

SIEMENS

Ingenuity for life

Solid Edge subscription

Choose a plan that's right for you

Solid Edge® software is a comprehensive 3D design system that uses synchronous technology to accelerate design, make revisions faster, and enable better re-use. With 3D CAD, simulation, and design management, Solid Edge helps companies design better and complete their projects faster.

Solid Edge is now available by subscription on a monthly basis. Select the plan that suits your needs, ranging from – 2D/3D design and automated drawing production to advanced functionality such as assembly design, sheet metal, simulation and engineering libraries – all for a reasonable monthly fee – including maintenance and support.

Use the table to guide you in choosing the package of applications that offers the functionality you need. Then visit www.siemens.com/plm/buy-solid-edge to start your subscription today.

Solid Edge subscription

Key feature/function	Solid Edge Premium	Solid Edge Classic	Solid Edge Foundation	Solid Edge Design and Drafting
Cloud enabled	✓	✓	✓	✓
2D drafting	✓	✓	✓	✓
2D data re-use	✓	✓	✓	✓
3D data re-use	✓	✓	✓	✓
3D part design	✓	✓	✓	Basic
3D assembly design	✓	✓	✓	Basic
Automated 2D drawings	✓	✓	✓	✓
Synchronous technology (intelligent direct modeling)	✓	✓	✓	✓
Design automation	✓	✓	✓	✓
Sheet metal design	✓	✓	✓	-
Frame and weldment design	✓	✓	✓	-
Surface modeling	✓	✓	✓	-
Plastic part design	✓	✓	✓	-
Jig and fixture design	✓	✓	✓	-
Conceptual assembly layout	✓	✓	✓	-
Cam design	✓	✓	-	-
Gear design	✓	✓	-	-
Pulley and shaft design	✓	✓	-	-
Spring design	✓	✓	-	-
Beam and column design	✓	✓	-	-
Wire harness design	✓	-	-	-
Piping and tubing design	✓	-	-	-
Standard parts library	✓	✓	✓	✓
Standard parts library extension – machinery	✓	✓	-	-
Reverse engineering (3D scanning)	✓	✓	-	-
Generative design	✓	✓	-	-
Visualization – animation	✓	✓	✓	✓
Visualization – photorealistic rendering	✓	✓	-	-
IFC import and export for BIM	✓	✓	✓	✓
Mesh data import and re-use (Convergent Modeling™ technology)	✓	✓	✓	✓
SolidWorks data migration	✓	✓	✓	-
Inventor data migration	✓	✓	✓	-
Pro/Engineer / Creo data migration	✓	✓	✓	-
Motion simulation	✓	✓	✓	Basic
Stress simulation	✓	Basic	-	-
Vibration simulation	✓	Basic	-	-
Buckling simulation	✓	-	-	-
Thermal simulation	✓	-	-	-
Optimization	✓	-	-	-
Additive manufacturing (3D Printing) preparation	✓	✓	✓	✓
Additive manufacturing (3D Printing) service	✓	✓	✓	✓
Built-in data management	✓	✓	✓	✓
Free collaboration tools (e.g. viewing and comments)	✓	✓	✓	✓

Go to www.siemens.com/plm/buy-solid-edge for monthly and annual subscription pricing.

Siemens PLM Software

Americas +1 314 264 8287
 Europe +44 (0) 1276 413200
 Asia-Pacific +852 2230 3308

© 2017 Siemens Product Lifecycle Management Software Inc. Siemens, the Siemens logo and SIMATIC IT are registered trademarks of Siemens AG. Camstar, D-Cubed, Femap, Fibersim, Geolus, GO PLM, I-deas, JT, NX, Omneo, Parasolid, Simcenter, Solid Edge, Syncrofit, Teamcenter and Tecnomatix are trademarks or registered trademarks of Siemens Product Lifecycle Management Software Inc. or its subsidiaries in the United States and in other countries. All other trademarks, registered trademarks or service marks belong to their respective holders..

www.siemens.com/plm

40256-A25 8/17 A