

SOLIDWORKS VISUALIZE PRODUCT MATRIX

VISUALIZE
PROFESSIONAL

VISUALIZE
STANDARD

RENDERING

Hardware agnostic, unbiased, interactive wysiwyg pathtracing using NVIDIA iray (Accurate Mode)

•

•

Hardware agnostic, biased, interactive wysiwyg raytracing using NVIDIA iray (Fast Mode)

•

•

Hardware agnostic, high quality, interactive wysiwyg rasterizer (Preview Mode)

•

•

Supported techniques such as global illumination, ambient occlusion, screenspace shadows, IBL, color bleeding, dispersive caustics, unlimited raybounces, refraction, rough reflections and more.

•

•

Automatic "Blending" between rendering modes

•

•

HDRI lighting

•

•

Light emission from geometry

•

•

Ground reflectivity and roughness

•

•

Visualize Boost network rendering (offline) One seat included with Visualize Professional

•

Visualize PowerBoost streaming raytracing live to Viewport (realtime)

•

Rasterized baked lighting

•

Rasterized accumulation

•

INPUT

SOLIDWORKS (SLDPRT/SDLASM)

•

•

Autodesk Alias (WIRE)

•

•

3D PDF

•

•

3DXML

•

•

ACIS (SAT)

•

•

IGES

•

•

STEP

•

•

STL

•

•

Collada (DAE)

•

•

PTC Creo / Pro/E / NX (PRT, ASM)

•

•

Autodesk FBX Scene (FBX)

•

•

Animated Autodesk FBX Scene (FBX)

•

Autodesk 3D Studio Max (3DS)

•

•

SOLIDWORKS VISUALIZE PRODUCT MATRIX

	VISUALIZE PROFESSIONAL	VISUALIZE STANDARD
Rhino (3DM)	●	●
Wavefront (OBJ)	●	●
SketchUp (SKP)	●	●
Maya (MB)	●	●
SolidEdge (ASM, PAR, PSM)	●	●
Autodesk (DWG/DXF)	●	●
Inventor (IPT/IAM)	●	●
CATIA V4 (MODEL, EXP, SESSION)	●	●
CATIA V5/V6 (CATpart, CATproduct, CGR)	●	●
ICEM	●	●
Universal 3D (U3D)	●	●
Parasolids	●	●
JT	●	●
NX	●	●
VDA-FS	●	●
Live Update from CAD	●	●

OUTPUT

Unlimited resolution offline rendering	●	●
Alpha Channel	●	●
Early image save	●	●
Threaded offline renderings	●	●
JPG, BMP, PNG, TIFF, HDR and PSD output	●	●
Built in image viewer tab	●	●
Render Profiles	●	●
Preview (raster) output	●	●
Render all Cameras	●	●
Render all Configurations	●	
Render Passes	●	
Turntable rendering	●	
Automatic movie (.mp4, .mkv, .flv) output	●	
Browser based VR output	●	
Browser based Panoramic output	●	

SOLIDWORKS VISUALIZE PRODUCT MATRIX

VISUALIZE
PROFESSIONAL

VISUALIZE
STANDARD

SCENE PREPARATION

CAD Live-Update

•

•

Auto-Paint

•

•

Direct manipulation of parts

•

•

Surface/Part Splitter

•

•

Cut Planes of objects (multiple)

•

•

Control object opacity per part/model/group

•

•

Group and reorganize parts in the tree view

•

•

Model/Part reset and freeze

•

•

Automatic pivot point snapping

•

•

Formation tool

•

Part re-tessellation

•

Multiple model sets

•

Simple vehicle wheel building

•

ANIMATION

Import SOLIDWORKS CAD Motion Studies (Geometry, Camera, Appearance)

•

Proprietary "3D graph editor" Ribbon

•

Turntable Animations

•

Sun Study Animations

•

Keyframe animations of Models, Groups and Parts

•

Keyframe animation of Materials

•

Keyframe animation of Cameras

•

Keyframe animation of Environments

•

Keyframe animation of Lights

•

Keyframe animation of Cut Planes

•

Keyframe animation of object opacity (fading object transparency)

•

Realtime turntable

•

MATERIALS

Scientifically accurate preset and adjustable materials

•

•

Supported techniques such as fresnel reflections, absorption, transmittance, anisotropy (mappable), emission.

•

•

Color/texture, opacity, specular, anisotropic, bump and normal mapping

•

•

SOLIDWORKS VISUALIZE PRODUCT MATRIX

VISUALIZE
PROFESSIONAL

VISUALIZE
STANDARD

Advanced materials: Subsurface, Thin Film, Backscatter

•

•

Flexible local or cloud based asset storage

•

•

Sharable material definition files (.svap)

•

•

Drag and drop materials/textures from desktop or any folder

•

•

Unique in and out of app color picker/dropper

•

•

Save favorite colors

•

•

Texturable and paintable decals

•

•

Layered decals

•

•

Decal projection

•

•

Controllable decal depth

•

•

Multiple part decals

•

•

LIGHTING

Lighting, shadow and reflection casting from HDRI

•

•

High Dynamic Range Image (HDRI) interaction and control

•

•

HDR Light Studio compatible

•

•

Prop creation for additional light sources

•

•

Time of day (Sun and Sky) lighting model

•

Photometric lights (Point, Spot and Directional)

•

Raster object reflections (Preview Mode)

•

Raster culling (Preview Mode)

•

CAMERA OPTICS

F-Stop, Focal length, Field of view and Perspective settings

•

•

Exchangeable camera files (.svcm)

•

•

Interactive depth of field with focal point selection

•

•

Multiple cameras with individual aspect ratio and settings

•

•

SOLIDWORKS CAD camera navigation

•

•

Orthographic camera

•

•

Walk-around camera

•

•

Rule of thirds overlay

•

•

Preset photographic camera filters

•

•

Real world camera positioning

•

•

Real-time customizable photographic camera filters

•

SOLIDWORKS VISUALIZE PRODUCT MATRIX	VISUALIZE PROFESSIONAL	VISUALIZE STANDARD
Follow and aim cameras and objects	●	
Motion blur	●	
Region rendering	●	
FBX camera export	●	
PRODUCTIVITY		
Highly optimized parallel architecture	●	●
Hybrid Based CPU and GPU rendering	●	●
Near Linear performance scaling with added CPU's and GPU's	●	●
3D Connexion device support	●	●
Context sensitive Help Menu	●	●
SOLIDWORKS Visualize cloud community connection	●	●
Visualize Boost network rendering (offline)One seat included with Visualize Professional	●	●
Visualize PowerBoost streaming raytracing live to Viewport (realtime)	●	●
Queue rendering manager	●	
Configurations	●	
Multiple viewports (Dual, Quad and Orthographic)	●	
Presentation Mode with customizable Toolbar	●	