

ICEM Surf Direct-Interfaces

Direct Interfaces can translate CAD data out of the sending system directly into the data format of the receiving system, without the use of a neutral file format.

Key capabilities

ICEM CATIA-Interface

The ICEM CATIA Interface enables the direct data transfer between ICEM Surf and CATIA V4.

The following formats are supported for import; V3 CADDATA file, V4 CADDATA, V4 CATEXP, V4 model file.

From within ICEM Surf a CATIA model file or CATEXP file is generated. The module ICEM Surf PLM-Link makes the data version possible also in batch usage with a PLM-system.

ICEM UNIGRAPHICS-Interface

The ICEM Unigraphics interface enables the bi-directional direct data exchange between ICEM Surf and the CAD/CAM-system Unigraphics. This interface consists of programs that are executed together with Unigraphics Version 15. A Unigraphics model file of Version 15, or an earlier version can be read. The module ICEM Surf PLM-Link also enables data conversion in batch usage with a PLM system.

ICEM UNIGRAPHICS NX-Interface

The ICEM Unigraphics NX interface enables the bi-directional direct data exchange between ICEM Surf and the CAD/CAM System Unigraphics NX versions 5, 6 & 7.

ICEM CATIAV5-Interface*

The ICEM CATIAV5-Interface enables data transfer between ICEM Surf and CATIA V5.

The basis module ICEM Surf Professional also contains interfaces to the following applications:
3DPaint
CDRS

*This interface is provided on separate media and sold directly by our software partner Theorem Solutions Ltd. Please contact your Dassault Systemes sales representative for further information.

About Dassault Systèmes

As a world leader in 3D and Product Lifecycle Management (PLM) solutions, Dassault Systèmes brings value to more than 100,000 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 to recycling. 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 - ENOVIA for global collaborative lifecycle management, and 3DVIA for online 3D lifelike experiences. Dassault Systèmes shares are listed on Euronext Paris (#13065, DSY.PA) and Dassault Systèmes ADRs may be traded on the US Over-The-Counter (OTC) market (DASTY).

For more information, visit www.3ds.com