
Summary
Want to migrate from your current product
data files and intellectual property (IP) to
NX™ software from Siemens PLM Software?

The NX Migration Advantage solution pre-
serves your investment in legacy data and
allows you to move forward with an inte-
grated, open and future-proof product
lifecycle management (PLM) solution. NX
Migration Advantage enables you to trans-
form your product development process
using high-performance, integrated

www.siemens.com/nx

solutions for design, simulation and
manufacturing,

For a variety of reasons (especially depth
and breadth of the NX solution), your com-
pany may choose to migrate your IP from
another CAD system to NX software. Your
company may have become dissatisfied
with your current system, or may need new
tools and technologies to increase produc
tivity and accelerate development. One of
your major customers may have standard-
ized on solutions from Siemens PLM

Answers for industry.

NX Migration Advantage
Proven process for migrating from other CAD/CAM systems to NX

Benefits
•	 Experience the power of

PLM

•	 Protect your investment in
intellectual property

•	 Energize your product
development process

•	 Preserve and leverage
legacy CAD data

•	 Minimize migration effort,
cost and risk

Content migration for I-deas.

www.siemens.com/nx

Software. Some systems have poorly inte-
grated data management. It is even
possible that the next release of your cur-
rent CAD system may involve extensive
data migration headaches.

Whatever the reason you might have for
adopting NX, your first question is likely to
be: How can this be accomplished in the
most efficient and complete manner –
without disrupting production, while
protecting our investment in product data?

Enter NX Migration Advantage
More than a data translation solution, NX
Migration Advantage is a complete and

Features
•	 Content migration manage

ment software designed for
your current system

•	 Bulk migration of data via
Teamcenter into NX

•	 Best practices honed from
experience during similar
projects at other companies

•	 Custom training to quickly
get users up to speed
with NX

•	 Dedicated migration labora
tory provides expert support

proven process that will enable you to
migrate CAD datasets into native NX data
sets within a managed Teamcenter environ-
ment. The process includes the capability to
convert explicit boundary representation
(BREP) models, feature-based models,
assemblies and associative drawings. In
addition, utilities are provided for model
and drawing analysis and validation of the
resultant NX data sets.

The NX Migration Advantage process
begins with an in-depth assessment of your
current CAD/CAM/CAE environment.
Siemens PLM Software consultants meet
with you to understand your legacy product
data investment in great detail. A plan then
emerges for moving forward – typically a
two-step process.

Step one
All of your product data is loaded into
Siemens PLM Software’s Teamcenter® suite.
This data includes geometry, as well as
assembly constraints, feature intelligence,
design intent, metadata and more to
ensure all the data is validated.

Step two
This data depends on your existing system.
There are requirements and constraints
unique to Catia, just as there are different
requirements for migrating data sets from
Pro/Engineer and even from NX I-deas™
software. Siemens PLM Software has devel-
oped content migration manager tools for
each major system.

Enjoying the benefits of NX
Once you have completed the migration to
NX, you’ll join thousands of successful com-
panies who use this technology to master
complexity and compete globally.
Supporting every aspect of product devel-
opment, NX delivers tightly integrated,
unified solutions for design, simulation and
manufacturing that are unmatched in
power and flexibility.

NX enables you to freely use any modeling
technique that fits your design challenge
with wireframe, surface, solid and direct
modeling solutions. Powered by Siemens’
groundbreaking synchronous technology,

NX Migration Advantage

NX

Content Migration Manager for Catia v5.

NX unites feature-based parametric and
history-free modeling in the same environ-
ment. Designers can use NX to modify
design geometry initially created on other
CAD systems or by other modeling tech-
niques. The use of synchronous technology
is another migration tool that makes it easy
for you to work with legacy data, as well as
to make rapid design modifications or mod-
ify foreign CAD datasets, providing
additional migration support.

Successful migration use cases
When Unigraphics and SDRC merged to
form what is now Siemens PLM Software,
the new company faced a migration chal-
lenge on a massive scale. Thousands of
I-deas users all over the world needed to
migrate massive amounts of valuable CAD
data from I-deas to NX, plus the sizable
amount of IT owned by the newly com-
bined company. This enabled Siemens PLM
Software to develop tools, procedures and
training to fully understand, map and refine
this process, which has been extended to
successful customer migrations from Pro/
Engineer and Catia to NX.

Content migration management tools
and support
Siemens PLM Software has developed
Content Migration Manager software tools
that support the complete process for man-
aging and controlling the movement of
data from the original CAD system
into NX.

The Content Migration Manager software
runs within the Teamcenter environment to
ensure the proper data is migrated in the
proper way and is able to provide reporting
and audits of the data and processes along
the way. The metadata is moved as well as
geometry and features while maintaining
relationships between items such as parts
to assemblies or drawings. A detailed report
includes the input and results of each
migration while validating the results are
proper.

Siemens PLM Software maintains a data
migration laboratory at our Milford, Ohio
location. This lab is available for customers

and partners to visit and get hands-on men-
toring time with our tools and experts, to
assist you with your migration.

Customized NX Fast Start training is also
available. For example, if your legacy sys-
tem is Pro/Engineer or Catia or NX I-deas,
Siemens PLM Software will formulate your
training in familiar terms, enabling your
users to become more productive more
rapidly.

Enjoy the full benefits of PLM by taking
advantage of our experience with NX
Migration Advantage.

NX

Contact
Siemens Industry Software
Americas	 +1 314-264-8499
Europe	 +44 (0) 1276 413200
Asia-Pacific	 +852 2230 3308

www.siemens.com/plm

© 2013 Siemens Product Lifecycle
Management Software Inc. Siemens
and the Siemens logo are registered
trademarks of Siemens AG. D-Cubed,
Femap, Geolus, GO PLM, I-deas,
Insight, JT, NX, Parasolid, Solid Edge,
Teamcenter, Tecnomatix and Velocity
Series 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
logos, trademarks, registered trade-
marks or service marks used herein
are the property of their respective
holders.
Y5 34467 6/13 B

2D content migration for Pro/Engineer.

3D content migration for Pro/Engineer.

www.siemens.com/plm

