

	ENOVIA Designer Central for CATIA V5 Essentials (DC5)
Course Code	ENOV-en-DC5-F-V6R121
Brand	ENOVIA
Discipline	ENOVIA IP Lifecycle Management V6
Available Release	V6R2012x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	<ul style="list-style-type: none"> - Design Engineers, Drafting Engineers, and Manufacturing Engineers - Business Administrators and System Administrators responsible for managing the integration of Designer Central and CATIA
Description	<p>This course will teach you how to use ENOVIA Designer Central for CATIA V5 to share and manage information related to engineering design and change from both CATIA V5 and ENOVIA. You will learn how to view the details of a CAD object, search for data, perform lifecycle operations, and create and synchronize Engineering BOMs. You will also learn about Attribute Synchronization, Data Synchronization, and other Designer Central functionalities that help you to manage your data in a systematic manner.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Store and retrieve CATIA files in ENOVIA - Create new Components, Drawings, and Bills of Material - Review and release the CAD models - Modify the existing designs and create new revisions - Understand the new Embedded Integration
Prerequisites	Students attending this course should know the basics of CATIA V5 and must be familiar with ENOVIA Engineering Central.
Available Online	Yes