

Pro/ENGINEER® Interface for Unigraphics with Associative Topology Bus™ (ATB) Pro/ENGINEER Wildfire® Series Overview

Asa Trainer
Director, Product Management
August 2009

Rev G

Pro/ENGINEER Interface for Unigraphics with ATB

Import and Export

- Parts and Assemblies
 - individual bodies & multi-body structure
- ATB Enabled (for import)
- Entity Support
 - Brep and Facet Geometry
 - Datum points and curves
 - Layers, Visibility, and Colors

Licensing

- Requires a license and install of UG
 - Required licenses are: (assemblies), (gateway), and (solid_modeling)
- A separately-licensed module of Pro/ENGINEER

Distributed Pro/BATCH Support

- Requires Pro/ENGINEER Interface for Unigraphics with ATB Unattended Edition license (CPT-3323-L)

Associative Topology Bus

Associative

- One-directional associativity: UG to Pro/ENGINEER
- Pro/ENGINEER Translated Image Model (TIM)
- Contains link to Source (UG) object

Topology

- Maps geometry IDs from UG to Pro/ENGINEER
- Maintains geometry IDs as changes are made

Bus

- Checks for changes in the UG (Source) object
- Update import geometry based on changes in Source object
- Change Link, Make Independent

New in Pro/ENGINEER Wildfire 4.0 and PDMLink 9.1

Heterogeneous Design-In-Context (HDIC)

- Multi-CAD (Pro/ENGINEER, UG, CATIA V5) support in Windchill PDMLink
- Represent complete mixed CAD product structure in Pro/ENGINEER and Windchill.
- One WT Part – one source CAD Document – multiple image CAD Documents
- Open UG CAD Documents in Pro/ENGINEER to create ATB “image” CAD Documents.
- ATB enables: Check Status, Change Link, Make Independent, and (associative) Update on Pro/ENGINEER TIM (image) models
- Required Components
 - Pro/ENGINEER Wildfire 4.0 M060 or later
 - Pro/ENGINEER Interface for Unigraphics with ATB
 - Unigraphics NX4 or NX5
 - Windchill Workgroup Manager for Unigraphics
 - PDMLink 9.1 F000 or later

New in Pro/ENGINEER Wildfire 5.0

Shared Memory

- o Limited to GPI-based processors
 - CATIA V5, CGR, JT, ProductView, UG, Autodesk Inventor, and CADD5
- o Introduced in Pro/ENGINEER Wildfire 4.0 (M080)
- o Benefits
 - Reduced processing time
 - Reduced memory (RAM) usage

Shared Memory Performance & Resource

New in Pro/ENGINEER Wildfire 5.0

Geometry Export and Import

- Cables as geometry
 - Intf3d_out_cables yes | no (default)
 - Exact representation

New in Pro/ENGINEER Wildfire 5.0

NEW

New Import Wizards

- Greater transparency of data exchange options
- Improved workflow
- Finer control of settings

Updated import log files

- XML format (*.xml)
- Log Options
 - Generate on Import
 - Short - receipt
 - Long - full log
 - None
 - Dynamically generate
 - Info > Data Exchange > Import Log
- Status Indicator

Platform Support

Pro/ENGINEER Interface for UG with ATB					
Platforms		Pro/ENGINEER Wildfire 4.0 ⁽¹⁾		Pro/ENGINEER Wildfire 5.0 ⁽²⁾	
OS	Processor	32 bit	64 bit	32 bit	64 bit
Windows XP	Pentium/Xeon	✓	✓ ⁽³⁾	✓	✓
Windows Vista	Pentium/Xeon	✓	✓ ⁽³⁾	✓	✓
HP-UX	PA8000	–	✓	–	–
SUN Solaris	Ultra SPARC II	–	✓	–	–
SUN Solaris	AMD & Intel	–	✗	–	✗

(1) [Pro/ENGINEER Wildfire 4.0 Platform Support Matrix](#)

(2) [Pro/ENGINEER Wildfire 5.0 Platform Support Matrix](#)

(3) Support for Windows 64 bit systems introduced in Unigraphics NX5.

(4) Legend

✓ Platform supported by Pro/ENGINEER and processor

✗ Platform supported by Pro/ENGINEER, but not by processor

– Platform not supported by Pro/ENGINEER

Version Support

Unigraphics Versions Support			
	Pro/ENGINEER Wildfire 3.0	Pro/ENGINEER Wildfire 4.0	Pro/ENGINEER Wildfire 5.0
Unigraphics Import Versions ⁽¹⁾	V18 and NX	NX3 and NX4, NX5 (M020)	NX4 and NX5, NX6 (M030)
Unigraphics Export Versions ⁽²⁾	V18 and NX	NX3 and NX4, NX5 (M020)	NX4 and NX5, NX6 (M030)

- (1) Imports Unigraphics versions up compatible with the version of Unigraphics connected to Pro/ENGINEER.
- (2) Export format is defined by version of Unigraphics Pro/ENGINEER is connected to.
- (3) [TPI 145483](#) details Unigraphics support in previous releases.

**For more information contact:
Asa Trainer
Director of Product Management,
MCAD Interoperability
+1.781.370.6258
atrain@ptc.com**