

I-DEAS® Data Translator, AutoCAD to/from I-DEAS Master Drafting™

for directly exchanging data between I-DEAS® Drafting and AutoCAD

I-DEAS® Master Drafting™ to/ from AutoCAD DWG Format

To directly move 2D drafting and design data between AutoCAD and I-DEAS, SDRC offers data translator software that exchanges data between the native AutoCAD DWG database format and I-DEAS Master Drafting™. The I-DEAS Data Translator AutoCAD to/from I-DEAS Master Drafting provides accurate, bi-directional data translation between the native AutoCAD DWG format and I-DEAS Master Drafting software.

Translator Applications

The I-DEAS Data Translator, AutoCAD to/from I-DEAS Master Drafting lets I-DEAS users directly exchange data with outside vendors, subcontractors, or prime contractors who use AutoCAD.

- Migration directly from AutoCAD to the engineering power of I-DEAS. Here the translator can be used to migrate all or a portion of a company's drafting requirements from AutoCAD to I-DEAS Master Drafting. With I-DEAS drafting, these companies will be able to enjoy the productivity benefits of the Dynamic Navigator™, associative annotation, related projectable views, variational geometry, and many other advanced drafting features.

- Growth to solids-based, team-oriented mechanical design automation. Here the translator can be used as an initial step in the evolution from an existing AutoCAD installation to the engineering solution provided by I-DEAS. In the initial step, existing 2D-based drafting and design data is translated to I-DEAS Master Drafting. Once translated, the I-DEAS Master Drafting user has the opportunity to use the 2D data originating from AutoCAD to create solid models in the I-DEAS Master Modeler™ software.

- Complement an existing AutoCAD installation with I-DEAS for any combination of advanced drafting productivity, solids-based design, analysis, optimization, or other team-oriented engineering capabilities offered by I-DEAS.

Original AutoCAD drawing.

Exchange

The I-DEAS Data Translator, AutoCAD to/from I-DEAS Master Drafting accurately exchanges data between the native 2D AutoCAD DWG database and the I-DEAS Master Drafting database. The translator creates complete drawings, handling such special AutoCAD entities as Blocks, Layers, and Inserts. The translator supports the following AutoCAD entities:

- Arcs
- Attdef
- Circles
- Dimensions
- Donuts
- Insert
- Leaders
- Ltypes
- Mline
- Points
- Rays
- Solids
- Text
- Traces
- Viewport
- Attrib
- Blocks
- Conics
- DimStyle
- Ellipses
- Layers
- Lines
- Lwpolylines
- Mtext
- Polylines
- Seqend
- Splines
- Tolerance
- Vertex
- Xlines

AutoCAD Releases Supported

The I-DEAS Data Translator, AutoCAD to/from I-DEAS Master Drafting software supports data exchange with AutoCAD Release 12, 13, 14 and 2000 files.

User Options Available During Processing

The I-DEAS Data Translator, AutoCAD to/from I-DEAS Master Drafting provides user control over how certain entities are translated. These user-specified translation options, when translating from AutoCAD to I-DEAS Master Drafting include:

- Automatically make frozen (hidden) layers thawed (visible).
- Adjust text width.
- Define dimensions as either symbols or dimensions.
- Assign default colors for dimensions and symbols.
- Assign default layers for dimensions and symbols.
- Read and create dimension "default" points.
- Automatically scale geometry to fit the paper size.
- Ignore certain line types.

Diagnostics and other translation information is reported by the I-DEAS Data Translator AutoCAD to/from I-DEAS Master Drafting.

Prerequisite

I-DEAS Master Drafting

For More Information

For more information, contact your local SDRC representative or call 1-800-848-7372.

After translation into I-DEAS Master Drafting software (above).

In this case, the AutoCAD data was used to create the solid shown above with the I-DEAS Master Modeler software.