

System Requirements for Microsoft Dynamics® SL 2015 Web Applications

Overview

This document contains the recommended requirements for Microsoft Dynamics SL 2015 Web Applications supported by the Microsoft Dynamics® SL Technical Support Team. The requirements and recommendations are based on experience with many different installations. Users may need to increase these requirements due to environmental factors to achieve individual performance expectations.

Web Applications Server Requirements

Item	Requirements	
	X86	X64
Operating System		<ul style="list-style-type: none">• Microsoft Windows Server 2012 Standard Edition R2• Microsoft Windows Server 2008 Standard or Enterprise Edition R2 SP1•
Processor	1 Dual Core 2.6 GHz or higher	
Available Hard Disk Space	80 MB of available hard disk space in addition to what is required for the operating system, prerequisites, and other programs on the workstation	
Minimum Available RAM	4 GB or more	
Web server pre-requisites	<ul style="list-style-type: none">• Internet Information Services (IIS) 7.0 or later• Windows Process Activation Service (WAS) server feature and all subfeatures• .NET Framework 3.5 SP1 or later• WCF Activation server feature and HTTP Activation subfeature	
Virtual Environments Supported (optional)	Windows Server 2012 Standard Edition R2 Hyper-V Windows Server 2008 R2 SP1 Hyper-V	
NOTES:	<ul style="list-style-type: none">• Web Applications requires Microsoft Dynamics SL 2015 database access.	

Web Applications Client Requirements

Item	Requirements
Supported device environments	<ul style="list-style-type: none">• Windows Phone 7.5-8• Surface Tablet RT/Pro• Android 4.x• iOS release 6,7• Windows PC
Web Browsers	<ul style="list-style-type: none">• Web browsers that support HTML5 (IE 10.0 or later)

Additional Information

- This document represents configurations tested by Microsoft Business Solutions and supported by Microsoft Dynamics SL Technical Support. Use of technologies not specified in this document is not recommended and will not be supported. Testing is ongoing and as newer technologies become supported, this list will be updated.
- To view the system requirements for the back office applications, refer to the [Microsoft Dynamics SL 2015 System Requirements](#).

Support Information

For technical support questions, contact your partner or, if enrolled in a support plan directly with Microsoft, you can enter a new support request to Microsoft Dynamics® Technical Support from CustomerSource or PartnerSource under **Support >> New Support Request**.