

Services Provided

- Training
 - Consultancy
- in CAD/CAM/CAE/PLM

CAD - Product Design & Development

- Part Modeling
- Product Modeling
- Assembly Design
- Animation & Visualization
- Surfacing (Aerospace)
- Sheet Metal Design
- The Multi-body Dynamics
- High Performance & effective product development
- CATIA V5 R25
- PTC Creo 4.0
- MSC ADAMS Suite
- Adams Machinery
- Adams Car
- Flexible Multibody Systems
- Adams MaxFlex
- Adams Real Time

Manufacturing & Simulation

- Process Planning
- Tool Design
- Plant Layout Design
- Process Design
(Casting, Forging, Welding, Mold)
- Digital Manufacturing
- Manufacturing Operations Management
- Supply Chain Planning and Operations
- DELMIA Suite
- Creo 4.0

CAE (Computer Aided Engineering)

- Structural Analysis
- Thermal Analysis
- Welding Analysis
- Plastic Mold Analysis
- Computational Fluid Dynamics
- Metal Casting & Forming Analysis
- Advanced Non-Linear Simulation Solutions
- Advanced Controls & Systems Simulation
- Aero-elasticity for Aircrafts
- Smart 3D space planning solutions
- Simulation Solution
- Flexible body integration
- Real World' Physics Simulation
- Real Dynamics for Vehicle Design and Testing
- Simulation Suite for Mechanical Drive Systems
- Abaqus Research Suite
- MSC Apex
- MSC Patran
- MSC Nastran
- MSC Dytran
- MSC SINDA
- MSC Easy 5
- MSC Marc Mentat
- MSC FlightLoads
- MSC ADAMS Suite
 - Adams Machinery
 - Adams Car
 - Flexible Multibody Systems
 - Adams MaxFlex
 - Adams Real Time
- DS-3DVIA

PLM (Product Lifecycle Management)

- Product Data Management
- Workflow Management
- Configuration Management
- Supplier Integration
- Requirement Management
- ERP Integration
- High performance and innovative product development and management.

- PTC Windchill
- ENOVIA
- PDM Link

Automation, Robotics, Simulation & Others

- Realistic Simulation
- Mechatronics Concept Design
- Electrical Design
- Wire Harness Design

- ADAMS Suite

Sanjay Ghodawat University, Kolhapur

TATA TECHNOLOGIES

Technology Competency Center

Product Design Development

Product Lifecycle Management

CAD/CAM/CAE/CFD/PLM
Packages

PTC Creo 4.0
Windchill
CATIA V5 R17
Enovia
ADAMS 2017
ABAQUS
MSC

209 Modules

