Software

 User
Installed Version

MSC FEA Bundle

 150

Polyflow
 5
 3.12
Abaqus

 3
 V6.9
Ansys Academic Research LS-Dyna
 25
 V 12

Ansys Academic Teaching Introductry 25
 V 12

Patran V5 Access
 5

LMS VirtualLab

 3 8B SL2
LMS TestLab

 1 9B SL1
Altair HyperWorks

 2
 V 10

Catia

 15 V5 R19

Software Modules

· Academic FEA Bundle

www.mscsoftware.com
MD Nastran

Basic (Linear Statics, Normal Modes, Buckling)

ACMS

Acoustics
Adams Integration

Advanced Nonlinear (SOL400)

Aeroelasticity I

Connectors

Design Optimization

Distributed Memory Parallel (DMP)

DMAP

Dynamic Design Analysis Method (DDAM)

Dynamics
Explicit Nonlinear (SOL 700)

Explicit Nonlinear Multi-Processor
Heat Transfer

Implicit Nonlinear (SOL600)

Implicit Nonlinear Shape Memory Materials

Implicit Nonlinear Hemi Cube View Factors

Implicit Nonlinear Multi-Processor
Linear Contact

LS-DYNA Translator

Marc Translator
Nonlinear

Rotor Dynamics
Shared Memory Parallel (SMP)

Superelements

Topology Optimization
Patran

Patran

Analysis Manager

Queue Manager

Dytran Preference
Marc Preference
MD Nastran Preference
I-deas Preference

LS-DYNA Preference

PAM-CRASH Preference

Advanced Surface Meshing

Beam Tools

Random Analysis

Thermal

IGES Access

CATIA Access

STEP AP203 Access
STEP AP209 Access

VDA Access

ABAQUS Preference
ANSYS Preference
Sinda/G

SINDA/G

SINDA/G Patran Plug-in

SINDARad

Incompressible Fluids Library

Office Toolkit
Marc
Standard

Electrical

Global Remeshing

Hemi-Cube View Factors

2D Mesher

3D Mesher

Metal Cutting

Multi-Processor

Shape Memory Materials

Mentat

Mentat Hex Mesher

Mentat ITI Access

Mentat CMOLD Access
Sofy

 Acoustics
 Advanced Geometry
 Developer
 Intro
 Intro to Standard Upgrade
 Standard
Dytran

· Patran CATDirect V5 Access
· CATIA

 www.3ds.com
Mechanical Design
 Provides products for intuitive specification driven modeling for Solid, Hybrid and Sheetmetal Part design, Assembly design and integrated Drafting
Product Synthesis
Knowledgeware solution set turns implicit design methods into explicit knowledge for obtaining the optimum design, while DMU solutions support complex DMU reviews and simulations for quick and efficient engineering and process decisions

Analysis
Optimize product performance faster with integrated design analysis in CATIA.

Infrastructure
CATIA V5 provides a fully scalable platform for collaborative product creation and product data management. V5 breakthrough architecture delivers advanced design control for state-of-the-art engineering

Web-based Learning Solutions
CATIA Version 5 Web-based Learning Solutions (WLS) is an easy-to-use learning and support system. It provides all the required information and training in one source for maximum assured productivity of the user community

Shape Design & Styling
CATIA V5 offers highly intuitive tools to easily create, validate and modify any type of surfaces, from freeform surfaces to mechanical shapes

Equipment & Systems Engineering
Integrates and exchanges electrical product, systems and structural design information during the product definition

Machining
CATIA V5 Machining surpasses all the existing industry proven suites of NC Manufacturing applications

CAA-RADE
CAA-RADE product portfolio provides the most complete set of tools, guides and APIs that supports the development process, from the initial product definition to the final product packaging

· ANSYS

 www.ansys.com
Ansys Academic Research LS-DYNA

ANSYS LS-DYNA

ANSYS LS-DYNA PrePost & Drop Test Module

MCAD Geometry Interfaces

Workbench Schematic (Project Page)

DesignModeler

Engineering Data

Meshing
Mechanical (Simulation)

FEModeler

FEModeler - Mesh Morpher

LS-DYNA Export *.K file

HPC > 4 processors available (at extra cost)

EKM Desktop

Academic screen logo

Ansys Academic Teaching Introductory

DesignSpace (separare task)

DesignSpace capability

Mechanical capability

Mechanical Emag capability

Mechanical CFD Flo capability (Fluid Structural)

Multiphysics capability (includes LF Emag, HF Emag

CFX Full Capability Solver

MFS Solver (Single code coupling)

MFX Solver (Fluid Structural Interaction)

User Prog. Features (USER300 etc)

FLUENT

FLUENT NOx

FLUENT Continuous Fiber Module

FLUENT MHD Module

FLUENT Population Balance Module

ANSYS AUTODYN (2D & 3D)

ANSYS AUTODYN (Lagrange)

CFX-Pre

CFD-Post

AUTODYN PrepPost

FLUENT PrepPost

ICEM CFD Meshing

ICEM output interfaces for ANSYS, CFX, FLUENT

Mechanical APDL (Includes Prep7, Post1)

MCAD Geometry Interfaces

Workbench Schematic (Project Page)

DesignModeler

Engineering Data

Meshing

Meshing - CFX-Mesh

Mechanical (Simulation)

Parameters (DX, including DXVT & VT at the element level)

Fatigue Module

FEModeler

FEModeler - Mesh Morpher

Rigid Dynamics

Remote Solver Manager

Built in 4 Parallel procesors/cores

EKM Desktop

Academic screen logo

License borrow

 Numerical problem size limits

 32K nodes/element - Structural, Thermal & AUTODYN

 64K nodes/element - Low Frequency Electromagnetics

 512K nodes/element - High Frequency (Full Wave)

 512K nodes/element - Fluid Dynamics (CFX & FLUENT)

· ALTAIR/HYPERWORKS

www.altairhyperworks.com
HyperMesh

HyperView

HyperView Player

Assembler

Batchmesher

DataManager

HyperGraph

HyperCrash

MotionView

Radioss, implicit, explicit solver

OptiStruct

HyperStudy

MotionSolve

HyperForm

HyperXtrude

Molding

· LMS TestLab

 www.lmsintl.com
Modal Impact Testing

Signature Throughput Processing

Standard Signature Testing

Offline RPM-extraction

ATV

Desktop

Frontend driver (up to 40 channels)

· LMS VirtualLab

 www.lmsintl.com
ATV

High Speed BEM

 Aero-Acoustic Modeling

Correlation

Vibration Fatigue

Component Fatigue

System-Level Fatigue

Component Structural Analysis

STEP Interface

IGES Interface

CATIA V4 Interface

ProE Interface

ParaSolids Interface (SolidWorks, SolidEdge & UG)

Autodesk Inventor Interface

UniGraphics Interface

Desktop

Motion Parallel Solving

Mesh Editing

Assembly

Wave Based Substructuring

Mesh Morphing

Advanced Mesh Morphing

Cavity Meshing

Mesh Coarsening

Hydrodynamic Bearing

Gears

Standard Engine

Chain & Belt Applications

Motion

Systems and Controls
Flexible Bodies

Motion Desktop

Standard Tire

Suspension Modeling

Vehicle Modeling

System-Level NVH

Modification Prediction

 Random Vibro-Acoustic Analysis

Random NVH Analysis

Panel Modal Modification

Optimization

Advanced Optimization

Boundary Elements Acoustics

Finite Elements Acoustics

· Ansys Polyflow

www.ansys.com/products/polyflow/default.asp?name=p1
Polyflow Research
Polyflow HPC

Parasolid Reader

· Abaqus

 www.simulia.com/products/abaqus_fea.html
Abaqus/CAE
Abaqus/Viewer

HYPERLINK "http://www.simulia.com/products/associative_interfaces.html?catiaV5AI?im01" \l "V5" \t "_self"CATIA V5 Associative Interface
Pro/ENGINEER Associative Interface
SolidWorks Associative Interface
Geometry Translators for CATIA V4, I-DEAS NX and Parasolid
Verity for Abaqus

Abaqus/Standard
Abaqus/AMS
Abaqus/Aqua
Abaqus/Design

HYPERLINK "http://www.simulia.com/products/abaqus_standard.html?abaFoundation?im04" \l "abaFoundation" \t "_self"
Abaqus/Foundation
DDAM for Abaqus
Multiphysics
VCCT for Abaqus
Abaqus/Explicit
Cosimulation with MADYMO
Multiphysics
Coupled Eulerian-Lagrangian
CZone for Abaqus

2

