

ProModel Announces New Release of ProModel Autodesk Edition —Build Models Directly in AutoCAD

Design your factory layout right the first time with ProModel® Optimization Suite integrated to Autodesk® Factory Assets, AutoCAD® & Inventor®

Allentown, PA, August 2020 – ProModel has announced its latest release of ProModel Autodesk Edition. Users can now quickly define a layout and process inside AutoCAD, using Factory Design Assets and the ProModel tab. Then they can open the scaled layout in ProModel and simulate the model with the click of a button. After viewing results in the ProModel Output Viewer the model layout can easily be updated and finalized in AutoCAD, then viewed in 3D with Inventor.

“We are excited about our collaborative partnership with Autodesk and where we are taking our products with them. Simulation model building has never been easier”

— Aaron Nelson ProModel Autodesk Edition Product Manager

1 Create a layout in AutoCAD using Factory Design Assets; Add process flows using the ProModel tab on the AutoCAD menu.

2 Open in ProModel as a model with a scaled layout. Press “Simulate” and watch your model run with animation.

3

View dynamic model output metrics and run “What-If” scenarios. Compare and contrast your “What-If” scenarios in automatically generated reports that display the KPI’s that define an optimized system.

4

From the process optimization, make any required changes in AutoCAD, then open revised model in ProModel.

5

Open the final AutoCAD drawing in Inventor to view the layout in 3D.

Autodesk Factory Design Utility is required to integrate with AutoCAD and/or Inventor.

Get your complimentary 30-day evaluation copy at the Autodesk App Store:

[Apps.Autodesk.com](https://apps.autodesk.com)

ProModel for Autodesk Edition - Evaluation

About ProModel Corporation

ProModel Corporation is a leading provider of simulation-based, predictive, and prescriptive analytic decision support solutions. An Autodesk Partner and Microsoft Gold Partner, ProModel specializes in custom and COTS (Commercial-Off-the-Shelf) software and services to help organizations optimize processes, policies, and resource decisions to best align with their business strategy. Founded in 1988, ProModel has tens of thousands of users of its software globally, focused across the manufacturing and supply chain, healthcare, pharmaceutical, and government industries.

For additional information:

ProModel Marketing 610-628-6842; marketing@promodel.com