

DRAFTSIGHT® Product and Feature Matrix

FEATURES	DraftSight® 2020							
	Standard	Professional	Premium (3D)	Enterprise	Enterprise Plus (3D)			
ESSENTIAL TOOLS								
Draw Tools (Line, Polyline, Arc, Circle, Ellipse, Table, Hatch, Cloud, Block)	√	✓	✓	✓	✓			
Modify Tools (Move, Copy, Rotate, Array, Scale, Trim, Chamfer, Split)	✓	✓	√	~	✓			
Layer, Block, Group, Print	✓	✓	✓	~	✓			
Standard Compliant Drawings	✓	✓	✓	✓	✓			
Polyline Editing	✓	✓	✓	✓	✓			
Auto-Hiding of Palettes	✓	✓	✓	✓	√			
Community Forum Support	✓	✓	✓	✓	√			
Entity Highlighting	✓	✓	✓	✓	√			
Hatch Layer	✓	✓	✓	✓	√			
Discarding Duplicate Entities	✓	✓	✓	√	√			
Quick Modify: Copy/Move/Rotate/Scale	✓	✓	√	✓	✓			
Insert Centerlines	✓	✓	✓	√	√			
SVG scalable icons for HD displays	✓	✓	✓	✓	✓			
Hairline Option for Printout	✓	√	✓	✓	✓			
Pasting to Active Layer	✓	√	✓	✓	✓			
Layer Preview	✓	✓	✓	✓	√			
Block - Redefine Base Point	✓	✓	✓	✓	√			

©2020 Dassault Systèmes. All rights reserved. 3DEXPERIENCE®, the Compass icon and the 3DS logo, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, 3DSWYM, BIOVIA, NETVIBES, and 3DEXCITE are commercial trademarks or registered trademarks of Dassault Systèmes or its subsidiaries in the U.S. and/or other countries. All other trademarks are owned by their respective owners. Use of any Dassault Systèmes or its subsidiaries trademarks is subject to their express written approval.


	Standard	Professional	Premium (3D)	Enterprise	Enterprise Plus (3D)		
PRODUCTIVITY TOOLS							
Mechanical/Toolbox (BOM, Revision Table, Hardware, Holes, Welding/Surface/Finish Symbols)		✓	√	√	√		
Design Resources Library		✓	✓	✓	✓		
Batch Printing		✓	✓	✓	✓		
Drawing Compare		√	✓	√	✓		
Pattern Along a Path		√	✓	√	✓		
Automatic Dimensioning *		√	√	√	✓		
Automatic Dimension Arrangement*		✓	√	√	~		
Automatic Trim Dimension Extension Lines*		~	✓	√	✓		
Thumbwheel on the Dimension Palette*		✓	√	√	~		
Right Click to Select Arrow Heads*		✓	✓	✓	✓		
Split Dimension		√	√	√	✓		
Mass Properties Calculations		✓	√	√	✓		
Auto-Completion Commands		✓	✓	✓	✓		
Arrow Key Nudging Entities		√	√	√	✓		
Quick Input Methods		√	√	√	✓		
Curved Text		✓	√	✓	✓		
Spiral, Helix		√	√	√	✓		
Using Formulas in Table Cells		✓	✓	✓	✓		
Viewport Layer Freezing		✓	√	✓	✓		
Block Attribute Manager		✓	√	√	✓		
G-Code Generator		√	√	√	√		

©2020 Dassault Systèmes. All rights reserved. 3DEXPERIENCE®, the Compass icon and the 3DS logo, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, 3DSWYM, BIOVIA, NETVIBES, and 3DEXCITE are commercial trademarks or registered trademarks of Dassault Systèmes or its subsidiaries in the U.S. and/or other countries. All other trademarks are owned by their respective owners. Use of any Dassault Systèmes or its subsidiaries trademarks is subject to their express written approval.


	Standard	Professional	Premium (3D)	Enterprise	Enterprise Plus (3D)
Predefined Layer Support		✓	√	✓	✓
Dimension Snap Offset Distances		✓	√	✓	✓
Power Trim		✓	√	✓	✓
Dimension – Auto-Placing with Widgets		✓	√	✓	√
lmage Tracer		✓	√	✓	✓
PREMIUM TOOLS					
3D Tools			✓		√
Constraints			√		✓
INTEROPERABILITY TOOLS					
AutoCAD® Dynamic Blocks Import*		√	√	✓	✓
3DEXPERIENCE® Marketplace	√	√	√	/	√
Integration	•	v	•	•	•
HomeByMe Integration		✓	✓	✓	√
3D Content Central Integration*		√	✓	√	√
3DEXPERIENCE, GEOVIA, DELMIA,					
SOLIDWORKS Electrical, PDM		✓	✓	✓	✓
Connectors					
PDF Import/Convert & Underlay	√**	√**	√ **	√**	√ **
DGN Import/Convert & Underlay		✓	✓	√	√
CUSTOMIZATION TOOLS					
Application Programming Interface (API)		√	√	✓	✓
Macro Recording		✓	√	✓	✓
ENTERPRISE TOOLS					
Network License				✓	✓
Deployment Tool				✓	✓
Technical Support (Telephone, Email)				✓	✓
		_1	I	I.	I

^{*} New feature in DraftSight 2020

©2020 Dassault Systèmes. All rights reserved. 3DEXPERIENCE®, the Compass icon and the 3DS logo, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, 3DSWYM, BIOVIA, NETVIBES, and 3DEXCITE are commercial trademarks or registered trademarks of Dassault Systèmes or its subsidiaries in the U.S. and/or other countries. All other trademarks are owned by their respective owners. Use of any Dassault Systèmes or its subsidiaries trademarks is subject to their express written approval.

^{** 3}rd Party PDF Import/Convert for DraftSight Plugin available