
4.561 (T. Nagakura)  Revit‐Installation‐ 1  MIT 

 

MIT 4.561 Spring 2013, Introduction to Computation in Architectural Design 

Prepared by: Takehiko Nagakura 

Rev.: 2013.02.04 

 

Note on Revit Installation on Personal Computers 

 

If you already have Revit 2013 in your laptop 

We are using Revit 2013 (SP1) in the class. Make sure you have Update SP1 applied to your Revit 

2013 in your computer. (Refer to item 13 below to check it. SP2 may be already out by now, and you 

may use it instead if you like.) 

 

Installing Revit 2013 (SP1) in your laptop 

Autodesk distributes free student version that lasts 13 months. For installation, Revit manual 

recommends your computer to have 4 GB RAM (more RAM is better) and 5 GB of free disk space for 

the software on C: drive. However, on‐line installation requires additional 9 GB of free disk space for 

temporarily storing installation files (which can be removed after installation, and can also reside on 

a USB disk). So, you would need 14 GB free disk space in total. (To add and utilize more than 3GB 

RAM, you need 64‐bit version of Windows 7 or Vista.) 

 

1. Go to Autodesk Education Community site at 

    http://students.autodesk.com/   

2. If you do not have a student account there, go Register (at top‐right of the page) and obtain a new 

Autodesk Student account with a password 

3. Log in (at top‐right of the page) with your Autodesk Student account and password 

4. Go to the menu, Free Software, and you are at Download Center 

5. Select Autodesk Revit (This is the unified version for Architecture/MEP/Structure) 

6. In the pull‐down menu, Choose Your Version, select 2013 version.  

Choose English, and choose  

  Revit Architecture 2013 + English + 32/64‐bit 

The installer will install 32‐bit version if your OS is 32‐bit, and 64‐bit version if the OS is 64‐bit. 

7. The browser jumps to a download page with a Download button. Also the Serial Number and 

Product Key displays on the page. This information will probably emailed to you, but make sure to 

copy/paste these numbers to somewhere or take a note of them as you may need this information 

later. They look like the followings. 
 Serial Number: 123-12345678 
 Product Key: 123Z4 

8. Make sure you have enough free disk space (14 GB total) as previously mentioned, and are connected 

to a fast internet (I recommend you to do this at school as its internet speed is usually decent). 

9. Just click Install/Download button now (Windows 7/Vista may request your permission at this point 

and wait till you say OK) and everything goes automatically. Downloading and installing the 

software takes at least half an hour up to a few hours, and in the process, the installer asks you to 

confirm a few things. In the end, you also would like to make sure the installer gets removed as it is 

quite a large file and you do not need it once the software is installed.  

The whole process takes place in approximately three phases. 

a. download a compressed installer file named something like 

  Revit_2013_English_Win_32‐64bit.exe (about 4 Gbyte) 

b. uncompress the installer file into an installer directory  

If you just use the default, it goes to some location like 


4.561 (T. Nagakura)  Revit‐Installation‐ 2  MIT 

 

  C:\Autodesk\Revit_2013_English_Win_32‐64bit (about 5 Gbyte) 

c. install Revit software 

After the installer is uncompressed, actual software installation automatically starts and the 

installation dialog should show automatically. If not, you go into the installer directory above and 

double click Setup.exe to get the Installation dialog. Once you see the installation dialog showing up, 

you can safely delete the downloaded file (.exe file) and release its disk space (the file may have been 

deleted automatically by installer). 

 

 
 

10. In the above dialog, choose Install and copy/paste/type the serial number and product key that you 

got from the downloading page earlier. 

11. On the next screen, you see names of the following 3 products checked in a list. 

a. Autodesk Revit Architecture 2013 

b. Autodesk Design Review 2013 

c. Autodesk Material Library 2013 

 

Keep all of them checked as the class uses them all. (If you have loaded other Autodesk software 

such as 3DMax or AutoCAD, items b and c may just tell you that they are already loaded on your 

computer. This is just as fine.) 

Click on the triangle mark under Autodesk Revit Architecture 2013 to see configuration options. The 

only option you need to change is under Service Packs section. Just enable the option for 

  Include Service Pack(s) from Autodesk.com (Update 1 or 2 if it is already out.)   

Default installation gives you both US Metric and Imperial (feet & inches) unit settings. This is fine 

for the class. If you like, you may also choose other regional settings in the list under Select Content 

Packs. 

After checking configuration options, click the triangle mark again to go back to the product list and 

click Install. After installation is completely done and you click Finish button, you can safely delete 

the installer directory that was created in step 9 (if not automatically deleted by the installer) and 

release its disk space. 

12. Start Revit Architecture 2013 (via Windows Start Menu>Autodesk>Revit Architecture 2013) 
It will ask you whether you want to use it for 30‐day trial or activate the software (for 13 months 

free). Choose Activate. It will then ask your Autodesk account and password.  

Just follow the instruction, and your Revit software gets activated. 

13. In the top right of the Revit main window, expand the ? menu and go to About item. Under Build 

information on the top right of the About dialogue, you should see Update Release 1. If you do not 

see this, you probably forgot to choose the option during configuration for installation. In this case,   

exit from Revit first, and make sure to install the Update 1 by going to the following link: 


4.561 (T. Nagakura)  Revit‐Installation‐ 3  MIT 

 

http://usa.autodesk.com 

In the search box, type Revit 2013 Update 1 (or 2) to find the page. 

The updater comes differently for 32‐bit version and 64‐bit version. Choose the appropriate one that 

works with your Windows operating system. 

When asked, just click Run and wait till the installation is over. This takes a good amount of time up 

to 30 min. or so. Then start Revit again, go back to About item under ? menu, and confirm your Revit 

has Update Release 1. 

14. I believe you can use the same account and password to load the software on up to two machines. (I 

have not tried this on Revit 2013. It may not work any longer.) If you have more than two machines, 

there is also a built‐in mechanism to move your license from one machine to another through the 

following menu. 

  Start‐up menu >…>Revit 2013>License Transfer Utility 

Basically, you will export your license from current machine, and then go to Revit in another machine 

where you can import the license. 

 

15. That’s it.  
16. (Optional) 

If you want to experiment with Revit before you come to the first class, read the followings. 

a. Start Revit and turn off Hardware Acceleration 

The following option (Default is on) speeds up some operations (such as View rotation) but may 

crash your computer if its graphics chip is not compatible (such as in many Mac models). For now, 

turn the option off until you thoroughly test your computer yourself (by turning it on and working 

for a while). 

 

R menu > Options (lower‐right of dialog) > Graphics > Use Hardware Acceleration: check this off 

 

b. Try video tutorials available on‐line 

Here are two helpful resources for self‐oriented learning of Revit. Both sites are linked from the 

following page:  http://cat2.mit.edu/4.561/2012s/samples.html 

 

 Lynda.com for MIT  ( http://lynda.mit.edu )This is a commercial site providing on‐line software 

tutorials on video. MIT community members get free access if you use it on MIT network or 

with MIT certificate on your machine. Once you get into the home page, go down to Software 

section and click Revit. The 10 hour course titled Revit Architecture 2013 Essential Training will 

give you a good training for starters.  

 Autodesk Revit Video Tutorials (Revit 2011‐3) : Official on‐line video tutorials by Autodesk 
 

Appendix A: Manually Installing Templates or Libraries 

When you start Revit for the first time, you may see an error window that says: “The default template file 

you have specified does not exist.” It is very unlikely that you see this, but it means your installation 

process somehow skipped installation of templates or libraries. For fix, you may just copy them from 

your friends, or you can follow below for a fix. 

1. Make sure you are connected to Internet. 


4.561 (T. Nagakura)  Revit‐Installation‐ 4  MIT 

 

2. Windows XP: In the Windows Control Panel, click Add or Remove Programs, select the Revit 

application from the Currently Installed Programs list, and click Change/Remove. 

Windows Vista/ Windows 7: From the Start menu, select Control Panel Programs and 

Features Uninstall or change a program, click the Revit 2013. 

3. On the installation page, click Add or Remove Features  

4. On the Add or Remove content page, select the content to add, or deselect the content you wish to 

remove. 

5. In Default content, select if you would like English US Imperial or English US Metric as the default 

for the program. 

6. Click Next to update your Revit installation. 

 


