

MBE Starts with Interoperability:

Supporting MBD CAD & Automation for a Model-Based Enterprise

Annalise Suzuki
Elysium Inc.

GLOBAL PRODUCT DATA INTEROPERABILITY SUMMIT 2018

ELYSIUM

Parker Aerospace

NORTHROP GRUMMAN

BOEING

ELYSIUM

Parker Aerospace

NORTHROP GRUMMAN

BOEING

Elysium Global

Global Product Data Interoperability Summit | 2018

Specialized + dedicated technologies with a global reach

- Over 30 years of CAD Expertise
- Strong partnerships with CAD Vendors
- 3D Data Expertise
 - Translation
 - Geometry Healing
 - Quality Management
 - Validation
 - Simplification
 - Reverse Engineering/ Point Cloud Rendering
- “Off-the-Shelf” Software, Development Projects & Migration Services

Industries Served

Global Product Data Interoperability Summit | 2018

ELYSIUM has over 2800 customers around the world with a strong position in the manufacturing industry.

- Aerospace & Military
- Automotive OEM
- Automotive Supplier (Tier-x)
- Energy | Oil & Gas
- Engineering Services
- Architecture & Construction
- Automotive Supplier (Tier-1)
- Consumer Electronics & Products
- Heavy Industry
- Shipbuilding

NORTHROP GRUMMAN

GENERAL DYNAMICS

LOCKHEED MARTIN

BOEING

AIRBUS
DEFENCE & SPACE

BAE SYSTEMS

Rockwell
Collins

Honeywell

ADIENT

DAIMLER

HITACHI

MITSUBISHI
HEAVY INDUSTRIES, LTD.

Johnson
Controls

SAMSUNG

MAGNA

NOKIA

Continental

SIEMENS

Koito

AININ

BOSCH

DELPHI

BRIDGESTONE

KOMATSU

TOSHIBA

Kawasaki

Panasonic

Rolls-Royce

Model Quality in all Applications

Global Product Data Interoperability Summit | 2018

Many solutions to help your 3D data interoperability

Translation

Healing

Simplification

Validation

Migration
(Feature-Based Translation)

Quality Check

Solid Enveloping

Steps in a Model-Based Lifecycle

Global Product Data Interoperability Summit | 2018

Elysium Neutral File

Global Product Data Interoperability Summit | 2018

The precision and expertise of Elysium relies on this powerful format

Simplification

Healing

Quality Check

Validation

Translation

Target API

Accurate Geometry Error Checking

Global Product Data Interoperability Summit | 2018

Elysium provides Product Data Quality (PDQ) checking to assure 100% high fidelity models for an enterprise.

Product Data Quality-Check/Verification

Global Product Data Interoperability Summit | 2018

- Elysium offers 78 PDQ check items
- Customize checking criteria
- Check against multiple criteria

PDQ Report in 3D PDF

Global Product Data Interoperability Summit | 2018

Check model quality to a standard (SASIG, LOTAR, MIL STD 31000) and customer requirements

Powerful Geometry Healing

Global Product Data Interoperability Summit | 2018

Elysium's geometry healing capability creates perfect geometry for assured downstream consumption.

Tiny face removal
and edge
adjustment

Face extension
for gap filling

Tiny edge
removal and face
extension

Why is Healing Required?

Global Product Data Interoperability Summit | 2018

CAD systems have differences. To move from one to another you need to understand these differences. Elysium's topological and geometry expertise allows us to breakdown each model to basic mathematical representation to apply into another mathematical definition.

Mathematical Definition

Topological Differences

Different Tolerances

Problematic Geometry

PMI/FTA Translations

Global Product Data Interoperability Summit | 2018

Cross-multiple translation of fully annotated 3D drawing data

Fully Annotated 3D Drawing Translation

Support both native PMI/FTA translation and appearance translation. Keep associativity between annotation and element.

Flexible Mapping of PMI/FTA and Attribute

Enable to map specific annotation and attribute to recover non-supported entities at destination CAD.

Map spot weld point of CATIA V5 to user attribute of specific parts of Inventor which are automatically created as spot point symbol through translation.

Data Translation Support

Global Product Data Interoperability Summit | 2018

Elysium supports a variety of different platforms, formats, and entities

Feature-Based Translations

Global Product Data Interoperability Summit | 2018

Feature based 3D data translation maintains design intent and enables modification by features

Fully Automatic Translation

Automatically extract feature tree from source CAD, map the feature tree to destination CAD, and rebuild 3D model at destination CAD with the mapped feature tree.

Hybrid Translation of Feature and Geometry

- Translate representation of fabricated material as geometry and definition of machining feature as feature tree.
- Recover un-supported feature as B-Rep translation.

Geometry Simplification

Global Product Data Interoperability Summit | 2018

Optimize models for CAE analysis and intellectual property protection

Feature Recognition and Simplification

Automatically recognize geometric features like fillets or holes and remove them. Enable to recognize and remove overlapped/converging fillets and variation fillets.

Flexibility for Feature Removal

Choose which features you want to remove and which ones you want to remain. Allowing you to have full control of information shared.

Automatically recognize features, such as holes, and allow you to remove all or select the ones you want to remove

Solid Envelope | Surface Extraction

Global Product Data Interoperability Summit | 2018

Automatically simplify models for CAE, DMU or other downstream processes

Solid Envelope

Fill inside of assembly model to create a solid model for size reduction and protect IP.

Surface Extraction

Extract the outline of the exterior parts or interior parts.

Mold Manufacturing Check

Global Product Data Interoperability Summit | 2018

Optimize models for CAE analysis and intellectual property protection

Built-in plastic injection knowledge

Mold manufacturing check is built on a knowledge base of plastic injection molding manufacturing processes. Utilizing this expertise, the software automatically knows what to look for and fixes it.

Check to manufacture

Checks 11 items in 3 categories; Product Formability, Mold Construction, and Mold Formability. Check items such as excessive/inadequate thicknesses, undercuts, sharp edges, deep trenches, small bumps and many others. Check criteria and tolerances can be set to company standards to ensure quality before production.

Sharp edge area detection

Undercut area detection

CAD Data Validation

Global Product Data Interoperability Summit | 2018

Robust Validation Solutions & Reports

Validation

- Translated derivative
- Engineering changes
- CAD version upgrade
- LOTAR

Customizable Reports

- Pass/fail criteria
- Downstream usability
- Multiple use cases

Validation of MBD Data

Global Product Data Interoperability Summit | 2018

Quickly identify differences between 2 files

Detecting Differences

Elysium will examine files and provide comparison of geometry, PMI and attributes. Easily navigate to the difference with a click of a button.

Shareable Report

Elysium provides validation reports in 3D PDF, HTML, and XML for easy share across organization(s). No CAD system required.

Data Packages

Global Product Data Interoperability Summit | 2018

Create easy to share Data Packages that includes 3D model viewing and ability to add support docs (spreadsheets, BOM, etc.)

ASFALIS™ Functionality

Global Product Data Interoperability Summit | 2018

Enterprise system for automated translation and optimization of 3D CAD data

Archival Process

Global Product Data Interoperability Summit | 2018

Elysium's technologies can simplify your archival process for accurate and shareable documents for future use

CAD Version up Validation

Global Product Data Interoperability Summit | 2018

Aerospace OEM

Current CATIA V5 Version

Deliverables & Outputs

Machine
Readable
Summary
Reports

Validation
Reports

Work in Progress [WIP] Validation

Global Product Data Interoperability Summit | 2018

Tier One Automotive Supplier

Initial CATIA V5
OEM Delivery

Additional CATIA V5
OEM Delivery

Engineering Change Order [ECO] / Change Request [CR]

Global Product Data Interoperability Summit | 2018

Military Supplier

Proposed Creo Release
"Revision B"

Initial Creo Release
"Revision A"

Engineering wants
to make a change

Publish Approved Change
Request to Appropriate
Groups

ASFALIS™

Creo "Rev A"

Creo "Rev B"

Validation

Product Structure, Geometry, PMI, Attributes

**Dynamically Build
Change Request:**
Filter / color code
approved &
unacceptable
changes

Deliverables & Outputs

Validation
Report

Supplier / OEM Collaboration [PDQ + Validation]

Global Product Data Interoperability Summit | 2018

Tier One Automotive Supplier

ECO / Derivative CAD / PDQ in PLM

Global Product Data Interoperability Summit | 2018

Large aerospace supplier

ECO / Derivative CAD / PDQ in PLM

Global Product Data Interoperability Summit | 2018

Large aerospace supplier

PLM

CAD Release Revision A

CATIA V5

NX

Creo

CAD Derivative Revision A'

CATIA V5

NX

Creo

Store corresponding reports in PLM

ASFALIS™

CAD Rev A

Derivative CAD Rev A'

Validation

Product Structure, Geometry, PMI, Attributes

Deliverables & Outputs

Email to User

FAIL

Validation Reports

ECO / Derivative CAD / PDQ in PLM

Global Product Data Interoperability Summit | 2018

Large aerospace supplier

ECO / Derivative CAD / PDQ in PLM

Global Product Data Interoperability Summit | 2018

Large aerospace supplier

PLM

CAD Release **Revision A**

CATIA V5

NX

Creo

CAD Rev A

ASFALIS™

PDQ Check

- Based on target CAD
- Based upon OEM standards
- Based on industry standards:
MIL-STD 31000A

Store corresponding reports in PLM

Deliverables & Outputs

Email to User

PDQ Reports

Thank you. Stop by our booth for more!

Global Product Data Interoperability Summit | 2018

Ready-to-go software with powerful results

CADdoctor®

PDQ checking, Auto/Interactive Healing, Optimizing, and Translation

ASFALIS™

Enterprise-level PDQ checking, Automatic Healing, Optimizing, Translation, and Validation. Designed for heavy volume data.

CADfeature™

Feature-based translation with 2D drawing associativity

DirectTranslator™

Simple to use,

InfiPoints™

Point cloud handling software to register, process, analyze and export to CAD and BIM software

