

PTC Creo™ Elements/Direct™ Modeling Express

Edition Comparison Chart

Learn how upgrading to PTC Creo Elements/Direct Modeling 19.0, the leading direct 3D CAD design software, can deliver faster design cycles and responsiveness to change throughout your design process.

Direct Modeling	PTC Creo Elements/ Direct Modeling Express 6.0	PTC Creo Elements/Direct Modeling 19.0
Work with assemblies, parts, surfaces and wireframe models	●	●
Create and edit models using direct drag-and-drop techniques	●	●
Modify models using commands such as mirror, stretch and scale	●	●
Create and edit assemblies using either a top-down or bottom-up approach	●	●
Designing Sheet Metal Parts		
Design 3D sheet metal parts in either the folded or flat pattern		●
Create and modify bends and lips, including corner and bend reliefs		●
Fold and unfold sheet metal parts with automated flats generation and animation		●
Handling Assemblies		
Create assemblies that have unlimited unique parts	Max 60	●
Share assemblies and parts; create once and share multiple instances	●	●
Manage and edit assemblies using the same drag-and-drop techniques used with files and folders	●	●

Associative 2D Drawings	PTC Creo Elements/ Direct Modeling Express 6.0	PTC Creo Elements/Direct Modeling 19.0
Automatically create associative 2D drawings from 3D models	●	●
Update 2D drawings and dimensions automatically when the 3D model has been modified	●	●
Export drawings with 2D IGES and Autodesk® DWF and DWG formats		●
Free access to PTC Creo Elements/Direct Drafting – a complete 2D design and drafting CAD system		●
3D Visualization		
Use enhanced realism to generate a realistic model impression with shadows and reflections	●	●
Apply real-time rendering by assigning material and scene attributes		●
Create photorealistic images with reflective material properties, lighting and background scenes		●
Define your own archive of rendering objects, such as sceneries and materials		●
Place images, such as logos and labels, on surfaces		●
3D Machining		
Create and modify machining features, such as outer threads and through holes		●
Create and modify patterns of geometric custom process features and plastic features		●
Data Exchange		
Import 3D geometry, and edit assemblies and parts automatically, as if the design data is native	●	●
Import STEP and 3D IGES formats	●	●
Export and publish VRML and STL formats	●	●
Export and publish eDrawings® files		●
Export STEP, 3D IGES, SAT (ACIS) and IDF (PCB IF) formats		●
Share 3D designs with PTC Creo		●

Interoperability with Creo Apps	PTC Creo Elements/ Direct Modeling Express 6.0	PTC Creo Elements/Direct Modeling 19.0
PTC Creo Parametric		●
PTC Creo Simulate		●
PTC Creo View MCAD		●
PTC Creo Illustrate		●
3D Documentation		
Create and edit 3D documentation, including notes, surface, welding and GD&T symbols		●
Export and share 3D documentation and non-geometric information with eDrawings files		●
Licensing		
Individual registered user license	●	
Activate license through Internet connection	●	
Floating license flexibility with PTC Creo Elements/Direct License Server		●
Languages		
English, German, Italian, Japanese, Simplified Chinese	●	●
French, Spanish		●
Add-on Modules		
PTC Creo Elements/Direct Cabling		●
PTC Creo Elements/Direct Surfacing		●
PTC Creo Elements/Direct Sheet Metal		●
PTC Creo Elements/Direct Advanced Design		●
PTC Creo Elements/Direct Mold Base		●
PTC Creo Elements/Direct Finite Element Analysis		●
PTC Creo Elements/Direct Part Library		●
PTC Creo Elements/Direct 3D Access		●

Integrated Data Management	PTC Creo Elements/ Direct Modeling Express 6.0	PTC Creo Elements/Direct Modeling 19.0
PTC Creo Elements/Direct Model Manager		●
PTC Creo Elements/Direct BOM Editor		●
PTC Creo Elements/Direct Task Agent		●
CAD Data Adapters		
Dassault Systèmes CATIA V4		●
Siemens NX™		●
Siemens I-deas®		●
Siemens Solid Edge®		●
Autodesk® Inventor™		●
Dassault Systèmes SolidWorks®		●
3D Publishing		
PTC Creo Elements/Direct Interface for Lattice® XVL		●
PTC Creo Elements/Direct Interface for Adobe® PDF		●
eDrawings Professional for PTC Creo Elements/Direct Modeling		●
Programming Interfaces		
Application integration interface		●
3rd-party application integrations		●
Professional Support		
Worldwide support centers		●
Phone and email support options		●
Software maintenance: major and minor releases		●
Access to online support and license exchange		●
Software updates via electronic download		●

Training	PTC Creo Elements/ Direct Modeling Express 6.0	PTC Creo Elements/Direct Modeling 19.0
Classroom training		●
Onsite training		●
PTC Creo Elements/Direct eLearning Library		
Consulting services		●
Implementation assistance		●
Product customization		●
Process optimization		●

Learn More

For more information, please visit: www.PTC.com/go/modelingexpress

© 2014, 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, Creo, Elements/Direct, CoCreate, Elements/Pro, 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.

J3735- Creo Modeling Express Version Comparison TS- EN- 0414