

System Requirements

Operating System (64-bit Systems)

- Service Pack 2 (SP2) or later of the following:
 - Microsoft® Windows® XP Professional
 - Microsoft Windows Vista® Enterprise
 - Microsoft Windows Vista Business
 - Microsoft Windows Vista Ultimate
 - Microsoft Windows Vista Home Premium
- The following operating systems:
 - Microsoft Windows 7 Enterprise
 - Microsoft Windows 7 Ultimate
 - Microsoft Windows 7 Professional
 - Microsoft Windows 7 Home Premium

Operating System (32-bit Systems)

- Service Pack 3 (SP3) or later of the following:
 - Microsoft® Windows® XP Professional
 - Microsoft® Windows® XP Home
- Service Pack 2 (SP2) or later of the following:
 - Microsoft Windows Vista® Enterprise
 - Microsoft Windows Vista Business
 - Microsoft Windows Vista Ultimate
 - Microsoft Windows Vista Home Premium
- The following operating systems:
 - Microsoft Windows 7 Enterprise
 - Microsoft Windows 7 Ultimate
 - Microsoft Windows 7 Professional
 - Microsoft Windows 7 Home Premium

CPU Type (64-bit Systems)

- AMD Athlon™ 64 with SSE2 technology
- AMD Opteron™ with SSE2 technology
- Intel® Xeon® with Intel EM64T support with SSE2 technology
- Intel Pentium 4 with Intel EM64T support with SSE2 technology

CPU Type (32-bit Systems)

- Windows XP
 - Intel® Pentium® 4 or AMD Athlon™ Dual Core, 1.6 GHz or Higher with SSE2 technology
- Windows Vista or Windows 7
 - Intel Pentium 4 or AMD Athlon Dual Core, 3.0 GHz or Higher with SSE2 technology

Browser

- Microsoft® Internet Explorer® 7 or later

Memory

- 1 GB RAM

Display Resolution

- 1024 x 768 with True Color

Hard Disk

- Installation 1GB

Pointing Device

- MS-Mouse compliant

Languages

- English
- French
- Japanese

.NET Framework

- To install DWG TrueView 2012 you must first install Microsoft .NET Framework 4.0 on your system. Microsoft® .NET Framework 4 required (available from Microsoft: <http://www.microsoft.com/net/Download.aspx>)