

Creo™ Elements/Direct™ Mold Base

AUTOMATE REPETITIVE TASKS WHEN DESIGNING PLASTIC INJECTION MOLDS

Formerly CoCreate®

Creo Elements/Direct Mold Base provides mold designers with powerful, intelligent capabilities within Creo Elements/Direct Modeling.

Creo Elements/Direct Mold Base, with its highly interactive and intelligent tooling, reduces the repetitive tasks prevalent in designing plastic injection molds. Based on R&B® Mold & Die Design Solutions, Creo Elements/Direct Mold Base gives mold designers access to leading-edge CAMD (Computer-Aided Mold Design) solutions, allowing them to generate complete 3D CAD mold tool designs.

Key benefits

- Provides automated, step-by-step design processes to create plastic injection molds.
- Helps navigate through hundreds of standard components with help from a visual component browser. For specific components, Creo Elements/Direct Mold Base provides design advice when it checks the validity of its parameters against the geometry of the mold base assembly.
- Automates many tasks of the mold design process, including identifying the ideal size of the mold base, selecting and placing components, building the cooling system, checking collisions, and more.
- Ensures design for manufacturability. Creo Elements/Direct Mold Base checks for part interferences, and detects potential tooling issues, such as thin-walls, within mold base assemblies.
- Standardize molds with hundreds of time-saving standard components from 14 integrated component catalogs.

Creo Elements/Direct Mold Base is a flexible add-on module for Creo Elements/Direct Modeling.

Features and specifications

Faster Mold Base Assembly Design

- Simplifies your design, with highly automated capabilities
- Provides standard, commercial catalogs
- Identifies ideal size of mold base by analyzing size of core and cavity
- Interactively previews and provides intelligent guidance for selecting components
- Automatically places components according to catalog definition

Cooling system definition

- Build a 3D cooling system based on:
 - Cooling lines
 - Cooling components
 - Connection conditions

Creo Elements/Direct Mold Base was developed so designers can easily and quickly create mold base assemblies for injection molding.

Modification features

- Move and modify plates and components
- Update components after plate changes, semi-automatically
- Change the initial mold base specification

Complete set of tools for all your mold base work

- Collision checks:
 - Thin-wall detection
 - Display of components and overlap
- Multi-insert molds – multiple core and cavity inserts
- Non-standard mold bases – overwrite regular parameters of a standard mold base, or use any Creo Elements/Direct Modeling model
- Bill-of-materials – for manufacturing and purchasing of the mold base
- CAM interface – transfer to CAM systems through the Open CAM interface (included in Creo Elements/Direct Modeling)

Component catalog

- Ejectors, guide pins, cooling, etc.
- Graphical preview while defining the right parameters
- Flexibility, so you can add company-specific components
- 14 commercial catalogs, including:
 - D-M-E (English and metric)
 - HASCO (English and metric)
 - NATIONAL
 - RABOURDIN
 - FUTABA
 - EOC
 - STRACK
 - PEDROTTI
 - SIDECO
 - PCS
 - MEUSBERGER
 - MISUMI

Prerequisites

- Creo Elements/Direct Modeling

Platform requirements

Creo Elements/Direct Mold Base supported operating systems:

- Windows® 7 32-bit and 64-bit Editions of Ultimate, Enterprise, and Professional
- Windows Vista® 32-bit and 64-bit Editions of Ultimate, Enterprise, and Business
- Windows XP Professional 32-bit and 64-bit Editions

For the most up-to-date platform support information, visit:
PTC.com/partners/hardware/current/support.htm

For more information, visit:
PTC.com/products/creo-elements-direct

© 2011, Parametric Technology Corporation (PTC). All rights reserved. Information described herein is furnished for informational use only, is subject to change without notice, and should not be construed as a guarantee, commitment, condition or offer by PTC. PTC, the PTC logo, and all PTC product names and logos are trademarks or registered trademarks of PTC and/or its subsidiaries in the United States and in other countries. All other product or company names are property of their respective owners. The timing of any product release, including any features or functionality, is subject to change at PTC's discretion.

6616– Creo Elements/Direct Mold Base–DS–EN–0511