

MicroStation® Brand Interoperability Comparison Sheet

Supported File Formats for MicroStation, PowerDraft, and Bentley View CONNECT Edition

Formats	MicroStation ✓ = 73			PowerDraft ✓ = 68			Bentley View ✓ = 21		
	Export	Import	File Open	Export	Import	File Open	Export	Import	File Open
3DS (*.3ds)		✓	✓		✓	✓			✓
ACIS (*.sat)	✓	✓		✓	✓				
CGM (*.cgm)	✓	✓		✓	✓				
Collada (*.dae)	✓			✓					
DGN V8/V7 (*.dgn)	✓	✓	✓	✓	✓	✓			✓
DgnDb (*.iDgndb)		✓	✓		✓	✓			✓
DWG (*.dwg)	✓	✓	✓	✓	✓	✓			✓
DXF (*.dxf)	✓	✓	✓	✓	✓	✓			✓
FBX (*.fbx)	✓	✓	✓	✓	✓	✓			✓
Google Earth (*.kml)	✓			✓					
IFC (*.ifc)		✓	✓		✓	✓			✓
IGES (*.igs)	✓	✓		✓	✓				
Imodel (*.imodel)	✓	✓	✓	✓	✓	✓			✓
JT (*.jt)	✓	✓	✓	✓	✓	✓			✓
LandXML (*.xml)		✓			✓				
LumenRT (*.lrt)	✓								
Luxology (*.lxo)	✓								
MIF/MID (*.mif)		✓	✓		✓	✓			✓
OBJ (*.obj)	✓	✓	✓	✓	✓	✓			✓
Parasolid (*.x_t)	✓	✓		✓	✓				
PDF (*.pdf)	✓			✓					
Reality Mesh (*.3mx, *.3sm)		✓	✓		✓	✓			✓
RedLine (*.rdl)	✓	✓	✓	✓	✓	✓			✓
RFA (*.rfa)		✓	✓		✓	✓			✓
Rhino (*.3dm)		✓	✓		✓	✓			✓
Shapefile (*.shp)		✓	✓		✓	✓			✓
Sheet (*.s)		✓	✓		✓	✓			✓
SketchUp (*.skp)	✓	✓	✓	✓	✓	✓			✓
STEP (*.stp)	✓	✓		✓	✓				
STL (*.stl)	✓	✓		✓	✓				
SVG (*.svg)	✓			✓					
TAB (*.tab)		✓	✓		✓	✓			✓
Text (*.txt)		✓			✓				
Triforma Document			✓			✓			✓
U3D (*.u3d)	✓								
Visible Edges (*.hln)	✓		✓	✓		✓			✓
VRML (*.vrm)	✓								
VUE (*.vob)	✓								

Image (raster)	MicroStation ✓ = 68			PowerDraft ✓ = 68			Bentley View ✓ = 19		
	Export	Import	File Open	Export	Import	File Open	Export	Import	File Open
Anatech LRD Files [*.lrd]		✓			✓				
Apple PICT Files [*.pct]		✓			✓				
ArclInfo ASCII Grid Files [*.asc]		✓			✓				
ArclInfo Binary Grid Files [*.adf]		✓			✓				
BSB Navigation Chart Files [*.kap]		✓			✓				
Bentley HMR Files [*.hmr]	✓		✓		✓	✓			✓
C29 Files [*.c29]	✓				✓				
C30 Files [*.c30]	✓				✓				
C31 Files [*.c31]	✓				✓				
CRL Files [*.crl]	✓				✓				
Cals Type 1 CCITT4 Files [*.cal]	✓				✓				
CIT Files [*.cit]	✓		✓		✓	✓			✓
COT Files [*.cot]	✓				✓				
Digital Terrain Elevation Data Files [*.dt0]	✓				✓				
ERMapper Compressed Wavelets Files [*.ecw]	✓		✓		✓	✓			✓
ESRI BIL Files [*.bil]	✓				✓				
Erdas IMG Files [*.img]	✓				✓				
GEOTIFF Files [*.tif]	✓		✓		✓	✓			✓
Compuserve GIF Files [*.gif]	✓				✓				
Image RGB Files [*.a]	✓				✓				
Img Files [*.p]	✓				✓				
Ingr. TIFF Files [*.tif]	✓		✓		✓	✓			✓
Internet TIFF Files [*.tifff]	✓		✓		✓	✓			✓
Internet TIFF64 Files [*.tifff64]	✓				✓				
JPEG Files [*.jpg]	✓		✓		✓	✓			✓
JPEG 2000 Files [*.jp2]	✓		✓		✓	✓			✓
Landsat TM FAST-L7A Files [*.dat]	✓				✓				
MPF Files [*.mpf]		✓			✓				
MrSID Files [*.sid]		✓			✓				
MultiChannel Files [*.xch]		✓			✓				
National Imagery Transmission Files [*.ntf]		✓			✓				
PCX Files [*.pcx]		✓			✓				
Portable Network Graphics Files [*.png]	✓		✓		✓	✓			✓
RGB Files [*.rgb]	✓				✓				
RLC Files [*.rlc]	✓				✓				
RLE Files [*.rle]	✓				✓				
SPOT CAP Files [*.fil]	✓				✓				
SPOT Digital Image Map Files [*.dim]	✓				✓				
SRTM Files [*.hgt]	✓				✓				
Sun Raster Files [*.rs]	✓				✓				
TG4 Files [*.tg4]		✓	✓		✓	✓			✓

Image (raster)	MicroStation ✓ = 68			PowerDraft ✓ = 68			Bentley View ✓ = 19		
	Export	Import	File Open	Export	Import	File Open	Export	Import	File Open
Tag Image File Format Files (*.tif)		✓	✓		✓	✓			✓
Tara Files (*.tga)		✓			✓				
USGS DEM ASCII Files (*.dem)		✓			✓				
USGS Digital Ortho Quad Files (*.doq)		✓	✓		✓	✓			✓
USGS NDF Files (*.h1)		✓			✓				
USGS SDTS DEM Files (*.ddf)		✓			✓				
Windows BMP Files (*.bmp)		✓	✓		✓	✓			✓
Wireless BitMap Files (*.wbmp)		✓			✓				
*.tiff			✓			✓			✓
*.jpeg			✓			✓			✓
*.jpe			✓			✓			✓
*.pdf			✓			✓			✓
*.j2k			✓			✓			✓
*.img			✓			✓			✓

Point Cloud	MicroStation ✓ = 17			PowerDraft ✓ = 17			Bentley View ✓ = 0		
	Export	Import	File Open	Export	Import	File Open	Export	Import	File Open
ASCII Files (*.txt)		✓			✓				
ASCII Files (*.xyz)		✓			✓				
ASTM E57 (*.e57)		✓			✓				
Faro FLS (*.fls)		✓			✓				
Faro FWS (*.fws)		✓			✓				
LAS (*.las)		✓			✓				
LAZ (*.laz)		✓			✓				
Leica PTG (*.ptg)		✓			✓				
Leica PTS (*.pts)		✓			✓				
Leica PTX (*.ptx)		✓			✓				
Pointools POD (*.pod)		✓			✓				
Riegl 3DD (*.3DD)		✓			✓				
Riegl RSP (*.rsp)		✓			✓				
Riegl RXP (*.rxp)		✓			✓				
Terrascan BIN (*.bin)		✓			✓				
Topcon CL3 (*.cl3)		✓			✓				
Z+F ZFS (*.zfs)		✓			✓				