)

Set 3: ASCII Centroid File

Not essential but helpful if available. Most CAD systems export this file and it is sometimes identified as an "insertion", "manufacturing", or "CAM" file. It can be used as a sole CAD information source, but these files lack graphical information required for proper visual aid and documentation development. The text (ASCII) file contains the following:

- Reference designators
- X coordinate
- Y coordinate
- Package rotation (theta)

Set 4: Scanned Board Image – Please provide one of the following:

- Scanned Image – (.jpg or .bmp formats)
- Bare Board
- Assembly Drawing

Optional but Highly Desirable: ASCII text component location file (Ref, X, Y, theta)

Set 5: Any of the Listed Machine File Import Formats (See Chart)

Section 3: EXTRACTING NATIVE CAD DATA FROM PCB BOARD DESIGN SOFTWARE

1 Cadence Allegro

Extraction Procedure:

Cadence Allegro requires the use of a script available from www.aiscorp.com
The script produces a ccam.cad file that can then be imported into CircuitCAM.

Common File Extension: .cad

File header:

```
A!REFDES!CLASS!SUBCLASS!COMP_DEVICE_TYPE!COMP_PACKAGE!SYM_ROTATE!PIN_NUMBER!DRILL_HOLE_NAME!NET_NAME!PIN_X!PIN_Y!START_LAYER_NAME!END_LAYER_NAME!GRAPHIC_DATA_NAME!GRAPHIC_DATA_1!GRAPHIC_DATA_2!GRAPHIC_DATA_3!GRAPHIC_DATA_4!GRAPHIC_DATA_5!GRAPHIC_DATA_6!GRAPHIC_DATA_7!GRAPHIC_DATA_8!GRAPHIC_DATA_9!GRAPHIC_DATA_10!SYM_NAME!SYM_X!SYM_Y!SYM_MIRROR!  
J!D:\cam\102.brd!Tue Apr 25 15:21:27 2000!-100.000!-170.000!500.000!430.000!0.001!millimeters!B01!47.2  
mil!6!OUT OF DATE!  
S!!BOARD GEOMETRY!OUTLINE!!!0.000!!!!!!ARC!-8.095!-9.949!-8.095!-9.949!-10.000!-9.949!1.905!0.000!COUNTERCLOCKWISE!NOTCONNECT!TARGET!-10.000!-10.000!NO!
```

A Cadence Allegro file can be very easily distinguished by the ! marks in the output file.
29 data fields are required in the output file.

2 EE Designer III ASCII File

Common File Extension: .ala

3 GenCAD v 1.4 from Veribest

Extraction Procedure:

Veribest provides a stand-alone application called Report Writer. Use this application to export the “Mitron” export option, which causes Veribest to produce a GenCAD compliant output ASCII file.

Common File Extension: .cad

File Header:

```
$HEADER  
GENCAD 1.4  
USER RSI-TRANSLATOR GENCAD OUTPUT V:10  
DRAWING scm  
REVISION Wed Jan 07 15:13:12 1998  
UNITS USER 1000  
ORIGIN 0 0  
INTERTRACK 0  
$ENDHEADER
```

4 Incases TL CAD File

Common File Extension: .tl

5 IPC-D-356

Common File Extensions: .net or .356

File Header:

```
P JOB 010670x2.brd  
P UNITS CUST  
P DIM N  
C  
C Feb 11 16:26:42 2000  
Company.  
C IPC-D-356 Netlist From Allegro  
C  
327N/C - A02X-000460Y+036040X1200Y1200R000 S1
```

6 Mentor Graphics Expedition

Extraction Procedure:

Select Export under the File menu.
Select the General Interface menu item.
Select the Mitron GenCAD option.

Common File Extension: *.cad

File Header:

See GenCAD section

7 Mentor Graphics Neutral File

Extraction Procedure:

Select the "Write Neutral Files" command from the Output menu of the FabLink utility.
Select to output all options.

Common File Extension: *.neu

File Header:

```
# file : /users/ngd/pci_audio/t20318pt1/pcb/mfg/neutral_file.mech  
# date : Wednesday June 10, 1998; 13:58:18  
#
```

8 OrCAD

Extraction Procedure:

Open the OrCAD Layout Application. DO NOT OPEN the Project or the Board.
Select Export from the File menu.
Select the GenCAD option.
Browse to the location of the file and Accept.

Common File Extension: *.cad

File Header:

See GenCAD section

9 PADS

- PowerPCB
- PADS Perfrom
- PADS 2000
- PADS Work

Extraction Procedure:

Through the In/Out menu, select ASCII Out (F4) command.
Select the "All" option and the PADS-2000 or PADS-3000 format.
Input the name to be used for the output file.

Common File Extension: *.asc

File Header:

```
!PADS-POWERPCB-V4.0-BASIC! DESIGN DATABASE ASCII FILE 1.0
*PCB* GENERAL PARAMETERS OF THE PCB DESIGN
```

10 PANTHEON PDB File

Common File Extension: none

11 P-CAD

- Accel EDA
- Accel Tango
- Accel PCAD
- P-CAD for DOS
- P-CAD PDIF Design File

Extraction Procedure:

From the File Menu select SAVE AS
Select the ASCII .PCB option

Common File Extension: *.pcb

Extraction Procedure:

From the File Menu select Export
Select the PDIF

Common File Extension: *.pdf

OLD EXTRACTION

1. Select the PCAD menu from main.
2. Select PCB Tools.
3. Select the PDIF File Writer option.
4. Output a complete PDIF data file for the design. (Note that output options are not relevant to CircuitCAM required data. The CAD user may choose any options.)
5. Select the name of the PCB file desired for export.
6. Input the name of the PDIF file to be created for input to CircuitCAM.
7. Click on Run.

Common File Extension: *.pdf

File Header for PDF:

```
%*****
%
% Program : ACCEL P-CAD PCB Version 14.01.03
% Date : Jan 28 1999
% Time : 08:00:05 PM
% File In : c:\accel\demo\modfax0.pcb
% File Out : c:\accel\demo\modfax0.pdf
% Format : P-CAD DATABASE INTERCHANGE FORMAT
%
%*****
```

File Header for PCB:

ACCEL_ASCII "C:\WINDOWS\Desktop\Htrdemo.pcb"

```
(asciiHeader
(asciiVersion 3 0)
(timestamp 2002 1 17 9 18 44)
(program "P-CAD 2001 PCB" "16.02.04")
(copyright "Copyright © 1991-2001 Altium Limited")
(fileAuthor "")
(headerString "")
(fileUnits Mil)
(guidString "{AA3EBDF5-111B-48FC-9292-C084E2766C15}")
)
```

12 PROTEL 98/99 ASCII PCB File ver 3

Extraction Procedure:

Within Protel, select the File menu->Save As.
When in the File Format dialog, select ASCII .PCB

Common File Extension: *.pcb

File Header:

```
|RECORD=Board|FILENAME=D:\Shoebox\PCB_design\SwitchTest\Backup of Copy of  
SW_2.PCB|KIND=Protel_Advanced_PCB|VERSION=3.00|DATE=24-May-  
2001|TIME=11:52:14|ORIGINX=2050mil|ORIGINY=2250mil|BIGVISIBLEGRIDSIZ  
E=100000.000|ELECTRICALGRIDRANGE=0.5mil|ELECTRICALGRIDENABLED=TRUE|SNAPGRIDSIZ  
E=5000.000000|SNAPGRIDSIZEX=5000.000000|SNAPGRIDSIZEY=5000.000000|TRACKGRIDSIZ  
E=50000.000000|VIAGRIDSIZEX=20000.000000|VIAGRIDSIZEY=20000.000000|COMPONENTGRIDSIZ  
E=5000.000000|COMPONENTGRIDSIZEX=5000.000000|COMPONENTGRIDSIZEY  
=5000.000000|CURRENTWORKINGLAYER=BOTTOM|DOTGRID=TRUE|DISPLAYUNIT=1|PLANE1NETNAME=(No  
Net)|PLANE2NETNAME=(No Net)|PLANE3NETNAME=(No Net)|PLANE4NETNAME=(No Net)|PLANE5NETNAME=(No  
Net)|PLANE6NETNAME=(No Net)|PLANE7NETNAME=(No Net)|PLANE8NETNAME=(No Net)|PLANE9NETNAME=(No  
Net)|PLANE10NETNAME=(No Net)|PLANE11NETNAME=(No Net)|PLANE12NETNAME=(No  
Net)|PLANE13NETNAME=(No Net)|PLANE14NETNAME=(No Net)|PLANE15NETNAME=(No  
Net)|PLANE16NETNAME=(No Net)
```

13 SCI Cards Neutral File

Extraction Procedure:

From CircuitCAM you must extract a SCI-Cards Neutral file.

Common File Extension: *.cii

14 Supermax CAD

Common File Extension: *.ipl

15 Tango for DOS

See PCAD .pcb export.

16 Ultiboard

Extraction Procedure:

Use the the DDF2GenCAD convertor v1.30 supplied by Ultiboard.
Import as a Gencad File

File Header:

See GenCAD

17 Valor ODB++ Cad Project

Extraction Procedure:

A .tar or a .tgz file is normally supplied containing the full directory structure of the Board.
Unzip keeping the directory structure within the .tar file.
To import browse to the MATRIX folder and select the MATRIX file.

Common File Extensions supplied by customer: *.tar or .tgz

18 ZUKEN VISULA and CADSTAR

Extraction Procedure:

In the Job menu, select Interface option.
Select CADIF output from the list.

Common File Extension: *.paf

CADstar is capable of outputting the CADIF file format.

Please use the output option for CADIF and import via the CircuitCAM Visula/CADIF interpreter.

File Header:

```
cadif
(format CADIF 4 0)
(design
(dataSet ARCHIVE XFER_FILE ROUTE_RULES PLACE_RULES)
(paper (name "B")
(box (pt -21590000 -13970000) (pt 21590000 13970000))
(designOrigin (pt 0 0))
```