Autodesk[®] Vault Family of Products

Manage your entire design.

Autodesk

Stay In Control

Imagine finding design data in seconds. Sharing digital prototyping information securely with team members across the world. Knowing who revised designs—and when.

Contents

Data Management for Workgroups 3
Data Search and Reuse4
Revision Control 5
Simple Administration
and Configuration6
Autodesk Vault
Family of Products7
Learn More or Purchase8

Part of the Autodesk solution for Digital Prototyping, the Autodesk[®] Vault family of data management software helps you keep track of all your digital design data. It securely stores and manages data in a central location, helping teams quickly create, share, and reuse digital prototyping information. With Autodesk[®] Vault Workgroup, Autodesk[®] Vault Collaboration, and Autodesk[®] Vault Professional you'll spend less time chasing down files and more time creating innovative designs.

Connect Your Teams

Enhance team productivity with support for teambased design. The Autodesk Vault product line lets you work closely with others on projects without putting design data at risk. Multi-user functionality lets you control access to design data so your entire workgroup—from managers to engineers and designers—can participate in the design process. You track and manage all data related to each digital prototype in one secure, central location. And because the Vault product family integrates with Autodesk design applications, it's easier and faster than ever to manage accurate data from concept through manufacturing.

Improve Productivity

You don't need to recreate the wheel. The Autodesk Vault family of products includes tools that help you reuse data and minimize rework, so you can develop products faster. Instead of starting a complex model or drawing set from scratch, use a similar digital prototype as a starting point for a new design. Vault Workgroup, Vault Collaboration, and Vault Professional improves productivity with functions designed to help you track, find, and organize data quickly. Saved searches and shortcuts speed up data search, while productivity tools let you manipulate design files without breaking application-specific links. And data organization tools let you control indexing and access across file types—so you can improve data sharing and searching based on property sets.

Control Revisions

Making changes doesn't have to interrupt your workflow—you can control design iterations from within your design application. The Vault product line captures the history of design concepts, so you can push the boundaries of your work, or revert to older revisions if needed. Then use the Vault family of products to secure, release, and track data revisions—granting team members access to only the correct revisions of the files. With Vault Workgroup, Vault Collaboration, and Vault Professional you maintain control over the digital prototype as it moves through the design and production process.

Data Management Tools

The Autodesk Vault family of products helps to accelerate development cycles and optimize your investment in design data with features that help you organize, manage, and track key design and release management processes. An enhanced set of features facilitates:

- Data management for workgroups
- Data search and reuse
- · Administration and configuration
- Revision Control

Image courtesy of Wipaire, Inc.

Data Management for Workgroups

The Vault family of products improves team productivity without disrupting natural design workflows.

Connect Workgroups

Finish projects faster by enabling more engineers to work on the digital prototype without overwriting each other's data.

Best-in-Class Integration with Autodesk Design Software

Integrate the Autodesk Vault family of products with Autodesk design applications such as Autodesk[®] Inventor[®], AutoCAD[®] Electrical, AutoCAD[®] Mechanical, and AutoCAD[®] software. This deep integration makes it easier to manage data associated with your digital prototype from engineering through manufacturing—saving time and helping to preserve data accuracy.

Tool to Manage Microsoft Office Documents

Vault Workgroup, Vault Collaboration, and Vault Professional are fully integrated with Microsoft[®] Office[®], including Office 2007. As a result, it's simpler to manage all aspects of digital prototyping, including specifications, calculations, and presentations. Your entire workgroup can collaborate on product development, which helps you get to market faster.

1.21	A	nto Expense	Report		
0	2		Annual Inc.	1	
Scientifie Ter	T linearth		. + 5	10.50	
Na taoa Minte page 1	Paulant Initiat C	. Bes	Ease Heathaf A 106 (2008 2 43:00 PH		
in two	WTC (200) Pedace Lissing ter	Inter	aner		

Concurrent Design

Team members can work on a digital prototype without overriding each other's data thanks to multiuser functionality. Team members check out a design before making modifications, then check it back in when they're done. With everyone working together, you can better balance resources, speed projects to completion, and meet tight deadlines.

Vault Access for Nondesigning Workgroup Members

Give every member of your team access to Autodesk Vault Workgroup, Vault Collaboration, and Vault Professional. Even non-CAD users can add, review, and manage data relevant to a digital prototype.

V. Legit		Lac.
Der Harra	May Manual	
Personal Votes		
Javas.	********	•
Dentire .	16.0	-
	C Anteresticity by ba	and section
	E Photos Subactual	Hef (
1000	e Cone	the lat

Data Search and Reuse

Shorten product development time—don't waste your work. The Vault product family helps you find digital design data, and reuse it whenever possible.

Preview Interactively with Autodesk Design Review

Publish design data as DWF™ files so non-CAD users can view, print, and mark them up using Autodesk[®] Design Review software.

Quick and Simple Searching

Use a range of methods, such as saved searches and shortcuts, to find and organize data. The Vault product line minimizes the time it takes to find information, so you can spend more time designing and less time hunting for data.

日日日日日日日日				
and face	Look by			
	Institute D			Areas.
2				
hair Advent Spine				
Service .				Test time
Angesty .	Camilian	Take .		
Engineer +	endere .		100	
				- Films
		Balley	Parente C	- Annal-
and the second second second second second				
Find Barrow Wat instruct Mason of the				-
Engrae unters 5.				8
Suprementaria C				9
	n Daitan	lan	Connector	G.
Signer anter 1		A STREET	Max Mariager	Constant?
Diperanet		Paramet.	Man Mariager	Constant's
Digner unterst.	Builden	A STREET	Mile Manager Administration Administration	Content's 5-0,200 9-0,200 1-0,200
Expressioners I.	Builden	Aphanet Japan of Fragman	Mile Manager Administration Administration Mile Manager	Conter1) 5.5.200 9.35200 9.35200 9.35200 9.35200
D Tertere O Terteree O Tereeeeeeeeeeeeeeeeeeeeeeeeeeeeeee	Builden	Advant Sector Property Sector Property	Mile Moneye Long or Administration Mile Moneye Long or the	Camber 1 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200))
Deprese content t.	Texture .	Falance Date of Engine Unit in Frequen Advant	Mile Honeye Advances Advances Mile Honeye Advances Advances	Cambrel 1 5-25-2008 1-26-2008 1-26-2008 1-26-2008 1-26-2008 1-26-2008
Deprese contents 5	Texture	Advant Jun o Foyes Jun o Foyes Advant Nexal	Mile House Advantation Advantation Mile Mange Advantation Advantation Advantation	Camber 1 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200) 5 (5 (200))
Contrast 1 C	Robert of Control of C	Falance Date of Engine Unit in Frequen Advant	Ministerup Lindower Administerup Lindower Arministerup Arministerup Text Text per	Cambrel 1 5-25-2008 5-35-2008 5-35-2008 5-35-2008 5-35-2008 5-35-2008
Deprese contents 5	Testine 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Advant Jun o Foyes Jun o Foyes Advant Nexal	Mile House Advantation Advantation Mile Mange Advantation Advantation Advantation	Cambrel 1 5-25-2008 5-35-2008 5-35-2008 5-35-2008 5-35-2008 5-35-2008

Optimized Data Reuse

Save hours of design time—stop manually recreating or duplicating complex models and drawing sets. The Vault product family lets you copy a digital prototype—including all related files and documentation—for use in a new design. It also makes it easier to configure the files you want to replace, reuse, or copy.

Productivity Tools for File Maintenance

Edit and manipulate design files without breaking important application-specific links such as AutoCAD xrefs or Autodesk[®] Inventor[®] file relationships. By maintaining design integrity, you save hours of manual cleanup work.

Immediate 'Where Used' Analysis

Understand the impact of a design change on multiple projects—before you make it. Track relationships between design files and view where specific files are used in each project.

Improved Data Organization and Search with Property Management

Control property indexing and access across file types. Specify which rich attribute, text, and property data embedded in design files is captured and exposed for queries, filtering, and data organization. Improve data sharing and quick and accurate searching based on property sets.

10.4Pm 2	100 78 20 000	man her. + }			A		
All Fräters 🖉	· Assentia				Capt 1	ingentities	10.1
All Folders	00101	ED teltere	Reserve	Deta .	- Cutoffy	Details	Laren
Ch Thoras Oute hat	00 0	To Part Salkann		Block is Progerise.	Automatical series		1
Contract Name	0.5 0	To Caroli Assembly life	- 4	Statis Pages	Laconness	1.06309348	Deng
in Fig. Yeak Epitew (1)	0.0 0	Es Corrise According due		the in Property	Advantation	2/26/2019 9:00	Olang
+ C) Deligne	0.8	Contin Javenbly un		man Arapas	Adventor	120209318	Dany
II (3 Pediate Chi Accordition	ON U	To Comin Assessibly last	1.0	Work in Fedgree	Abilities		
ET Rend	0.9 0	Ex Particulate		(Web in Property	Advication	2-3V-3108-bitt	- Ourg
ET Internet	e					_	
in 19 Linesen Fil 14 Gard Indian	Projector Instan	River - Milani Used Preview	Les areas				
A CONTRACTOR OF A	(144-1 · ·	Sr. Tie a keep mailant for	in the second	on. Constance & pending	1		
McMarket.		and the second second second	-	New Gladbergh	1.4	1.1474	-
			11	To The Property Is		alua .	
		and the second		13 3 400		PERMIT	
10 C U U				A Category		aut hompic identitie	
De Destaut.		10 C C C C		A & Canners	1 T		
ar funt faster				3 Carryony	- A	and the second	
				· · · · · · · · · · · · · · · · · · ·			
				15 Secure		DARD KINNELF	
Antonio prop				B & Seiger		700%	_
				· ENG Sections		(PEID)	-
of Addision				B Barrier		of Louis Palad	_
C Vall Bullet		Canitor Assembly (mat		A Month		the states reach	-
The Name Official of Control of C		Adulati Sharter Borrikly		S & Heard			
Charge (helps) link		Des Holfed LTJ (1981)	ALC: NO. OF CO.	18 Sa Mit Aren	and Br		
				A Part Barris			

Revision Control

Keep control of revisions, from inside your design application. Track changes and versions, helping to reduce manufacturing and design errors and speed cycle times.

Utilities to Batch-Plot Design Data

Create, manage, and reuse print or plot jobs for all managed files. Autodesk Vault Workgroup, Vault Collaboration, and Vault Professional fully support watermarking and stamping, so you spend less time on administrative tasks.

Design Concept Exploration

Capture the history of your design concepts with the Vault product family. You can iterate new ideas or revert to old ones, arriving at a final digital prototype more quickly. Create labels or snapshots that make it easier to reference and restore designs. You have the potential to reduce the overhead, errors, and lost data associated with manual backup and copy methods.

Intuitive Revision Management

Audit and track the revision history of your data files from a single location. Reduce the chance of design and manufacturing errors by securely releasing and tracking files throughout the design cycle, helping make sure that team members access the correct version of data.

Ann 7	The Dear Dear Dear Dear Dear Dear Dear Dea	
Image: Section 1 Image: Section 1 Image: Section 1	And Surgers The Annual Card Lands, or Annual State Annual Prove 200 Annual State Card Annual Card Annual State Card Annual Card Annual State Annual Annual Annu	A

Manage Data Security from Design Concept to Retirement

Manage critical aspects of design data at every stage of the lifecycle to control data security and enforce property standards. Security management helps you give the right people access to the appropriate data at the appropriate time.

Simple Administration and Configuration

Deploy the Vault product family quickly to start enjoying the benefits of effective data management right away.

Simple Data Loading

With the Autodesk Vault family of products, it doesn't take much effort to rapidly load large quantities of design data and supporting documentation. It's easy and quick to gather, analyze, prepare, and load data from Autodesk Inventor software and AutoCAD software, plus flat-file data such as PDF and TIFF files. You can even detect and repair missing references and remove duplicate files.

Easy Administration

Autodesk Vault Workgroup, Vault Collaboration, and Vault Professional provide tools to manage your Vault server, to help you experience maximum uptime. Intuitive administrative tools make server management easier even for those with minimal IT knowledge.

	Vault okoentenen	
Merelle Steel. Deput. John.	Durality	1000
Darps., Switcher Properties	Control By	Antonia and a
Debogment Database	The later	Chigodon issuel her an Aldon her
Second Loning Second		28
Paper Configuration	2 Miles Sue	296.46
	File State State	#31#
	Laget have	ш.
	Simplifiere d'Issue	18
	Genetismepteres	Date
	Debites Pagewitner	Dellagmentation Tecommendad

Configurable Security and Access Control

Safeguard your designs with control over the who, where, and when of data access. Secure designs by folder or file—and restrict who can change the lifecycle state or access a file in a particular lifecycle state.

Support for Company Standardization

The Vault product family assists you in meeting your company standardization goals. Use property policies and automate file naming, data categories, and behaviors. The Vault family of products helps companies support standards such as ISO 9000 and ROHS.

fin fin 3an in Jan Runne fi						
CONTRACTORNAL 3	(J. 19. 19)					
10 APR 1.11	The location lies	Construction (197	and in the	And and		
All Friddens	- Anneric			Chapter 1	Auge 1918	00.1
All Folders - reaction	0.0011	ED thefana	Decore	iten .	Canal Br	(Jan)
Childrenge Childre Last	+ A 54 0	In Call Assession	- C	Submed -	Ampinist	14010
Ch here blance	66 0	ich Tedlantien	4	Helio Pageni	Andrews	1.00
in Fig. Yeak Epitewe fill	04 4	NY Calify Asserting one		Wet in Program	Administration	15-16
III C) Deligne	OM G	In Particular	с.	Work in Trayings	Administration	777
II (3 Peter	65 0	The Canol Assessibly like	*	Hot in Propriet	10000	1.00
Ex According EX Extend	0.61 6	The Careful Association and		and a hoging	Amainten	1.04
ED Internet	0.6	Careta faartel; pr	- A	Ball or Fregman	Arriston	1.0
in 12 Linesee	CIM I	A Certai Security Inc.		Must be frequence	And stores	
Rig May Sawyh Tokiers	1000					
No Vientus	Papette ing	ny that there that Parter				
	Table 1	B Heating counter for	reastly tomation	en. Catalianza à pardra		_
		State (instituted				-
		3 S Partyllers		1.due		
The Direction in the		· Contraction of the local division of the		1.0004		
- Reference inc		18 Sp Compty		Unit Sample 8	Adularia	
and Loose Process		18 Second				
All matters of		13 To Centert		Federal Dis.		
		a the day		17		
And your group.		S Stargier		208/80 452h	411	
C Mathematic		18 1 Telever		a noine		
Nail Sales		12 De Propiner	19.74	en la nostrat		
		The Dept Agencia	18y	O Name	fast sales	
T. Now Market		N S from		Maintanen	where all internations all	and a
C. Charges (Index Mat		S S Manager		Science Stephen	**#	
	. e	M. W. Hits & service				
Feed Carleshell		the second second	- Bo		luipfield lind	1

Autodesk Vault Family of Products

The Autodesk Vault product line, part of the Autodesk Solution for Digital Prototyping, helps design, engineering, and manufacturing workgroups manage the digital prototyping process by helping users reduce time organizing files, avoid costly mistakes, and more efficiently release and revise designs.

Autodesk[®] Vault Workgroup

Autodesk® Vault Workgroup, part of the Autodesk solution for Digital Prototyping, helps designs teams easily create and share digital prototyping information by securely organizing, managing, and tracking data from a central location. Design teams can administer access and control, allowing team-based development across disciplines to quickly find and track the when, why, and who of design changes. Team-based collaboration helps users gain productivity without disruption to their natural design workflows. In addition, Vault Workgroup delivers revision and lifecycle control processes directly in the design application, which can result in faster cycle times and better-quality engineering data.

Autodesk[®] Vault Collaboration

Autodesk[®] Vault Collaboration, part of the Autodesk solution for Digital Prototyping, has all of the functionality in Autodesk Vault Workgroup and includes an advanced toolset providing administrators with the scalability needed to manage large workgroups. Share engineering design data with the shop floor using the included web client and expose design related information to the extended enterprise by publishing to Microsoft[®] SharePoint. Multi-Site functionality enables companies to synchronize design data among distributed workgroups, extending the reach of the digital prototype to the entire organization.

Autodesk[®] Vault Professional

Autodesk[®] Vault Professional software, securely stores and manages engineering information, design data, and documents – shortening the design-to-manufacturing process. It helps design, engineering and manufacturing departments collaborate and share digital prototyping information with multisite tools to connect workgroups across discrete locations. Take full advantage of advanced functionality by giving design departments the tools they need to track engineering change orders, manage bills of materials (BOMs) and promote earlier collaboration through integration to manufacturing business systems.

Functionality	Autodesk [®] Vault	Autodesk [®] Vault Workgroup	Autodesk [®] Vault Collaboration	Autodesk® Vault Professional
File Management Tools	•	•	•	•
Single Workgroup	•	•	•	•
Fast Searching	•	•	•	•
Autodesk CAD Integra- tions	•	•	•	•
Data Reuse Tools	•	•	•	•
File Revision Control and Lifecycles		•	•	•
Automatic File Naming		•	•	•
Access for Non-CAD Users		•	•	•
Utilities for Batch Plot- ting		•	•	•
File and Folder Security		•	•	•
Reporting		•	•	•
Server Based DWF Pub- lishing		•	•	•
Multi-Site Replication			•	•
Shop Floor 'Query, View, and Print' Web Client			•	•
Bill of Material Manage- ment				•
Engineering Change Management				•
Coexist with Enterprise Business Systems				•

*AutoCAD®, AutoCAD® Mechanical, AutoCAD® Electrical and Autodesk® Inventor® include integrated data management with Autodesk Vault software, a centralized application for workgroups that securely stores and manages work-in-progress design data and related documents.

Digital Prototyping for the Manufacturing Market

Autodesk is a world-leading supplier of engineering software, providing companies with tools to experience their ideas before they are real. By putting powerful Digital Prototyping technology within the reach of mainstream manufacturers, Autodesk is changing the way manufacturers think about their design processes and is helping them create more productive workflows. The Autodesk approach to Digital Prototyping is unique in that it is scalable, attainable, and cost-effective, which allows a broader group of manufacturers to realize the benefits with minimal disruption to existing workflows, and provides the most straightforward path to creating and maintaining a single digital model in a multidisciplinary engineering environment.

Learn More or Purchase

Access specialists worldwide who can provide product expertise, a deep understanding of your industry, and value that extends beyond your software. To license Autodesk® Vault software, contact an Autodesk Premier Solutions Provider or Autodesk Authorized Reseller. Locate a reseller near you at www.autodesk.com/reseller.

Autodesk Learning and Education

From instructor-led or self-paced classes to online training or education resources, Autodesk offers learning solutions to fit your needs. Get expert guidance at an Autodesk Authorized Training Center (ATC[®]) site, access learning tools online or at your local bookstore, and validate your experience with Autodesk certifications. Learn more at **www.autodesk.com/learning.**

Autodesk Services and Support

Help accelerate return on investment and optimize productivity with companion products, consulting services, and support from Autodesk and Autodesk authorized partners. Designed to get you up to speed and keep you ahead of the competition, these tools help you make the most of your software—no matter what industry you are in. Learn more at **www.autodesk.com/servicesandsupport.**

Autodesk Subscription

Autodesk[®] Subscription gives you immediate access to software upgrades and exclusive access to service and support benefits designed to help you get the most out of your Autodesk software. Learn more at **www.autodesk.com/subscription.**

This brochure is printed on 100 percent postconsumer waste recycled paper.

Autodesk, AutoCAD Electrical, AutoCAD Mechanical, AutoCAD, Autodesk Inventor, Inventor, Autodesk Design Review and DWF 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. © 2010 Autodesk, Inc. All rights reserved.

Autodesk[®]