

eDesignSYNC for NX

Complete Molding Simulation for Plastic Design in NX

1 Fully embedded in NX

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
- Complete molding component and process settings and visualize analysis results in NX

Fully embedded in NX

Flexible interface interoperability

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

eDesignSYNC for NX

Complete analysis capabilities

Smart technology for best design

- Automated true 3D meshing technology
- High-speed parallel processing technology
- Adviser for gate location, cooling time, L/t and sink mark
- Easy to create gate, runner and mold base using Wizards

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

Supported Platform

Platform	Minimum	Recommended
	<ul style="list-style-type: none"> • CPU: Intel® Core i5, AMD Athlon or higher • RAM: 4GB • Hard Disk: 60GB 	<ul style="list-style-type: none"> • CPU: Intel® Core i7, AMD Athlon or higher • RAM: 8GB • Hard Disk: 60GB
Software	OS	Windows 8, 7, Vista 32/64bit
	Moldex3D	Moldex3D eDesign R12.0
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

27725 Stansbury Blvd., Suite 190
Farmington Hills, MI 48334
sales.us@moldex3d.com

For more information, please visit www.moldex3d.com

© 2013 CoreTech System. All rights reserved.
DM-SYNC-NX-R12-EN-13-V2