


CADWORX® DESIGN REVIEW

POWERFUL DESIGN COLLABORATION

CADWorx Design Review

- Dynamic Model Updates
- Markup and Redlining
- Realistic Visualizations
- Views & Animations
- Review Custom Data & Isogen® Data
- Basic Clipping Options
- Line Number & XREF View Palettes

CADWorx Design Review Professional

- Multiple File Formats
- Measurements with Snapping Options

Enhanced Clipping Options

- Advanced Model Tree
- Search/Filter by Date
- Centralized Annotations
- Customizing Tool Tips
- Publishing Capability
- Batch Export
- Reporting Capacity
- 3D PDF/ SmartPlantReview Export

Quicker Review Cycles

Collaborate and review designs more quickly and intuitively with CADWorx Design Review. By using 3D, users can reduce the need to interpret designs via paper printouts and other non-interactive methods. CADWorx Design Review improves collaboration with tools for markups, design comments, and redlining.

Stunning Performance

The intuitive interface of CADWorx Design Review and its performance-based design makes manipulating and moving around even the largest models quick and smooth.

Ideal for Multi-model Designs

There is no need to manually load the separate model files that make up a design. If files are externally referenced, these are automatically included in the review model.

Accurate Visualization

Powerful visualization tools provide settings for color, transparency, and model shadows. With flexible selection sets, it is also possible to adjust settings, not only for single components, but for xref's, line numbers, etc. in fact, for any selection set available to the user.

Intelligent Information

Access the same model information as you would within a CADWorx design session. Component names and descriptions, line numbers, weights, and other plant design data are all available.


Editable Animations

Creating informative and stunning animations is simple with CADWorx Design Review. Users can set out animation paths and edit the path line at any point. The view direction on any point of the animation path can also be edited in a combination of the six degrees of freedom, plus view angle.

Interactive Viewing Tools

Explore your 3D models efficiently and informatively with user-friendly volume clipping and 3D cutting planes. Quickly refresh to discover the latest updates from your 3D design environment so that you're always using the most up-to-date information to make decisions.

Support for BIM


Take advantage of IFC export capability. You can open exported CADWorx models into a BIM collaboration environment.

Technical Specifications

- AutoCAD® compatible
- BricsCAD® compatible

Application Areas

Process and Plant Design, Piping, Equipment, Steelwork, Petrochemical, Chemical, Power, Offshore, Food, Beverage, Brewing, Pharmaceutical, Water Treatment, Building Services, Shipbuilding, Architectural, and Semiconductor Industries.


CADWorx Design Review puts the power of design and model review in the hands of all project stakeholders.

ABOUT HEXAGON

Hexagon is a global leader in digital solutions that create Autonomous Connected Ecosystems (ACE). Our industry-specific solutions create smart digital realities that improve productivity and quality across manufacturing, infrastructure, safety and mobility applications.

Hexagon's PPM division empowers its clients to transform unstructured information into a smart digital asset to visualize, build and manage structures and facilities of all complexities, ensuring safe and efficient operation throughout the entire lifecycle.

Hexagon (Nasdaq Stockholm: HEXA B) has approximately 20,000 employees in 50 countries and net sales of approximately 3.8bn EUR. Learn more at hexagon.com and follow us @HexagonAB.