

eDesignSYNC for Creo

Complete Molding Simulation for Part and Mold Optimization

1 Fully embedded in Creo

2 Seamless workflow from CAD design to simulation

3 Synchronous simulation capabilities

4 Automated 3D meshing technology

5 Comprehensive Moldex3D material databank

6 High-speed parallel computing technology

7 Professional eDesign analysis modules

8 Intuitive solutions for best design

The Bridge to Smart Design

- Easy-to-use interface for all aspects of users' design process

Fully embedded in Creo

Flexible interface interoperability

- Seamless workflow from CAD design to simulation
- Synchronous simulation capabilities for design changes encouragement

eDesignSYNC for Creo

Complete analysis capabilities

Smart technology for best design

- Flow/Pack/Cool/Warp/Fiber Multi-Component Molding (MCM)

- Automated true 3D meshing technology
- High-speed parallel computing technology
- HTML/PowerPoint analysis report generator

Supported Platform

Platform	Windows	Windows 7 32/64bit, Windows Vista 32/64bit	Recommended Hardware	CPU	Intel® Core i7, AMD Athlon or higher
Software	Moldex3D	Moldex3D eDesign R11.0 SP1		RAM	4GB RAM or higher
	Creo	Pro/ENGINEER Wildfire 4.0, Creo Elements/Pro 5.0, Creo Parametric 1.0, 2.0		Hard disk	60GB or larger
Interface Language		Traditional Chinese, Simplified Chinese, English, Japanese, Spanish			

CoreTech System Co., Ltd.

Headquarters

8F-2, No.32, Taiyuan St. Chupei City, Hsinchu County 302, Taiwan
 mail@moldex3d.com
 Tel +886-3-560-0199

North America Office

Farmington Hills Corporate Center I
 21800 Haggerty Road, Suite 109,
 Northville MI 48167
 Tel +1-248-946-4570

For more information, please visit www.moldex3d.com

© 2012 CoreTech System. All rights reserved.
 DM-SYNC-Creo-R11-EN-12-V1