

System requirements for Autodesk Inventor 2019

System Requirements for Autodesk Inventor 2019 Windows	
Operating System	<ul style="list-style-type: none"> 64-bit Microsoft® Windows® 10 Anniversary Update (version 1607 or higher) 64-bit Microsoft Windows 8.1 64-bit Microsoft Windows 7 SP1 with Update KB4019990
CPU ¹	<p>Recommended: 3.0 GHz or greater, 4 or more cores</p> <p>Minimum: 2.5 GHz or greater</p>
Memory	<p>Recommended: 20 GB RAM or more</p> <p>Minimum: 8 GB RAM for less than 500 part assemblies</p>
Disk Space	Installer plus full installation: 40 GB
Graphics	<p>Recommended: 4 GB GPU with 106 GB/S Bandwidth and DirectX 11 compliant</p> <p>Minimum: 1 GB GPU with 29 GB/S Bandwidth and DirectX 11 compliant</p> <p>See the Certified Hardware</p>
Display Resolution	<p>Recommended: 3840 x 2160 (4K); Preferred scaling: 100%, 125%, 150% or 200%</p> <p>Minimum: 1280 x 1024 (1080p)</p>
Pointing Device	MS-Mouse compliant (3DConnexion 3D Mouse optional)
Network	<p>Internet connection for web install with Autodesk® Desktop App, Autodesk® collaboration functionality, .NET installation, web downloads, and licensing.</p> <p>Network license manager supports Windows Server® 2016, 2012, 2012 R2, 2008 R2 and the operating systems listed above.</p>
Spreadsheet	<p>Full local install of Microsoft® Excel 2010, 2013 or 2016 for iFeatures, iParts, iAssemblies, Global BOM, Parts Lists, Revision Tables, spreadsheet-driven designs and Studio animation of Positional Representations.</p> <p>64-bit Microsoft Office is required to export Access 2007, dBase IV, Text and</p>

System Requirements for Autodesk Inventor 2019 Windows	
	<p>CSV formats.</p> <p>Office 365 subscribers must ensure they have a local installation of Microsoft Excel 2016.</p> <p>Windows Excel Starter®, OpenOffice®, and browser-based Office 365 applications are not supported.</p>
Browser	Google Chrome™ or equivalent
.NET Framework	.NET Framework Version 4.7 or later. Windows Updates enabled for installation.
Virtualization	Citrix® XenApp™ 7.6, Citrix® XenDesktop™ 7.6 (requires Inventor Network Licensing).

For Complex Models, Complex Mold Assemblies, and Large Assemblies (typically more than 1,000 parts)	
CPU Type ¹	<p>Recommended: 3.30 GHz or greater, 4 or more cores</p>
Memory	<p>Recommended: 24 GB RAM or greater</p>
Graphics	<p>Recommended: 4 GB GPU with 106 GB/S Bandwidth and DirectX 11 compliant</p> <p>See the Certified Hardware</p>

Notes:

1. Autodesk® Inventor® is optimized to take advantage of the SSE2 extended instruction sets supported on Pentium 4, AMD Athlon 64, and AMD Opteron processors. Inventor 2019 will not install on computers that do not support SSE2. Several utilities are available on the Internet that report CPUID including supported instructions sets.

For Autodesk Inventor 2019 Macintosh Users

You can install Autodesk Inventor® Professional software on a Mac® computer on a Windows partition. The system must use Apple Boot Camp® to manage a dual OS configuration and meet the minimum system requirements:

Boot Camp	
Mac OS	Recommended: Apple® macOS™ 10.13.x Minimum: Apple macOS 10.12.x
CPU	3.0 GHz or greater
Memory	Recommended: 16 GB RAM or greater Minimum: 8 GB RAM
Partition Size	Recommended: 500 GB or greater Minimum: 200 GB
Windows OS	<ul style="list-style-type: none">• 64-bit Microsoft® Windows® 10 Anniversary Update (version 1607 or higher)• 64-bit Microsoft Windows 8.1• 64-bit Microsoft Windows 7 SP1 with Update KB4019990

Autodesk Inventor Professional can be used on the Mac via Parallels Desktop for Mac without having to boot directly into the Windows OS, so it is easy to switch between platforms. The system must meet the following requirements:

Mac Virtualization on Parallels Desktop	
Mac OS	Recommended: Apple® macOS™ 10.13.x Minimum: Apple macOS 10.12.x
Parallels	Parallels Desktop 13 or higher
CPU	3.0 GHz or greater
Memory	Recommended: 16 GB RAM or greater Minimum: 8 GB RAM
Free Disk Space	Recommended: 250 GB or greater Minimum: 100 GB
Windows OS	<ul style="list-style-type: none"> • 64-bit Microsoft® Windows® 10 Anniversary Update (version 1607 or higher) • 64-bit Microsoft Windows 8.1 • 64-bit Microsoft Windows 7 SP1 with Update KB4019990