

TopSolid

Design

- › **BOOST YOUR EFFICIENCY**
by personalizing your user interface.
- › **MINIMIZE THE RISK OF ERRORS**
with our new 3D cross section feature.
- › **INCREASE YOUR PRODUCTIVITY**
thanks to our assembly kits.
- › **REDUCE THE TIME REQUIRED TO DESIGN COMPLEX** with the serialization feature.
- › **GO INTO PRODUCTION FASTER**
by automatically producing your 2D drafting bundles in a single click.

www.topsolid.com

CHECK OUT THE LATEST NEW FEATURES

www.topsolid.com

› GRAPHIC CROSS-SECTION

TopSolid 2019 can produce graphic cross-sections from a profile. This new feature makes it much easier to analyze 3D documents and minimizes the risk of errors.

› SERIALIZATION

Serialization is a new construction tool that produces entities in series (points, components, etc.), by replaying operations. This unique tool speeds up the design of parameterized structures.

› CONTEXTUAL MENUS

The contextual menus in TopSolid 2019 can now be personalized. This new feature saves a lot of time for users, who can access frequently used commands more quickly.

› KITS

TopSolid 2019 features a new method for the inclusion of standard components, especially when fixing two parts together using a set of components (four screws, six bolts, etc.). This new and totally customizable mechanism reduces the time required to design assemblies.

› 2D DRAFTING

TopSolid 2019 cuts the time required to create your production files by automating the production of 2D Draftings and Drafting Bundle from a BOM. All the detailed drawings are produced automatically and added to a bundle in a few clicks.