

CAD SITUATION

ILD Meeting

- March 6th, Sendai –

Marc ANDUZE

Sandai 08

Marc Anduze – LLR Ecole polytechnique CNRS/IN2P3

CAD software situation

- Different CAD software are used

Laboratories	Software
KEK, Tohoku Univ.	Autodesk Inventor Solid Edge
DESY	Ideas Solid edge
Institute of Nuclear Physics <i>(Poland)</i>	Autodesk Inventor
IN2P3 <i>(LLR, LAL, LPSC, LPNHE)</i>	CATIA V5
BNL	Solid Edge

- Decided at Zeuthen :
 - Integration of global concept in CATIA V5 by LAL/LLR
 - Using STEP files as exchange format

Exchange tests

- First exchange from STEP file to CATIA V5
 - LumiCal (Autodesk) → OK

- QD0 (Solid Edge) → OK
- GLDc (?) → OK

- Comments :
 - No information about materials
 - Too much detailed : light step model ? (external shape, interfaces, no screws ...)
 - Avoid specific characters and dots in names
 - Impossible to modify the step model

- CAD exchange structure (*proposal*)

- What is SMARTTEAM for CATIA V5?
 - data base for CAD model, drawings, pdf...
 - Unique updated CAD model (with lifecycle)
 - design team members can have full access to the same model anywhere
 - Currently only accessible for In2p3 labs via

- CAD exchange structure (*proposal*)

SMARTweb

- SMARTWeb editor
 - Access to CAD model & drawings using standard web browsers
 - Quick visualisation for 3D model without CAD software
 - Obtain several informations :
 - Available volume for each sub-detector (boundaries)
 - Localisation of interfaces, fastening systems
 - Dimensions,
 - Print files (drawing, pdf, ...)
 - ...
 - Check and validate design

But need to have an access to the data base

- the demo <https://ccsmweb.in2p3.fr/webeditor>

- CAD exchange structure (*proposal*)

- ILD integration in SMARTeam is going on
- First exchanges of STEP files (OK)
- Prospective
 - Create account to access to SMARTweb (generic or labs ?)
 - Agreement on proposal of exchange process ?
 - CAD contacts for each component ?
 - Need precise rules of exchange (eg name of files : **NO ./# !!!**)
- CAD model integration = integration studies
 - OK today for ILD2 : **Mathieu Joré & Marc Anduze**
 - How precisely move to ILD ?