

DRAFTSIGHT[®] System Requirements

Use this information to ensure you are always working with a DraftSight supported and optimized system.

	DRAFTSIGHT 2020		
Windows® Operating Systems	SUPPORTS		
	(Available for Standard, Professional, Premium, Enterprise & Enterprise Plus versions)		
Windows® 7 Service Pack 1, 32-bit	√		
Windows® 7 Service Pack 1, 64 bit	√		
Windows® 8.1, 64-bit	√		
Windows®10, 64bit	√		
HARDWARE	MINIMUM	RECOMMENDED	
RAM	2 GB	8 GB	
Disk Space	500 MB free hard disk space depending on accessory applications installed	1 GB free hard disk space depending on accessory applications installed	
Processor	Intel® Core™ 2 Duo, or	Intel® Core™ i5 processor,	
	AMD® Athlon™ X2 Dual- Core processor	AMD® Athlon/Phenon™ X4 processor, or better	
Display	Display with 1280 x 768 pixels resolution	Full HD monitor	
Video Card	3D Graphics accelerator card with OpenGL version 1.4	3D Graphics accelerator card with OpenGL version 3.2, or better	
Mouse	Mouse	Wheel Mouse, or 3D mouse	
Internet	An Internet connection for installation from download and for activation (optional).		
	Product activation requires a	network interface card.	

©2020 Dassault Systèmes. All rights reserved. 3DEXPERIENCE®, the Compass icon and the 3DS logo, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, 3DSWYM, BIOVIA, NETVIBES, and 3DEXCITE are commercial trademarks or registered trademarks of Dassault Systèmes or its subsidiaries in the U.S. and/or other countries. All other trademarks are owned by their respective owners. Use of any Dassault Systèmes or its subsidiaries trademarks is subject to their express written approval.

Mac OS Mac® v10.13 (High Sierra)	(Available	SUPPORTS as Beta, Standard version only) v	
Mac® v10.14 (Mojave)		√	
Mac® v10.15 (Catalina)		√	
HARDWARE	MINIMUM	RECOMMENDED	
RAM	2 GB	8 GB or more	
Disk Space	500 MB of available	500 MB of available hard-disk space for installation	
Processor	Mac® with Intel® Co	Mac® with Intel® Core™ 2 Duo processor, or better	
Display	Display with 1280 x	Display with 1280 x 768 pixels resolution, or better	
Video Card	3D Graphics accelera card with OpenGL version 1.4	ator 3D Graphics accelerator card with OpenGL version 3.2, or better	
Mouse	Mouse		
Internet		An Internet connection for installation from download and for activation (optional) Product activation requires a network interface card.	

Network License Manager Compatibility

For DraftSight 2020 Enterprise and Enterprise Plus

SolidNetwork License Manager	SUPPORTS (SNL)
SNL 2019	X
SNL 2020	\checkmark

Dassault Systemes License Server	SUPPORTS (DSLS)
DSLS R2017x	X

©2020 Dassault Systèmes. All rights reserved. 3DEXPERIENCE®, the Compass icon and the 3DS logo, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, 3DSWYM, BIOVIA, NETVIBES, and 3DEXCITE are commercial trademarks or registered trademarks of Dassault Systèmes or its subsidiaries in the U.S. and/or other countries. All other trademarks are owned by their respective owners. Use of any Dassault Systèmes or its subsidiaries trademarks is subject to their express written approval.

DSLS R2018x ** √

** Supported O/S by DSLS R2018x for DraftSight 2020 Enterprise and Enterprise Plus:

- Windows® 7 SP1 64-bit x86 (not for failover)
- Windows® 8.1 64-bit x86 (not for failover)
- Windows® 10 64-bit x86 (not for failover)
- Windows® Server 2008 R2 SP1 64-bit x86
- Windows[®] Server 2012 R2 64-bit x86
- Windows® Server 2016 64-bit x86

A minimum of 2GB of RAM is required, 4GB of RAM is recommended for a standalone server, 8GB for failover.

SOLIDWORKS SALES info@goengineer.com 888.688.3234 TECHNICAL SUPPORT support@goengineer.com 888.559.6167