
C A O M É C A N I Q U E

12 cad-magazine - N° 126 - juin-juillet 2005 cad-magazine - N° 126 - juin-juillet 2005 13

M
IS

E
 À

 J
O

U
R

Catia : la V5R15

Dassault Systèmes et IBM annoncent la 15ème mise à jour de la
version 5 de leur portefeuille de solutions PLM. Unification de
l’environnement de travail, format 3DXML comme support de
communication universel et renforcement des fonctionnalités de
design conceptuel sont à l’honneur dans Catia V5 R15.

Comme à chaque nouvelle
release des solutions Dassault
Systèmes, c’est la totalité

du portefeuille PLM de l’éditeur qui
bénéficie de cette évolution. Rappe-
lons que cette gamme se compose
de Catia pour le développement
collaboratif de produits, d’Enovia et
de Smarteam pour l’aide à la déci-
sion, la collaboration et la gestion
des données, enfin de Delmia
destiné à la gestion de processus de
fabrication. Cette nouvelle mouture
renforce les points forts de la V14 et
s’attache essentiellement à favoriser
la productivité et l’innovation. En ce
qui concerne Catia, les développeurs
ont ainsi travaillé sur les axes majeurs
suivants : environnement de travail
unifié avec la possibilité de travailler
en 3D parallèlement à la 2D, inté-
gration du format 3DXML comme
support universel de communication,
renforcement des solutions d’entrées
de gamme à travers notamment l’in-
tégration de Smarteam dans Catia,
amélioration des outils de « design
conceptuel », et enfin amélioration
du support des plates-formes 64
bits. Pour découvrir les nouveautés
concernant Enovia, allez en rubrique
GDT/PLM, page 44.

¦ La V5R15 introduit donc une appro-
che de design conceptuel au sein de

l’environnement 3D avec la nouvelle
application Catia – 2D Layout for 3D
Design (voir encadré). De plus, cette
nouvelle version améliore le poste
de fabrication V5 avec de nouvelles
fonctions de gestion des modifications
entre l’ingénierie et la production, des
bases de données prédéfinies pour la
planification des processus industriels,
ainsi que des applications de produc-
tion V5, inédites ou améliorées, telles
que la solution Delmia – Arc Welding
(soudage à l’arc).

¦ La 3D devient par ailleurs le
support privilégié de l’information
pour tous. La V5R15 utilise le format
3D XML qui se caractérise par l’effi-
cacité de sa compression numérique
et son ouverture. Comme le déclare
Bernard Charlès, directeur général
de Dassault Systèmes : « Grâce à
ce nouveau format, la 3D quitte le
bureau d’études pour se mettre au
service de l’entreprise étendue, de
sorte que tous les employés peuvent
à présent bénéficier de la puissance

La conception générative introduite dans Catia V5 permet de capitaliser des règles d’entreprise pour accélérer le
développement de nouveaux produits.

C A O M É C A N I Q U E

12 cad-magazine - N° 126 - juin-juillet 2005 cad-magazine - N° 126 - juin-juillet 2005 13

de la 3D. Grâce à lui,
les utilisateurs peuvent
communiquer facilement
et partager des représen-
tations tridimensionnelles
de haute qualité d’un
produit vir tuel. Cela
accélère les processus
collaboratifs au sein de
la chaîne logistique en
facilitant le dialogue
entre donneurs d’ordres
et fournisseurs de toutes
tailles. » Cette approche
permet d’itérer plus rapi-
dement et plus fréquem-
ment sur une conception,
tout en préservant les
relations d’ingénie-
rie, avec à la clé des

Catia LO1 permet de combiner sur la même interface l’environnement de travail 3D et toutes
les fonctions 2D de mise en plan.

Quelques nouveautés de la V5R15
¦ Dans le domaine mécanique

– Catia FMP (Functionnal Molded Part 2) : outils destinés à diminuer les temps de conception des pièces en plastique moulé
et de leurs outillages. Utilisent une approche par définition fonctionnelle libre des contraintes liées à l’historique de construction.
L’ordre dans lequel les fonctions sont utilisées n’a pas d’impact sur le design lui-même. Cette fonctionnalité est totalement inté-
grée la version 5R15 de Catia.

– Catia LO1 (Catia 2D Layout for 3D design 1) : agencement de l’interface permettant à partir de l’environnement de travail
3D de bénéficier également de toutes les fonctions 2D de mise en plan. L’utilisateur peut créer des vues à plat de son produit,
avec en plus des fonctions d’annotation, de prise de dimension, de mise en place de cartouche, de contraintes de positionne-
ment… tout en travaillant sur le modeleur associatif 3D de Catia. Le concepteur peut imprimer immédiatement un tirage de sa
mise en page, modifier ou insérer de nouvelles vues, tout en continuant à modéliser sa pièce en 3D. Ce type de fonction répond
à plusieurs cas de figures : la conception d’un modèle 3D à partir de géométries conceptuelles 2D, mise en plan rapide d’un
modèle 3D directement depuis l’environnement 3D, ou encore réutilisation d’un « legacy drawing » pour débuter un nouveau
projet en 3D.

– Catia CPE (Composites Engineering Design) : ce module fournit une panoplie complète d’outils dédiés à la réalisation de
pièces composites, depuis le dessin préliminaire jusqu’à la conception détaillée. CPE vise avant tout les industries de l’aéronau-
tique, de l’automobile, des biens de consommations et de la construction navale. Parmi les fonctions standards de ce module
citons : génération de plis automatiques, de solides exacts, outils permettant d’analyser le comportement des fibres, outil d’ins-
pection qualité… CPE permet de tenir compte dès la phase conceptuelle des contraintes de fabrication, grâce à son intégration
à Catia, ce qui en fait un produit très innovant dans ce domaine du composite.

¦ Dans le domaine design/style
RSO (Realistic Shape Optimizer) : permet d’optimiser la géométrie d’une surface à partir des résultats obtenus par la simula-

tion ou les tests réels. A partir de ces données, Catia est en mesure d’évaluer la géométrie d’une surface et d’indiquer les voies
d’amélioration.

¦ Dans le domaine de la simulation
FLX (Flex Physical simulation 2) : fonctionnalités permettant de simuler le comportement réel des faisceaux électriques en

tenant compte de leur environnement, de leur poids et de la non-linéarité de leur déformation. Cet outil intervient très tôt dans la
phase de définition en optimisant l’exploitation de la solution Catia Electrical Harness Installation (EHI).

produits « opérationnels
dès la première fois ».

¦ Afin d’accélérer son
déploiement au sein des
entreprises de toutes
tailles, la V5R15 renforce
les solutions d’entrée de
gamme basées sur l’inté-
gration Catia-Smarteam.
Elle accroît les capacités
du navigateur VPM Navi-
gator qui procure un envi-
ronnement unique pour la
gestion des produits virtuels
et la création en 3D.

¦ L’approche concep-
tuelle du design est
également renforcée sur

C A O M É C A N I Q U E

14 cad-magazine - N° 126 - juin-juillet 2005 cad-magazine - N° 126 - juin-juillet 2005 15

cette nouvelle mouture à travers les
notions de « conception mécanique
générative » de Catia. La méthode
générative utilise trois fondamen-
taux : la capitalisation et la réutilisa-
tion de l’existant, la standardisation
des fonctions et composants enfin
la capitalisation et le déploiement
des règles société. L’offre Dassault
Systèmes de conception mécanique
générative, incorpore une couche
logique au-dessus du paramétrage
des données de conception. Ainsi, la
logique de gestion des règles super-
vise le paramétrage dimensionnel.
Prenons l’exemple d’un concepteur
qui doit définir la longueur d’un
élément donné, il ne le conçoit pas
de façon manuelle : il spécifie au
système la longueur souhaitée et
la pièce est mise à jour. Si au-delà
d’une certaine longueur, les règles
métiers recommandent d’utiliser
deux éléments soudés, le système
incorpore de façon automatique ces
deux pièces soudées (car l’entre-
prise n’utilise que des éléments de
longueur limitée) et assure la mise
sous contrainte de ces éléments.

Continuons l’explication avec ce
même exemple : le seul rôle de l’uti-
lisateur est de spécifier la hauteur
du convoyeur. En fonction de cette
hauteur, des règles de stabilité ont été
établies, affectant le type de supports
utilisés. En spécifiant cette hauteur,
Catia V5 sélectionne et met en

contrainte le type de pied nécessaire
de façon automatique. De plus, le
concepteur est guidé dans ses choix
: en fonction des caractéristiques de
capacité du produit, il sera proposé
un équipement adapté (comme un
moteur plus puissant pour soulever
une masse). Enfin, les contraintes
de maintenance peuvent être prises
en compte : un nombre maximum de
composants d’un certain type peut
être imposé dans un sous-ensemble
pour en faciliter la maintenance (si
stipulé dans le cahier des charges du
client) ; si le service de maintenance
capitalise les références des pièces
défectueuses, les règles de choix de
composants incorporées au niveau
du bureau d’études peuvent pren-
dre en compte ces informations afin
de sélectionner les composants de
meilleure qualité.

Notons pour finir que la plate-forme
AIX 64 bits est mieux prise en
compte avec la V5 R15. Dassault
Systèmes annonce également l’ex-
pansion continue de la communauté
des développeurs CAAV5 avec plus
de 50 partenaires fournissant plus de
320 applications PLM V5. �

La V5 R15 intègre un nouvel outil destiné à la conception des pièces en plastique moulé et de leurs outillages.

Le module RSO permet d’optimiser la géométrie d’une surface à partir des résultats obtenus par la simulation ou
les tests réels.

