

SOLIDWORKS STUDENT ACCESS PRODUCT MATRIX

SolidWorks Student Access offers a range of solutions to SolidWorks Education Edition customers – giving them the freedom to get SolidWorks into student's hands. Please review the product matrix to determine the right solution.

Subscription service required for Student Engineering Kit (SEK) & Student Design Kit (SDK); Network License Borrowing available to both subscription and non-subscription service customers. Product features are as outlined below.

3D DESIGN PRODUCT FEATURES	Student ENGINEERING Kit	Student DESIGN Kit	Network License Borrowing
Part and Assembly Modeling			
3D Solid Modeling	•	•	•
Large assembly design capabilities	•	•	•
Advanced surfacing	•	•	•
Sheet metal	•	•	•
Weldments	•	•	•
Mold Design	•	•	•
Read PCB data as 3D parts	•	•	•
Direct model modification	•	•	•
Full ECAD-MCAD data exchange	•		•
Piping/tubing Design	•		•
Electrical Cable/Harness design	•		•
2D Drawings			
Automatic Drawing View Creation	•	•	•
Automatic Drawing View Updates	•	•	•
Dimensioning	•	•	•
Annotation	•	•	•
Bills of Materials, cut lists	•	•	•
Automatic hole tables, weld tables, and pipe bending data	•	•	•
International standards support	•	•	•
Drawing Control (compare)	•	•	•
Standards Checking	•		•
Flattened harness drawings	•		•

3D DESIGN PRODUCT FEATURES	Student ENGINEERING Kit	Student DESIGN Kit	Network License Borrowing
	NC	IXIC	Dorrowing
Design Reuse and Automation			
SolidWorks Search	-	-	•
Design Automation	•	•	•
Configurations	•	-	•
Design Library	_	•	•
3D Models from Suppliers	•	•	•
Smart Components and Smart Fasteners	•	•	•
Standard Component Library	•		•
Task Scheduler	•		•
Animations and Rendering			
Assembly animation	•	•	•
Walk-through/fly through animations	•	•	•
Photorealistic rendering	•		•
Design Validation and Simulation			
Collision and Interference Detection		•	•
Hole Alignment checks	•	•	•
Check manufacturability	•	•	•
Fluid flow simulation	•	•	•
Sustainability	•	•	•
Draft and undercut analysis	•	•	•
Tolerance stack-up analysis	•		•
Kinematic motion simulation	•		•
Structural validation	•		•
Collaborate and Share			
Import/export	•	•	•
3D for rapid prototyping	•	•	•
Utilize 2D DWG/DXF data	•	•	•
Protect design information while sharing	•	•	•
eDrawings	•	•	•
eDrawings Professional	•		•
Feature recognition	•		•
Data Vaulting and revision control	•		•
Import scanned data	•		•

SIMULATION PRODUCT FEATURES	Student ENGINEERING Kit	Student DESIGN Kit	Network License Borrowing
Analysis			
Assembly Simulation	•		•
Mechanism Analysis	•		•
Event-Based Motion	•		•
Compare and Optimize Design	•		•
Simulate Natural Frequencies	•		•
Predict Buckling or Collapse	•		•
Simulate Heating or Cooling	•		•
Simulate Drop Test	•		•
Simulate Fatigue	•		•
Simulate Plastic and Rubber Components	•		•
Simulate Composites	•		•
Simulate Forced Vibrations	•		•
Nonlinear Dynamics	•		•
Fluid Flow Simulation	•	Xpress Only	•

SUSTAINABILITY PRODUCT FEATURES

•	•	•
•	•	•
•	•	•
•	•	•
•	•	•
•	•	•
•	•	•
•	•	•
•		•
•		•
•		•
•		•
•		•
	• • • • • • • • • • • • • • • • • • •	

DATA MANAGEMENT PRODUCT FEATURES	Student ENGINEERING Kit	Student DESIGN Kit	Network License Borrowing
Secure Access	•		•
Revision Control	•		•
Find Files	•		•
Scalability			
Custom Configuration			
Find and Reuse Design Data			
Full Document Preview			
Distributed Design Teams			
Remote Access			
Automated Approval Process			
Audit Trail			
Share with outside partners			
Collaborative comments			

Our **3D**EXPERIENCE Platform powers our brand applications, serving 12 industries, and provides a rich portfolio of industry solution experiences.

Dassault Systèmes, the **3D**EXPERIENCE Company, provides business and people with virtual universes to imagine sustainable innovations. Its world-leading solutions transform the way products are designed, produced, and supported. Dassault Systèmes' collaborative solutions foster social innovation, expanding possibilities for the virtual world to improve the real world. The group brings value to over 170,000 customers of all sizes in all industries in more than 140 countries. For more information, visit **www.3ds.com**.

