


TECHNICAL COMMUNICATION

Improve your technical communication with 3D product manufacturing information, automated creation of inspection documents, and repurposing of design data for high quality graphics, illustrations, and interactive 3D

>> CONTACT SALES


SOLIDWORKS COMPOSER MATRIX

	SolidWorks Composer	Solidworks Composer Enterprise Sync	SolidWorks Composer Player (No Charge)
Import SOLIDWORKS, Creo (read only)	<input type="checkbox"/>		
Update content with latest design changes (geometry, BOM tree, metadata)	<input type="checkbox"/>		
Create stepbystep procedures showing incremental components	<input type="checkbox"/>		
Capture exploded views with automated trail lines	<input type="checkbox"/>		
Add annotations (auto balloons, BOM table, arrows, detail views, and more)	<input type="checkbox"/>		
Change appearances (hide/show, transparency, colors)	<input type="checkbox"/>		
Create manufacturing BOM independent of engineering BOM	<input type="checkbox"/>		
Customize parts lists and properties for each view	<input type="checkbox"/>		
Create keyframe animation by dragdrop views on timeline	<input type="checkbox"/>		
Create interactive storyboards by adding links to relevant views	<input type="checkbox"/>		
Animate appearances and custom properties	<input type="checkbox"/>		
Interactive animation with markers	<input type="checkbox"/>		
Filter timeline keys for finer control	<input type="checkbox"/>		
Update animation with latest design changes	<input type="checkbox"/>		
Static images (raster graphics and vector line art)	<input type="checkbox"/>		
Dynamic AVI videos (multiple codecs supported)	<input type="checkbox"/>		
Interactive 3D documents (as lightweight executable)	<input type="checkbox"/>		
Protect intellectual property (secure 3D brush, rights manager)	<input type="checkbox"/>		
Standardize styles for creating content (balloons, labels, annotations)	<input type="checkbox"/>		
Standardize profiles for publishing content (raster, vector, video, views, BoM)	<input type="checkbox"/>		
Standardize default document settings (import, output qualities, security rights)	<input type="checkbox"/>		
Publish consistent quality with paperspace (wYSiWYG—what you see is what you get)	<input type="checkbox"/>		
Automate content creation by using custom API programs	<input type="checkbox"/>		

Automate batch mode import of 3D files and publishing content		<input type="checkbox"/>	
Automate document creation within existing workflow systems		<input type="checkbox"/>	
Automate document translation by using custom XMI program		<input type="checkbox"/>	
Rotate, zoom, animate, measure, view BOM, section (rights controlled by author)			<input type="checkbox"/>
View stepbystep interactive instructions with no additional UI			<input type="checkbox"/>
Create custom applications to distribute internally or over website			<input type="checkbox"/>