

NX Nastran Roadmap

Mark Donley

NX Nastran Product Manager

Vision & Objectives

Vision

- ▶ Digital Simulation Solutions that are pervasive throughout the product lifecycle and that enable Simulation to affect and drive product designs

Key Objectives

- ▶ Best-in-class, scalable CAE pre-post solutions
- ▶ Market recognized, physics based solvers
- ▶ Integrated system analysis for motion, flexible bodies, and response analysis
- ▶ Data management

Not just better tools,
a better toolbox

- ▶ **Product Strategy**
- ▶ **Roadmap**
 - ▶ **Performance**
 - ▶ **Discipline Extensions**
 - ▶ **Process Improvements**

Not just better tools,
a better toolbox

- ▶ **Product Strategy**
- ▶ **Roadmap**
 - ▶ Performance
 - ▶ Discipline Extensions
 - ▶ Process Improvements

NX Nastran – A Complete Solution

- ▶ Wide Range of Capabilities
- ▶ Open, Accepted Formats
- ▶ Scalable

NX Nastran Offerings

NX Nastran – for the Enterprise

- ▶ Standalone solver with floating licenses

NX Nastran Desktop – Integrated in Pre/Post Products

- ▶ NX Nastran Desktop (for NX and I-deas)
- ▶ NX Nastran Desktop for Femap

▶ Releases

- ▶ NX Nastran 1 – Sep 2003
- ▶ NX Nastran 2 – April 2004
- ▶ NX Nastran 3 – Dec 2004
- ▶ NX Nastran 4 – Oct 2005
- ▶ NX Nastran 4.1 – Feb 2006
- ▶ NX Nastran 5 – Q4 2006

NX Nastran Product Strategy

- ▶ Drive development of NX Nastran for the Enterprise
 - ▶ Increase Performance for reduced solve times
 - ▶ Expand Disciplines with additional physics solutions
 - ▶ Process Improvements to increase quality of results and reduce modeling effort

- ▶ Leverage NX Nastran as a Standard
 - ▶ Extend access across full product development cycle

- ▶ Integrate with UGS CAE offerings
 - ▶ Pre/Post Processors
 - ▶ Teamcenter PDM Solutions

Recent Highlights for NX Nastran

NX Nastran market growth continues

- ▶ Over 100 enterprise installations
- ▶ Major win at NASA Marshall
- ▶ Major win at Lockheed Martin Aeronautics
- ▶ Migration of 4000+ Model Solution licenses to NX Nastran Desktop

New Technology

- ▶ Released NX Nastran 4/4.1 in December/February
- ▶ Breakthrough memory re-architecture
 - ▶ Eliminated 8 Gb RAM limit
 - ▶ Benchmark: 70M DOF eigen solution
 - ▶ Benchmark: 200M DOF static solution
- ▶ Rotor Dynamics and Explicit Non-Linear Solvers

Solver Product Migration

FE Solvers

I-deas Model Solution

Shared License

NX Nastran Desktop - Basic

I-deas 11

NX 3

I-deas 12

NX 4

NX 5

I-deas 13

NX 6

2004

2005

2006

2007.....

I-deas Model Solution Non-Linear

Shared License

NX Nastran Desktop – Advanced Non-Linear

I-deas 11

NX 3

I-deas 12

NX 4

NX 5

I-deas 13

NX 6

2004

2005

2006

2007.....

Migration Plan

Model Solution Linear: A010

* Enterprise solver available through upgrade program.

Migration Plan

Model Solution Non-Linear: A054

* Enterprise solver available through upgrade program.

Not just better tools,
a better toolbox

-
- ▶ **Product Strategy**
 - ▶ **Roadmap**
 - ▶ **Performance**
 - ▶ **Discipline Extensions**
 - ▶ **Process Improvements**

FE Solver Vision

Today

Today – UGS provides best-in-class structural solver – NX Nastran – for Enterprise and NX Desktop environments. Provides a robust, scalable, high-performance solver for component and system level analysis.

- ▶ NX Nastran Solver
 - ▶ Comprehensive analysis capabilities
 - ▶ High performance for very large models

Tomorrow

Tomorrow – Continue to improve performance, extend disciplines, and improve usability of NX Nastran solver.

- ▶ NX Nastran Solver
 - ▶ Large model performance improvements – Optimization, dynamics
 - ▶ Discipline extensions – Multi-physics solutions
 - ▶ Process improvements – bolt modeling, dynamics, thermal distortion

Roadmap Details

- ▶ To be presented at conference

NX Nastran Summary

- ▶ Accelerating Growth of NX Nastran User Base
 - ▶ Enterprise and Desktop solver solutions
 - ▶ Lower total CAE cost of ownership
- ▶ UGS Focus & CAE Expertise
 - ▶ Strong commitment to NX Nastran development
 - ▶ Major enhancements into NX Nastran
 - ▶ Performance
 - ▶ Discipline Extensions
 - ▶ Process Improvements
- ▶ Leverage NX Nastran in PLM Process Solutions: Pre/Post & Data Management
 - ▶ Fully integrated CAE data management leveraging NX Nastran results
 - ▶ Single source for integrated PLM technology and services

