

2003 PCB Libraries
http://www.PCBLibraries.com

LLaayyeerr CCoonnffiigguurraattiioonnss

 Page 1 of 2

 PCB LAYER CONFIGURATION STACK-UPS

Rev A Layer Configurations.doc 9/30/2003 3:48 PM

2003 PCB Libraries 9/30/2003
http://www.PCBLibraries.com

 02A 02B 02C
Layer 1
Layer 2

(Top)
(Bottom)

(Top)
(GND)

(GND)
(Bottom)

 04A 04B 04C 04D 04E 04F
Layer 1
Layer 2
Layer 3
Layer 4

(Top)
(GND)
(PWR)

(Bottom)

(Top)
(PWR)
(GND)

(Bottom)

(PWR)
(Signal)
(Signal)
(GND)

(GND)
(Signal)
(Signal)
(PWR)

(GND)
(Sig/Pwr)
 (Sig/Pwr)
 (GND)

(Top)
(Signal)
(Signal)
(Bottom)

 06A 06B 06C 06D 06E 06F 06G 06H 06J 06K 06L
Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6

(Top)
(GND)
(Signal)
(Signal)
(PWR)

(Bottom)

(Top)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(Signal)
(GND)
(PWR)
(Signal)
(Bottom)

(Top)
(Signal)
(PWR)
(GND)
(Signal)
(Bottom)

(GND)
(Signal)
(GND)
(PWR)
(Signal)
(GND)

(GND)
(Signal)
(PWR)
(GND)
(Signal)
(GND)

(Top)
(GND)
(Signal)
(PWR)
(GND)

(Bottom)

(Top)
(GND)
(PWR)
(Signal)
(GND)

(Bottom)

(Top)
(PWR)
(GND)
(Signal)
(PWR)

(Bottom)

(Top)
(PWR)
(Signal)
(GND)
(PWR)

(Bottom)

(Top)
(Signal)
(Signal)
(Signal)
(Signal)
(Bottom)

 08A 08B 08C 08D 08E 08F 08G 08H 08J 08K 08L
Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6
Layer 7
Layer 8

(Top)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Bottom)

(Top)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Bottom)

(Top)
(GND)
(Signal)
(GND)
(PWR)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(PWR)
(GND)
(Signal)
(GND)

(Bottom)

(GND)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)

(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(GND)

(PWR)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(GND)

(GND)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(PWR)

(Top)
(GND)

(Sig/Pwr)
(GND)

(Sig/Pwr)
 (GND)
(Sig/Pwr)
(Bottom)

(Top)
(GND)
(PWR)
(Signal)
(Signal)
(PWR)
(GND)

(Bottom)

(Top)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)

(Bottom)
 10A 10B 10C 10D 10E 10F 10G 10H 10J 10K
Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6
Layer 7
Layer 8
Layer 9
Layer 10

(Top)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)

(Bottom)

(Top)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(PWR)
(GND)
(Signal)
(PWR)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(PWR)
(Signal)
(Signal)
(PWR)
(Signal)
(GND)

(Bottom)

(GND)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)

(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(GND)

(GND)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(GND)

(GND)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(GND)

 12A 12B 12C 12D 12E 12F 12G 12H 12J 12K 12L
Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6
Layer 7
Layer 8
Layer 9
Layer 10
Layer 11
Layer 12

(Top)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)

(Bottom)

(Top)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(PWR)
(Signal)
(GND)
(PWR)
(Signal)
(PWR)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(GND)
(Signal)
(PWR)
(GND)
(Signal)
(PWR)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)

(Bottom)

(Top)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(GND)

(Top)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(GND)

(GND)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(GND)
(PWR)

Note:
This document is used for the naming convention of the PowerPCB Start Files, PowerPCB CAM Files,
PowerPCB 2D-Line “Below Board Text” items and AutoCAD Lay-up Details.

 Page 2 of 2

 PCB LAYER CONFIGURATION STACK-UPS

Rev A Layer Configurations.doc 9/30/2003 3:48 PM

2003 PCB Libraries 9/30/2003
http://www.PCBLibraries.com

 14A 14B 14C 14D 14E 14F 14G
Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6
Layer 7
Layer 8
Layer 9
Layer 10
Layer 11
Layer 12
Layer 13
Layer 14

(Top)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)

(Bottom)

(Top)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(GND)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(PWR)

(PWR)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(GND)

(Top)
(GND)
(Signal)
(Signal)
(GND)
(Signal)
(PWR)
(GND)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)

(Bottom)

(Top)
(PWR)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(GND)

(Bottom)

(Top)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(GND)

(Bottom)

 16A 16B 16C 16D
Layer 1
Layer 2
Layer 3
Layer 4
Layer 5
Layer 6
Layer 7
Layer 8
Layer 9
Layer 10
Layer 11
Layer 12
Layer 13
Layer 14
Layer 15
Layer 16

(Top)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)

(Bottom)

(Top)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)

(Bottom)

(GND)
(Signal)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(PWR)
(Signal)
(Signal)
(GND)
(Signal)
(PWR)

(PWR)
(Signal)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(GND)
(Signal)
(Signal)
(PWR)
(Signal)
(GND)

Notes:
1. Stack-ups with GND & PWR on outer layers are primarily meant for fanout and short trace runs only. For HDI purposes, the

second layer is a signal layer to run traces from fine pitch BGA’s. In this HDI application, the manufacturer would use laser drills
to perform a control depth drilling process to access layer 2.

2. Balance of laminate thickness between layers from the centerline of the PCB structure is required for all stack-ups in order to

minimize or eliminate warpage. You must determine laminate type and thickness prior to the start of CAD layout.

3. It is imperative that analysis of the stack-up be done with the manufacturer to determine copper weights, prepreg and core

thickness before CAD layout to insure controlled impedance.

4. 1.6mm FR4 material can be used for Stack-ups 2 – 16 Layers. 1.8mm FR4 is used for the 10 - 20 Layer, 2.3mm FR4 is used

for the 10 - 32 Layer stack-ups.

5. Common PC Board thickness’ are:

A. 0.8mm (.031”)
B. 1.0mm (.040”)
C. 1.6mm (.062”)
D. 1.8mm (.070”)
E. 2.3mm (.090”)
F. 3.2mm (.125”)

专注于微波、射频、天线设计人才的培养 易迪拓培训
网址：http://www.edatop.com

射 频 和 天 线 设 计 培 训 课 程 推 荐

易迪拓培训(www.edatop.com)由数名来自于研发第一线的资深工程师发起成立，致力并专注于微

波、射频、天线设计研发人才的培养；我们于 2006 年整合合并微波 EDA 网(www.mweda.com)，现

已发展成为国内最大的微波射频和天线设计人才培养基地，成功推出多套微波射频以及天线设计经典

培训课程和 ADS、HFSS 等专业软件使用培训课程，广受客户好评；并先后与人民邮电出版社、电子

工业出版社合作出版了多本专业图书，帮助数万名工程师提升了专业技术能力。客户遍布中兴通讯、

研通高频、埃威航电、国人通信等多家国内知名公司，以及台湾工业技术研究院、永业科技、全一电

子等多家台湾地区企业。

易迪拓培训课程列表：http://www.edatop.com/peixun/rfe/129.html

射频工程师养成培训课程套装

该套装精选了射频专业基础培训课程、射频仿真设计培训课程和射频电

路测量培训课程三个类别共 30 门视频培训课程和 3 本图书教材；旨在

引领学员全面学习一个射频工程师需要熟悉、理解和掌握的专业知识和

研发设计能力。通过套装的学习，能够让学员完全达到和胜任一个合格

的射频工程师的要求…

课程网址：http://www.edatop.com/peixun/rfe/110.html

ADS 学习培训课程套装

该套装是迄今国内最全面、最权威的 ADS 培训教程，共包含 10 门 ADS

学习培训课程。课程是由具有多年 ADS 使用经验的微波射频与通信系

统设计领域资深专家讲解，并多结合设计实例，由浅入深、详细而又

全面地讲解了 ADS 在微波射频电路设计、通信系统设计和电磁仿真设

计方面的内容。能让您在最短的时间内学会使用 ADS，迅速提升个人技

术能力，把 ADS 真正应用到实际研发工作中去，成为 ADS 设计专家...

课程网址： http://www.edatop.com/peixun/ads/13.html

HFSS 学习培训课程套装

该套课程套装包含了本站全部 HFSS 培训课程，是迄今国内最全面、最

专业的HFSS培训教程套装，可以帮助您从零开始，全面深入学习HFSS

的各项功能和在多个方面的工程应用。购买套装，更可超值赠送 3 个月

免费学习答疑，随时解答您学习过程中遇到的棘手问题，让您的 HFSS

学习更加轻松顺畅…

课程网址：http://www.edatop.com/peixun/hfss/11.html

`

专注于微波、射频、天线设计人才的培养 易迪拓培训
网址：http://www.edatop.com

CST 学习培训课程套装

该培训套装由易迪拓培训联合微波 EDA 网共同推出，是最全面、系统、

专业的 CST 微波工作室培训课程套装，所有课程都由经验丰富的专家授

课，视频教学，可以帮助您从零开始，全面系统地学习 CST 微波工作的

各项功能及其在微波射频、天线设计等领域的设计应用。且购买该套装，

还可超值赠送 3 个月免费学习答疑…

课程网址：http://www.edatop.com/peixun/cst/24.html

HFSS 天线设计培训课程套装

套装包含 6 门视频课程和 1 本图书，课程从基础讲起，内容由浅入深，

理论介绍和实际操作讲解相结合，全面系统的讲解了 HFSS 天线设计的

全过程。是国内最全面、最专业的 HFSS 天线设计课程，可以帮助您快

速学习掌握如何使用 HFSS 设计天线，让天线设计不再难…

课程网址：http://www.edatop.com/peixun/hfss/122.html

13.56MHz NFC/RFID 线圈天线设计培训课程套装

套装包含 4 门视频培训课程，培训将 13.56MHz 线圈天线设计原理和仿

真设计实践相结合，全面系统地讲解了 13.56MHz线圈天线的工作原理、

设计方法、设计考量以及使用 HFSS 和 CST 仿真分析线圈天线的具体

操作，同时还介绍了 13.56MHz 线圈天线匹配电路的设计和调试。通过

该套课程的学习，可以帮助您快速学习掌握 13.56MHz 线圈天线及其匹

配电路的原理、设计和调试…

详情浏览：http://www.edatop.com/peixun/antenna/116.html

我们的课程优势：

※ 成立于 2004 年，10 多年丰富的行业经验，

※ 一直致力并专注于微波射频和天线设计工程师的培养，更了解该行业对人才的要求

※ 经验丰富的一线资深工程师讲授，结合实际工程案例，直观、实用、易学

联系我们：

※ 易迪拓培训官网：http://www.edatop.com

※ 微波 EDA 网：http://www.mweda.com

※ 官方淘宝店：http://shop36920890.taobao.com

专注于微波、射频、天线设计人才的培养

官方网址：http://www.edatop.com 易迪拓培训
淘宝网店：http://shop36920890.taobao.com

