

What's new in NX

The latest
updates to NX enable
users to create
better designs
faster, with
greater confidence

Achieve cutting edge
innovation with tools
built from the ground-
up as the next step in
design evolution.

Create better designs
faster by naturally
capturing ideas as you
iterate.

Create designs quickly
and with confidence.

Integrate the latest
communication tools
across your teams to
enhance design
understanding and
decrease time to market.

NX: Breaking down the barriers to innovation

NX: Breaking down the barriers to innovation

Most Productive Modeling Environment

Our ongoing commitment to core modeling technology investments provides the world's most productive modeling environment.

Most Productive Modeling Environment

Capture ideas like never before with new design approach

Simplified workflows and assembly creation

Create designs faster with Structure Designer

Intuitive NX Join classification

- Innovations in Sketch capabilities, plus enhanced tools for faster design creation, allow users to iterate digitally at a higher level than ever before.
- Simplified assembly creation and reduction in typical exploded view workflows.
- Spend less time re-designing and more time making quality-driven iterations.
- Reduced the time necessary to place and define fasteners and hardware.

Design

This release continues to deliver numerous new and improved core modeling capabilities, improving daily user productivity and workflow efficiency.

- New Sketch experience
- Enhancements to several core workflow commands: Extrude, Hole, Thread, Pattern, Boolean, Model Compare

The concept of sketching
in CAD has been around
for over 30 years

So why do 90% of designs
start life like this?

Because...

Current solutions do not
allow an iterative design
process

They do not allow you to
quickly change your
design as ideas evolve

**NX delivers the biggest leap
forward in CAD sketching
since it was first introduced
to the market**

**Independent analysis shows
30% reduction in time spent
capturing your design ideas**

The future of sketching

- NX sketching anticipates what you are going to drag / modify
- Does the geometric constraining for you as and when you need it
- Applies geometric relationships for you based on surrounding geometry
- Works seamlessly with data regardless of source

New! NX Draw Shape

New add-on module for freehand drawing of wireframe shapes on bodies

Draw on planar and freeform geometry in either an explicit or associative manner

Shapes created as pen strokes or actual curve geometry

- Analytic shape recognition
- Symmetric drawing

Various ways to modify curves including converting pen strokes into reusable curves

Visually convey and communicate aspects of the design prior to investing in 3D
Enhances NX capabilities to support tasks typically performed in niche software today.

Additional Design Enhancements

Extrude Capabilities

Increased productivity enhancements to one of the most widely used modeling commands.

Hole

Specify Hole parameters faster for increased productivity.

Thread

Enhanced Thread command with many user requested updates for complete workflow support.

Additional Design Enhancements

Pattern

New Patterning method for increased performance and ease of creation.

Boolean

Increased productivity by removing the need to perform multiple Boolean operations.

Model Compare

Reduction from hours to minutes or seconds translates directly to improved user productivity.

Benefits of Design Enhancements

Design investments improve end user daily productivity and workflow efficiency

New approach to Sketch gives designers the power to capture their ideas as they iterate.

Enhancements to Extrude, Hole, Thread, Pattern, Boolean, and Model Compare to increase ease of use and designer control.

These improvements address numerous customer enhancement requests and enhance user productivity.

Most Productive Modeling Environment

Capture ideas like never before with new design approach

Simplified workflows and assembly creation

Create designs faster with Structure Designer

Intuitive NX Join classification

- Simplified assembly creation process by supporting drag & drop and selection from multiple graphics windows
- 20% reduction in typical exploded view workflows with consolidated dialog and new capabilities supported
- New DMU & Markup capabilities
- Assembly load performance improvement

Assembly Usability

Usability enhancements to common assembly operations.

The implementation of new selection and gesture capabilities improve frequently performed assembly workflows.

- Assembly Preference dialog updated to the new format
- Add Component selection and drag-drop component support multiple graphics windows
- New “Find Closest” orientation option for Touch Align constraint

Improved user efficiency by simplifying assembly creation.

DMU Application

Several new capabilities added to the DMU application

An efficient design process must support what-if studies and provide a method for documenting various design states. The DMU application makes this possible.

- Dedicated DMU Preferences and Customer Defaults
- New Measure and Section snapshot properties
- NX Viewer supports DMU & Markup capabilities

New DMU capabilities greatly expands the DMU workflows supported by NX.

Benefits of Assemblies updates

- Simplified assembly creation process by supporting drag & drop and selection from multiple graphics windows
- 20% reduction in typical exploded view workflows with consolidated dialog and new capabilities supported
- New DMU & Markup capabilities deliver the most requested DMU.
- Assembly load performance improvement

Most Productive Modeling Environment

Capture ideas like never before with new design approach

Simplified workflows and assembly creation

Create designs faster with Structure Designer

Intuitive NX Join classification

- Speed up your design process and reduce time to market with enhancements around structural frames, rich industry standards library, and reusable frames.
- Better integration with downstream applications

Industry challenges

Lack of automated tasks require manual intervention

Delivered libraries tend to be “demonstration” content and require time in setting up and testing

Created structures tend to be owned by a parent assembly and limit reuse

Design, analysis, manufacturing tend to come from different vendors and lack of integration rework

Pressure	Response
Project schedules for engineering products are shortening	60%
Cost of raw goods is increasing (e.g. steel, aluminum, etc.)	33%
Development budgets for product engineering are shrinking	32%
Decreasing target product price-points driving down product cost targets	28%
Market or customer requirements demand increasingly “smarter” products	22%

Source: AberdeenGroup “Enabling Customer Responsiveness within the Modern Engineering Organization” November 2008

Design structural frames more efficiently

Structure Designer is

- Design tool for creating structural frames
- Fast rules-based authoring
- Rich shape library
- Support for structure reuse
- Drawing cut lists

Structure Design is for

- Mechanical designers or engineers
- Welded structures
- Structures that are based on standard stock

Structure Designer is more advanced by

- Rich library based on industry standards
- Rules driven member placement
- Automatic corner creation

Structure Designer will help you

- Reduces design time for faster time to market
- fosters reuse for supporting modular design
- more complete command set for more accurate and realistic structure designs

Structural frames in minutes

- Easy to use structural frame modeling capability
- Rapid frame drawing assistant that creates 2D skeletons with minimal clicks
- 3D members placement are automatically oriented based on user defined rules
- Corner treatments are rules-driven and automatically added
- Create accurate designs with specialty features such as structural corner stiffeners, end caps, and mounting feet

Faster design for faster time to market.

Benefits of Structure Designer Enhancements

Save up to 60% on structure design costs

- Structural frames in minutes that reduces design time for faster time to market
- Rich industry standards library that ensures accurate and realistic structure designs
- Reusable frames that are ideal for modular designs that results in more time for making quality-driven design iterations

NX Join

Capture ideas like never before with new design approach

Simplified workflows and assembly creation

Create designs faster with Structure Designer

Intuitive NX Join classification

Initial release of NX Join targets users of fasteners in the CAD model

- Enables placement of fastener locations and establishes join features in the model
- Provides easy access to database of fasteners via NX dialog
- Add fastener component(s) to the assembly and bill of materials if desired
- Expose the stack up calculation information
- Multi-edit large groups of data at once
- Supports join feature publishing into Teamcenter to enable management and exposure of joins to other applications.

Join

Features

Each join feature is a sub class of three primary classes of joins: point, line or face. In this release the sub-classes are all of type point and include:

- Rivet
- Fastener
- Spot weld

The features appear in the part navigator

Info and property information is available from the RMB

Custom attributes can be configured in

Defining join features in the NX model captures fastener information in a form that can be used throughout the entire product lifecycle.

Benefits of NX Join enhancements

Reduces the time necessary to place and define fasteners and hardware.

- Simplified visualization reduces load and visual manipulation time
- Multi-edit capability reduces time to react to change

Improves quality of the fastener assembly design

- Real time stack up evaluation identifies proper fastener lengths
- Hardware libraries ensure selection of standard parts

Integration with other applications ensure a complete lifecycle solution

NX Join overview

NX Structure Designer

- An add-on module, see NX30191
- \$6,996 – 23 tokens
- Requires NX Mach Designer – or higher
- Works in native or managed mode

Packaging for NX Draw Shape

- [NX3017x] NX Draw Shape – Product Number to be finalized prior to NX 1926 release
- Prerequisite: NX Mach Bundle or equivalent

NX Join

- NX30192
- \$10,000 – 32 tokens
- Must have Gateway and Assemblies

NX DMU and Markup

- NX30125
- \$1700 – 6 tokens.
- Must have Gateway and Assemblies

NX: Breaking down the barriers to innovation

More control for creating the designs of tomorrow.

Design for Additive Manufacturing

This release extends NX ability to engineer lattice structures to suite a broader set of functional requirements and improves Design – Additive Manufacturing collaboration

- Numerous new and improved lattice structure design workflow capabilities
- Design for Additive Manufacturing collaboration improvements via 3MF

Industrialized use of Lattice Structures in Additive Manufacturing workflows and improved collaboration both internally and with suppliers.

New! Body Lattice

New command that allows for the use of any CAD body as a unit cell

Unit cell can be parametrically defined or based on an imported body

Unit cell body can be a solid or sheet

Resulting lattice structure is associative to the unit cell definition

Any analytic or freeform shape is now possible, expanding the engineering possibilities of lattices. 2.5 D lattices are now possible supporting various in-fill requirements.

SIEMENS
Ingenuity for life

Lattice

Numerous improvements to graph based lattice modeling commands and workflows

Lattice command (Graph based, Rods & Cones) now supports specifying a ball diameter at the nodes

Rod Thickness command also supports ball diameters at the nodes

- Modify Rods, Balls, or Both

Connect lattice command has added control for the tessellation of the resulting body

New! Clip Lattice command allows for clipping any selected lattice to any boundary body

A more compact graph representation is now used for greater efficiency and improved performance

Lattice tessellation has been enhanced for improved geometric quality

**Balls at the lattice nodes and boundary improve lattice durability.
Tessellation factor is maintained between editing operations for improved lattice quality.**

3MF Export

Export body & face colors, visualization material textures, and decals

- Texture based visualization materials
- Multiple decals applied on the same face
- Various mapping types

Export and Import lattice graph definition

Improve collaboration among the community of Additive Manufacturing OEMs, suppliers and services bureaus. Manufacturing slicing performance is significantly improved using the lattice graph directly from 3MF.

Benefits of DfAM Enhancements

NX Design for Additive Manufacturing improvements support the Industrialization of these processes

NX Lattice Structures Design improvements means structures can be engineered for durability and functional performance.

Extended 3MF support improves collaboration and speeds Design – Additive Manufacturing cycles both internally and with suppliers.

Packaging for NX Lattice Structures Design

- [NX30220] NX Lattice Structures Design Add-on
- Prerequisite: NX Mach Bundle or equivalent

Packaging for 3MF Import / Export

- [NX13110] Mach 3 Additive Design with Convergent Bundle
- Prerequisite: None
- [NXS30110] Additive Design with Convergent Sticky Add-on
- Prerequisite: NX Mach Bundle or equivalent

NX: Breaking down the barriers to innovation

Most Productive Modeling Environment

Generative Engineering

Industrialized Additive Manufacturing

Electromechanical Design

Collaborative Design and Management

Integrated Simulation and Manufacturing

84% of products from best-in-class manufacturers achieve revenue, cost, launch and quality targets using model based definition

-Aberdeen Group

**Effortlessly publish
detailed technical data
packages**

**Full Support of
Teamcenter X**

- Greater control of published Technical Data Package content from NX along with support for additional viewing workflows.
- New cloud PLM product with expertise bundled into SaaS offerings to bring customers immediate value and scale with their needs.

Model Based Definition

Several workflow and functional improvements focused on improving design and collaboration efficiency

- Greater support and automation for publishing Technical Data Packages from NX
- New capabilities for PMI Compare
- Dimension workflow improvements
- Additional standards coverage for creating standards-compliant models

Automatic Table improvements

Multiple workflow and functional improvements for Automatic Tables focused on improving efficiency

- Automatic model view display update for Viewports
- Control over PMI object naming in a PMI Table
- Additional column entries for PMI Tables
- Support or filtering a PMI Table based on specific PMI types
- Configurable column widths
- Support for lock (freeze) table header when scrolling

**Greater control of published Technical Data
Package content from NX along with support for
additional viewing workflows.**

Enhanced publishing

Greater support and automation for publishing Technical Data Packages

- Multi-select attachments
 - Select multiple attachments in a single operation
- Open on Publish
 - Automatically open Adobe Acrobat Reader to view newly published 3D PDF technical data package

Effortless publishing of Technical Data Packages from NX.

Select multiple attachments

New "Open Published PDF" option

PMI Compare enhancements

Additional PMI object properties for enhanced workflows and improved efficiency

- Feature Control Frame Tolerance modifier comparison and reporting
- Additional detailed comparisons for Hole & Thread Callout properties
- Custom Symbol properties comparison and reporting
 - detects changes in the text, angle, scale, horizontal, and vertical properties

PMI Compare dramatically reduces PMI and model view checking time by quickly and easily identifying changes.

Benefits of Model Based Definition Enhancements

- Improved collaboration connectivity across enterprise systems
- Effortless publishing of Technical Data Packages from NX
- Enhanced PMI Compare dramatically reduces PMI and model view checking time

New Template

Template Properties

Page

Viewport

View Carousel

View List

Rectangle

Text

PDF Form Field

General Table

Automatic Table

Image

Standard

Menu

No Selection Filter

Part Navigator

Name

Technical Data Package Template

Page 1 (Work-Active)

Dependencies

Details

Preview

bracket.prt 3D PDF Beta Automatic PMI Table demo.prt

1

Forming for Designers

Fibersim 17 introduces forming capability focused on helping companies design parts for forming.

- Quickly assess producibility of numerous design concepts.
- Quickly reduce number of viable design concepts for further in depth analysis.

Quickly reduce number of viable design concepts for further in depth analysis.

Topology Checker

Fibersim 16.1 adds a topology check to the design checker capability.

- Reduce perception of sensitivity to geometry quality with better tools to visualize actual issues

Quickly assess the topology of a surface and graphically identify invalid topology.

**Effortlessly publish
detailed technical data
packages**

**Full Support of
Teamcenter X**

- **Greater control of published Technical Data Package content from NX along with support for additional viewing workflows.**
- **New cloud PLM product with expertise bundled into SaaS offerings to bring customers immediate value and scale with their needs.**

Introducing Teamcenter X

Instant-on PLM

- We drive PLM, so you can drive your business
- Proven solutions for companies of all sizes
- Industry best practices built-in

Grows with You

- Grow when you're ready with most comprehensive PLM portfolio
- PLM SaaS solution with a mechanical, electrical, and software digital twin

Modern Cloud Platform

- Always up to date and ready
- AI and Machine learning
- Stand up new apps and integrations faster with Mendix

Years of industry experience bundled into a SaaS offering to get immediate results and grow as your needs evolve

Winning Solutions, Technology, and Services Coming Together

Teamcenter Rapid Start

Success with pre-configured quick start solutions for basic PLM, with room to grow

Managed Services

Expert deployments of Teamcenter in the cloud across any industry or company size

PaaS Cloud Platform

Evolution of Teamcenter with cloud-native microservice based architecture

Intelligent Part Number for Create

Assign IPN to a new Item's Id created in NX.

Intelligent Part Number (IPN) enables a user to select values resulting in the generation of a smart part number when creating new items from NX.

- Configure your Id generator using BMIDE
- NX retrieves this information and prompts the user to select values when creating new items
- The properties associated with Id generation are shown above Item Id
- On auto-assign, the selected property values are sent to the Id generator resulting in a coded Id
- Includes Import assembly into Teamcenter

Enabling intelligent part number generation for new items created in NX.

New Item

Mechatronics Concept Designer | Ship General Arrangement | Physical Architecture Modeler | Ship Structures

Model | MFK Model | Drawing | Simulation | Manufacturing

▼ Templates

Name	Type	Units	Relationship
Model	Modeling	Inches	master
Assembly	Assemblies	Inches	master
Shape Studio	Shape Studio	Inches	master
NX Sheet Metal	Sheet Metal	Inches	master
Routing Logical	Routing Logical	Inches	master
Routing Mechanical	Routing Mecha...	Inches	master
Routing Electrical	Routing Electrical	Inches	master
Blank	Gateway	Inches	none

Units: Inches

▼ Preview

▼ Name and Attributes

Item Type: IPN Documentation E

Name	Value
1 Department	*
2 Make/Buy	*
3 Product Line	*
4 Separator	-
5 Unit	*
6 ID	Double-click to assign
7 Revision	* Double-click to assign
8 Name	* Double-click to assign

▼ Other Parameters

Alternate Ids

Projects

Folder: :Newstuff

Secondary Attributes

OK Cancel

Benefits of TCIN Enhancements

Teamcenter Integration for NX (TCIN)

- Full support of Teamcenter X in the cloud.
- Enhancing existing capabilities including export assembly UI and assign to Project and integrating intelligent part number functionality for create.

NX: Breaking down the barriers to innovation

Deeply understand and effortlessly communicate designs.

Animation Designer: Enhanced Inverse Kinematics

Set multiple travel points between start and end

- Control location and rotations
- Editable results
- Control over Euler angle conventions
- Nearly instant results
- Created motors can be edited independently to fine-tune motor speeds

Benefits of Animation Designer Enhancements

Animation Designer

- Automatically create complex motion paths so simulate realistic product articulation.
- Create distinct and visually effective product presentations to gain a competitive advantage.

NX Animation Designer

- Enhancements available with NX 1926
- An add-on module, see NX30178
- Requires NX Mach Designer – or higher
- Post processing of exported videos will require a separate video editor (Adobe Premiere Elements, iMovie, etc.)

NX removes the barriers to innovation

- Achieve cutting edge innovation with tools built from the ground-up as the next step in design evolution.
- Create better designs faster by naturally capturing ideas as you iterate.
- Create designs quickly and with confidence.
- Integrate the latest communication tools across your teams to enhance design understanding and decrease time to market.

Thank you.
#IngenuityIsNX