

Autodesk® Moldflow® Communicator 2016

Moldflow Installation Supplement

01-20-2015

Autodesk® Moldflow® Communicator

© 2015 Autodesk, Inc. All Rights Reserved. Except where otherwise noted, this work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#). Please see the [Autodesk Creative Commons FAQ](#) for more information.

Certain materials included in this publication are reprinted with the permission of the copyright holder.

Trademarks

The following are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and other countries: 123D, 3ds Max, Alias, ATC, AutoCAD LT, AutoCAD, Autodesk, the Autodesk logo, Autodesk 123D, Autodesk Homestyler, Autodesk Inventor, Autodesk MapGuide, Autodesk Streamline, AutoLISP, AutoSketch, AutoSnap, AutoTrack, Backburner, Backdraft, Beast, BIM 360, Burn, Buzzsaw, CADmep, CAICE, CAMduct, Civil 3D, Combustion, Communication Specification, Configurator 360™, Constructware, Content Explorer, Creative Bridge, Dancing Baby (image), DesignCenter, DesignKids, DesignStudio, Discreet, DWF, DWG, DWG (design/logo), DWG Extreme, DWG TrueConvert, DWG TrueView, DWGX, DXF, Ecotect, ESTmep, Evolver, FABmep, Face Robot, FBX, Fempro, Fire, Flame, Flare, Flint, ForceEffect, FormIt, Freewheel, Fusion 360, Glue, Green Building Studio, Heidi, Homestyler, HumanIK, i-drop, ImageModeler, Incinerator, Inferno, InfraWorks, InfraWorks 360, Instructables, Instructables (stylized robot design/logo), Inventor, Inventor HSM, Inventor LT, Lustre, Maya, Maya LT, MIMI, Mockup 360, Moldflow Plastics Advisers, Moldflow Plastics Insight, Moldflow, Moondust, MotionBuilder, Movimento, MPA (design/logo), MPA, MPI (design/logo), MPX (design/logo), MPX, Mudbox, Navisworks, ObjectARX, ObjectDBX, Opticore, Pixlr, Pixlr-o-matic, Productstream, Publisher 360, RasterDWG, RealDWG, ReCap, ReCap 360, Remote, Revit LT, Revit, RiverCAD, Robot, Scaleform, Showcase, Showcase 360, SketchBook, Smoke, Socialcam, Softimage, Sparks, SteeringWheels, Stitcher, Stone, StormNET, TinkerBox, ToolClip, Topobase, Toxik, TrustedDWG, T-Splines, ViewCube, Visual LISP, Visual, VRED, Wire, Wiretap, WiretapCentral, XSI.

All other brand names, product names or trademarks belong to their respective holders.

Disclaimer

THIS PUBLICATION AND THE INFORMATION CONTAINED HEREIN IS MADE AVAILABLE BY AUTODESK, INC. "AS IS." AUTODESK, INC. DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS.

Contents

Chapter 1	Introduction to Product Installation	1
	About Preparing for Installation	1
	About Product Language Selection	3
	About the Installation Path and Product Configuration	3
Chapter 2	Windows Installation	5
	To Install this Product	5
	User Interface Language	6
	Uninstall the product	6
Chapter 3	Frequently Asked Questions	9
	What if I want to install to a different location?	9
	Do I have to install all configuration options at once?	9
	Can I install different products to different locations?	9

Introduction to Product Installation

1

This Install Guide is divided into different sections:

- An overview of the installation process using the Autodesk installer, how to prepare for the process, and some useful background information.
- Steps to follow for installing on a Windows operating system
- Frequently asked questions about product installation

Further details are provided in the following sections.

IMPORTANT This overview describes the various pages of the installer to help you navigate the installation. For Autodesk® Moldflow® Communicator which does not require licensing, many of the items described are not options, despite being part of the installer. Please disregard all references to licensing in this Install Guide.

About Preparing for Installation

A checklist of prerequisites.

Before starting to install, check the following details:

- Confirm that your computer meets the minimum system requirements. If in doubt, click **System Requirements** at the bottom of the installer screen.
- Review product documentation to clarify details such as the type of installation to do, and which products to install. Documentation is accessible from links on the lower left corner of the installer:

[Installation Help](#) | [System Requirements](#) | [Readme](#)

- Ensure that your user name has *Administrator* permissions to install applications on the computer or network.
- Obtain serial numbers and product keys for all products you want to install. These are on the product package or email provided at the time you download the software.
- When you are ready to run the installer, close all running applications.

Windows 8/8.1 and the .NET 3.5 Requirement

Some Autodesk products require Microsoft DirectX, which, in turn, requires the Microsoft .NET Framework. But Windows 8/8.1 has enforced restrictions on installing .NET 3.5 and earlier versions from local media. Therefore, Autodesk products require Internet access so that *Windows Update* can install or enable the .NET Framework.

If the Autodesk installer is unable to install .NET 3.5 or an earlier version on Windows 8/8.1, the following message appears:

An Internet connection is required to install a Windows component. Please connect and re-launch the installer.

The .NET installation is prevented by any of the following conditions:

- An Internet connection is not available during installation.
- The computer is configured to use Windows Server Update Services (WSUS) instead of Windows Update.
- The Windows 8/8.1 update for Microsoft Security Advisory ([2749655](#)) is not installed.

If any of these conditions cannot be resolved, then the System Administrator or user must manually enable .NET 3.5 on each Windows 8/8.1 computer before running the Autodesk installer.

To manually enable .NET 3.5 on a Windows 8/8.1 computer

- 1 Right-click Start screen ► All Apps ► Control Panel ► Programs ► Turn Windows Features On or Off.
- 2 In the feature list, select Microsoft .NET Framework 3.5, ensuring that a check mark is visible for this feature.
- 3 Click **OK**.

For more information, see the following [MSDN article](#).

About Product Language Selection

You can select the language you want to use during installation, using this drop-down menu on the installer:

Language Selection Menu

You can also select the language for the installed product on the **Product Information** page, when you enter the serial number and other product information. If you install the product with one language, and then find you want to use a different language, you can run the installer again and select the different language on the **Product Information** page, by clicking on the *Information* button and following the instructions.

These conditions apply to product language selection:

- All deployments must be in a single language. One administrative image can support deployments for different languages, but each deployment is for one language.
- If you are installing multiple products and select a language that is not supported by some products, these products use a default language.

About the Installation Path and Product Configuration

Installation Path

This path specifies where the product folder will be installed. If you change the location, use only valid ASCII characters in the install path.

Product Configuration

On the **Configure Installation** page, for every product listed there is a triangular control which you can click for access to a configuration panel.

Click anywhere in the product box to open the configuration panel. For many products, you can select an installation type, either **Typical** to accept the

default configuration settings, or **Custom** to review the settings and decide whether to modify them.

Windows Installation

2

Autodesk Moldflow Communicator uses an installation Wizard to guide you through the installation process.

To Install this Product

The Installation Wizard guides you through several steps. See the Installation Overview for additional information.

- 1 [Uninstall](#) (page 6) any pre-release versions you may have.
- 2 ■ If installing from a downloaded executable file, navigate to the file, right click on it, and double-click on the installation executable to start the installation.
- 3 In the Welcome page, click **Install** to begin the installation process.
- 4 In the License Agreement page,
 - Select the appropriate entry in the **Country or Region** list.
 - Review the agreement.
 - Select the option to accept the agreement, then click **Next**.

NOTE If you reject the license agreement, you cannot install the software.
- 5 In the Product Information page,
 - Select the **Product Language**.
 - Click **Next**.

6 In the Configure Installation page, all the available software is selected by default. If you don't want to install everything now, deselect the options you don't want.

- Accept the default Installation Path, or click **Browse** to select a different folder.
- Click **Install** to start the process.

7 The Wizard begins installing the software. In the Installation Progress page a progress indicator shows how much of the installation has been completed. Once the installation is complete, the Installation Complete page appears. The successfully installed products are listed, as are any products that failed to install.

8 Click **Finish** to close the Setup Wizard.

User Interface Language

The User Interface is available in the following languages:

- Chinese (Simplified)
- Chinese (Traditional)
- English
- French
- German
- Italian
- Japanese
- Korean
- Portuguese
- Spanish

Uninstall the product

The Uninstall feature enables you to remove this product from your Windows-based computer. You should remove this product from your computer if you plan to upgrade it to a newer version, or if you would like to change the configuration settings.

- Open the Windows Start menu and navigate to the Autodesk Folder.
- Click the **Uninstall** tool and select the product you want to uninstall.

- Click **Uninstall** then click **Exit** when the process is complete.

Frequently Asked Questions

3

What if I want to install to a different location?

During installation, you can install to a different location by changing the installation path to another valid drive or folder on your computer. Autodesk tools, utilities, and service packs will be able to find the installed location.

Do I have to install all configuration options at once?

For many installers, the Configure Installation page provides a list of products that can be installed. You can choose to install as many or as few of these as you want. If you have already installed other Autodesk products, some of these options may already be installed.

If you do not want to install all these options, you can install them at a later time by relaunching the installer.

NOTE You will need your license information to relaunch the installer.

Can I install different products to different locations?

All products installed at the same time will be installed to the Installation path indicated at the bottom of the Configure Installation page.

If you would like to install products to different locations, install each product separately, changing the installation path for each installation.

NOTE Some products must be installed to the same path as related products. In this case, a warning will be provided, indicating that the Installation path has already been set by a previous installation.
