

Composites Design

Overview

What's New?

Getting Started

- Entering the Composites Design Workbench
- Defining the Composites Parameters

User Tasks

Upgrading pre-R15 Composites Models

Creating Preliminary Design

- Defining a Zones Group

- Defining a Zone

- Defining a Transition Zone

- Running the Connection Generator

- Refining a Transition Zone

- Creating an ITP

- Creating a Solid From Zones

Importing

- Importing a Laminate

Creating Plies

- Creating a Stack-up File From Zones

- Defining a Plies Group

- Creating Plies From Zones

- Creating Plies Manually

- Modifying Plies

- Applying a Symmetry to Plies

- Creating a Core

- Creating a Stack-Up File From Plies

- Reading a Stack-Up File From Plies

- Creating a Limit Contour

- Reading a Staggering File

- Creating a 3D Multi-Splice for Plies

- Exploding Plies

- Creating a Solid From Plies

Analyzing

- Launching the Numerical Analysis

- Creating a Core Sampling

Creating Manufacturing Process

- Creating a Manufacturing Document

- Synchronizing a Manufacturing Document

- Swapping the Skin

- Defining the EOP

- Defining the EEOP
- Defining the MEOP
- Defining the Material Excess
- Analyzing the Producibility
- Inspecting the Producibility
- Flattening Plies
- Transferring a Geometry from 3D to 2D and 2D to 3D
- Exporting Data
 - Exporting Ply Data
 - Removing Ply Shells
- Interoperability With Wireframe
 - Creating Points
 - Creating Lines
 - Creating Planes
 - Creating Circles
- Interoperability With Generative Shape Design
 - Joining Surfaces or Curves
- Interoperability With Drafting

Composites Interoperability

- Optimal CATIA PLM Usability for Composites Design

Workbench Description

- Menu Bar
- Parameters Toolbar
- Preliminary Design Toolbar
- Import Laminate Toolbar
- Plies Toolbar
- Analysis Toolbar
- Manufacturing Toolbar
- Flattening Toolbar
- Data Export Toolbar
- Wireframe Toolbar
- GSD Toolbar
- Specification Tree

Glossary

Index

Overview

Welcome to the *Composites Design User's Guide*!

This guide is intended for users who need to become quickly familiar with the product.

This overview provides the following information:

- [Composites Design in a Nutshell](#)
- [Before Reading this Guide](#)
- [Getting the Most Out of this Guide](#)
- [Accessing Sample Documents](#)
- [Conventions Used in this Guide](#)

Composites Design in a Nutshell

Composites Design 3 is an advanced composites process centric solution that allows manufacturers, from aerospace to automotive or consumer goods companies, to reduce the time needed to design composites parts.

It delivers tools to cover both the preliminary and detailed design phases while taking into account, even at the concept stage, the product's requirements for finite element analysis and manufacturability.

Composites Design 3 uniquely delivers a powerful composites design solution with all the advantages of the CATIA V5 architecture: native integration, pervasive knowledgeware capabilities, and CATIA V5 ease of use.

The following products are also available as sub-parts of the Composites Design workbench:

- The **Composites Engineering Design (CPE)** product provides process oriented tools dedicated to the design of composites parts from preliminary to engineering detailed design. Automatic ply generation, exact solid generation, analysis tools such as fiber behavior simulation and inspection capabilities are some essential components of this product. Enabling users to embed manufacturing constraints earlier in the conceptual design stage, this product shortens design-to-manufacturing period.
- The **Composites Design for Manufacturing (CPM)** product provides process oriented tools dedicated to manufacturing preparation of composites parts. With the powerful synchronization capabilities, CPM is the essential link between engineering design and physical manufacturing, allowing suppliers to closely collaborate with their OEMs in the composite design process. With CPM, manufacturing engineers can include all manufacturing and producibility constraints in composites design process.

Before Reading this Guide

Before reading this guide, you should be familiar with basic Version 5 concepts such as document windows, standard and view toolbars. Therefore, we recommend that you read the *Infrastructure User's Guide* that describes generic capabilities common to all Version 5 products. It also describes the general layout of V5 and the interoperability between workbenches.

Getting the Most Out of this Guide

To get the most out of this guide, we suggest that you start reading and performing the step-by-step [Getting Started](#) tutorial.

Once you have finished, you should move on to the [User Tasks](#) section, which deals with handling all the product functions.

The [Workbench Description](#) section, which describes the Composites Design workbench, will also certainly prove useful to find your way around the Composites Design A workbench.

Navigating in the Split View mode is recommended. This mode offers a framed layout allowing direct access from the table of contents to the information.

Accessing Sample Documents

To perform the scenarios, sample documents are provided all along this documentation. For more information on accessing sample documents, refer to [Accessing Sample Documents](#) in the *Infrastructure User's Guide*.

Conventions Used in this Guide

To learn more about the conventions used in this guide, please refer to [Conventions](#) section.

In addition to these conventions, you can find the following icons in the *Composites Design User's Guide*:

This icon...

Means that the functionality is only available with...

The **Composites Engineering Design (CPE)** product

The **Composites Design for Manufacturing (CPM)** product

All functionalities described in this User's Guide are available with Composites Design 3.

What's New?

New Functionalities

User Tasks

Upgrading R11-R14 models to R15 architecture

A migration tool helps you convert any R11-R14 model in order to benefit from the R15's architecture changes.

Creating Plies

Creating a solid from plies

You can create a solid from groups of plies and refine its tessellation parameters.

Reading a Stack-Up File from Plies

You can change the values contained in a stack-up file and then import it to apply modifications to the stacking.

Reading a staggering file

You can automatically relimit plies using a customized staggering data file.

Creating a Manufacturing Process

Synchronizing a Manufacturing Document

You can propagate the changes made in an engineering document to a manufacturing document.

Inspecting the Productivity

You can perform a productivity analysis on several plies and export the data in a file.

Transferring a Geometry from 3D to 2D and 2D to 3D

You can transfer a point or a curve on a ply from 3D to 2D or from 2D to 3D.

Enhanced Functionalities

Architecture change

You can now organize the specification tree according to your needs when creating plies from zones or manually, changing the plies' material, flattening plies, exploding plies.

Flattening plies

The flatten contour reflects any change made on the ply contour and supports curve smoothing.

Composites parameters

You can now specify a direction's name, color and numerical values.

Associativity between ETBS and Zones

You can propagate the modification of the zone contours to the corresponding ETBS.

ETBS sorting in staggering data file

The staggering data file you generate when creating plies from zones contains the ETBS sorted in a consecutive geometrical order.

Limit Contour

You can now select **non relimited curves** when creating a limit contour, **insert additional curves** when selecting the relimiting curves and easily **delete limit contours**.

Material excess

Material excess can be defined from an EEOP and an MEOP containing a **different number of contours**.

3D splice for cylindrical parts

A 3D multi-splice can be performed on several **cylindrical plies**.

Keep button

You can save the fiber mesh curves generated by the producibility analysis.

Contextual menu

You can create the element you need defining a **zone**, a **zones group**, a **transition zone**, an **ITP**, a **ply**, a **plies group**, a **core**, an **Edge of Part**, analyzing the **producibility** or **flattening plies**.

Contour selection

You can select several times the same curves when selecting the contour of a **ply** or a **zone**.

Zero thickness

You can define a thickness equal to zero when creating a **solid from zones** so that the bottom edge of the solid goes down to the level of the zone reference surface.

Getting Started

The following tutorial aims at guiding you when you open the Composites Design workbench for the first time.

The main tasks proposed in this section are:

[Entering the Composites Design Workbench](#)
[Defining the Composites Parameters](#)

This tutorial should take about 5 minutes to complete.

Entering the Composites Design Workbench

This first task will show you how to open the Composites Design workbench.

The only pre-requisite for this task is to have a current Version 5 session running.

1. From the Start menu, select the **Mechanical Design -> Composites Design** commands or click the Composites Design icon from the Welcome to CATIA V5 dialog box.

The Composites Design workbench is displayed and ready to use:

You may add the **Composites Design** workbench to your Favorites, using the **Tools -> Customize** item. For more information, refer to the [*Infrastructure User's Guide*](#).

If you wish to use the whole screen space for the geometry, remove the specification tree clicking off the **View -> Specifications Visible** menu item or pressing F3.

Now let's perform the next task to learn how to define the Composites Parameters.

Defining the Composites Parameters

This task shows you how to set the appropriate parameters in order to design the Composites part.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [Parameters1.CATPart](#) document

1. Click the **Composites Parameters** icon.

The Composites Parameters dialog box is displayed.

2. Select the catalog of materials you want to use for the design of the Composites part.

The default catalog is proposed.

May you wish to use another catalog, click the ... button to display the Catalog Selection dialog box and navigate to the catalog of your choice.

3. In the **Direction** field, you can enter a new fiber direction to add to the existing list.
4. Enter the name, the value and the color of the direction, then click **Add**.
5. Use the Up and Down arrows to change the order of the direction values, and the **Remove** button to remove a value.
6. Click **OK** to validate the parameters and close the dialog box.

The Composite Parameters feature is added in the specification tree.

User Tasks

Upgrading pre-R15 Composites Models

 Creating Preliminary Design

 Importing

 Creating Plies

 Analyzing

 Creating Manufacturing Process

 Exporting Data

 Removing Ply Shells

 Interoperability With Wireframe

 Interoperability With Generative Shape Design

 Interoperability With Drafting

Upgrading pre-R15 Composites Models

This task shows you how to upgrade R11 to R14 models so that the elements of the Composites model are reorganized into geometrical sets.

Open the **PreR15.CATPart** document.

The Upgrade dialog box is automatically displayed.

2. If you want to keep a copy of your pre-R15 model, click the **Save old model** check box.

3. If needed, click the ... button to define the path where the file is stored.

4. Click **OK** if you wish to upgrade your model.

The former model is saved at the place you defined and you are informed that the model has been upgraded.

Upgrade report

Part upgraded successfully

Show warnings only

Show errors only

Show all messages

4. Click Show all messages to have further information about the upgrade.

Upgrade report

Stacking created
Stacking/Plies Group.1 created
 Surface 'Extrude.1' set
 Rosette 'Axis System.1' set
 Layup direction set
Stacking/Plies Group.1/Sequence.1 created
Stacking/Plies Group.1/Sequence.1/Ply.1 created
 Geometry 'Composites Geometry.1' set
 Rosette 'Axis System.1' set
 Material 'KEVLAR4' set
 Direction '45' set
 Zones group 'ZG_01' set
 Layup direction set
 NCF hand set
Stacking/Plies Group.1/Sequence.1/Ply.1/Producibility params created
 Strategy type set
 Strategy entity 'Point.3' set
 Thickness update set
 CS range set
 Full stacking option set

Show warnings only

Show errors only

Show all messages

Close

If you performed a numerical analysis, it will be lost when upgrading your model. You will have to launch the analysis again on the upgraded model.

If you generated manufacturing data, the link between the manufacturing model and the engineering model is not kept. You will have to [recreate your manufacturing document](#) again.

Refer to [Synchronizing a Manufacturing Document](#) to know more about synchronization between engineering and manufacturing models.

If you do not wish to upgrade your model, do not click the **Save old model** check box. Your model will be upgraded to R15 standards but no copy of the old model will be performed.

If you choose not to upgrade, you will not be able to modify your model whatsoever.

If you call a command in the Composites Workbench, you will be prompted to upgrade your model. If you do not, command will end.

Creating Preliminary Design

[Defining a Zones Group](#)

[Defining a Zone](#)

[Defining a Transition Zone](#)

[Running the Connection Generator](#)

[Refining a Transition Zone](#)

[Creating an ITP](#)

[Creating a Solid From Zones](#)

Defining a Zones Group

This task shows you how to define a zone group that contains the [zones](#) you will further create.

Available with the **Composites Engineering Design (CPE)** product.

Open the [ZonesGroup1.CATPart](#) document.

1. Click the **Zones Group** icon .

The Zones Group Definition dialog box is displayed.

A name is proposed by default for the zones group that you can modify.

2. Select the surface on which the zones will be created.

The draping direction is displayed in the 3D geometry. You can click the **Reverse Direction** button to inverse its direction.

3. Define the Rosette, that is the axis (X, Y, Z) in which the directions are referenced.

4. Click OK to create the zones group.

The feature (identified as **Zones Group.xxx**) is added to the specification tree, under the **Composites PD** node.

This node will contain the structure for all the defined zones.

5. Perform this scenario as many times as you need to create zones groups.

In our scenario, we created two zones groups.

Should you need to create the surface or the rosette, right-click in the appropriate field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

Refer to *Part Design User's Guide* for more information.

Defining a Zone

This task shows you how to create a geometrical area defined by a geometry, a constant laminate and a rosette.

- [Geometry](#)
- [Laminate](#)
- [Rosette](#)

Available with the **Composites Engineering Design (CPE)** product.

Open the [ZoneCreation1.CATPart](#) document.

1. Click the **Zones** icon .

In case you did not previously create a [zone group](#), an information message is issued prompting you to create one.

Click **OK** to launch the Zone Group Definition command.

The Zone Definition dialog box is displayed.

A name is proposed by default for the zone that you can modify.
In our example, we changed the name to Z1-1.

2. Select the Zones Group to contain the zone.

Geometry

The Geometry tab lets you define a contour in the zone.

A zone can contain several contours.

3. In the Curves of Contour.1 field, select the curves so that they form a closed contour.

A green tip replaces the red cross.

Use the **Add** and **Remove** buttons to add or remove a contour.

Use the **Insert After**, **Before** and **Remove** buttons to modify the order of the curves as well as the contour.

The contour must fully lie on the surface.

Should you need to create the curves for the zone contour, right-click in the curves field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

Laminate

The Laminate tab lets you define the number of layers per association material / direction (thickness).

4. Select the Material in the drop-down list.

 The elements in the list were initialized when defining the Material Catalog in the **Composites Parameters** dialog box.

5. For each material, define the number of layers with a direction of 0° , 45° , etc.

Rosette

The Rosette tab lets you define the axis (X, Y, Z) in which the directions are referenced.

6. Select the axis.

7. Click OK in the Zone Definition dialog box to create the zone.

The feature is added to the specification tree, under the Zones Groups.xxx node.

You can click the **Check Overlapped Zones** button to check that the zone contour does not overlap with another zone contour.

8. Perform this scenario as many times as you need to create zones.

In our example, we created five zones in Zones Group.1, each zone containing one contour; and two zones in Zone Groups.2, the first zone containing one contour, and the second zone containing two contours.

Two knowledge parameters are stored under the zone, in the **Laminate** node. They enable you to customize the geometry used to create the zones and tapers and the associability of the zones laminate.

- **Thickness:** global laminate thickness (number of layers and material thickness)
- **Layers:** number of layers (addition of all layers per direction)

You can select a curve twice to create the zone contour.

For instance, to obtain the zone contour displayed in the example below, the same curve has been selected twice.

1. Create a single curve in your part by selecting three splits and using the [join](#) functionality.

2. Click the **Zones** icon

3. Select the curves to define the zone contour as shown above.

To obtain a closed contour, you have to select twice Join.1 as the first and the fifth curve.

4. Select the **Laminate** you need.
5. Click **OK** to create the zone.

Defining a Transition Zone

This task shows how to create a transition zone defining the geometric area of the ply drop-off between two zones.

Available with the **Composites Engineering Design (CPE)** product.

Open the [TransitionZone1.CATPart](#) document.

1. Click the **Transition Zone** icon .

The Transition Zone Definition dialog box is displayed.

2. Select a zone in the specification tree or in the 3D geometry.

It appears in the Underlying zone field on which the transition zone lies.

A name is given to the Transition Zone that you can modify.
In our example, we changed the name to T1-1.

3. Define a contour by selecting curves so that they form a closed contour.

A green tip replaces the red cross.

Use the **Insert After**, **Before** and **Remove** buttons to modify the order of the curves as well as the contour.

This contour must belong to the zone.

4. Click **OK** to create the transition zone.

The feature is displayed in the specification tree under the Transition Zone node.

You can create several transition zones between two zones.

5. Perform this scenario as many times as you need to create transition zones.

In our example, we created ten transition zones in Zones Group.1, each zone containing one contour; and four transition zones in Zones Group.2, each zone containing one contour as well.

Should you need to create the curves for the transition zone contour, right-click in the Contour field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

Running the Connection Generator

This task shows you how to compute the tangency connection between structural zones, and between zones and transition zones, before automatically creating plies from zones.

Available with the **Composites Engineering Design (CPE)** product.

Open the [ConnectionGenerator1.CATPart](#) document

1. Click the **Connection Generator** icon .

The Connection Generator dialog box is displayed.

Zones Groups to be analyzed are listed.

2. Select the first zones group to be analyzed.

You can as well select several zones groups to be analyzed simultaneously.

3. Check the options of your choice to:

- compute structural zone edges
- compute structural zone thickness points (CTP: Constant Thickness Point)
- compute transition zone edges
- compute transition zone thickness points (CTP)

4. Click **Apply to launch the analysis.**

5. Perform the same operation for the second zone.

There are four types of connections with tangency edges, each connection is associated with a color:

- red: connections between conceptual connex zones
- green: connections between transition zones and top zones
- magenta: connections between transition zones and underlying zones
- light blue: edge connected to two transition zones

There are two types of free edges, each connection is associated with a color:

- yellow: free edge of a conceptual zone
- dark blue: free edge of a transition zone

 In case some points could not be computed, you can impose a **thickness point** to modify the thickness, as explained in the next task.

Refining a Transition Zone

This task shows you how to refine a transition zone thanks to a refinement number or by selecting defined curves.

Available with the **Composites Engineering Design (CPE)** product.

Open the [TransitionZoneRefinement1.CATPart](#) document

1. Launch the [Connection generator](#) to compute the tangency connection between the transition zones.

The thickness points are displayed.

A connection generator node is created under each zone group (Zones Group.1 in our example) so that taper refinement can be performed later on.

2. In the specification tree, under Zone 2, double click T1-2.

The **Transition Zone Definition** dialog box is displayed.

3. Check **Taper refinement**.

4. Select Refinement number: select a number with the up and down arrows.

5. Click **Visualize** to display the tapers.

If the Connection Generator has not been run, refinement number is disabled.

6. In the specification tree, under Zone 2, double click T2-2.

The **Transition Zone Definition** dialog box is displayed.

7. Check Taper refinement.

8. Select Curve selection, then click the Multiselection icon.

The **Multiselection** dialog box is displayed.

9. Select the curves and click OK.

10. Rerun the connection generator to update your modifications.

If the zones and tapers are modified, the Connection generator feature becomes inconsistent and must be updated.

11. Create plies.

Creating an ITP

This task shows how to create an Imposed Thickness Point, that is a connection point between transition zones, and zones on which you want to impose a thickness.

Available with the **Composites Engineering Design (CPE)** product.

Open the [ITP1.CATPart](#) document.

1. Click the ITP icon .

The ITP Creation dialog box is displayed.

2. Select the zone group in which you want to create the ITPs.
3. Select a vertex as thickness point.
4. Define the thickness of the point using the spinners.

5. Click OK to create the ITP.
6. Perform this scenario as many times as you need to create ITPs.

In our example, we created four ITPs in Zones Group.1.

Should you need to create the point for the vertex, right-click in the vertex field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

Creating a Solid From Zones

This task shows you how to create a solid from the zones you defined for the Composites part.

Available with the **Composites Engineering Design (CPE)** product.

Open the [Solid1.CATPart](#) document.

1. Click the **Solid From Zones** icon .

The Solid Creation dialog box is displayed.

2. Select the group of zones you want to solidify.

3. Choose whether you want to create the:

- top surface
- solid

4. Click OK to create the solid.

The solid thickness corresponds to the addition of all thicknesses of all materials (as defined in the Material catalog) used to design the Composites part.

Here we created a solid from Zones Group.1.

Creating a Solid with a Zero Thickness

In case you design a model with reinforcement areas based on zones and transition zones, you will need the solid to have an edge going down to the level of the reference surface of the zone to minimize the thickness.

Open the [ZeroThickness1.CATPart](#) document.

1. Double click Z2 (Zone 2) to make sure it has an empty laminate.

2. Click the **Transition Zone** icon and select Z2 as underlying zone.

3. Select the contour of Z2 so that the transition zone fully covers the zone.

4. Click the **Connection Generator** icon to display the thickness points.

5. Select ZG_01 as the zone group to be analyzed.

6. Click on **Apply**, then **OK** to close the Connection Generator dialog box.

You can see that the thickness points are not computed between Z2 and its transition zone.

11. Click the ITP icon

12. Select Point.1 as vertex, then click **OK**.

13. Create another ITP selecting Point.2.

14. Rerun the Connection Generator icon

This time, all the thickness points are displayed including those having a zero thickness.

15. Click the **Solid From Zones** icon .

The solid is created with its edge going down to the level of the Z2 zone.

Importing

Importing a Laminate

Importing a Laminate

This task shows you how to import the laminate for each created zone or zone to be created.

Available with the **Composites Engineering Design (CPE)** product.

You first need to create an .xls file containing the information needed for each laminate. In the following scenario, two **zones** are created, and their contours defined. You can use the [Import_Laminate.xls](#) file.

Open the [ImportLaminate1.CATPart](#) document.

1. Double-click any of two zones in the specification tree (Z1 or Z2) to edit it.

The Zone Definition dialog box is displayed.

In the Laminate tab, you can see that no laminate is defined (neither **Material** nor **Direction**).

In the specification tree, only the contour attribute is displayed.

2. Click Cancel to close the dialog box.

3. Click the **Import Laminate** icon .

The Import Laminate Definition dialog box is displayed.

4. Click the ... button to define the path where the file is stored.

The XLS File Select dialog box is displayed.

5. Navigate to Samples directory and Choose the Import_Laminate.xls file.

6. Click Open to import the file.

If you do not define any path, the file will be sought in the document's directory (here the Samples directory).

7. Click OK to import the laminate.

The laminate information contained in the Import_Laminate.xls file has been applied to each zone.

- Double-click any of the two zones in the specification tree (Z1 or Z2) to edit it.

In the Laminate tab, you can see that the laminate corresponds to the one specified in the Import_Laminate.xls file.

In the specification tree, the Laminate attributes are now displayed under the Laminate node.

Each further zone to be created will contain the same laminate information.

Had you defined a laminate in an existing zone, it is replaced by the one specified in the .xls file.

Creating Plies

[Creating a Stack-up File From Zones](#)
[Defining a Plies Group](#)
[Creating Plies From Zones](#)
[Creating Plies Manually](#)
[Modifying Plies](#)
[Applying a Symmetry to Plies](#)
[Creating a Core](#)
[Creating a Stack-Up File From Plies](#)
[Reading a Stack-Up File From Plies](#)
[Creating a Limit Contour](#)
[Reading a Staggering File](#)
[Creating a 3D Multi-Splice for Plies](#)
[Exploding Plies](#)
[Creating a Solid From Plies](#)

Creating a Stack-up File From Zones

This task shows you how to create a stack-up file before creating the plies. It contains the stacking order of the Composites part.

This step is not mandatory. May you be satisfied with the proposed stack-up, you can directly create the plies.

Available with the **Composites Engineering Design (CPE)** product.

Open the [Stack-UpFile1.CATPart](#) document.

1. Click the **Plies From Zones** icon .

The Stack-up file from zones dialog box is displayed.

2. Select the group of zones to export.

The export enables you to analyze the stack-up and identify any possible problems.

You can as well select several groups of zones to export simultaneously.

3. Click the ... button to define the path where to store the stack-up file.

If you do not define any path, the file will be stored in the document's directory (here the Samples directory).

4. Check the **Open stack-up file after creation** option to display the file once you click OK.
5. Click OK to generate the file.

Here is an example with Zones Group.1.

The stack-up file contains the following information:

- ply
- geometric level
- material
- orientation
- set of zones

 Exporting the stack-up file allows you to modify the default stack-up.

Defining a Plies Group

This task shows you how to define a plies group that contains the plies you will further create. A ply is a piece of fabric made of several contours and set of zones.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [PliesGroup1.CATPart](#) document.

1. Click the **Plies Group** icon .

The Plies group Definition dialog box is displayed.

A name is proposed by default for the plies group that you can modify.

2. Select the surface on which the plies will be created.

The draping direction is displayed in the 3D geometry. You can click the **Reverse Direction** button to inverse its direction.

Here is an example for the first zone group.

- Click OK to created the plies group.

The feature (identified as Plies Group.xxx) is added to the specification tree, under the Stacking node.

This node will contain the structure for all the defined zones.

- Perform this scenario as many times as you need to create plies groups.

In our example, we created two plies groups.

Should you need to create the surface or the rosette, right-click in the appropriate field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

 If you need to hide or display a Plies Group, right click in the specification tree on Plies Group.xxx and select **Hide/Show 3D contour** in the contextual menu.

Creating Plies From Zones

This task shows you how to create plies from zones.

Open the **Plies1.CATPart** document.

- [Use stack-up file](#)
- [Create plies without staggering](#)
- [Create plies in a new group](#)
- [Create plies from zones with taper](#)
- [Create full plies and ETBS](#)
- [Generate staggering data file](#)

1. Click the **Plies From Zones** icon .

The Plies Creation dialog box is displayed.

2. Select the group of zones from which you want to create plies.

You can insert plies after a sequence or a **plies group** (if any): in the specification tree, simply select the sequence or the plies group where you want the plies to be inserted.

Use stack-up file

3. If needed, import the **stack-up file** you may have previously created by selecting the **Use Stack-Up File** check box.

The import enables you to manually modify the provided stack-up and create the correct laminate. Please note that you can only modify the plies order.

The path is the one you either defined manually or the document's path, it is automatically displayed in the field.

Importing the stack-up file enables you to modify the default stack-up.

Create plies without staggering

4. If needed, select the **Create Plies without staggering** check box to create plies without a staggered geometry.

Create plies in a new group

5. By default, the **Create plies in new group** check box is selected.

The plies will be created in a plies group under the stacking.

Create plies from zones with taper

6. If needed, select the **Create plies from Zones with Taper** check box to create plies from zones with a transition zone.

Create full plies and ETBS

7. If needed, select the **Create full plies and ETBS** check box to create plies and the corresponding ETBS (edges to be staggered).

The ETBS can be used later on when using the limit contour feature to modify the plies.

An ETBS group is created for each zones group.

In case you modify the contours of the zone in zones group, the corresponding ETBS group is modified as well and an update icon is displayed on the ETBS's.

You should then click on the update icon for the changes in the zone group to be propagated to the ETBS's.

Generate staggering data file

8. If needed, select the **Generate staggering data file** to create a file containing the values of each ETBS.

You can click the ... button to define the path where to store the staggering data file.

- The edges to be staggered are created in an open body.
- All the created plies share the same EEOP as the Composite part.

If you want to see the staggering data file's content after creating the plies, check **Open Staggering Data File after creation**.

This data file provides the following information:

- the shapes,
- the sets of zones, direction, number of plies for each shape,
- the names of the plies for each shape,
- the set of edges to be staggered for each shape,
- the value, the step and the direction of each edge to be staggered,
- the InvRelDir column that enables you to change the side of the material that is kept for each shape.

Shape.4	Material	Z1-1	Z2-1	Z3-1	Z4-1	Z5-1	Ply Qty
#	S1454_G8	X	X	X			13
#							
#	Orientation	Plies	InvRelDir	ETBS	ETBS.1	ETBS.1	ETBS.1
#					Value (Mill)	Step	InvDir
#	0	Ply.29	-1	ETBS.1	0	0	1
#	0	Ply.30		ETBS.5	0	1	1
#	45	Ply.31		ETBS.4	0	2	1
#	45	Ply.32		ETBS.3	0	3	1
#	0	Ply.33		ETBS.7	0	4	1
#	0	Ply.34			0	5	1
#	0	Ply.35			0	6	1
#	0	Ply.36			0	7	1
#	0	Ply.37			0	8	1
#	0	Ply.38			0	9	1
#	0	Ply.39			0	10	1
#	0	Ply.40			0	11	1
#	60	Ply.41			0	12	1

The ETBS are sorted in consecutive geometrical order.

In our example, ETBS.1, ETBS.5, ETBS.4, ETBS.3 and ETBS.7 are consecutive.

If there are two sets of ETBS that are to be used to relimit the same set of plies, an empty line is inserted between the different set of ETBS.

9. Click **OK** to create the plies.

You can see the plies being built progressively.

i The data contained in the Staggering Data file can then be used to create a limit contour feature for each ply. Refer to the [Creating a Limit Contour](#) section for more information.

The Stacking node includes the set of sequences (order), and for each sequence, the associated ply (containing the Attributes and the Geometry).

Here is the result of the plies creation from both Zones Groups.

- Result of the plies creation from Zones Group.1

- Result of the plies creation from Zones Group.2

Plies are displayed in the 3D geometry according to a color code depending on their orientation.

10. Right-click the Plies Group.1 and in the contextual menu, select **Plies Group.1 object**, then **Reorder children**.

The sequence of plies are displayed in the Reorder Children dialog box.

11. Select Sequence.5 for instance and use the up and down arrows to modify its place in the stacking.

12. Click **OK**.

The specification tree is modified accordingly.

13. Right-click on Ply.1 and select **Ply.1 object**, then **Change Geometrical Set**.

The following dialog box is displayed, in which all the elements of the specification tree are available.

14. Select the sequence you would like to move Ply.1 to.

In our example we selected Sequence.4.

15. Click **OK**.

The specification tree is modified accordingly.

- Note that the **Change Geometrical Set** command enables you to move a ply from one sequence to another, whereas performing a copy/paste of a ply in a sequence creates a new ply.
- Moving a ply using the Change Geometrical Set command is taken into account when synchronizing a manufacturing document.

i When selecting the ply's contour in the specification tree,

- the ply is highlighted in the model;
- information is displayed in the status bar.

To easily locate the ply in the specification tree:

- select it in the model;

Make sure the stacking is in pickable mode in **Edit -> Properties -> Graphic tab**.

- right-click on it, then select **Center graph** in the contextual menu.
The ply and its contour are automatically expanded in the specification tree.

If you need to hide or display the geometry you need to work on (i.e. stacking, sequence or ply), right click the appropriate node in the specification tree and select **Hide/Show 3D contour** in the contextual menu.

For more information on geometrical sets, refer to [Managing Geometrical Sets](#).

Creating Plies Manually

This task shows you how to manually create plies. A ply is a piece of fabric made of several contours and zones.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [ManualPlies1.CATPart](#) document.

1. Create plies from zones.

Make sure you select both Zone Group.1 and Zone Group.2. The plies are created under Plies Group.1.

2. Create a plies group.

3. Click the Ply icon and select Plies Group.2 you just created.

The Ply Definition dialog box is displayed.

The Surface field is automatically populated since the ply inherits the plies group's properties.

2. Click the Add icon to select a contour via the Contour dialog box.

3. Select four curves in the geometry so as to create a closed contour.

In the example above, Plies Group.1 has been put in no show to display the contour better.

The curves composing the contour are displayed in the Contour dialog box.

Should you need to create the curves for the ply contour, right-click in the field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

4. Click **OK** to add the features composing the ply geometry.

- The **Modify** button lets you manually modify the contour geometry via the Contour dialog box: select other curves to form the closed contour.
- The **Remove** button lets you remove a contour or a curve composing the contour: simply select the contour or curve and click the Remove button.

5. In the Attributes tab, define the :

- **Material** using the combo
- **Direction** using the combo

Both Material and Direction attributes were defined in the [Composites Parameters](#).

- **Rosette** either in the 3D geometry or in the specification tree

6. Click **OK** to create the ply.

The Stacking node includes the plies groups, the set of sequences (order), and for each sequence, the set of plies (containing the geometry).

7. Create three more plies, selecting the pink curves as contour on the geometry.

Here is the result of the plies creation.

Plies are displayed in the 3D geometry according to a color code depending on their orientation.

 You are now going to create a ply selecting twice the same curve in order to create the ply shown below.

8. Click the **Ply** icon and select Plies Group.2.

9. Click the **Add** icon to select a contour via the Contour dialog box.

10. Select the curves in the geometry so as to create a closed contour, starting with Intersect.21.

11. Select Parallel.25 to close the ply contour.

This curve has thus to be selected twice.

12. Right-click on Plies Group.2 and in the contextual menu, select **Plies Group.2 object**, then **Reorder children**.

The sequence of plies are displayed in the Reorder Children dialog box.

13. Select Sequence.63 for instance and use the up and down arrows to modify its place in the stacking.

14. Click **OK.**

The specification tree is modified accordingly.

15. Right-click on Ply.59 and select **Ply.59 object, then **Change Geometrical Set**.**

The following dialog box is displayed, in which all the elements of the specification tree are available.

16. Select the sequence you would like to move Ply.59 to.

In our example we selected Sequence.62.

17. Click **OK.**

The specification tree is modified accordingly.

i

- Note that Change Geometrical Set command enables you to move a ply from one sequence to another, whereas performing a copy/paste of a ply in a sequence creates a new ply.
- Moving a ply using the Change Geometrical Set command is taken into account when synchronizing a manufacturing document.

💡 When selecting the ply's contour in the specification tree,

- the ply is highlighted in the model;
- information is displayed in the status bar.

To easily locate the ply in the specification tree:

- select it in the model;
- right-click on it, then select **Center graph** in the contextual menu.
- To edit an existing ply, simply double-click on it in the specification tree. The Ply Definition dialog box opens and you are able to modify its contours and attributes.

For more information on geometrical sets, refer to [Managing Geometrical Sets](#).

Modifying Plies

This task shows you how to modify or create a direction or change a ply's material in a Composites part.

Open the [ModifyPlies1.CATPart](#) document.

Modifying a Direction

1. Click the **Composites Parameters** icon.

The Composites Parameters dialog box is displayed.

2. Select the first direction.

Its name, value and color are displayed.

3. Modify the values as shown below.

4. Click on **OK** to apply these new parameters.

The part and the specification tree are updated accordingly.

Creating a Direction

1. Click the **Composites Parameters** icon.

The Composites Parameters dialog box is displayed.

2. Type in the name, the value and the color of the direction as shown below.

3. Click **Add** to insert the direction you just created.
4. Select the new direction, then use the up and down arrows to position it in the list.

5. Click **OK** to create the direction.
6. Click **Yes** when warned that the zones' laminate will be impacted by the change of direction.
7. Click the **Ply** icon to create a ply **manually**.
8. Select **Plies Group.1** in the specification tree.
9. In the geometry tab, click **Add**.
10. In the specification tree, select the contour of **ply.1**.

11. In the **Attributes** tab, select the direction you created in the drop down list.

The ply is created with the parameters of the direction you selected.

The information concerning the name of the direction is also used in tables when importing a laminate, creating a stack-up file from zones, importing a ply and when exporting a core sample.

Changing the material

1. In Plies Group.2, unfold the Attribute node in the specification tree so as to display the ply's material of ply 49.
2. Right-click on the material and select **Replace Material Link**.

The Replace Link dialog box is displayed.

3. Select the material you want to apply to the ply.

In our example we choose KEVLAR4.

4. Click **OK**.

The following message is displayed:

5. Click **Yes** to propagate the change of material to all plies of the stacking.

The KEVLAR4 material is applied to the whole stacking.

⚠ Should you need to change the material on a unique ply, click **No** when asked if you want to propagate the link change to all materials. The material is applied only to the ply you selected.

You can also define the material in the Attributes tab of the Ply Definition dialog box.

For more information on materials and catalogs of material, refer to [Applying a Material](#).

Applying a Symmetry to Plies

This task shows you how to apply a symmetry to plies in order to copy a sequence of plies.

Available with the **Composites Engineering Design (CPE)** product.

Open the [Symmetry1.CATPart](#) document.

1. Click the Creates Symmetric Plies icon .

The Ply Symmetry combo is displayed.

2. Select a Plies Group in the specification tree, Plies Group.1 for instance.

3. Select the **Non-pivot** option, then click **OK**.

Five new plies are created and an icon of manual creation is displayed on each ply.

Note that the order of the newly created plies is inverted, thus

- Ply.19 corresponds to Ply.5,
- Ply.20 corresponds to Ply.4,
- Ply.21 corresponds to Ply.3,
- Ply.22 corresponds to Ply.2,
- Ply.23 corresponds to Ply.1.

4. Open the [Symmetry1.CATPart](#) document again.
5. Click the Creates Symmetric Plies icon.
6. Select Plies Group.1 in the specification tree.
7. Select the **Pivot** option, then click **OK**.

This time, only four plies are created since Ply.5 is used as a pivot, thus:

- Ply.19 corresponds to Ply.4,
- Ply.20 corresponds to Ply.3,
- Ply.21 corresponds to Ply.2,
- Ply.22 corresponds to Ply.1.

i There is no link between symmetric plies. In our last example, if Ply.22 is modified, Ply.1 is not impacted.

You can also create a symmetry on a stacking, but only the **Non-pivot** option is available if there is one Plies Group. If several Plies Groups are available, the **Pivot** option is available and the symmetry is applied to the last Plies Group.

The plies of a copied sequence are not inverted as the manufacturing order cannot be modified.

Creating a Core

This task shows how to create a core, that is an insert enabling you to stiffen the part.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [Core1.CATPart](#) document.

1. Select the feature where you want to place the insert.

It can be a ply, a sequence, a plies group or a stacking.

In our example we selected Plies Group.1.

2. Click the **Core** icon .

The Core definition dialog box is displayed.

3. Select Solid.1 as the **Geometry**.
4. Choose a **Material** in the drop-down list.
5. Choose a **Direction** in the drop-down list.
6. Define the axis in the **Rosette** field.

Both **Direction** and **Rosette** enable to orientate the insert's cells.

Should you need to create the rosette, right-click in the Rosette field and create the element you need.

Refer to *Part Design User's Guide* for more information.

7. Click OK to create the insert.

8. Perform the same operation with Plies Group.2, by selecting Solid.2 as the Geometry.

The core (identified as Insert.xxx) is stored in the specification tree and contains the Material and Direction attributes, as well as the Solid geometry.

Creating a Stack-Up File From Plies

This task shows you how to create a stack-up file once you created the plies. It contains the stacking order of the Composites part.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Plies must already exist.

Open the [Stack-UpFile2.CATPart](#) document.

1. Click the **Ply Table** icon

The Stack-up file from plies dialog box is displayed.

2. Select whether you want to create a file:

- from the complete stacking (including all plies groups), or
- from a selection of groups of plies

The export enables you to analyze the stack-up and identify any possible problems.

3. Click the ... button to define the path where to store the stack-up file.

If you do not define any path, the file will be stored in the document's directory.

4. Check the **Open stack-up file after creation** option to open the file once you click OK.

5. Click OK to generate the file.

Here is an example with Plies Group.2.
The stack-up file contains the following information:

- ply group
- sequence
- ply
- material
- direction
- rosette
- surface
- draping
- Geometric reference

	A	B	C	D	E	F	G	H	I
1	PlyGroup	Sequence	Ply	Material	Direction	Rosette	Surface	Draping	Geometric Reference
2	Plies Group.2	Sequence.49	Ply.49	S1454_G803	90		Skin-ref2	F	49
3	Plies Group.2	Sequence.50	Ply.50	S1454_G803	-45		Skin-ref2	F	50
4	Plies Group.2	Sequence.51	Ply.51	S1454_G803	0		Skin-ref2	F	51
5	Plies Group.2	Sequence.52	Ply.52	S1454_G803	45		Skin-ref2	F	52
6	Plies Group.2	Sequence.53	Ply.53	S1454_G803	45		Skin-ref2	F	53
7	Plies Group.2	Sequence.54	Ply.54	S1454_G803	-45		Skin-ref2	F	54
8	Plies Group.2	Sequence.55	Ply.55	S1454_G803	90		Skin-ref2	F	55
9	Plies Group.2	Sequence.56	Ply.56	S1454_G803	0		Skin-ref2	F	56
10	Plies Group.2	Sequence.57	Ply.57	S1454_G803	0		Skin-ref2	F	57
11	Plies Group.2	Sequence.58	Ply.58	S1454_G803	-45		Skin-ref2	F	58

Exporting the stack-up file allows you to modify the default stack-up.

 The geometric reference associates each line of the stack-up file with a ply in the stacking of the Composites part. Once modified, you can import the stack-up file to apply the changes to the Composites part. For more information, refer to [Reading a Stack-up File from Plies](#).

Reading a Stack-Up File From Plies

This task shows you how to modify a stack-up file and then import it to apply the changes to the plies of a Composites part.

Available with the **Composites Engineering Design (CPE)** product.

Open the [Stack-UpFile2.xls](#) file and the [Stack-UpFile2.CATPart](#) document.

1. In the stack-up file, go to the line of Ply.1 and modify the values as follows:

- Ply name: Ply.A
- Material: KEVLAR4

2. Go to line of Ply.49 and modify the values as follows:

- Ply name: Ply.B
- Material: KEVLAR4

3. Insert a new line before Ply.54 and type in the following values:

- Plies Group: Plies Group.2
- Sequence: Sequence C
- Ply name: Ply.C
- Material: U174_T800
- Direction: 90

4. Insert a new line at the end of the file and type in the following values:

- Plies Group: Plies Group.3
- Sequence: Sequence.Z
- Ply name: Ply.Z
- Material: GLASS
- Direction: 0

5. Save the stack-up file and close it.

6. Click the **Ply Table Import** icon

The Stack-up file from plies dialog box is displayed.

6. Click the ... button to define the path where the stack-up file is stored.

7. Select the Stack-UpFile2 file you previously modified and saved.

8. Click OK.

You are informed if the import succeeded or failed.

The specification tree has been modified according to the changes you made in the stack-up file.

9. Generate again a stack-up file to take into account the modifications you made in the stacking and recreate the geometric references of the plies.

10. Open the newly generated stack-up file and check the values for Ply.C and Plies Group.3.

Plies Group.2	Sequence.C	Ply.C	U174_T800	90	Skin-ref2	F	54
Plies Group.3	Sequence.Z	Ply.Z	GLASS	0	Skin-ref2	F	60

Ply.C inherited the reference surface and the draping of Plies Group.2 as well as a new geometric reference.

Plies Group.3 inherited the surface reference and the draping of the stacking as well as a new geometric reference.

Thanks to this geometric reference, you can modify the stacking according to your needs since the geometric reference associates

- each line of the stack-up file with a ply in the stacking of the Composites part;
- each ply to a geometry, that enables you to switch a geometry between two plies.

11. Check the geometry of Ply.A and Ply.B in the Stack-UpFile2.CATPart.

12. In the stack-up file, set the geometric reference of Ply.A to 49.

13. Then set the geometric reference of Ply.B to 1.

14. Save the stack-up file and close it.

15. Click the **Ply Table Import** icon

16. Select the Stack-UpFile2 file you previously modified and saved.

17. Click OK.

The geometries of both plies are switched with one another.

Creating a Limit Contour

This task shows you how to create a limit contour feature to be able to modify the plies.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [LimitContour1.CATPart](#) document.

Selecting relimited curves

1. Click the **Creates a Limit Contour for a Ply** icon .

The Limit Contour dialog box is displayed.

2. Select the entity where to insert the limit contour.

It can be a ply, a sequence, a plies group or a stacking.

In our example we selected Plies Group.1.

Multi-selection of plies is possible.

All plies must lie on the same surface. If some plies lie on different surfaces, a warning message is issued.

3. Click the Multiselection icon at the right of the **Relimiting Curve** field.

The curve must lie on the same surface as the selected entity. If it lies on a different surface, a warning message is issued.

4. Select Line.2 and Line.1 in the geometry and set the values as shown below.

When entering the values for Line.2, click Invert, to change the material Staggering direction.

A red arrow is displayed in the 3D geometry to show you the Staggering direction.

5. Define the **Staggering Step**.

By default it is set to 0. Therefore, the staggering step for the first ply will be 0, 1 for the second ply, 2 for the third ply, and so on.

- This option is available whatever Entity you selected.
If you selected several plies, the step is automatically defined starting from the one you selected.
- This option is influenced by the order of selection of the plies. Be careful when selecting the plies.

6. Close the Multiselection dialog box and select **Extrapolation Join Type** as option for the relimiting curve.

The relimiting curve is displayed with a red arrow showing the material that is to be kept.

7. Click **OK**.

The limit contour feature is created.

- You can create a limit contour defined on only one curve and define the material **Relimiting Direction** using the **Invert Direction** button, as well as the **Staggering Value**.
- You can also select a knowledgeware parameter containing the staggering value. To do so, right-click the **Staggering Value** field and select the **Edit Formula** contextual item.
- The staggering value can be negative.

Selecting non-relimited curves

The non-relimited curves can intersect each other or not, as shown in the examples below:

1. Open the **LimitContour2.CATPart** document.

2. Click the **Creates a Limit Contour for a Ply** icon .

3. Select **Plies.Group 1** as entity.

4. Click the Multiselection icon at the right of the **Relimiting Curve** field.

5. Select **Line.2** and **Line.1** in the geometry and set the values as shown below.

6. Close the Multiselection dialog box and keep **Gap Fill Join Type** selected.

7. Click **OK** to create the limit contour.

Deleting Limit Contours

1. In the specification tree, right-click on Ply.1.
2. In the contextual menu, select **Limit Contour object** then **Remove similar limit contours**.
3. Select plies for which you want to remove the limit contour.

The Limit Contours displayed in the dialog box share the same input parameters (i.e. curves, staggering values, staggering directions etc.).

4. Select **ply.10** to **ply.20** then click **OK** to apply your changes.

Using the After and Before options

The **After** and **Before** radio buttons are available in case you need to modify the selection of relimiting curves.

1. Open the [LimitContour3.CATPart](#) document.
2. Click the **Creates a Limit Contour for a Ply** icon
3. Click the Multiselection icon at the right of the **Entity** field.
4. Select Ply.1, Ply.2, Ply.3, and Ply.4 in the specification tree.

They are displayed in the multiselection dialog box.

5. Click the Multiselection icon at the right of the **Relimiting Curve** field.
6. Select Line.2 and Line.1 in the geometry and set the values as shown below.

If you want to select Line.3, you must respect the order of selection of relimiting curves for the contour to be valid. In our example, the right order is Line.2, Line.3 and Line.1.

7. Click **Before**, to insert Line.3 before Line.1 (or select Line.2 and click **After**).

8. Select Line.3 in the geometry.

9. Set the values for Line.3.

10. Click **OK** to create the limit contour.

i The relimiting curve is defined by curves joining each other according to two different means:

- extrapolation, then relimitation

or

- gap filling

- One limit contour is created per ply (if several plies were selected).
- Each limit contour is independent with one another.
- The limit contour can be used for variable ply staggering.
- If the relimiting curve is modified or another one is selected, all limit contours sharing this curve are recomputed.
- For each engineering ply, the inputs of the limit contour are stored and can be edited and modified.

Reading a Staggering File

This task shows you how to modify and import a staggering file to relimit plies created from zones.

Available with the **Composites Engineering Design (CPE)** product.

Open the [Staggering1.CATPart](#) document and the [Staggering1StaggeringData.xls](#) file.

The [staggering data file](#) contains the staggering values, the staggering steps and the relimiting directions for each ETBS that will be used when relimiting the plies. These values are usually modified by the user from the file generated when creating plies from zones, selecting the option [Create Full Plies and ETBS](#).

1. Click the **Plies From Zones** icon
2. In the Plies Creation dialog box, click to select [Create Full Plies and ETBS](#).
3. Click **OK** to create the ETBS.

4. Click the **Creates Limit Contours for Plies in Input File** icon .

The Limit Contour dialog box is displayed.

5. Select the type of Relimiting Curve Join.

The relimiting curve is defined by curves joining each other according to two different means:

- extrapolation, then relimitation

or

- gap filling

6. Click **OK** to relimit the plies.

Relimitation by gap filling

Relimitation by extrapolation

Creating a 3D Multi-Splice for Plies

This task shows you how to create a 3D Multi-Splice in order to manage the staggering and the overlapping between the sub-plies (also called cut-pieces).

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the **3D_Multi-splice[1].CATPart** document.

1. Click the **Creates 3D Multi-Splice** icon .

The 3D Multi-Splice dialog box is displayed.

2. In the **Entity** field, select the plies to which you want to apply a 3D Multi-Splice.

In our example, we selected Ply.20 to Ply.30.

3. Click on the Multiselection icon at the left of the **Splicing Curves** field.

4. Select Line.1 and Line.2 and set the values for the Staggering Direction and the Overlap Direction as shown below.

The Directions are previewed in the 3D geometry.

Curves must be selected in the right order.

5. Define the **Staggering Value** and the **Overlap Value** with the up and down arrows as shown below.

6. Click OK.

The specification tree is updated accordingly.

You can also perform a 3D multi-splice on cylindrical plies.

1. Click the **Creates 3D Multi-Splice** icon

2. In the Entity field, select the cylindrical plies on your part.

3. Click on the Multiselection icon at the right of the **Splicing Curves** field and select the curves on the geometry.

4. Define the **Staggering Value** and the **Overlap Value** with the up and down arrows.

5. Click **OK** to create the splices on the cylindrical plies.

i The 3D Multi-Splice feature is created and includes:

- the selected plies,
- the splicing curves,
- the staggering value,
- a staggering direction per curve,
- the overlapping value,
- an overlapping direction per curve.

i Sub-plies (also called cut-pieces) are created under each ply and have the following characteristics:

- they inherit the material and direction of the ply,
- they have their own rosette and producibility feature,
- they have their own geometry and can be modified individually,
- they can be used for any manufacturing export,
- they can be transferred in the manufacturing model if generated in the engineering model.

Exploding Plies

 This task shows you how to generate an offset surface for each ply.

 Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

 Open the [PlyExploder1.CATPart](#) document.

1. Click the **Ply Exploder** icon .

The Ply Exploder dialog box is displayed.

2. Select **Stacking** to generate an exploded view of all the plies.

Cumulative as per Stacking is automatically selected as a type of offset.

 You will note that the **Plies Groups to Explode** frame is disabled as well as the **Individual Plies Groups** option.

3. Enter a **Scale** factor by which each ply thickness is multiplied.

In our example we chose a value of 15mm.

4. Click **OK** to generate the offset surfaces.

The result is an exploded view of each ply contained in the stacking.

The exploded element is added under each ply in the specification tree.

5. Open again the **PlyExploder1.CATPart** document.

6. Select the values as shown below to generate an exploded view of plies groups 1 and 2.

7. Select the nature of the offset:

- **Cumulative as per Stacking** so that all plies are offset sequentially through the stacking or
- **Individual Plies Groups** so that all the plies belonging to a plies group are offset sequentially through the group. The offset value is set back to zero each time the system switches to another plies group.

8. Enter 10 as scale factor.

9. Click **OK** to generate the offset surfaces.

10. Right-click on Plies Group.1.

11. Select **Plies Group.1 object**, then **Hide/Show 3D contour**.

12. Right-click on Plies Group.2.

13. Select **Plies Group.2 object**, then **Hide/Show 3D contour**.

Now, only the exploded plies are displayed.

14. Select again Plies Group.2 object, then Hide/Show Exploded Surface.

The exploded surface of Plies Group.1 only is displayed.

Creating a Solid From Plies

This task shows you how to create an exact solid or a polygon from the plies you defined in a Composites part.

Available with the **Composites Engineering Design (CPE)** product.

Open any CATPart containing plies and plies groups, for instance the [ModifyPlies1.CATPart](#) document.

1. Click the **Solid From Plies** icon

The Solid From Plies dialog box is displayed.

2. Select **Selection of groups** to create a solid or a polygon from a group of plies.

3. Select Plies Group.1 in the list.

4. Select **Exact Solid**

5. Click **OK**

As a result, an exact solid of the plies is created.

Plies Group. 1

Solid created from the Plies Group. 1

If the stacking contains several groups of plies, the **Complete stacking** option can only be used provided they are defined on the same reference shell and share the same drapping direction. If not, one solid exact is created per group of plies.

1. Open the [ModifyPlies1.CATPart](#) document again.

2. Select **Polygon curve network**.

- In a group of plies, if some plies are not defined on the same reference shell as the group, you are warned that only the plies lying on the same shell as the group will be taken into account when refining the polygons or the curves network. However, they will all be taken into account
- If you created a polygon from the whole stacking, you might want to refine the tessellation. To do this, use the up and down arrows to enter the value you need to define both parameters :
 - **sag** (the maximum distance between the geometry and the triangles making up the tessellated solid),
 - **step** (the maximum size of the triangles making up the tessellated solid).

3. Enter the required depth of the core sampling.

4. Click **OK** to create the polygon.

As a result the polygon is created with a network of curves corresponding to:

- the areas where the thickness is constant,
- the areas where there is a thickness variation (slope).

Analyzing

Launching the Numerical Analysis
Creating a Core Sampling

Launching the Numerical Analysis

This task shows how to launch a numerical analysis in order to compute the area, mass, center of gravity and mass on a ply, a sequence, a plies group, or a stacking.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [NumericalAnalysis1.CATPart](#) document.

1. Click the **Numerical Analysis** icon .

The Numerical Analysis dialog box is displayed.

2. In the specification tree, select the entity to be analyzed. It is displayed in the **Selection** field.

In our example, we selected the Stacking node.

The analysis is automatically launched, displaying the results in the Analysis frame.

The numerical analysis of all the plies can now be exported in an external file (.xls or .txt). The default path is the path where the sample is stored.

3. Click **Export** to export the analysis result.

An information message is issued when data is successfully exported.

Here is an example of the information contained in the external file:

Sequence	Ply/Insert Name	Material	Direction	Area	Volume(m3)	Volumic Mass(kg)	[...]
Sequence.3	Ply.1	S1454_G9500		0,0725	0,23925	0,0358875	[...]
Sequence.4	Ply.2	S1454_G95060		0,08271772,72968		0,0409453	[...]
Sequence.5	Ply.3	S1454_G95045		0,09345150,30839		0,0462585	[...]
Sequence.6	Ply.4	S1454_G95045		0,104701	3,45514	0,0518272	[...]
Sequence.7	Ply.5	S1454_G9500		0,116467	3,84342	0,0576513	[...]
Sequence.8	Ply.6	S1454_G9500		0,128749	4,24873	0,0637309	[...]
Sequence.9	Ply.7	S1454_G9500		0,141547	4,67106	0,0700659	[...]
Sequence.10	Ply.8	S1454_G9500		0,154861	5,11043	0,0766564	[...]

[...] Aerial Mass(kg)	Center of Gravity - X(mm)	Center of Gravity - Y(mm)	Center of Gravity - Z(mm)	Cost
[...] 0,0206625	1500,85	536699	-216198	0,854123
[...] 0,0235745	1490,58	529175	-213,71	0,974497
[...] 0,0266337	1480,27	522 029	-211 346	110 095
[...] 0,0298399	1469,93	515 175	-209 079	123 349
[...] 0,0331932	1459,57	508 551	-206 889	13 721
[...] 0,0366935	1449,19	502 113	-204 759	151 679
[...] 0,040341	1438,78	495 825	-202,68	166 757
[...] 0,0441355	1428,36	489 663	-200 642	182 442

4. Select a **Material** (as defined in the Material catalog) in the drop-down list if you want to filter the results.

The data retrieved for each material enables you to create bills of material.

Filtering through Material is only possible if you selected a stacking as input.

Analysis	
Area	20,448m ²
Volume	0,007m ³
Volumic mass	10,122kg
Aerial mass	5,828kg
Center of gravity	
XG	820,518mm
YG	365,634mm
ZG	-153,839mm
Cost	240,900751

5. Check the **Persistent** option if you want the analysis to be featurized and to appear in the specification tree.
6. Click **OK** to exit the command.

The Numerical Analysis element appears in the Stacking node under each sequence containing the selected above Material.

Creating a Core Sampling

This task shows you how to pierce the part in order to get the laminate.

Available with the **Composites Engineering Design (CPE)** product.

Open the [CoreSample1.CATPart](#) document.

1. Click the **Core Sampling** icon .

The Core Sampling dialog box is displayed.

2. Select a point on the surface: it corresponds to the location of the piercing.

The point must lie on the surface.

Manipulators appear in the 3D geometry. You can drag them both sides.

3. Click **Apply** to analyze all the plies on each side of the point.

The dialog box is updated and the number of plies as well as the total thickness is displayed.

Selected Point		Point.31				
Number of Entities		25		Total Thickness 9,9mm		
Plies Group	Sequence	Entity	Material	Direction	Local Rosette	▲
Plies Group.1	Sequence.1	Insert.1	S1454_G950	45	Axe-ref2	▲
Stacking	Sequence.31	Ply.29	S1454_G803	0		▼
Stacking	Sequence.32	Ply.30	S1454_G803	0		▼
Stacking	Sequence.33	Ply.31	S1454_G803	45		▼
Stacking	Sequence.34	Ply.32	S1454_G803	45		▼
Stacking	Sequence.35	Ply.33	S1454_G803	0		▼
Stacking	Sequence.36	Ply.34	S1454_G803	0		▼
Stacking	Sequence.37	Ply.35	S1454_G803	0		▼
Stacking	Sequence.38	Ply.36	S1454_G803	0		▼
Stacking	Sequence.39	Ply.37	S1454_G803	0		▼
Stacking	Sequence.40	Ply.38	S1454_G803	0		▼
Stacking	Sequence.41	Ply.39	S1454_G803	0		▼
Stacking	Sequence.42	Ply.40	S1454_G803	0		▼
Stacking	Sequence.43	Ply.41	S1454_G803	60		▼

4. Click **OK** to create the core sample.

The element (identified as CS.xxx) is displayed in the specification tree under the Composites analyses node.

You can export core samplings. To do so, right-click the Core samples node in the specification tree and select the **Core Sample Group -> Export Core Samples** item from the contextual menu.

The Core Samples dialog box is displayed:

1. Click the ... button to define the path where to export the samples.
2. Choose the Core_Sampling.xls file from the Samples directory.
3. Click **Open** to export the samples.
4. Click **OK** to generate the file.

You can check the **Open file after creation** option to open the file once you click OK. Here is the result:

	A	B	C	D	E
1	Part ID	Sequence	Ply/Insert	Material	CS.1
2	Solid.1	Sequence.1	Insert.1	S1454_G950	45
3	skin-ref1	Sequence.3	Ply.1	S1454_G803	
4	skin-ref1	Sequence.4	Ply.2	S1454_G803	
5	skin-ref1	Sequence.5	Ply.3	S1454_G803	
6	skin-ref1	Sequence.6	Ply.4	S1454_G803	
7	skin-ref1	Sequence.7	Ply.5	S1454_G803	
8	skin-ref1	Sequence.8	Ply.6	S1454_G803	
9	skin-ref1	Sequence.9	Ply.7	S1454_G803	
10	skin-ref1	Sequence.10	Ply.8	S1454_G803	
11	skin-ref1	Sequence.11	Ply.9	S1454_G803	
12	skin-ref1	Sequence.12	Ply.10	S1454_G803	
13	skin-ref1	Sequence.13	Ply.11	S1454_G803	
14	skin-ref1	Sequence.14	Ply.12	S1454_G803	
15	skin-ref1	Sequence.15	Ply.13	S1454_G803	
16	skin-ref1	Sequence.16	Ply.14	S1454_G803	
17	skin-ref1	Sequence.17	Ply.15	S1454_G803	
18	skin-ref1	Sequence.18	Ply.16	S1454_G803	
19	skin-ref1	Sequence.19	Ply.17	S1454_G803	
20	skin-ref1	Sequence.20	Ply.18	S1454_G803	
21	skin-ref1	Sequence.21	Ply.19	S1454_G803	
22	skin-ref1	Sequence.22	Ply.20	S1454_G803	
23	skin-ref1	Sequence.23	Ply.21	S1454_G803	
24	skin-ref1	Sequence.24	Ply.22	S1454_G803	
25	skin-ref1	Sequence.25	Ply.23	S1454_G803	
26	skin-ref1	Sequence.26	Ply.24	S1454_G803	
27	skin-ref1	Sequence.27	Ply.25	S1454_G803	
28	skin-ref1	Sequence.28	Ply.26	S1454_G803	
29	skin-ref1	Sequence.29	Ply.27	S1454_G803	
30	skin-ref1	Sequence.30	Ply.28	S1454_G803	
31	skin-ref1	Sequence.31	Ply.29	S1454_G803	0
32	skin-ref1	Sequence.32	Ply.30	S1454_G803	0
33	skin-ref1	Sequence.33	Ply.31	S1454_G803	45
34	skin-ref1	Sequence.34	Ply.32	S1454_G803	45
35	skin-ref1	Sequence.35	Ply.33	S1454_G803	0
36	skin-ref1	Sequence.36	Ply.34	S1454_G803	0
37	skin-ref1	Sequence.37	Ply.35	S1454_G803	0
38	skin-ref1	Sequence.38	Ply.36	S1454_G803	0
39	skin-ref1	Sequence.39	Ply.37	S1454_G803	0
40	skin-ref1	Sequence.40	Ply.38	S1454_G803	0

Creating Manufacturing Process

Creating a Manufacturing Document

Synchronizing a Manufacturing Document

Swapping the Skin

Defining the EOP

Defining the Material Excess

Analyzing the Producibility

Inspecting the Producibility

Flattening Plies

Transferring a Geometry from 3D to 2D and 2D to 3D

Creating a Manufacturing Document

This task shows you how to initialize the manufacturing structure from the engineering structure in a separate .CATPart document, keeping the link to the engineering .CATPart.

Available with the **Composites Design for Manufacturing (CPM)** product.

An engineering structure must already exist.

Open the [ManufacturingData1.CATPart](#) document.

1. Click the **Creates manufacturing Document** icon .

The Manufacturing data generation dialog box is displayed.

2. Choose whether you want to create the manufacturing data in a new or an existing part.

- **New part (with all specifications)**: a new .CATPart document opens and manufacturing data are created in this part.
- **Existing part (with all specifications)**: this option is useful if you want to generate the manufacturing preparation data in a precise CATPart.
The File Selection dialog box is displayed.

1. Select a .CATPart document.
2. Click Open.

Manufacturing data is created within this part.

3. Click **OK**.

The engineering part contains:

- preliminary design data (zones, transition zones, ITPs),
- the engineering definition of the plies in the stacking (Composites Geometry, Contour).

The manufacturing part contains:

- the manufacturing definition of the plies in the stacking (Composites Geometry, Contour).

Note that:

- core samples and numerical analysis will not be generated in the manufacturing preparation data.
- only a simple copy (with no link) of the producibility parameters will be generated.

The **Skin Swapping** and **Material Excess** icons are available in the Manufacturing Toolbar.

Synchronizing a Manufacturing Document

This task shows you how to synchronize the manufacturing structure from the engineering structure in the manufacturing.CATPart document you previously created.

Available with the **Composites Design for Manufacturing (CPM)** product.

Open the [EngineeringData1.CATPart](#) document.

1. Create a [manufacturing document](#) in a new part.

A warning is displayed to advice you to save your engineering part.

2. Save it as ManufacturingDocument.CATPart for instance.

3. On EngineeringData1.CATPart, click the **Creates 3D Multi-Splice** icon

4. Select **ply.2** as entity.

5. Select the splicing curve as shown below.

6. Enter 1mm as staggering value and 2mm as overlap value.

7. Click **OK** to create the splice.

8. In the power input prompt, enter **c:Prepare for Synchronization**

A message is displayed indicating the command was successful.

9. Select **File**, then **Save as** and type in **EngineeringData2.CATPart** for instance.

10. Click **OK** to create your new engineering part.

11. In **ManufacturingDocument.CATPart**, right-click on **Ply.2**.

12. In the contextual menu, select **Ply.2 object**, then **Change Geometrical Set**.

13. Select **Sequence.1** in the drop-down menu.

Ply.2 is added to **Sequence.1**.

14. Click the **Synchronizes this document** icon .

The Synchronize dialog box is displayed.

15. Click the **...** button to define the path where **EngineeringData2.CATPart** is stored.

16. Click **OK** to synchronize the engineering and manufacturing documents.

The **ManufacturingDocument.CATPart** document is updated with the splice made on the **EngineeringData2.CATPart**.

The following features/actions are propagated when performing a synchronization:

- limit contour,
- producibility parameters,
- 3D multisplice,
- changing the ply's direction,
- changing the ply's rosette,
- changing the ply's contour,
- reordering the stacking,
- creating plies, sequences, groups of plies.

The following features are not propagated when performing a synchronization:

- numerical analysis,
- flatten curve,
- exploded surface,
- core sample.

If you change the order of plies in the sequence of a manufacturing part as well as in the sequence of an engineering part, the reordering at the engineering level prevails when performing a synchronization.

Swapping the Skin

 This task shows you how to swap geometry from an engineering surface to a manufacturing surface, using a normal projection.

 Available with the **Composites Design for Manufacturing (CPM)** product.

 Open the [SKinSwapping1.CATPart](#) document.

1. Click the **Swapping** icon .
2. Select the feature where you want to insert the swapping in the specification tree.

It can be a ply, a sequence, a group of plies or a stacking.

In our scenario, we selected the Stacking (manufacturing).

The Skin swapping dialog box is displayed.

The engineering surface to be swapped is already selected in the **Swap** frame (Extrude.1).

3. Swap this surface **With** the manufacturing surface (Offset1).

The draping direction is displayed in the 3D geometry.

You can click the **Invert** button to reverse the draping direction and be consistent with the direction defined in the engineering plies.

5. Click OK in the Skin swapping dialog box.

The engineering geometry is transferred onto the manufacturing surface. It is put in the No show space on the engineering surface.

In the specification tree, the Swapping feature (identified as Swapping.xxx) is displayed under each ply.

i You can edit any swapping element in order to change the manufacturing surface.

1. Double-click the Swapping.1 element in the specification tree. The Skin Swapping dialog box is displayed.
2. Select the new manufacturing surface.
3. Click OK to perform the modification.

Only the ply referencing the feature is modified.

i You can also change the manufacturing surface by editing a plies group.

1. Double-click the Plies Group.1 feature in the specification tree. The Plies group definition dialog box is displayed.
2. Click the **Change** button and select the new manufacturing surface.
3. Click OK to perform the modification.

i The projection of the engineering geometry of the ply from the engineering surface to the manufacturing surface is only performed on the nearest portion of the manufacturing shell.

⚠ Skin swapping can be performed only on tangency continuous shells.

Defining the EOP

Defining the EEOP
Defining the MEOP

Defining the EEOP

This task shows you how to define the Engineering Edge Of Part. It corresponds to the engineering outer boundary of the plies.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [EEOP1.CATPart](#) document.

1. Click the **Edge Of Part** icon .

The Edge of Part definition dialog box is displayed.

2. Change the **EOP name** as **EEOP.1**.
3. Select the surface on which you want to create the EEOP (**Offset.1**).

The Contour fields is updated.

4. In the **Curves of Contour.1700** field, select the curves so that they form the closed contour.

A green tip replaces the red cross.

- Use the **Add** and **Remove** buttons to add or remove a contour.
- Use the **Insert After**, **Before** and **Remove** buttons to modify the order of the curves as well as the contour.

Should you need to create the curves for the EEOP, right-click in the field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

5. Click **OK** to create the EOP.

The EEOP.1 element appears in the specification tree under the EOPs node and contains the closed contour.

An EEOP / MEOP couple per surface is mandatory to be able to define the **material excess**.

The following task precisely explains how to define the MEOP.

Defining the MEOP

 This task shows you how to define the Manufacturing Edge Of Part. It corresponds to the manufacturing outer boundary of the plies and is larger than the EEOP's boundary.

 Open the **MEOP1.CATPart** document.

1. Click the **Edge Of Part** icon .

The Edge of Part definition dialog box is displayed.

2. Change the **MEOP name** as **MEOP.1**.
3. Select the manufacturing surface (**Offset.1**).

The Contour fields updates.

4. In the **Curves of Contour.1701** field, select the curves so that they form the closed contour.

A green tip replaces the red cross.

- Use the **Add** and **Remove** buttons to add or remove a contour.
- Use the **Insert After**, **Before** and **Remove** buttons to modify the order of the curves as well as the contour.

5. Click OK to create the MEOP.

The MEOP.1 element appears in the specification tree under the EOPs node (below the EEOP.1 element created in the previous task) and contains the closed contour.

 An **EEOP / MEOP** couple per surface is mandatory to be able to define the **material excess**.

The following task precisely explains how to define the material excess.

Defining the Material Excess

This task shows you how to define the material excess for both **EEOP** and **MEOP**.

Available with the **Composites Design for Manufacturing (CPM)** product.

An EEOP / MEOP couple must already exist.

Open the [MaterialExcess1.CATPart](#) document.

EEOP and MEOP with the same number of contours

1. Click the **Material Excess** icon .
2. Select the feature where to define the Material Excess.

It can be a ply, a ply sequence, a plies group or a stacking.

In our scenario, we selected the stacking.

The Material excess dialog box is displayed.

All surfaces used to design the stacking appear in the Surface frame (in our example, Offset.1)

3. In the **Engineering EOP** frame, select the EEOP.1 in the specification tree.
4. In the **Manufacturing EOP** frame, select the MEOP.1 in the specification tree.

5. Click OK to define the Material Excess.

Plies are exceeded from the EEOP to the MEOP.

In the specification tree, the element (identified as Material excess.xxx) is displayed under each ply.

i You can edit the material excess in order to change the Engineering EOP or the Manufacturing EOP.

1. Double-click the Material Excess element in the specification tree.
The Material Excess dialog box is displayed.
2. Select other elements as EEOP or MEOP.
3. Click OK to perform the modification.

EEOP and MEOP with a different number of contours

Open the [MaterialExcess_SeveralContours1.CATPart](#) document.

In this model, the EEOP contains an outer and an inner contour, when the MEOP contains only the outer contour.

Engineering definition of ply. 1

Manufacturing definition of ply. 1

1. Click the **Material Excess** icon
2. Select the feature where to define the Material Excess.

In our scenario, we selected the stacking.

The Material excess dialog box is displayed.

3. In the **Engineering EOP** frame, select the EEOP.1 in the specification tree.
4. In the **Manufacturing EOP** frame, select the MEOP.1 in the specification tree.
5. Click OK to define the Material Excess.

Plies are exceeded from the EEOP to the MEOP.

In the specification tree, the element (identified as Material excess.xxx) is displayed under each ply and contains only one contour.

 This scenario corresponds to the process in which the cutouts (inner contours) are removed from the manufacturing definition of the plies. The manufacturing plies will be nested, cut and put on the mold without the cutouts.

In some cases, the MEOP can contain more contours than the EEOP, for instance when tooling tabs are added to the manufacturing geometry of the plies.

Analyzing the Producibility

This task shows you how to define the producibility, that is to simulate the fibers behavior of a ply in order to detect manufacturability problems.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the [Producibility1.CATPart](#) document.

1. Click the **Producibility** icon .

The Producibility dialog box is displayed.

2. Select a ply in the specification tree.

In our scenario, we selected Ply.1.

Multi-selection of plies is possible.

In the Entity frame, the **Warn Angle** and **Limit Angle** values are automatically filled.

The reference angle is 90 degrees.

- The **Warn Angle** defines the maximum deformation and must be +/- 15 degrees according to the reference angle.
- The **Limit Angle** defines the limit deformation and must be +/- 30 degrees according to the reference angle.

A color code applies depending on the deformation values:

- blue: the deformation is lower than 15 degrees according to the reference angle,
- yellow: the deformation is between 15 and 30 degrees according to the reference angle,
- red: the deformation is higher than 30 degrees according to the reference angle.

3. In the **Seed Point** field, select the strategy point, that is the point used to start the circular propagation of the fibers.

 This point must be selected within the ply and lie on the surface.

The original fiber directions are displayed on the point (blue for warp and red for weft).

 Should you need to create the seed point, right-click in the **Seed Point** field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

4. Define the **Warp** and **Weft** values for the fibers meshes.

In our scenario we selected 10mm.

- **Warp:** radius used to simulate the fibers behavior along the X direction.
- **Weft:** radius used to simulate the fibers behavior along the Y direction.

The lower the radius values are, the more precise the meshes will be.

5. Select the propagation type:

- **Minimum distortion:** deformation computed by the system so as to minimize the distortion.
- **Symmetric:** deformation computed symmetrically regarding the fiber direction. The system forces the propagation to be symmetrical.

6. Check **Thickness update** and select the option you need to compute the thickness of plies:

- **Core sampling range:** enter the required depth of the core sampling.
- **Full stacking:** to use when the groups of plies are defined on the same reference shell.
- **Ply group only:** to use when groups of plies are defined on different shells, as each shell takes into account the plies defined under a group.

You can leave the default value in the Core sampling field, yet, make sure the size of the core sampling will not make it go right through the part if it is in U shape for instance.

7. Click **Apply** to run the analysis and launch the simulation.

Fiber meshes display in the 3D geometry.

Minimum Distortion

In the above picture, the shape of the surface is not symmetrical. On this non-symmetrical shape, the fiber propagation with the "minimum distortion" option follows the curvatures of the surface while minimizing the deformation of the fibers.

Symmetric

With the "symmetric" option, the system forces the fiber propagation to be symmetrical.

8. Click on **More** to display the producibility analysis modes.

By default, the **Deformation** option is selected. The analysis is based on the angle between the fiber meshes.

9. Select the **Deviation** option.

When using this option, the rosette is transferred at each point of the fiber mesh. The analysis is based on the delta between the theoretical and the actual fiber angles of each point.

10. Enter values for the **Warn Angle** and the **Limit Angle** and click on **Apply** to launch the analysis.

The simulation is displayed in the 3D geometry.

The reference angle is 0 degree.

- The **Warn Angle** defines the maximum deformation and must be +/- 5 degrees according to the reference angle.
- The **Limit Angle** defines the limit deformation and must be +/- 10 degrees according to the reference angle.

A color code applies depending on the deviation values:

- green: the deviation is lower than 5 degrees according to the reference angle,
- yellow: the deviation is between 5 and 10 degrees according to the reference angle,
- red: the deviation is higher than 10 degrees according to the reference angle.

11. Click the **Keep** button.

The curves generated by the producibility analysis are stored in a geometrical set.

You can rely on those curves if you later want to create a dart or a splice in order to lower the ply's deformation. Use the inspection points to create the **limiting** or **splicing** curves.

i We advise you to delete the geometrical set containing the producibility curves once you have created your limiting or splicing curves, as it will ease the processing of your model.

Make sure you create the limiting or splicing curves as data, in order not to delete them with the producibility curves.

12. Click **OK** to create a producibility parameters feature under the ply in the specification tree.

Parameters (i.e. seed point, warp and weft) are now stored and may be later used when [flattening](#) plies.

⚠ • If several plies are selected, the **Apply** button is grayed out. Therefore the **OK** button creates one producibility parameters feature under each selected ply.

i Computation might detect an error when analyzing the producibility of plies. In that case, a warning is displayed to advice you to modify the fiber simulation strategy.

Inspecting the Producibility

This task shows you how to obtain and export the fiber deformation and deviation information of several plies in order to detect manufacturability problems.

Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

Open the **Producibility1.CATPart** document.

1. Create three more **plies**, each having a different direction.
2. Perform a **producibility analysis** on each of the plies.

3. Click the **Producibility Inspection** icon.

The Inspection Analysis dialog box is displayed.

4. Select the Plies Group on which you want to perform the analysis.

In our scenario we selected Plies Group.1.

You can also perform the inspection analysis on the whole stacking, in that case, select **Complete Stacking**.

5. Click the Multiselection icon at the right of the selected Points field.
6. Select several inspection points on the ply, then close the **Inspection points** dialog box.

A core sample analysis is made for each point, so make sure they are inside the ply, otherwise the analysis cannot be performed.

7. If needed, click to select **Export** to generate an excel file containing the inspection parameters.
Use the ... button to define the path where to store the staggering data file.
8. Click to select **Open file after creation** to check the inspection parameters.
9. Click **Apply** to launch the analysis.

The excel file opens and the parameters are displayed in the **Inspection Analysis** dialog box.

Inspection Analysis

Create file from

Complete Stacking
 Selection of groups

Plies Group.1

Selected Points: 4 entities

Point	Sequence	Entity	Material	Direction(deg)	Actual(deg)	Delta(deg)	Local Rosette
Point.12	Sequence.1	Ply.1	S1454_G803	0	-38,8316	38,8316	Axis System.1
	Sequence.2	Ply.2	KEVLAR4	45	21,7667	23,2333	Axis System.1
	Sequence.3	Ply.3	KEVLAR4	-45	-63,9445	18,9445	Axis System.1
	Sequence.4	Ply.4	KEVLAR4	90	82,9307	7,06931	Axis System.1
Point.11	Sequence.1	Ply.1	S1454_G803	0	-16,9145	16,9145	Axis System.1
	Sequence.2	Ply.2	KEVLAR4	45	18,9372	26,0628	Axis System.1
	Sequence.3	Ply.3	KEVLAR4	-45	-49,0875	4,0875	Axis System.1
	Sequence.4	Ply.4	KEVLAR4	90	72,4338	17,5662	Axis System.1
Point.9	Sequence.1	Ply.1	S1454_G803	0	-14,1382	14,1382	Axis System.1
	Sequence.2	Ply.2	KEVLAR4	45	21,1244	23,8756	Axis System.1
	Sequence.3	Ply.3	KEVLAR4	-45	-46,8741	1,87407	Axis System.1
	Sequence.4	Ply.4	KEVLAR4	90	87,0086	2,99144	Axis System.1
Point.10	Sequence.1	Ply.1	S1454_G803	0	-22,0785	22,0785	Axis System.1
	Sequence.2	Ply.2	KEVLAR4	45	33,9683	11,0317	Axis System.1
	Sequence.3	Ply.3	KEVLAR4	-45	-54,5833	9,5833	Axis System.1
	Sequence.4	Ply.4	KEVLAR4	90	87,0926	2,90737	Axis System.1

Export

Export Data

E:\tmp\Ply.xls

Open file after creation

Apply

Cancel

The parameters for each ply are displayed, among which:

- delta: angle of deviation computed by the produciblity analysis, that is angle between the transferred theoretical rosette and the actual fiber direction (along the X axis).
- actual: difference between the nominal direction of the ply and the delta.

Flattening Plies

This task shows you how to flatten the plies from the 3D shape in order to obtain a 2D shape, once you are satisfied with the **Producibility** analysis result of the seeds behavior.

Available with the **Composites Design for Manufacturing (CPM)** product.

Open the **Flattening1.CATPart** document.

1. Click the **Flattening** icon

The Flattening dialog box is displayed.

2. Select the feature you want to flatten.

It can be a ply, a ply sequence, a plies group or a stacking.

In our scenario, we selected the stacking.

Multi-selection of plies (whether or not in the same group of plies) is possible.

3. Select the **Plane** as the flattening support.

4. Select a **Point** in this plane.

If you do not select any point, a default location point is defined on the origin of this plane.

5. Select a **Flatten type**:

- **Material roll**: the flatten shapes are positioned on the plane as they would be on a material roll, that is, according to the fiber direction represented by the axis of the plane (default behavior).
- **Unfold assembly**: the flatten shapes are positioned on the plane according to the 3D positioning of the ply. It can be used as a kind of unfolded definition of the Composites part.

Should you need to create the plane or the location point, right-click in the appropriate field and create the element you need.

Refer to *Generative Shape Design & Optimizer User's Guide* for more information.

6. Click **OK**.

The flatten shape of the selected plies is generated using the **producibility** parameters (seed point, warp and weft) stored under each ply, as well as the seed orientation.

Flatten curves are created, they lie on the support plane around the location point. Each flatten curve corresponds to a a ply and the color code for their orientation is consistent with the one used when creating the plies.

With Material Roll option

With Unfold Assembly option

In the specification tree, each flatten curve corresponding to a ply is added to this Ply node.

Tip You can reference an existing plane under a plies group. As a consequence, the plane field is already filled when you launch the Flattening command and all created flatten curves lie on this plane.

Now let's edit a ply.

Double-click a ply in the specification tree.

The Ply dialog box is displayed.

- In the Geometry tab, the features composing the manufacturing geometry are displayed.
 - The **Add** icon lets you create other features, a contour for example, via the Contour dialog box.
 - The **Modify** button lets you manually modify the contour geometry via the Contour dialog box: select other curves to form the closed contour.
 - The **Remove** button lets you remove a contour or a curve composing the contour: simply select the contour or curve and click the Remove button.
- In the Attributes tab, the **Material**, **Direction**, and **Rosette** options are grayed: indeed they cannot be modified as you are in the Manufacturing work.

- In the Flatten tab, you can select the flatten curve in the Flatten Geometry field, and replace it by another one.

7. Right-click on the stacking node.
8. Select **Stacking object**, then **Hide/Show flatten contour**.

The flatten curves are not displayed anymore.

9. In the specification tree, go to **ply.1** node.
10. Right-click on **Flatten body** and select **Hide/Show** in the contextual menu.

The flatten contour of **ply.1** is displayed.

11. Double-click on **ply.1** to edit it.
12. In the **Ply definition** dialog box, select the contour of **ply.1** to modify it.
13. Select the curves to define a new contour for **ply.1**.

14. Click **OK**.

The flatten contour is updated.

15. Start the Generative Shape Design workbench.
16. Right-click on **Flatten Body** and select **Define in work object** in the contextual menu.

17. Click the **Curve Smooth** icon .

The Curve Smooth Definition dialog box is displayed.

18. Select **Flatten contour.1** as the curve to smooth.

Texts are displayed on the flatten contour showing the discontinuities before smoothing.

19. Click **Preview** to see how the flatten contour is to be smoothed.

You can see that several points on the flatten contour need to be refined.

20. Modify the parameters until you are satisfied with the smoothing of the flatten contour.

21. Click **OK** to validate.

The modified flatten contour is put in **no show** and a **curve smooth** feature is added to the specification tree.

For more information, refer to the *Smoothing Curves* chapter in the *Generative Shape Design & Optimizer User's Guide*.

The flatten body supports only features modifying the flatten contour: the impacted flatten contour is then put in no show. Features created under the flatten body are not supported. In such a case, the flatten contour is in show mode.

Transferring a Geometry from 3D to 2D and 2D to 3D

This task shows you how to transfer a point or a curve on a ply from 3D to 2D or from 2D to 3D.

Available with the **Composites Design for Manufacturing (CPM)** product.

Open the [Transfer1.CATPart](#) document or any part containing plies that have been flattened.

Transferring from 3D to 2D

1. Click the **Geometry Transfer** icon

The Geometry Transfer dialog box is displayed.

2. Click **3D to 2D**.
3. On the geometry, select the 3D curve you want to transfer on the 2D flattened ply.

Click the Multiselection icon at the right of the dialog box if you want to transfer several geometries.

4. Select Ply.1 in the specification tree.
5. Click **OK** to transfer the spline on the flattened ply.

For the purpose of this scenario, the 3D curve is displayed in pink.

The specification tree is updated accordingly.

⚠ The 3D point or curve transferred on the 2D ply has to lie on the same shell as the ply, otherwise the transfer cannot be done. Only the part of the 3D curve lying on the ply is to be transferred on the 2D geometry. In case the segments should be exceeding the ply's contour, they would not be taken into account.

Transferring from 2D to 3D

1. Click the **Geometry Transfer** icon .
2. In the Geometry Transfer dialog box, click **2D to 3D**.
3. On the flattened ply, select the 2D curve you want to transfer on the 3D geometry.

4. Select **Ply.1** in the specification tree.
5. Click **OK** to transfer the join on the flattened ply.

i You will note that only the part of the 2D curve lying on the ply is actually transferred on the 3D geometry. The segments exceeding the ply's contour are not taken into account.

The specification tree is updated accordingly.

i In case a 2D curve lies on several plies that do not have the same direction, be careful when selecting the reference entity, as the curve will not be represented the same way according to the ply's direction.

Exporting Data

[Exporting Ply Data](#)

Exporting Ply Data

 This task shows you how to export the ply data in IGES or DXF format.

 Available with the **Composites Engineering Design (CPE)** product and the **Composites Design for Manufacturing (CPM)** product.

 Plies must already be flattened.

Open the [Export1.CATPart](#) document.

 1. Click the **Ply export data as IGES or DXF** icon.

The Export Ply dialog box is displayed.

2. Select the feature to export (in our scenario, we selected the Stacking).

It can be a ply, a ply sequence, a plies group or a stacking.

 Multi-selection of plies is possible.

3. Select the export format.

Two formats are available:

- **DXF**: export in 2D (flatten geometry only).
- **IGES**: export in 3D.

Two options are available with this format:

- **3D Geometry**: 3D engineering geometry and 3D manufacturing geometry
- **Flatten shape**: 3D flatten shape

When you select **3D Geometry**, you can also export the thickness update of the 3D geometry.

Two modes of thickness update are available:

- **Stacking**: all the plies of the stacking preceding the selected plies are included in the export
- **Ply group**: all the plies preceding the selected plies but in the same ply group are included in the export.

You can export data using both DXF and IGES formats, as well as the options available with the IGES format (so did we in our scenario).

Default export paths are displayed, corresponding to the path where the sample is stored. You can change them by clicking the ... button.

4. Choose to create one export file:

- **per ply**, or
- **per material**, or
- **all sub-plies**, in this case all the cutpieces aggregated under each plies are included in the file.

The export file can include the:

- **strategy point**: seed point defined during the **producibility** analysis
- **rosette**: local rosette stored under each ply

This file may either contain the strategy point and/or the rosette, or none of them.

5. Click OK to export the ply data.

In the Samples directory, three types of files were created:

- .dxf files
- .igs files
- Flat.igs (3D flatten)

All follow the same naming rule, that is:

Ply.number_Material_Direction.ExportType

Ply.10 KEVLAR4_0.dxf
Ply.10 KEVLAR4_0.igs
Ply.10 KEVLAR4_0_Flat.igs
Ply.11 KEVLAR4_90.dxf
Ply.11 KEVLAR4_90.igs
Ply.11 KEVLAR4_90_Flat.igs
Ply.12 KEVLAR4_-45.dxf
Ply.12 KEVLAR4_-45.igs
Ply.12 KEVLAR4_-45_Flat.igs
Ply.13 KEVLAR4_-45.dxf
Ply.13 KEVLAR4_-45.igs
Ply.13 KEVLAR4_-45_Flat.igs
Ply.14 KEVLAR4_-45.dxf
Ply.14 KEVLAR4_-45.igs
Ply.14 KEVLAR4_-45_Flat.igs
Ply.15 KEVLAR4_-45.dxf
Ply.15 KEVLAR4_-45.igs
Ply.15 KEVLAR4_-45_Flat.igs

Now let's edit the files to open them in CATIA.
To do so, double-click the desired file from the Samples directory.

- Editing a .dxf file:

A CATDrawing is displayed.

- Editing an .igs file:

A 3D curve is displayed.

- Editing a Flat.igs file:

A flatten curve is displayed.
The rosette is displayed as well.

Removing Ply Shells

 This task shows you how to remove ply shells, that is the area computed by splitting the ply reference surface and the contour.

This area can be computed when launching a numerical analysis or creating a core sampling for instance.

 Open any document containing a ply shell.

You may also use the [RemovePlyShells1.CATPart](#) document.

You can remove the split area from all the plies of the stacking, a plies group, a sequence or a ply.

Removing Ply Shells from the Stacking

1. Right-click the Stacking node and select the **Stacking object** -> **Remove Ply Shells** contextual command.

Removing Ply Shells from a Plies Group

1. Right-click Plies Group.1 node and select the **Plies Group.1 object** -> **Remove Ply Shells** contextual command.

Removing Ply Shells from a Sequence

1. Right-click Sequence.1 and select the **Sequence.1 object** -> **Remove Ply Shells** contextual command.

Removing Ply Shells from a Ply

1. Right-click the Ply.1 and select the **Ply.1 object** -> **Remove Ply Shells** contextual command.

Interoperability With Wireframe

[Creating Points](#)

[Creating Lines](#)

[Creating Planes](#)

[Creating Circles](#)

Creating Points

This task shows the various methods for creating points:

- [by coordinates](#)
- [on a curve](#)
- [on a plane](#)
- [on a surface](#)
- [at a circle/sphere center](#)
- [tangent point on a curve](#)
- [between](#)

Open the [Points3D1.CATPart](#) document.

1. Click the **Point** icon .

The Point Definition dialog box appears.

2. Use the combo to choose the desired point type.

Coordinates

- Enter the X, Y, Z coordinates in the current axis-system.
- Optionally, select a **Reference Point**.

The corresponding point is displayed.

- When the command is launched at creation, the initial value in the **Axis System** field is the current local axis system. If no local axis system is current, the field is set to Default. Whenever you select a local axis system, the point's coordinates are changed with respect to the selected axis system so that the location of the point is not changed. This is not the case with points evaluated by formulas: if you select an axis system, the defined formula remains unchanged. This option replaces the **Coordinates in absolute axis-system** option.

 If you create a point using the coordinates method and an axis system is already defined and set as current, the point's coordinates are defined according to current the axis system. As a consequence, the point's coordinates are not displayed in the specification tree.

 The current local axis system must be different from the absolute axis.

On curve

- Select a curve
- Optionally, select a reference point.

If this point is not on the curve, it is projected onto the curve.
If no point is selected, the curve's extremity is used as reference.

- Select an option point to determine whether the new point is to be created:
 - at a given distance along the curve from the reference point
 - a given ratio between the reference point and the curve's extremity.

- Enter the distance or ratio value.
If a distance is specified, it can be:
 - a geodesic distance: the distance is measured along the curve
 - an Euclidean distance: the distance is measured in relation to the reference point (absolute value).

The corresponding point is displayed.

It is not possible to create a point with an euclidean distance if the distance or the ratio value is defined outside the curve.

You can also:

- click the **Nearest extremity** button to display the point at the nearest extremity of the curve.
- click the **Middle Point** button to display the mid-point of the curve.

Be careful that the arrow is orientated towards the inside of the curve (providing the curve is not closed) when using the **Middle Point** option.

- use the **Reverse Direction** button to display:
 - the point on the other side of the reference point (if a point was selected originally)
 - the point from the other extremity (if no point was selected originally).
- click the **Repeat object after OK** if you wish to create equidistant points on the curve, using the currently created point as the reference, as described in [Creating Multiple Points in the Wireframe and Surface User's Guide](#).

You will also be able to create planes normal to the curve at these points, by checking the **Create normal planes also** button, and to create all instances in a new geometrical set by checking the **Create in a new geometrical set** button.

If the button is not checked the instances are created in the current geometrical set.

- If the curve is infinite and no reference point is explicitly given, by default, the reference point is the projection of the model's origin
- If the curve is a closed curve, either the system detects a vertex on the curve that can be used as a reference point, or it creates an extremum point, and highlights it (you can then select another one if you wish) or the system prompts you to manually select a reference point.

Extremum points created on a closed curve are aggregated under their parent command and put in no show in the specification tree.

On plane

- Select a plane.
 - If you select one of the planes of any local axis system as the plane, the origin of this axis system is set as the reference point and featurized. If you modify the origin of the axis system, the reference point is modified accordingly.
- Optionally, select a point to define a reference for computing coordinates in the plane.
 - If no point is selected, the projection of the model's origin on the plane is taken as reference.
- Optionally, select a surface on which the point is projected normally to the plane.
 - If no surface is selected, the behavior is the same.

Furthermore, the reference direction (H and V vectors) is computed as follows:

With N the normal to the selected plane (reference plane), H results from the vectorial product of Z and N ($H = Z^N$).

If the norm of H is strictly positive then V results from the vectorial product of N and H ($V = N^H$).

Otherwise, $V = N^X$ and $H = V^N$.

Would the plane move, during an update for example, the reference direction would then be projected on the plane.

- Click in the plane to display a point.

On surface

- Select the surface where the point is to be created.
- Optionally, select a reference point. By default, the surface's middle point is taken as reference.
- You can select an element to take its orientation as reference direction or a plane to take its normal as reference direction.
You can also use the contextual menu to specify the X, Y, Z components of the reference direction.
- Enter a distance along the reference direction to display a point.

- Choose the dynamic positioning of the point:

- **Coarse** (default behavior): the distance computed between the reference point and the mouse click is an euclidean distance. Therefore the created point may not be located at the location of the mouse click (see picture below).

The manipulator (symbolized by a red cross) is continually updated as you move the mouse over the surface.

- **Fine**: the distance computed between the reference point and the mouse click is a geodesic distance. Therefore the created point is located precisely at the location of the mouse click.

The manipulator is not updated as you move the mouse over the surface, only when you click on the surface.

Sometimes, the geodesic distance computation fails. In this case, an euclidean distance might be used and the created point might not be located at the location of the mouse click. This is the case with closed surfaces or surfaces with holes. We advise you to split these surfaces before creating the point.

Circle/Sphere center

- Select a circle, circular arc, or ellipse, or
- Select a sphere or a portion of sphere.

A point is displayed at the center of the selected element.

Tangent on curve

- Select a planar curve and a direction line.

A point is displayed at each tangent.

The Multi-Result Management dialog box is displayed because several points are generated. Refer to the [Managing Multi-Result Operations](#) chapter.

Between

- Select any two points.

- Enter the ratio, that is the percentage of the distance from the first selected point, at which the new point is to be.
You can also click **Middle Point** button to create a point at the exact midpoint (ratio = 0.5).

Be careful that the arrow is orientated towards the inside of the curve (providing the curve is not closed) when using the **Middle Point** option.

- Use the **Reverse direction** button to measure the ratio from the second selected point.

If the ratio value is greater than 1, the point is located on the virtual line beyond the selected points.

3. Click OK to create the point.

The point (identified as Point.xxx) is added to the specification tree.

- Parameters can be edited in the 3D geometry. For more information, refer to the [Editing Parameters](#) chapter.
- You can isolate a point in order to cut the links it has with the geometry used to create it. To do so, use the **Isolate** contextual menu. For more information, refer to the [Isolating Geometric Elements](#) chapter.

Creating Lines

This task shows the various methods for creating lines:

- [point to point](#)
- [point and direction](#)
- [angle or normal to curve](#)
- [tangent to curve](#)
- [normal to surface](#)
- [bisecting](#)

It also shows you how to create a [line up to an element](#), define the [length type](#) and [automatically reselect the second point](#).

Open the [Lines1.CATPart](#) document.

1. Click the **Line** icon .

The Line Definition dialog box is displayed.

2. Use the drop-down list to choose the desired line type.

A line type will be proposed automatically in some cases depending on your first element selection.

Defining the line type

Point - Point

This type is only available with the Generative Shape Design 2 product.

- Select two points.

A line is displayed between the two points.

Proposed **Start** and **End** points of the new line are shown.

- If needed, select a support surface.

In this case a geodesic line is created, i.e. going from one point to the other according to the shortest distance along the surface geometry (blue line in the illustration below).

If no surface is selected, the line is created between the two points based on the shortest distance.

If you select two points on closed surface (a cylinder for example), the result may be unstable. Therefore,

 it is advised to split the surface and only keep the part on which the geodesic line will lie.

 The geodesic line is not available with the Wireframe and Surface workbench.

- Specify the **Start** and **End** points of the new line, that is the line endpoint location in relation to the points initially selected. These **Start** and **End** points are necessarily beyond the selected points, meaning the line cannot be shorter than the distance between the initial points.
- Check the **Mirrored extent** option to create a line symmetrically in relation to the selected **Start** and **End** points.

 The projections of the 3D point(s) must already exist on the selected support.

Point - Direction

- Select a reference **Point** and a **Direction** line. A vector parallel to the direction line is displayed at the reference point. Proposed **Start** and **End** points of the new line are shown.

- Specify the **Start** and **End** points of the new line. The corresponding line is displayed.

i The projections of the 3D point(s) must already exist on the selected support.

Angle or Normal to curve

- Select a reference **Curve** and a **Support** surface containing that curve.
 - If the selected curve is planar, then the **Support** is set to Default (Plane).
 - If an explicit **Support** has been defined, a contextual menu is available to clear the selection.
- Select a **Point** on the curve.
- Enter an **Angle** value.

A line is displayed at the given angle with respect to the tangent to the reference curve at the selected point. These elements are displayed in the plane tangent to the surface at the selected point.

You can click on the **Normal to Curve** button to specify an angle of 90 degrees.

Proposed **Start** and **End** points of the line are shown.

- Specify the **Start** and **End** points of the new line.
The corresponding line is displayed.
- Click the **Repeat object after OK** if you wish to create more lines with the same definition as the currently created line.
In this case, the Object Repetition dialog box is displayed, and you key in the number of instances to be created before pressing OK.

As many lines as indicated in the dialog box are created, each separated from the initial line by a multiple of the **angle** value.

You can select the **Geometry on Support** check box if you want to create a geodesic line onto a support surface.

The figure below illustrates this case.

Geometry on support option not checked

Geometry on support option checked

This line type enables to edit the line's parameters. Refer to [Editing Parameters](#) to find out how to display these parameters in the 3D geometry.

Tangent to curve

- Select a reference **Curve** and a **point** or another **Curve** to define the tangency.
 - if a point is selected (mono-tangent mode): a vector tangent to the curve is displayed at the selected point.
 - If a second curve is selected (or a point in bi-tangent mode), you need to select a support plane. The line will be tangent to both curves.
 - If the selected curve is a line, then the **Support** is set to Default (Plane).
 - If an explicit **Support** has been defined, a contextual menu is available to clear the selection.

When several solutions are possible, you can choose one (displayed in red) directly in the geometry, or using the **Next Solution** button.

Line tangent to curve at a given point

Line tangent to two curves

- Specify **Start** and **End** points to define the new line.
The corresponding line is displayed.

Normal to surface

- Select a reference **Surface** and a **Point**.
A vector normal to the surface is displayed at the reference point.
Proposed **Start** and **End** points of the new line are shown.

If the point does not lie on the support surface, the minimum distance between the point and the surface is computed, and the vector normal to the surface is displayed at the resulted reference point.

- Specify **Start** and **End** points to define the new line.
The corresponding line is displayed.

Bisecting

- Select two lines. Their bisecting line is the line splitting in two equals parts the angle between these two lines.
- Select a point as the starting point for the line. By default it is the intersection of the bisecting line and the first selected line.
- Select the support surface onto which the bisecting line is to be projected, if needed.
- Specify the line's length by defining **Start** and **End** values (these values are based onto the default start and end points of the line).

The corresponding bisecting line, is displayed.

- You can choose between two solutions, using the **Next Solution** button, or directly clicking the numbered arrows in the geometry.

3. Click **OK** to create the line.

The line (identified as Line.xxx) is added to the specification tree.

- Regardless of the line type, **Start** and **End** values are specified by entering distance values or by using the graphic manipulators.
- **Start** and **End** values should not be the same.
- Check the **Mirrored extent** option to create a line symmetrically in relation to the selected **Start** point.
It is only available with the **Length Length** type.
- In most cases, you can select a support on which the line is to be created. In this case, the selected point(s) is projected onto this support.
- You can reverse the direction of the line by either clicking the displayed vector or selecting the **Reverse Direction** button (not available with the point-point line type).
- Parameters can be edited in the 3D geometry. For more information, refer to the [Editing Parameters](#) chapter.
- You can isolate a line in order to cut the links it has with the geometry used to create it. To do so, use the **Isolate** contextual menu. For more information, refer to the [Isolating Geometric Elements](#) chapter.

Creating a line up to an element

This capability allows you to create a line up to a point, a curve, or a surface.

- It is available with all line types, but the **Tangent to curve** type.

Up to a point

- Select a point in the **Up-to 1** and/or **Up-to 2** fields.

Here is an example with the **Bisecting** line type, the **Length Length** type, and a point as **Up-to 2** element.

Up to a curve

- Select a curve in the **Up-to 1** and/or **Up-to 2** fields.

Here is an example with the Point-Point line type, the **Infinite End Length** type, and a curve as the **Up-to 1** element.

Up to a surface

- Select a surface in the **Up-to 1** and/or **Up-to 2** fields.

Here is an example with the Point-Direction line type, the **Length Length** type, and the surface as the **Up-to 2** element.

- If the selected Up-to element does not intersect with the line being created, then an extrapolation is performed. It is only possible if the element is linear and lies on the same plane as the line being created.
However, no extrapolation is performed if the Up-to element is a curve or a surface.
- The **Up-to 1** and **Up-to 2** fields are grayed out with the **Infinite Length** type, the **Up-to 1** field is grayed out with the **Infinite Start Length** type, the **Up-to 2** field is grayed out with the **Infinite End Length** type.
- The **Up-to 1** field is grayed out if the **Mirrored extent** option is checked.
- In the case of the Point-Point line type, **Start** and **End** values cannot be negative.

Defining the length type

- Select the Length Type:
 - **Length**: the line will be defined according to the **Start** and **End** points values
 - **Infinite**: the line will be infinite
 - **Infinite Start Point**: the line will be infinite from the **Start** point
 - **Infinite End Point**: the line will be infinite from the **End** point

By default, the Length type is selected.

The **Start** and/or the **End** points values will be grayed out when one of the **Infinite** options is chosen.

Reselecting automatically a second point

 This capability is only available with the **Point-Point** line method.

1. Double-click the **Line** icon

The Line dialog box is displayed.

2. Create the first point.

The **Reselect Second Point at next start** option appears in the Line dialog box.

3. Check it to be able to later reuse the second point.

4. Create the second point.

5. Click OK to create the first line.

The Line dialog box opens again with the first point initialized with the second point of the first line.

6. Click OK to create the second line.

To stop the repeat action, simply uncheck the option or click Cancel in the Line Definition dialog box.

Creating Planes

This task shows the various methods for creating planes:

- offset from a plane
- parallel through point
- angle/normal to a plane
- through three points
- through two lines
- through a point and a line
- through a planar curve
- normal to a curve
- tangent to a surface
- from its equation
- equation
- mean through points

Open the **Planes1.CATPart** document.

1. Click the **Plane** icon .

The Plane Definition dialog box appears.

2. Use the combo to choose the desired **Plane type**.

Once you have defined the plane, it is represented by a red square symbol, which you can move using the graphic manipulator.

Offset from plane

- Select a reference **Plane** then enter an **Offset** value.

A plane is displayed offset from the reference plane.

Use the **Reverse Direction** button to reverse the change the offset direction, or simply click on the arrow in the geometry.

- Click the **Repeat object after OK** if you wish to create more offset planes. In this case, the **Object Repetition** dialog box is displayed, and you key in the number of instances to be created before pressing OK.

As many planes as indicated in the dialog box are created (including the one you were currently creating), each separated from the initial plane by a multiple of the **Offset** value.

Parallel through point

- Select a reference **Plane** and a **Point**.

A plane is displayed parallel to the reference plane and passing through the selected point.

Angle or normal to plane

- Select a reference **Plane** and a **Rotation axis**.

This axis can be any line or an implicit element, such as a cylinder axis for example. To select the latter press and hold the Shift key while moving the pointer over the element, then click it.

- Enter an **Angle** value.

The plane is displayed such as its center corresponds to the projection of the center of the reference plane on the rotation axis. It is oriented at the specified angle to the reference plane.

- Check the **Project rotation axis on reference plane** option if you wish to project the rotation axis onto the reference plane. If the reference plane is not parallel to the rotation axis, the created plane is rotated around the axis to have the appropriate angle with regard to reference plane.
- Check the **Repeat object after OK** option if you wish to create more planes at an angle from the initial plane.

In this case, the Object Repetition dialog box is displayed, and you key in the number of instances to be created before pressing OK.

As many planes as indicated in the dialog box are created (including the one you were currently creating), each separated from the initial plane by a multiple of the **Angle** value.

Here we created five planes at an angle of 20 degrees.

This plane type enables to edit the plane's parameters. Refer to [Editing Parameters](#) to find out how to display these parameters in the 3D geometry.

Through three points

- Select three points.

The plane passing through the three points is displayed. You can move it simply by dragging it to the desired location.

Through two lines

- Select two lines.

The plane passing through the two line directions is displayed.

When these two lines are not coplanar, the vector of the second line is moved to the first line location to define the plane's second direction.

Check the **Forbid non coplanar lines** button to specify that both lines be in the same plane.

Through point and line

- Select a **Point** and a **Line**.

The plane passing through the point and the line is displayed.

Through planar curve

- Select a planar **Curve**.

The plane containing the curve is displayed.

Normal to curve

- Select a reference **Curve**.
- You can select a **Point**. By default, the curve's middle point is selected.

It can be selected outside the curve.

A plane is displayed normal to the curve with its origin at the specified point. The normal is computed at the point on the curve that is the nearest to the selected point.

Tangent to surface

- Select a reference **Surface** and a **Point**.

A plane is displayed tangent to the surface at the specified point.

Equation

- Enter the **A**, **B**, **C**, **D** components of the $Ax + By + Cz = D$ plane equation.

- Select a point to position the plane through this point, you are able to modify **A**, **B**, and **C** components, the **D** component becomes grayed.
- When the command is launched at creation, the initial value in the **Axis System** field is the current local axis system. If no local axis system is current, the field is set to Default. Whenever you select a local axis system, **A**, **B**, **C**, and **D** values are changed with respect to the selected axis system so that the location of the plane is not changed. This is not the case with values evaluated by formulas: if you select an axis system, the defined formula remains unchanged.
This option replaces the **Coordinates in absolute axis-system** option.

Use the **Normal to compass** button to position the plane perpendicular to the compass direction.

Use the **Parallel to screen** button to parallel to the screen current view.

Mean through points

- Select three or more points to display the mean plane through these points.

It is possible to edit the plane by first selecting a point in the dialog box list then choosing an option to either:

- **Remove** the selected point
- **Replace** the selected point by another point.

3. Click **OK** to create the plane.

The plane (identified as Plane.xxx) is added to the specification tree.

- Parameters can be edited in the 3D geometry. For more information, refer to the [Editing Parameters](#) chapter.
- You can isolate a plane in order to cut the links it has with the geometry used to create it. To do so, use the **Isolate** contextual menu. For more information, refer to the [Isolating Geometric Elements](#) chapter.

Creating Circles

This task shows the various methods for creating circles and circular arcs:

- center and radius
- center and point
- two points and radius
- three points
- center and axis
- bitangent and radius
- bitangent and point
- tritangent
- center and tangent

Open the **Circles1.CATPart** document.

Please note that you need to put the desired geometrical set in show to be able to perform the corresponding scenario.

1. Click the **Circle** icon .

The Circle Definition dialog box appears.

2. Use the drop-down list to choose the desired circle type.

Center and radius

- Select a point as circle **Center**.
- Select the **Support** plane or surface where the circle is to be created.
- Enter a **Radius** value.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed. For a circular arc, you can specify the **Start** and **End** angles of the arc.

- If a support surface is selected, the circle lies on the plane tangent to the surface at the selected point.
- Start and End angles can be specified by entering values or by using the graphic manipulators.

Center and point

- Select a point as **Circle center**.
- Select a **Point** where the circle is to be created.
- Select the **Support** plane or surface where the circle is to be created.

The circle, which center is the first selected point and passing through the second point or the projection of this second point on the plane tangent to the surface at the first point, is previewed.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed. For a circular arc, you can specify the **Start** and **End** angles of the arc.

Two points and radius

- Select two points on a surface or in the same plane.
- Select the **Support** plane or surface.

 You can now select a direction as the support. The support is calculated using this direction and the two input points. The plane passing through the two points and whose normal is closest to the given direction is computed as follows:

- Let's take $V1$ as the vector $P1P2$, where $P1$ and $P2$ are the input points.
- Let's take $V2$ as the user direction (which can be the compass direction).
- Compute $V3 = V1 \times V2$ (cross product).
- Compute $V4 = V3 \times V1$ (cross product).
- The support plane is normal to $V4$ and passing through $P1$ and $P2$.
- Note that if $V2$ is orthogonal to $V1$, $V4 = V2$ and the support plane is normal to $V2$ (user direction).

- Enter a **Radius** value.

The circle, passing through the first selected point and the second point or the projection of this second point on the plane tangent to the surface at the first point, is previewed.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed.
For a circular arc, you can specify the trimmed or complementary arc using the two selected points as end points.

You can use the **Second Solution** button, to display the alternative arc.

With a plane as Support

With a direction as Support (the computed plane is shown in blue)

Three points

- Select three points where the circle is to be created.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed.
For a circular arc, you can specify the trimmed or complementary arc using the two of the selected points as end points.

Center and axis

- Select the axis/line.
It can be any linear curve.
- Select a point.
- Enter a **Radius** value.
- Set the **Project point on axis/line** option:
 - checked (with projection): the circle is centered on the reference point and projected onto the input axis/line and lies in the plane normal to the axis/line passing through the reference point. The line will be extended to get the projection if required.
 - unchecked (without projection): the circle is centered on the reference point and lies in the plane normal to the axis/line passing through the reference point.

With projection

Without projection

Bi-tangent and radius

- Select two **Elements** (point or curve) to which the circle is to be tangent.
- Select a **Support** surface.

If one of the selected inputs is a planar curve, then the **Support** is set to Default (Plane).

If an explicit **Support** needs to be defined, a contextual menu is available to clear the selection in order to select the desired support.

This automatic support definition saves you from performing useless selections.

- Enter a **Radius** value.
- Several solutions may be possible, so click in the region where you want the circle to be.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed. For a circular arc, you can specify the trimmed or complementary arc using the two tangent points as end points.

You can select the **Trim Element 1** and **Trim Element 2** check boxes to trim the first element or the second element, or both elements.

Here is an example with Element 1 trimmed.

 These options are only available with the Trimmed Circle limitation.

Bi-tangent and point

- Select a point or a curve to which the circle is to be tangent.
- Select a **Curve** and a **Point** on this curve.
- Select a **Support** plane or planar surface.

 The point will be projected onto the curve.

If one of the selected inputs is a planar curve, then the **Support** is set to Default (Plane).

If an explicit **Support** needs to be defined, a contextual menu is available to clear the selection in order to select the desired support.

 This automatic support definition saves you from performing useless selections.

- Several solutions may be possible, so click in the region where you want the circle to be.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed.

Complete circle

For a circular arc, you can choose the trimmed or complementary arc using the two tangent points as end points.

Trimmed circle

Complementary trimmed circle

You can select the **Trim Element 1** and **Trim Element 2** check boxes to trim the first element or the second element, or both elements.

Here is an example with both elements trimmed.

 These options are only available with the Trimmed Circle limitation.

Tritangent

- Select three **Elements** to which the circle is to be tangent.
- Select a **Support** planar surface.

If one of the selected inputs is a planar curve, then the **Support** is set to Default (Plane).

If an explicit **Support** needs to be defined, a contextual menu is available to clear the selection in order to select the desired support.

This automatic support definition saves you from performing useless selections.

- Several solutions may be possible, so select the arc of circle that you wish to create.

Depending on the active **Circle Limitations** icon, the corresponding circle or circular arc is displayed. The first and third elements define where the relimitation ends.

For a circular arc, you can specify the trimmed or complementary arc using the two tangent points as end points.

You can select the **Trim Element 1** and **Trim Element 3** check boxes to trim the first element or the third element, or both elements.

Here is an example with Element 3 trimmed.

 These options are only available with the Trimmed Circle limitation.

 You cannot create a tritangent circle if an input point lies on an input wire. We advise you to use the [bi-tangent and point](#) circle type.

Center and tangent

There are two ways to create a center and tangent circle:

1. Center curve and radius

- Select a curve as the **Center Element**.
- Select a **Tangent Curve**.
- Enter a **Radius** value.

2. Line tangent to curve definition

- Select a point as the **Center Element**.
- Select a **Tangent Curve**.

i • If one of the selected inputs is a planar curve, then the **Support** is set to Default (Plane). If an explicit **Support** needs to be defined, a contextual menu is available to clear the selection in order to select the desired support.

This automatic support definition saves you from performing useless selections.

- The circle center will be located either on the center curve or point and will be tangent to tangent curve.
- Note that only full circles can be created.

4. Click **OK** to create the circle or circular arc.

The circle (identified as Circle.xxx) is added to the specification tree.

i • You can click the **Diameter** button to switch to a Diameter value. Conversely, click the **Radius** button to switch back to the Radius value. This option is available with the **Center and radius**, **Two point and radius**, **Bi-tangent and radius**, **Center and tangent**, and **Center and axis** circle types.

⚠ Note that the value does not change when switching from **Radius** to **Diameter** and vice-versa.

- You can select the **Axis computation** check box to automatically create axes while creating or modifying a circle. Once the option is checked, the Axis direction field is enabled.
 - If you do not select a direction, an axis normal to the circle will be created.
 - If you select a direction, two more axes features will be created: an axis aligned with the reference direction and an axis normal to the reference direction.

In the specification tree, the axes are aggregated under the Circle feature. You can edit their directions but cannot modify them.

If the datum mode is active, the axes are not aggregated under the Circle features, but one or three datum lines are created.

Axis normal to the circle

*Axis aligned with the reference direction
(yz plane)*

*Axis normal to the reference direction
(yz plane)*

- If you select the **Geometry on Support** option and the selected support is not planar, then the Axis Computation is not possible.

- You can select the **Geometry on Support** check box if you want the circle to be projected onto a support surface.

In this case just select a support surface.

This option is available with the **Center and radius**, **Center and point**, **Two point and radius**, and **Three points** circle types.

- When several solutions are possible, click the **Next Solution** button to move to another arc of circle, or directly select the arc you want in the 3D geometry.

- A circle may have several points as center if the selected element is made of various circle arcs with different centers.

- Parameters can be edited in the 3D geometry. For more information, refer to the [Editing Parameters](#) chapter.
- You can isolate a plane in order to cut the links it has with the geometry used to create it. To do so, use the **Isolate** contextual menu. For more information, refer to the [Isolating Features](#) chapter.

Interoperability With Generative Shape Design

Joining Geometry

Joining Surfaces or Curves

This task shows how to join surfaces or curves.

Open the **Join1.CATPart** document.

1. Click the **Join** icon .

The Join Definition dialog box appears.

In Part Design workbench, the **Join** capability is available as a contextual command named '**Create Join**' that you can access from Sketch-based features dialog boxes.

2. Select the surfaces or curves to be joined.

3. You can edit the list of elements to be joined:

- by selecting elements in the geometry:
 - Standard selection (no button clicked):
when you click an unlisted element, it is added to the list
when you click a listed element, it is removed from the list
 - **Add Mode:**
when you click an unlisted element, it is added to the list
when you click a listed element, it remains in the list
 - **Remove Mode:**
when you click an unlisted element, the list is unchanged
when you click a listed element, it is removed from the list
- by selecting an element in the list then using the **Remove\Replace** contextual menu items.

If you double-click the **Add Mode** or **Remove Mode** button, the chosen mode is permanent, i.e. successively selecting elements will add/remove them. However, if you click only once, only the next selected element is added or removed.
You only have to click the button again, or click another one, to deactivate the mode.

4. Right-click the elements from the list and choose the **Check Selection** command.

This lets you check whether an element to be joined presents any intersection (i.e. at least one common point) with other elements prior to creating the joined surface. If this command is not launched, possible intersections will not be detected.

The Checker dialog box is displayed, containing the list of domains (i.e. sets of connected cells) belonging to the selected elements from the **Elements To Join** list.

5. Click Preview.

- An Information message is issued when no intersection is found.

- When an element is self-intersecting, or when several elements intersect, a text is displayed on the geometry, where the intersection is detected.

- Click Cancel to return to the Join Definition dialog box.
- Right-click the elements again and choose the Propagation options to allow the selection of elements of same dimension.

- G0 Propagate:** the tolerance corresponds to the [Merging distance](#) value.
- G1 Propagate:** the tolerance corresponds to the [Angular Threshold](#) value, if defined. Otherwise, it corresponds to the G1 tolerance value as defined in the part.

Each new element found by propagation of the selected element(s) is highlighted and added to the **Elements To Join** list.

 Note that:

- The initial element to propagate cannot be a sub-element
- Forks stop the propagation
- Intersections are not detected

- Click Preview in the Join Definition dialog box.

The joined element is previewed, and its orientation displayed. Click the arrow to invert it if needed.

The join is oriented according to the first element in the list. If you change this element, the join's orientation is automatically set to match the orientation of the new topmost element in the list.

9. Check the **Check tangency** option to find out whether the elements to be joined are tangent. If they are not, and the option is checked, an error message is issued.
10. Check the **Check connexity** option to find out whether the elements to be joined are connex. If they are not, and the button is checked, an error message is issued indicating the number of connex domains in the resulting join.
When clicking Preview, the free boundaries are highlighted, and help you detect where the joined element is not connex.
11. Check the **Check manifold** option to find out whether the resulting join is manifold.

- The **Check manifold** option is only available with curves. Checking it automatically checks the **Check connexity** option.
- If two elements are not connex and the **Check connexity** option is deselected, the [Multi-Result Management](#) dialog box is displayed.

In case one of the above checks fails, an error message is issued and [elements in error](#) are highlighted in the 3D geometry.

- The **Simplify the result** check option allows the system to automatically reduce the number of elements (faces or edges) in the resulting join whenever possible.
- The **Ignore erroneous elements** option lets the system ignore surfaces and edges that would not allow the join to be created.

12. You can also set the tolerance at which two elements are considered as being only one using the **Merging distance**.

13. Check the **Angular Threshold** option to specify the angle value below which the elements are to be joined.

If the angle value on the edge between two elements is greater than the **Angle Tolerance** value, the elements are not joined. This is particularly useful to avoid joining overlapping elements.

14. Click the **Federation** tab to generate groups of elements belonging to the join that will be detected together with the pointer when selecting one of them.

For further information, see [Using the Federation Capability](#).

15. Click the **Sub-Elements To Remove** tab to display the list of sub-elements in the join.

These sub-elements are elements making up the elements selected to create the join, such as separate faces of a surface for example, that are to be removed from the join currently being created.

You can edit the sub-elements list as described above for the [list of elements to be joined](#).

16. Check the **Create join with sub-elements** option to create a second join, made of all the sub-elements displayed in the list, i.e. those that are not to be joined in the first join.
This option is active only when creating the first join, not when editing it.

17. Click OK to create the joined surface or curve.

The surface or curve (identified as **Join.xxx**) is added to the specification tree.

 Sometimes elements are so close that it is not easy to see if they present a gap or not, even though they are joined. Check the **Surfaces' boundaries** option from the **Tools -> Options** menu item, **General, Display, Visualization** tab.

Using the Federation Capability

 This option is only available with the Generative Shape Design 2 product.

The purpose of the federation is to regroup several elements making up the joined surface or curve. This is especially useful when modifying linked geometry to avoid re-specifying all the input elements.

Open the **Join2.CATPart** document.

1. Create the join as usual, selecting all elements to be joined.
(Make sure you do not select **Sketch.1**).

- From the Join Definition dialog box click the **Federation** tab, then select one of the elements making up the elements federation.

You can edit the list of elements taking part in the federation as described above for the [list of elements to be joined](#).

- Choose a propagation mode, the system automatically selects the elements making up the federation, taking this propagation mode into account.

- No federation:** no element can be selected
- All:** all elements belonging to the resulting joined curve/surface are part of the federation. Therefore, no element can be explicitly selected.

- Point continuity:** all elements that present a point continuity with the selected elements and the continuous elements are selected; i.e. only those that are separated from any selected element is not included in the federation

- **Tangent continuity:** all the elements that are tangent to the selected element, and the ones tangent to it, are part of the federation

Here, only the top faces of the joined surface are detected, not the lateral faces.

To federate a surface and its boundaries in tangency, you need to select the face as well as the edges: both face and edges will be federated.

- **No propagation:** only the elements explicitly selected are part of the propagation

4. Choose the **Tangency Propagation** federation mode as shown above.
5. Move to the Part Design workbench, select the Sketch.1, and click the **Pad** icon to create an **up to surface** pad, using the joined surface as the limiting surface.
6. Select the front edge of the pad, and create a 2mm fillet using the **Edge Fillet** icon.

7. Double-click the Sketch.1 from the specification tree, then double-click the constraint on the sketch to change it to 10mm from the Constraint Definition dialog box.

Sketch prior to modification lying over two faces

Sketch after modification lying over one face only

8. Exit the sketcher .

The up to surface pas is automatically recomputed even though it does not lie over the same faces of the surface as before, because these two faces belong to the same federation. This would not be the case if the federation including all top faces would not have been created, as shown below.

- 9.** Double-click the joined surface (Join.1) to edit it, and choose the **No propagation** federation mode.
- 10.** Click **OK** in the Join Definition dialog box.

A warning message is issued, informing you that an edge no longer is recognized on the pad.

11. Click **OK**.

The Update Diagnosis dialog box is displayed, allowing you to re-enter the specifications for the edge, and its fillet.

You then need to edit the edge and re-do the fillet to obtain the previous pad up to the joined surface.

- 12.** Select the Edge.1 line, click the **Edit** button, and re-select the pad's edge in the geometry.
- 13.** Click **OK** in the Edit dialog box.

The fillet is recomputed based on the correct edge.

Interoperability With Drafting

- This task shows you how to generate a .CATDrawing from a part containing composites entities.
- Open any .CATPart containing plies.
The [TransitionZone1.CATPart](#) document will be used in this scenario.
- Make sure the **Project 3D wireframe** option is selected in **Tools -> Options -> Mechanical Design -> Drafting** tab, prior to generating a view in a .CATDrawing document, in order to be able to visualize the ply contours and the GSD curves.

- **1.** Select **Mechanical Design -> Drafting** from the Start menu bar.

The New Drawing Creation dialog box is displayed.

- 2.** Choose the automatic layout.

Here, we selected the **All Views** layout.

- 3.** Click **OK**.

The Drafting workbench is loaded and a drawing sheet is displayed, from the composites part you opened.

Ply contours are now represented, in addition to GSD curves.

2D views of 3D plies

You can create annotations for plies in the 2D view including the name, material, direction and rosette of the ply.

To do this, you should have a catalog of templates for the ply annotation.

The templates allows you to create a format for each type of annotation.

For instance, a template can include the name, the material and the direction of the ply, when another template can include the name, the material, the direction and the rosette of the ply.

1. Click the Text with leader icon from the Annotations toolbar (Texts sub-toolbar).
2. Select a curve in the Front View.

3. Click the point on the element you want the leader to begin (arrow end).
4. Right click the red frame and select **Insert link template** in the contextual menu.

5. In the **Insert Link Template** dialog box, select the attribute you need for the annotation then click **Insert**.

6. Click **Close** once you have the required attributes.

They are displayed in the text editor.

7. Click **OK** to create the ply's annotation.

For other data such as ply area or core sample results for instance, you must import the .xls files containing the required information.

2D section views

1. Click the Offset Section Cut icon .

2. Select the elements required for sketching the cutting profile: points, edges (linear or circular), center lines, axes.

3. Double-click to end the cutting profile creation.

4. Positioning the section cut.

5. Repeat step 1 to 7 as described above in the 2D views of 3D plies section to create the ply annotation.

If the 3D geometry is modified, the changes are propagated to the drawing when updating.

For more information about this workbench, refer to *Generative Drafting User's Guide*.

Composites Interoperability

Optimal CATIA PLM Usability for Composites Design

Optimal CATIA PLM Usability for Composites Design

 When working with ENOVIA V5, the safe save mode ensures that you only create data in CATIA that can be correctly saved in ENOVIA. Therefore, in interoperability mode, some CATIA V5 commands are grayed out / hidden in the Composites Design workbench.

ENOVIA V5 offers two different storage modes: Workpackage (Document kept - Publications Exposed) and Explode (Document not kept).

In Composites Design workbench, when saving data into ENOVIA V5, the global transaction is guaranteed (both in Workpackage and Explode modes). All Composites commands are thus available at all times.

- To ensure seamless integration, you must have both a CATIA and ENOVIA session running.
- For more information on the Safe Save mode, refer to "How to do a Safe Save in ENOVIA LCA from CATIA V5" in the Version 5 ENOVIA-CATIA Interoperability User's Guide.

Workbench Description

The Composites Design application window looks like this:
Click the hotspots to display the related documentation.

Menu Bar
Parameters Toolbar
Preliminary Design Toolbar
Import Laminate Toolbar
Plies Toolbar
Analysis Toolbar
Manufacturing Toolbar
Flattening Toolbar
Data Export Toolbar
Wireframe Toolbar
GSD Toolbar
Specification Tree

Menu Bar

The various menus and menu commands that are specific to Composites Design are described below.

Tasks corresponding to general menu commands are described in the *Infrastructure User's Guide*. Refer to the [Menu Bar](#) section.

Insert

For...	See...
Geometrical Set...	Manage geometrical sets
Axis System...	Axis System in Part Design Users' Guide .
Parameters	Insert -> Parameters
Preliminary Design	Insert -> Preliminary Design
Import Laminate	Insert -> Import Laminate
Plies	Insert -> Plies
Data Export	Insert -> Data Export
Analysis	Insert -> Analysis
Manufacturing	Insert -> Manufacturing
Flattening	Insert -> Flattening
Wireframe	Insert -> Wireframe
GSDTools	Insert -> GSD Tools

Insert -> Parameters

For...	See...
Composites Parameters	Defining the Composites Parameters

Insert -> Preliminary Design

For...	See...
Zones Group	Defining a Zone Group
Create Zone	Defining a Zone
Create Transition Zone	Defining a Transition Zone
New ITP Creation	Creating an ITP
Connection Generator	Running the Connection Generator
Solid From Zones	Creating a Solid From Zones

Insert -> Import Laminate

For...	See...
Import Laminate	Importing a Laminate

Insert -> Plies

For...	See...
Stack Up File From Zones	Creating a Stack-up File From Zones
Plies Creation From Zones	Creating Plies From Zones
New Plies Group Creation	Defining a Plies Group
New Ply Creation	Creating Plies Manually
New Core Creation	Creating a Core
Ply Table	Creating a Stack-Up File From Plies
Ply Table Import	Reading a Stack-Up File From Plies
Limit Contour	Creating a Limit Contour
Limit Contours From Input File	Reading a Staggering File
Create 3DMultiSplice	Creating a 3D Multi-Splice for Plies
Ply Exploder	Exploding Plies
Create symmetric plies	Applying a Symmetry to Plies
Solid From Plies	Creating a Solid From Plies

Insert -> Data Export

For...	See...
Ply data export	Exporting Ply Data

Insert -> Analysis

For...	See...
Numerical Analysis	Launching the Numerical Analysis
Core Sampling	Creating a Core Sampling

Insert -> Manufacturing

For...	See...
Create Manufacturing Document	Creating a Manufacturing Document
Synchronize this document from	Synchronizing a Manufacturing Document
Skin Swapping	Swapping the Skin
Edge Of Part	Defining the EOP
Material Excess	Defining the Material Excess

Insert -> Flattening

For...	See...
Producibility	Analyzing the Producibility
Flattening	Flattening Plies
Geometry Transfer	Transferring a Geometry from 3D to 2D and 2D to 3D
Producibility Inspection	Inspecting the Producibility

Insert -> Wireframe

For...	See...
Point...	Creating Points
Line...	Creating Lines

[Plane...](#)

[Creating Planes](#)

[Circle...](#)

[Creating Circles](#)

Insert -> GSDTools

For...

[Join...](#)

See...

[Interoperability With Generative Shape Design](#)

Parameters Toolbar

The Parameters Toolbar contains the following tool:

See [Defining the Composites Parameters](#)

Preliminary Design Toolbar

The Preliminary Design Toolbar contains the following tools:

- See [Defining a Zone Group](#)
- See [Defining a Zone](#)
- See [Defining a Transition Zone](#)
- See [Creating an ITP](#)
- See [Running the Connection Generator](#)
- See [Creating a Solid From Zones](#)

Import Laminate Toolbar

The Import Laminate Toolbar contains the following tool:

See [Importing a Laminate](#)

Plies Toolbar

The Plies Toolbar contains the following tools:

- See [Creating a Stack-up File](#)
- See [Creating Plies From Zones](#)
- See [Defining a Plies Group](#)
- See [Creating Plies Manually](#)
- See [Creating a Core](#)
- See [Creating a Stack-Up File From Plies](#)
- See [Reading a Stack-Up File From Plies](#)
- See [Creating a Limit Contour](#)
- See [Reading a Staggering File](#)
- See [Creating a 3D Multi-Splice for Plies](#)
- See [Exploding Plies](#)
- See [Applying a Symmetry to Plies](#)
- See [Creating a Solid from Plies](#)

Analysis Toolbar

The Analysis Toolbar contains the following tools:

See [Launching the Numerical Analysis](#)

See [Creating a Core Sampling](#)

Manufacturing Toolbar

The Manufacturing Toolbar contains the following tools:

See [Creating Manufacturing Data](#)

See [Synchronizing a Manufacturing Document](#)

See [Swapping the Skin](#)

See [Defining the EEOP](#)
See [Defining the MEOP](#)

See [Defining the Material Excess](#)

Flattening Toolbar

The Flattening Toolbar contains the following tools:

See [Analyzing the Producibility](#)

See [Flattening](#)

See [Transferring a Geometry from 3D to 2D and 2D to 3D](#)

See [Inspecting the Producibility](#)

Data Export Toolbar

The Data Export Toolbar contains the following tool:

See [Exporting Ply Data](#)

Wireframe Toolbar

The Wireframe Toolbar contains the following tools:

- See [Creating Points](#)
- See [Creating Lines](#)
- See [Creating Planes](#)
- See [Creating Circles](#)

GSD Toolbar

The GSD Toolbar contains the following tool:

See [Interoperability With Generative Shape Design](#)

Specification Tree

Within the Composites Design workbench, you can generate a number of elements that are identified in the specification tree by the following icons.

Further information on general symbols in the specification tree are available in [Symbols Used in the Specification Tree](#).

	Composites Parameters		Limit Contour
	Composites PD		3D multislice group
	Zones Group		3D multislice
	Zone		Cut-piece group
	Transition Zone		Cut-piece
	Connection Generator		Exploded surface
	ITP		Numerical Analysis
	Solid		Core Sampling
	Laminate		Skin Swapping
	Stacking		EOP / MEOP
	Sequence		Material Excess
	Plies Group		Producibility parameters
	Material		Flatten body
	Values		Flatten feature
	Axis System		Flatten contour
	Composites Geometry		Geometry transfer
	Contour		Geometry transfer curve
	Ply from Zones		Point
	Manual Ply		Line

Glossary

Ⓐ Ⓑ Ⓒ Ⓓ Ⓔ Ⓕ Ⓖ Ⓗ Ⓘ Ⓙ Ⓕ Ⓗ

A

actual difference between the direction of a ply and the delta or deviation angle.

C

core insert enabling to stiffen the part.

core sampling piercing of the part at one point to get the laminate.

D

deformation a producibility analysis mode based on the angle between the two vectors of the fiber mesh.

delta angle of deviation computed when performing a producibility analysis, that is angle between the transferred theoretical rosette and the actual fiber direction (along the X axis).

deviation a producibility analysis mode based on the angle between the x axis of the transferred rosette and the x axis of the fiber mesh.

draping direction direction whereby the plies are laid on the mold.

E

EEOP Engineering Edge Of Part: engineering outer boundary of the plies.

EOP Edge Of Part: outer boundary of the plies.

ETBS Edge To Be Staggered: common edge between two adjacent zones.

I

IML Inner Mold Line: top surface of the Composites part.

ITP Imposed Thickness Point: connection point between transition zones, and zones on which the user wants to impose a thickness.

L

laminate number of layers per association material / direction for one zone.

M

MEOP Manufacturing Edge Of Part: manufacturing outer boundary of the plies.

P

ply piece of fabric.

producibility simulation of the fibers behavior to detect manufacturability problems.

R

rosette

defines the axis (X, Y, Z) in which the directions are stored.

S

sequence

manufacturing notion. Set of plies that the machine puts on the mold in one path.

stack-up file

file containing the stacking order of the Composites part.

staggering

ply drop-off to avoid ply build-up.

strategy point

point used to start the circular propagation of the fibers in the producibility tool.

T

transition zone

zone defining the geometric area of the ply drop-off between two zones.

Z

zone

conceptual definition of the Composites part. Geometrical area in which the laminate is constant.

Index

•9 •A •C •D •E •F •G •I •J •L •M •N •P •R •S •T •U •W •Z

Numerics

2D to 3D

transferring a geometry from

3D to 2D

transferring a geometry from

A

analyzing

producibility

C

circle

bi-tangent and point

bi-tangent and radius

center and axis

center and tangent

point center and radius

three points

tritangent

two points

two points and radius

command

3D MultiSplice

Circle

Connection Generator

Core

- core sample
- EOP
- Flattening
- geometry transfer
- ITP
- Join
- Laminate
- Limit Contour
- Line
- Manufacturing Data
- Material Excess
- Numerical Analysis
- Plane
- Plies From Zones
- Plies Group
- Ply
- Ply Exploder
- Ply export data
- Point
- Producibility
- Skin swapping
- Solid From Plies
- Solid From Zones
- Stack-Up File From Plies
- Stack-Up File From Zones
- Staggering File
- Symmetric Plies
- Synchronizing Data
- Transition Zone
- Zone
- Zones Group
- connection generator

core
core sample
creating
3D multi splice
circles

circular arcs
core
Core Sample
exploded plies
ITP
limit contour
line

lines
manufacturing data
plane

planes
plies from zones
plies manually
points

solid

stack-up file from plies
stack-up file from zones
symmetric plies
synchronizing data
creating point

D

defining
EEOP
EOP
Material Excess

MEOP
plies group
transition zone
zone
zones group

E

exporting

data

F

flattening

ply

G

Generative Shape Design

interoperability

geometry

joining

I

importing

lamine

inspecting

producibility

interoperability

Generative Shape Design

Wireframe

ITP

J

join

joining

curves

geometry

surfaces

L

laminate

limit contour

creating

line

bisecting

normal to surface

point-direction

point-point

tangent to curve

up to a curve

up to a point

up to a surface

M

manufacturing data

manufacturing document

synchronizing

material excess

modifying

plies

N

numerical analysis

P

plane

angle-normal to plane
equation
from equation
mean through points
normal to curve
offset from plane
parallel through point
tangent to surface
through planar curve
through point and line
through three points
through two lines

plies group

ply

exporting data
flattening

ply from zones

point

creating

pre-R15 Composites models

upgrading

productivity

R

reading

stack-up file from plies

staggering file

refining

transition zone

removing

ply shells

S

skin

swapping

solid from plies

solid from zones

stack-up file from plies

creating

reading

stack-up file from zones

staggering file

swapping

skin

symmetric plies

creating

synchronizing

manufacturing document

synchronizing data

T

transferring a geometry from

2D to 3D

3D to 2D

transition zone

defining

refining

U

upgrading

pre-R15 Composites models

W

Wireframe

interoperability

Z

zone

zones group

