

AUTODESK® AUTOCAD LT® 2014

Portfolio of products

Cost-effective design and drafting tools

Industry-specific suites help power architectural and mechanical design workflows with reliable DWG™ technology

What's new

- A more intelligent command line speeds everyday tasks
- Design Feed social collaboration drives stakeholder involvement
- Live maps and geolocation tools bring the world into your design
- File tabs provide a fast way to switch between open drawings

Upgrade to an AutoCAD LT suite to:

- Transition to 3D with Revit LT™ or Inventor LT™ products
- Use Building Information Modeling (BIM) or 3D CAD modeling to concurrently design and document
- Produce 3D views from any angle to visualize your model designs
- Create detailed documentation that stays up to date as you edit

	 Autodesk® AutoCAD® Revit LT™ Suite 2014	 Autodesk® AutoCAD® Inventor LT™ Suite 2014	 Autodesk® AutoCAD LT® 2014
Included software	Autodesk® Revit LT™ 2014 Autodesk® AutoCAD LT® 2014	Autodesk® Inventor LT™ 2014 Autodesk AutoCAD LT 2014	Autodesk AutoCAD LT 2014
Benefits	Delivers intuitive 3D BIM tools plus 2D drafting software	Helps manufacturers to better compete by adding the benefits of 3D design to their development process	Provides powerhouse 2D documentation, collaboration, and productivity tools
Ideal for	Architects Engineers	Manufacturing firms Mechanical designers	Drafters Designers

As a small design agency, we have found the LT portfolio of products to be a much more affordable solution, which offers us both essential design tools and a competitive edge.

—Matt Rawlins
Director
Shogun Media & Design Ltd

Make the move to 3D with LT suites

The AutoCAD LT design suites include 3D industry-specific design tools plus AutoCAD LT 2D drafting features for a single cost-effective price.

- **AutoCAD Revit LT Suite** helps architects and other building design professionals benefit from BIM-based workflows to produce more accurate, coordinated designs and documentation. The CAD-to-BIM transition can happen at your own pace while you continue to get current work done using familiar 2D drafting tools.
- **AutoCAD Inventor LT Suite** gives mechanical design professionals essential tools to add 3D CAD modeling and Digital Prototyping to their design workflows. You can continue to leverage 2D drafting skills by incorporating 2D designs into your 3D environment.

Receive AutoCAD LT in each LT suite

AutoCAD LT drafting software helps you create precise 2D technical drawings. Capture 2D concepts with powerful documentation tools that you can efficiently edit, repurpose, and share with confidence. Get feedback and make changes using sharing options that enable close collaboration and workflow integration from almost anywhere.

- **Productivity:** enhanced 2D drafting tools and features help minimize repetitive tasks and improve accuracy
- **Compatibility:** DWG technology supports data fidelity and compatibility, enabling more accurate communication with colleagues and clients
- **Reliability:** AutoCAD LT uses Autodesk® AutoCAD® software technology, a leading design platform used by millions of professionals for more than 30 years

überreicht von:

ACAD-Systemhaus
Bremen

Schlachte 31, 28195 Bremen
Tel: 0421-3477454
Fax: 0421-3477455
www.acad-systemhaus.de
info@acad-systemhaus.de

**Full-Service
auch nach dem Kauf**

AUTODESK®

Autodesk, AutoCAD, AutoCAD LT, Autodesk Inventor, DWG, Inventor, Inventor LT, Revit, and Revit LT are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product and services offerings, and specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document.
© 2013 Autodesk, Inc. All rights reserved.