Structural design, manufacturing and communication for packaging and displays

ArtiosCAD is the world's leading structural design solution for packaging and displays.

20 years of experience result in the strongest collection of dedicated tools for structural design, product development, virtual prototyping and die-making.

Structural design of packaging & displays

Drafting tools built for productive design

Around the world, ArtiosCAD proves that no other packaging design editor delivers faster throughput. Powerful 2D drafting tools are designed specifically for structural designers and die makers.

The tools give the user extensive graphical feedback, making ArtiosCAD very precise, yet easy to learn and use. Many of the design tools work automatically, dramatically increasing the productivity of designers.

Dynamic Drafting automatically displays horizontal and vertical alignment lines and snaps other points of interest while you are drawing. This real-time feedback reduces the need for construction lines, allowing you to work much faster.

ArtiosCAD builds a display automatically based on your input.

Designing displays efficiently

ArtiosCAD makes the design of displays a lot easier. Start from scratch or use an extensive library of parametric rebuildable design templates. Just enter the dimensions and ArtiosCAD will build the complete display automatically.

Design multi-component products in a single workspace. Use various board types or other substrates to produce multiple parts of the display. This multi-part design canvas allows you to group parts according to the type of substrate.

Accurately position rigid components into the display, such as clips and hooks.

Export 3D virtual mock-ups to present designs to your clients and to create comprehensive assembly instructions.

Professional displays at the click of a mouse

The online ArtiosCAD Display Store puts a vast library of production ready parametric design templates at your fingertips.

Get inspired, or infinitely use and re-use these display templates in ArtiosCAD to build complete displays with your specific dimensions.

The store offers ArtiosCAD files optimized for cutting with a Kongsberg table. In addition most designs come with a 3D PDF preview and a video with assembly instructions.

The ArtiosCAD Display Store for resizable, production ready display designs is quick, simple and eliminates the need for design labor.

Work faster: design in 3D

Package the virtual product

Making packaging and displays for products with complex shapes can be a time consuming challenge. ArtiosCAD allows you to import 3D CAD models of a product to automatically build a package with the appropriate dimensions around that product. This way it becomes very easy for designers to create packaging that accurately fits the product.

Users can import a wide variety of industry standard 3D formats, including Collada, IGES, STEP, SolidWorks, CATIA, Pro Engineer, Inventor, SAT, Siemens NX, Parasolid and VRML.

Make accurate and realistic 3D models in minutes

Show your customers new designs directly in 3D. Even designs with curved creases and bends can be folded and visualized in 3D. Making assembly drawings becomes easy: fold a base, drop in a header, fill with cartons and show the artwork.

Users can export a 3D image or a 3D animation to various file formats (including AVI or QuickTime movies, animated VRML file, PDF...).

Folding complex designs accurately becomes a breeze with the unique 'Fold to Meet' tools. The sequence of how it was folded and animated is 'remembered' for every design.

If you want to wow your customers, you can output photo-realistic 3D files complete with material properties, high-resolution artwork, floor shadows and more.

You can also create completely animated presentations that demonstrate products, their packaging, and the assembly of all the parts.

Smart resizable design templates save time and eliminate errors

Create packaging or display designs in seconds by choosing from the catalog of resizable design templates.

ArtiosCAD comes complete with design templates for corrugated, folding carton packaging (such as ECMA, FEFCO) and POP displays.

A single template can automatically be resized to create thousands of designs with fixed dimensions. ArtiosCAD can also save hours of design work by turning custom designs into new, resizable templates.

Only ArtiosCAD has easy to use tools to build a corporate library of resizable design templates. Such a standard library improves the quality and consistency throughout your packaging and display production workflow. Build templates that include intelligent defaults, on-screen documentation, style alternatives and built-in error checking. This way, you make sure that everyone in the supply chain uses each template correctly.

ArtiosCAD offers resizable design templates for corrugated, folding carton packaging (ECMA & FEFCO) and POP displays.

Automated reports provide powerful communication

Users can create reports that 'automatically' format themselves based on the items and information required.

3D thumbnails, with animation, can be added to reports to help others throughout the company visualize all components of any packaging project.

You can generate automated bill of material reports on multi-part design projects with the click of a button.

All reports can be saved in PDF, XML, HTML and Excel formats which makes it easy to communicate them to users and systems.

Generate automated reports to include 2D, 3D, graphics, CAD design data and more.

Complete set of die making tools

- Quickly create quality flat and rotary die-boards and coating blankets from a sheet layout.
- Dynamic feedback of the holding power of die-board mounting holes saves significant time and ensures security of the die-board to the die-press.
- Automatic solution for generating ejection rubber profiles for a cutting die with an automatic layout feature that optimizes the cutting layout using a powerful nesting tool that balances sheet usage with element grouping.
- Create a complete design of individual counter plates automatically.
- Automated tools to create one-piece steel counters.
- Quickly design top and bottom stripping sets as well as the front waste separator.
- Complete toolset for simple generation of steel, flat-top, grid and combo blankers.

Produce dies, counters, stripping sets, rotary tooling, ejection rubber profiles, blankers...

Perfect integration with your current design workflow

Seamless CAD and graphics integration

Structural and graphical designers often run into obstacles working together. Correctly integrating CAD information in Adobe® Illustrator® or ArtPro+ is key to an errorproof workflow.

For the perfect round trip workflow, download the free Data Exchange plug-in for Adobe® Illustrator® at www.esko.com/downloads.

Import ArtiosCAD files into Illustrator

Import your native ArtiosCAD files directly in Adobe® Illustrator® without any conversion. All CAD data and layers are preserved in Adobe® Illustrator®. This enables the graphic designer to accurately place artwork, thus eliminating errors.

Export graphics from Illustrator to ArtiosCAD

Export graphics and vector data from Adobe® Illustrator® and import in ArtiosCAD while maintaining the registration between the graphics and the structural design.

From CAD design to pallet pattern

The seamless integration of ArtiosCAD with palletizing software allows you to calculate a suitable pallet pattern based on the structural design file of the box.

Alternatively, the palletization software is able to drive the structural design based on the selected pallet pattern.

This eliminates the need to duplicate data, streamlines shipping estimates and enables right sized package design.

Improve efficiency with **ArtiosCAD Enterprise**

Centralized, web-accessible database

ArtiosCAD's Enterprise database provides 24/7, worldwide access to all your CAD projects, assets and information.

ArtiosCAD's enterprise database is a scalable solution that meets the needs of multiplant enterprise environments and small single-plant companies alike.

Enterprise benefits

- One centralized packaging projects database for an entire company and its subsidiaries
- Securities and privileges to the central databases controlled by a user login
- Project management of all assets of a packaging or display project
- Online accessible 24/7

Continuous connection

Packaging design projects include CAD drawings, 3D models, Word documents, emails... You can access the ArtiosCAD database online, 24/7. If you don't have online access, ArtiosCAD's intelligent database caching allows users to have complete access to their work while offline.

Once back online, all user changes are logged and synchronized with the central database insuring all data is current and accountable.

ArtiosCAD's Enterprise database provides 24/7, worldwide online access to all your CAD projects.

Key ArtiosCAD modules

ArtiosCAD comes with a wide range of modules so it is tailored to your needs.

Get the full overview on www.esko.com/ArtiosCAD.

2D or 3D Drafting Solution

- Create new designs with flexible and easy to use tools that are optimized to create packaging with the minimum mouse movements and keystrokes.
- Create designs in seconds using the extensive library of folding carton, corrugated and POP styles.
- Add value from conceptual design through production tooling by fully integrating graphics.
- Turn ArtiosCAD into an information management tool by adding an unlimited number of user-defined attributes to the database that can be manually entered or be automatically calculated based on the geometry of the design.
- Fold up flat designs in 3D for quality inspection and client presentations.
- Assemble multi-component designs in 3D.
- Create 3D animation of folding sequence, multi-part assembly or POP set up.

3D Modeling Solution

- Create 3D models of products such as cans, bottles, glasses and bags.
- Define cross section for the shape of the 3D product or modify to create a model that varies in shape.
- View 3D models of sample products with their packaging designed in ArtiosCAD.
- Import 3D solid models from other 3D modeling programs directly into ArtiosCAD.
- Export CAD designs as 3D models in native 3D modeling formats.
- Automatically create exact fitting inserts and fitments for packaging with contours and cutouts based on imported 3D models.

Layout Tools

- Powerful nest and copy tools graphically construct sheet layouts.
- Automatically calculate sheet layouts that minimize production costs.
- · Create a layout pattern of blanks and send to leading palletizing solutions to eliminate duplicate data entry and streamline shipping estimates.

Resizeable Design Tools

- · Create reusable, parametric designs using any of ArtiosCAD's drafting tools.
- Convert fixed designs to variable geometry for complete flexibility to rebuild different variants.
- Play back parametric designs step-bystep to examine how a design was built, and edit it during playback.
- Access a library of general-purpose geometry tools to quickly add components to designs.
- · Add parametric designs to the Style Catalog to make them available to all users.

ArtiosCAD integrates into virtually any workflow

- Import formats: CFF2, DDES, DDES3, DXF, HPGL, EPS, PDF, Elcede
- Export formats: CFF2, DDES, DDES3, DXF, HPGL, PDF, EPS, Elcede, CAPE CIF
- 3D import formats: Collada, CATIA, ProE, STEP, SAT, IGES or SolidWorks 3D. Siemens NX or Parasolid 3D solid models
- 3D export formats: Collada, STEP, IGES, ACIS or XCGM 3D solid models

