

CoSPEC Specifier Center

Making it simple to incorporate B-Line series products into your design


CoSPEC is designed to help you easily SELECT, VIEW and DOWNLOAD B-Line series design content in any one of nearly one hundred non-proprietary and proprietary CAD, BIM, PDMS, and graphics formats, which helps speed the integration of the content into your design project.

FEATURES

- Easy integration and configuration
- Comprehensive library of 2D drawings and 3D models for CAD, BIM, PDMS and graphic output
- The most up to date software versions and product data information are always available
- Submittals and specification sheets in PDF format
- Proprietary file format outputs are native to the chosen software

NEARLY A HUNDRED DOWNLOAD OPTIONS

- AVEVA PDMS and Intergraph SmartPlant SP3D (on select products) content
- Autodesk Revit output available
- Proprietary formats from AutoCAD to SolidWorks to Catia
- Non-proprietary formats like DXF and STEP, and more
- Graphics files in a number of formats including EPS


EATON

Powering Business Worldwide

To get started planning your next project, visit
www.cooperblineline.com/CoSPEC

CoSPEC Specifier Center available outputs

2D Native

- Allplan 2008
- AutoCAD >=V14
- Cadkey CDL >=V19
- Catia IUA - V4
- HP ME 10 >=V9
- Medusa >=2000i
- Microstation (DGN) >=V8
- SolidEdge >=V17
- VX (Varimetrix) >=V5.0

2D Neutral & Graphics

- BMP (2D & 3D View)
- DWF-ASCII 5.5, Binary 5.5 and Compressed 5.5
- DWG >=V14
- DXF-V12\HPGL-V2
- IGES >=V5.0
- JPEG (2D & 3D Views)
- Metafile 2D-V1, & PS2-V2
- MI >=V8
- PDF Datasheet
- Postscript EPS
- SVG
- TIFF (2D & 3D View)


3D Native

- Autodesk 3D Studio MAX
- Allplan = 2008
- AutoCAD >=V14
- AVEVA PDMS/Marine (Equipment Spec)
- Caddy++ via SAT-V4.2
- Catis >=V5 R8 and IUA-V4
- EMS
- Google SketchUp
- Autodesk Inventor >=R5.3, R10, R11
- Mechanical Desktop >=V5
- Nupas/Cadmatic
- One Space Modeling >=2007
- Pro/E Wildfire >=I
- PRO-Desktop
- Autodesk Revit >= 2009* (coming soon)
- SolidEdge >=V17
- SolidWorks >=2001+
- Think3 >=2006.2
- Tribon M3
- Unigraphics >=NX3
- VX (Varimetrix) >=V5

3D Neutral

- CIP
- DWG >=V14
- DXF V14
- IGES
- JT
- Metafile 3D (PS3)-V2
- Parasolid-Binary V15 and Text V15
- PDF 3D-7.01
- SAT - V2.0 through V6.0
- STEP-AP203, AP215a & AP214b
- STL
- U3D (Universal 3D)
- VRML >=V1.0
- XGL

Select


View


Download


To get started, visit
www.cooperblineline.com/CoSPEC