

3DViewStation Desktop

Visualisation for the manufacturing industry

Stop waiting to see your data

- Your data: how, when and where you want
- Making visual data available for the enterprise
- Modern software technology and robust components
- Simple to deploy & use by all users with extensibility to sophisticated role based behaviour
- No need for a high end CAD Workstation

The KISTERS 3DViewStation is a viewing tool suitable not only for dynamic engineering collaboration but also for downstream users who benefit from visualisation and understanding of 3D CAD data. 3DViewStation doesn't require a high end CAD workstation to run, so files can be viewed company wide.

With 3DViewStation you can view, analyse and annotate engineering data for collaboration within your organisation and throughout your business supply chain. Import / Export and view data from all major CAD vendors such as CATIA, NX, ProE/Creo.

Name (Supplier)	Total	Loadtime		Performance (rotate, zoom)	Display Quality	User Friendliness	Licensing	Measurements	Section	Exploded Views	Graft angle analysis	Wall thickness
		grade	Filesize 100MB - Loadtime in seconds									
Tool 1	3,2	2	65	4	2	3	1	3	3	4	4	4
Tool 2	2,5	5	180	2	2	1	5	2	2	2	3	3
Tool 3	3,1	3	58	3	3	4	1	4	4	5	2	2
3DViewStation KISTERS	1,58	1	36	1	1	1	1	1	1	1	1	1
Tool 4	2,6	3	90	1	1	2	1	2	5	5	5	1

File Formats:

3D IMPORT	SOLID EDGE
3D-PDF	SOLIDWORKS
3DVS	STEP
3DVSXML	STL
3DXML	U3D
ACIS	VDA
CGR	VRML*
CATIA V4	
CATIA V5	EXPORT 3D
CATIA V6	3D-PDF
CREO	3DVS
I-DEAS *	3DVSXML
IGES	ACIS
IFC	IGES
INVENTOR	JT
JT	PARASOLID
NX	PRC
PARASOLID	STEP
PRC	STL
PRO/E	VRML
RHINO	

IMPORT 2D	WORD
2D-PDF	PBM
BMP	PNG
CALS	PNM
DWF	POM
DWG	TIFF
DXF	
GERBER	EXPORT 2D
GIF	BMP
HPGL	DXF
HPGL/2	JPG
JPEG	PDF
JPEG2000	PNG
EXCEL	SVG
POWERPOINT	

Key Features:

- Fast viewing, 64-bit: i.e. 5 GB Catia or 20.000 parts SolidEdge: 1 sec as 3DVS
- Modern Office UI
- For Desktop & Tablets
- True MultiCAD DMU
- Supports many 3D CAD as well as 2D file formats
- Support standards like STEP, JT and 3D-PDF
- View, navigate, measure, section, compare, wall thickness, draft angle, views management, explode, filter, BOM, markup, annotate...
- PMIs, MBD, MBE, GT&T, FT&A
- Standard CAD assemblies and virtual products
- Rich APIs for integration, hyperlinking
- Fast & reliable importers and exporters

Use Cases:

- 3D viewer for sales & marketing
- 3D viewer for design reviews
- 3D viewer for change management
- 3D viewer for work preparation
- Viewer for shopfloor
- Viewer for collaboration
- Model Based Definition
- Stand alone viewer
- Integrated viewer

Minimum system requirements:

Windows 7, SP1 or higher
 1.3 GHz processor or higher 4 GB RAM
 1 GB hard drive space
 integrated 3D graphics card

Recommended system requirements:

Windows 7, SP1 or higher
 1.8 GHz processor or higher
 8 GB RAM
 1 GB hard drive space
 integrated or dedicated 3D graphics card