


CATIA PLM Express

CATIA - Machine Tool Builder

Single environment to easily define machine tools for NC programming and simulation

In order to maximize NC machine use and to program right the first time, it is essential to take machine tool capabilities into account during the entire machining process. NC programmers need a productive environment to design NC resources with all its attributes.

Overview


The CATIA - Machine Tool Builder option offers a unique environment for machine tool definition (with geometry, kinematics and technological information) as well as peripheral resources (tool and pallet changers). The definition of the NC resources can be used in the entire machining process, including NC planning and detailing, simulation and verification, post processing, and controller emulation, thus avoiding redundant machine tool data.

Customer Benefits

- Single environment to completely define the NC machines
- Easy validation of the defined NC machine tool, its kinematics, travel limits and home positions in the definition phase

Key Capabilities

- Completely define the NC machines including geometry, kinematics (forward & inverse) and attributes
- Ability to assign post processor and controller emulator information as required by post processing and simulation
- Validate the defined kinematics, travel limits, tool change positions and home positions using the "Jog" functionality
- Reuse D5 Virtual NC machine geometry and kinematics


Screen capture of CATIA - Machine Tool Builder

Visit us at www.3ds.com/my-catia-plm-express

About Dassault Systèmes

a world leader in 3D and Product Lifecycle Management (PLM) solutions, Dassault Systèmes brings value to more than 90,000 customers in 80 countries. A pioneer in the 3D software market since 1981, Dassault Systèmes develops and markets PLM application software and services that support industrial processes and provide a 3D vision of the entire lifecycle of products from conception to maintenance. The Dassault Systèmes portfolio consists of CATIA for designing the virtual product - SolidWorks for 3D mechanical design - DELMIA for virtual production - SIMULIA for virtual testing and ENOVIA for global collaborative lifecycle management, including ENOVIA VPLM, ENOVIA MatrixOne and ENOVIA SmarTeam. Dassault Systèmes is listed on the Nasdaq (DASTY) and Euronext Paris (#13065, DSY.PA) stock exchanges. For more information, visit <http://www.3ds.com>

CATIA, DELMIA, ENOVIA, SIMULIA and SolidWorks are registered trademarks of Dassault Systèmes or its subsidiaries in the US and/or other countries. Copyright Dassault Systèmes 2002, 2006. All rights reserved. IGRIP®, QUEST®, IGRIP®, ULTRAARC®, ULTRAPAINT®, ULTRASPOT®, VIRTUAL NC® are registered in the US Patent and Trade Mark Office by DELMIA Corp. INSPECTTM is owned by DELMIA Corp. Pictures courtesy of Mandelli and Bobst SA

