
AutoEDMS aVue Supported Formats - AutoEDMS v6.5r2sr3

3D / 2D CAD & Vector-Based Engineering Formats					
File Format	File Type	Releases / Versions	Extensions	aVue/AVDE	aVue Solid
Anvil viewer		1000	DRW	Yes	Yes
<u>AutoCAD viewer</u>	Drawing, Drawing Exchange	2007, 2006,2005, 2004, 2002, 2000i, 2000, 14, 13c4, 13c3, 13c2, 13c1, 12, 10, 9, 2.x	DWG, DXF	Yes	Yes
AutoCAD viewer	3D	2007, 2006,2005, 2004, 2002, 2000	DWG	2D	Yes
<u>AutoCAD viewer</u>	Drawing, Web	2004, 5.5, 5, 4.x, 3.x, 2.x	DWF	Yes	Yes
<u>AutoCAD viewer</u>	Drawing, Binary Exchange		DXB	Yes	Yes
<u>AutoCAD viewer</u>	Slide, Slide Library		SLD, SLB	Yes	Yes
<u>AutoCAD viewer</u>	Sheet Set Files		DST	Yes	Yes
<u>AutoCAD Mechanical 2D Viewer / Autodesk Mechanical Desktop viewer (2D)</u>	Drawing	2007, 2006, 2005, 2004 DX, 2004, 6(2002), 5(2000i), 4(2000), 3, 2, 1.2	DWG	Yes	Yes
<u>AutoCAD Mechanical 3D Viewer / Autodesk Mechanical Desktop viewer (3D)</u>	Parts, Assembly	2007, 2006, 2005, 2004 DX, 2004, 6(2002), 5(2000i), 4(2000)	DWG		Yes
<u>Autodesk Inventor viewer</u>	Drawing	11, 10, 9, 8, 7, 6, 5.3, 5, 4	IDW		Yes
<u>Autodesk Inventor viewer</u>	Parts, Assembly	11, 10, 9, 8, 7, 6, 5.3, 5, 4, 3, 2, 1	IPT, IDV, IAM, IDE		Yes
CADKEY viewer	Part File	19, 99, 98, 97, 7, 6, 5, 4.x, 3.x	PRT	Yes	Yes
CALCOMP viewer	PCI 906 / 907 Plot		PCI, PLT	Yes	Yes

viewer	907 Plot				
CATIA 4 viewer	Model, Export	4.2.4, 4.1.x, 4.0	MODEL, EXP		Yes
CATIA 5 viewer	Part, Product, Drawing	R17, R16, R15, R14, R13, R12, R11, R10, R9, R8, R7	CGR, CATPart, CATProduct, CATDrawing		Yes
CGM viewer	Binary, ASCII	4, 3, 2, 1	CGM	Yes	Yes
CGM - CALS compliant viewer		CGM		Yes	Yes
DirectModel (JT) viewer		8, 7, 6.4	JT		Yes
ESRI Shapefile			SHP, CSHP, SHX	Yes	Yes
Generic CADD viewer		CMP, DWG, GCD		Yes	Yes
Hitachi CADCORE viewer		5.0	DRW	Yes	Yes
HPGL viewer			HGL, HPG, PLT, PRN	Yes	Yes
HPGL/2 viewer			HGL, HPG, PLT, PRN	Yes	Yes
HP RTL viewer			HGL, HPG, PLT, PRN	Yes	Yes
IGES viewer (2D)		5.3, 5.2, 5.1	GES, IGS	Yes	Yes
IGES viewer (3D)		5.3, 5.2, 5.1	IGES, IGS		Yes
ME10 / OneSpace Designer Drafting viewer		14.xx, 13.xx, 12, 11.65, 11.60, 11(2002), 2000+, 10, 9, 8, 7, 6	MI, BI	Yes	Yes
MicroStation Drawing viewer	Drawing	8XM, 8.5.1, 8.5, 8.1, 8, J, SE, 95, 5, 4	CEL, DGN	Yes	Yes
MicroStation Drawing viewer	3D	8XM, 8.5.1, 8.5, 8.1, 8,	CEL, DGN	2D	Yes
MicroStation Modeller viewer		7.1, J, 7.0, PE, 95	DGN	Yes	Yes
Parasolids viewer	Binary, Text	17, 16, 15.1, 15, 14.1, 14, 13.2, 13, 12.1, 12, 11.1, 11	X_T, X_B		Yes
Point Clouds 3D			PTS, ASC		Yes
Postscript viewer			EPS, PS	Yes	Yes

viewer					
Postscript viewer (Encapsulated)			EPS	Yes	Yes
<u>Pro/ENGINEER viewer</u>	Drawing	WildFire 3.0, WildFire 2.0, WildFire, 2001, 2000i2, 2000i, 20, 19, 18	DRW, FRM		Yes
<u>Pro/ENGINEER viewer</u>	Part, Assembly	WildFire 3.0, WildFire 2.0, WildFire, 2001, 2000i2, 2000i, 20, 19, 18	PRT, ASM		Yes
SolidDesigner viewer / OneSpace Designer Modeling viewer	Part, Part Container	13.x, 12.x, 11.x, 9, 8.5, 2000+, 8, 7, 6	SDP, SDPC		Yes
SolidDesigner viewer / OneSpace Designer viewer	Assembly, Assembly Container	13.00, 12.xx, 11.xx, 9, 8.5, 2000+, 8, 7, 6	SDA, SDAC		Yes
SolidDesigner viewer / OneSpace Designer viewer	Package, Bundle	13.00, 12.xx, 11.xx, 9, 8.5, 2000+, 8, 7, 6	PKG, BDL		Yes
<u>Solid Edge viewer</u>	Draft	18, 17, 16, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6	DFT	Yes	Yes
<u>Solid Edge viewer</u>	Part, Assembly	18, 17, 16, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6	PAR, ASM		Yes
<u>SolidWorks viewer</u>	Drawing	2007, 2006, 2005, 2004, 2003, 2001+, 2001, 2000, 99, 98, 97	SLDDRW	Yes	Yes
<u>SolidWorks viewer</u>	Part, Assembly	2007, 2006, 2005, 2004, 2003, 2001+, 2001, 2000, 99, 98, 97	SLDPRT, SLDASM		Yes

SPATIAL ACIS viewer	Binary, Text	7, 6, 5, 4, 3, 2.1, 2, 1.7, 1.6, 1.5, 1.4	SAB, SAT		Yes
STEP viewer		AP 214, AP 203	STP		Yes
STEP KOSDIC			STP		Yes
STL viewer	Binary, Text		STL		Yes
<u>Unigraphics viewer</u>	Draft	NX4, NX3, NX2, NX1, 18, 17, 16	PRT		Yes
<u>Unigraphics viewer</u>	Part, Assembly	NX4, NX3, NX2, NX1, 18, 17, 16, 15, 14, 13	PRT		Yes
VDA-FS viewer			VDA		Yes
VRML viewer		2, 1.1, 1.0, 97	WRL		Yes

Electronic Design Formats					
File Format	File Type	Releases / Versions	Extensions	aVue/AVDE	aVue Solid
Barco DPF viewer	Artwork	5.0	DPF, DPL		Yes
<u>Cadence Allegro IPE viewer</u>	Artwork		PLT		Yes
<u>Cadence Allegro viewer</u>	PCB, 3D Layout / Drawings / Symbols / Padstacks	15.x, 14.x, 13.x	BRD, DRA, SSM, MCM, PSM, BSM, OSM, FSM		Yes
<u>Cadence Allegro Extract viewer</u>	PCB		AEW, TXT, TAR, GZ, ZIP		Yes
<u>Cadence Concept HDL viewer</u>	Schematics	15.x, 14.x	CPM, TAR, ZIP		Yes
<u>Cadence SPECCTRA viewer</u>	PCB	15.x, 14.x	DSN		Yes
Caltech Interchange Format (CIF) viewer	Artwork	2.0	CIF		Yes
EDIF viewer	Schematics	4, 3, 2	EDF, EDIF, EDN		Yes
GenCam viewer	PCB, Schematics	1.5	GCM		Yes
<u>Gerber viewer</u>	Artwork	RS-274-D, RS-274-X	<u>GBL, GBR, PHO</u>		Yes
GDS II viewer	Artwork (Binary)	2	GDS		Yes

IFF viewer	Schematics	3.0	IFF		Yes
IDF viewer	PCB, 3D	3.0, 2.0	EMN, EMP, BRD, LIB		Yes
Mentor Neutral viewer	PCB		NEU		Yes
Mentor Board Station viewer	PCB, 3D	8.x	ATTR, TAR, GZ, TGZ, ZIP		Yes
Mentor Design Architect viewer	Schematics	8.x	ATTR, TAR, GZ, TGZ, ZIP		Yes
Mentor Expedition PCB Viewer	PCB, 3D	2005,2004.x,2002	GZ, PCB, PRJ, TAR, TGZ, ZIP		Yes
Mentor DxDesigner	Schematics, Symbols	2004,2002	DPROJ, TAR, GZ, TGZ, ZIP		Yes
Mentor Expedition Design Capture Viewer	Schematics	2005,2004.x,2002	GZ, SBK, PRJ, TAR, TGZ, ZIP		Yes
NC-Drill	Sieb Meyer Excellon		DRL, NCD		Yes
ODB++ viewer	PCB	5.3, 4.3	TAR, GZ, TG ZIP		Yes
ODB++(X) viewer	PCB	1.0	XML		Yes
Orcad viewer	Schematics Capture / Design / Library	10.x, 9.x, 7.2, 7.0	DSN, DBK, OLB		Yes
Orcad viewer	PCB, 3D Layout	10.x, 9.x, 7.2, 7.0	MIN, MAX		Yes
PADS PowerPCB viewer	PCB, 3D	2005 (Binary, ASCII), 5.0 (Binary, ASCII), 4.0 (ASCII)	PCB, ASC		Yes
PADS PowerLogic viewer	Schematics	2005 (Binary, ASCII), 5.x (Binary, ASCII), 4.x (ASCII)	SCH, TXT		Yes
P-CAD viewer	PCB Layout	2004, 2002, 2001, 2000	PCB		Yes
P-CAD viewer	Schematics	2004*, 2002, 2001, 2000	SCH		Yes
PDIF viewer	PCB	8.5, 7.0	PDF, PDIF		Yes
PDIF viewer	Schematics	8.5, 7.0	PDF, PDIF		Yes
Protel Layout viewer	PCB, 3D	2004, 99SE, 99, 98	PCB, DDB		Yes
Protel Schematics viewer	Schematics	99SE, 99, 98	SCH, DDB		Yes

viewer					
Protel viewer	PCB (ASCII, Binary)	2004	PCBDOC		Yes
Zuken CADIF	PCB	8.0 to 3.0	PAF		Yes
Zuken CADSTAR viewer	PCB, 3D	7.0, 6.0, 5.0	PCB		Yes
Zuken CADSTAR viewer	Schematics	7.0, 6.0, 5.0	SCM		Yes

Raster Based Engineering Formats					
File Format	File Type	Releases / Versions	Extensions	aVue/AVDE	aVue Solid
CALS Group IV viewer	Type I, Type II (Tiled, Stripped)		CAL, CG4, MIL, ODA	Yes	Yes
EDMICS viewer				Yes	Yes
GTX viewer			DTX	Yes	Yes
Hitachi viewer			HRF	Yes	Yes
Image Center viewer			GP4	Yes	Yes
Intergraph COT viewer			CIT, COT, RGB, RLE, TG4	Yes	Yes
JEDMICS viewer			G4	Yes	Yes
RLC File viewer			RLC	Yes	Yes
TIFF viewer			TIF, TIFF	Yes	Yes

Hybrid Engineering Formats					
File Format	File Type	Releases / Versions	Extensions	aVue/AVDE	AVue/Solid
CAD Overlay viewer		2000i, 2000, 14		Yes	Yes
GTX viewer			DWG, GP4, REF	Yes	Yes
Hitachi Tracer viewer			DWG, HRF	Yes	Yes

Image Systems viewer			DWG, GP4, RES, RLC	Yes	Yes
Intergraph Hybrid viewer			CIT, COT, DGN	Yes	Yes
IRAS/B viewer				Yes	Yes
Softelec RasterDWG viewer			DWG	Yes	Yes

Vector Graphics Formats					
File Format	File Type	Releases / Versions	Extensions	aVue/AVDE	aVue Solid
Acrobat PDF viewer		1.6, 1.5, 1.4, 1.3, 1.2, 1.1, 1.0	PDF	Yes	Yes
Corel Presentation Exchange viewer		7.0, 6.0, 5.0	CMX	Yes	Yes
Amipro Graphics viewer			SDW	Yes	Yes
Enhanced Metafile viewer			EMF, EMZ	Yes	Yes
Illustrator viewer		10, 9, 8, 7, 6, 5, 4, 3, 2, 1	AI	Yes	Yes
Lotus PIC File Image viewer			PIC	Yes	Yes
PCL viewer		5	PCL, PRN	Yes	Yes
PowerPoint viewer		2003, 2002, XP, 2000, 97, 95, 4.0, 3.x	PPT	Yes	Yes
SVG viewer		1.0	SVG, SVGZ	Yes	Yes
Windows Metafile viewer		3	WMF	Yes	Yes
WordPerfect graphics viewer		2, 1	WPG	Yes	Yes
Visio viewer		2003, 2002, 2000, 5, 4	VSD	Yes	Yes

Raster and Bitmap Formats

X-Windows Dump viewer			XWD	Yes	Yes
--------------------------	--	--	-----	-----	-----

Fax Formats					
File Format	File Type	Releases / Versions	Extensions	aVUE/AVDE	aVUE Solid
Brooktrout				Yes	Yes
Everfax		-3, -2		Yes	Yes
Frecom				Yes	Yes
Fujitso				Yes	Yes
Gamma				Yes	Yes
Generic				Yes	Yes
Hybrid J-T				Yes	Yes
Intel				Yes	Yes
Net-Fax				Yes	Yes
Product R&D Fax Modem				Yes	Yes
Raw Group III				Yes	Yes
Relisys				Yes	Yes
Ricoh				Yes	Yes
Scifax				Yes	Yes
Smartfax				Yes	Yes
Trigem				Yes	Yes
Winfax Pro		4, 3		Yes	Yes
Worldport				Yes	Yes

Word Processor Formats					
File Format	File Type	Releases / Versions	Extensions	aVUE/AVDE	aVUE Solid
Amipro Document viewer		3, 2	SAM	Yes	Yes
Amipro Style Sheet viewer		3, 2	STY	Yes	Yes
Microsoft Write viewer			WRI	Yes	Yes
Plain Text viewer	ASCII, UTF-8, Unicode, Multi-byte		TXT	Yes	Yes
Word for DOS viewer		6.0, 5.5, 5.0	DOC	Yes	Yes
Word for Windows viewer		2003, 2002, XP, 2000, 97,	DOC	Yes	Yes

		2000, 97, 95, 7, 6, 2.0			
Rich Text Format viewer		1.x	RTF	Yes	Yes
WordPerfect viewer		7, 6, 5.2, 5.1, 5.0	WPD	Yes	Yes
WordStar viewer		3.0, 2.0, 1.01D, 7.x, 6.x, 5.x, 3.x, 2.2x	WS	Yes	Yes

Database Formats					
File Format	File Type	Releases / Versions	Extensions	aVUE/AVDE	AVUE Solid
Access			MDB	Yes	Yes
Database Express		1.0	DBM, FRM, TDF	Yes	Yes
Fox/Dbase		IV, III+, III, II	DBF	Yes	Yes

Spreadsheet Formats					
File Format	File Type	Releases / Versions	Extensions	aVUE/AVDE	aVUE Solid
Excel viewer		2003, 2002, XP, 2000, 97, 95, 5, 4, 3, 2.1	XLS, XLT	Yes	Yes
Lotus 1-2- 3 viewer DOS, Mac, UNIX, Windows		97, 9, 3.x, 2, 1.2, 1.1, 1.0, 1.A	123, WR3, WR1, WRK	Yes	Yes
Lotus Symphony viewer			WRK, WR1	Yes	Yes
Quattro viewer		1.x	WKQ, WK1	Yes	Yes
Quattro Pro for DOS viewer		4, 3, 2, 1	WKQ, WQ1	Yes	Yes
Quattro Pro for Windows viewer		7, 6, 5, 2, 1	WB3, WB2, WB1	Yes	Yes
Symphony viewer		2.0, 1.2, 1.1, 1.01,	WK4, WK3, WRK, WR1	Yes	Yes

viewer		1.1, 1.01, 1.0	WRK, WRL		
--------	--	-------------------	----------	--	--

Archived Formats					
File Format	File Type	Releases / Versions	Extensions	aVUE/AVDE	aVUE Solid
7-ZIP			7Z	Yes	Yes
ARJ			ARJ	Yes	Yes
BZip2			BZ2	Yes	Yes
CAB			CAB	Yes	Yes
Debian			DEB	Yes	Yes
GZip			GZ	Yes	Yes
LHARC			LZH	Yes	Yes
RAR			RAR	Yes	Yes
RPM			RPM	Yes	Yes
TAR			TAR	Yes	Yes
ZIP			ZIP	Yes	Yes

* Desktop Size Tiff - Maximum size: 32,000 x 32,000 pixels