

ISy CAD ImportPDMS is a powerful solution for importing AVEVA Review Reality (.rvm) data into AutoCAD.

Intelligent models

Imported models contain the PDMS model hierarchy and attributes. **ImportPDMS** and our free plugin ISy CAD Review make PDMS models available in an AutoCAD environment, just like in PDMS.

Sample use cases

- > Reference existing PDMS models into AutoCAD design tools, create new design based on existing
- > Create layout drawings in AutoCAD
- > Users of different CAD systems need to reference each others data
- > Owner/operator requires model on dwg format
- > Downstream use of dwg CAD format

Key functionality

- > Import PDMS rvm and corresponding attribute files
- > Split by PDMS Site or Zone
- > Filter / rename attributes
- > Mimic PDMS model hierarchy
- > Distribute and review dwg models at no extra cost
- > See the entire hierarchy, load only the parts you need
- > Search / highlight elements
- > Review attributes

Platforms

ImportPDMS: AutoCAD 2013 and 2014
 Review: AutoCAD 2012, 2013, 2014
 Rvm files from PDMS version 11 or later

Converted model

Original PDMS model

For more information, please contact:
Ole Magne Kvindesland
 Phone: +47 454 04 676
 E-mail: ole.magne.kvindesland@norconsult.com