

IC.IDO

Leading Decision-Making Platform
Based on Virtual Reality

Make the right decisions at the right time, and execute cost-effectively with IC.IDO

Virtual Reality (VR) is the most promising technology for engineering design and manufacturing. Virtual Reality speeds up design, development and planning processes in an interactive and collaborative environment, providing an unprecedented degree of 3D immersion and product understanding.

Part of ESI Group's Virtual Product Engineering portfolio, IC.IDO provides an exceedingly powerful solution combining high-end visualization and real-time simulation of product behavior in its actual size, and allows product operation very close to reality. The solution was created between ESI industry experts and customers. By visualizing 3D data in IC.IDO, decision-makers in various industrial sectors are able to handle multi-discipline, multi-layer and multi-site capital-intensive decision processes in the best imaginable conditions.

Customers, ranging from small and mid-size companies among the manufacturing industry to the largest manufacturing organizations in the world (aerospace, automotive, defense, etc.), rely on IC.IDO to increase their competitive advantage and to enhance significantly their ability to innovate.

Deepest know-how in Virtual Reality, 20 years of experience in industrial processes

10 YEARS OF RESEARCH

From 1990

OVER 10 YEARS
OF INDUSTRIALIZATION

Industrial since 2000

WE DRIVE INNOVATION
IN COLLABORATION:
OVER 100 CUSTOMERS WORLDWIDE

Today

IC.IDO empowers decision-makers to assemble / repair / produce their new product in a given factory at the right time, by the right people

IC.IDO CUSTOMERS BENEFIT FROM:

- Over 20 years of successful development of Virtual Reality solutions dedicated to highly demanding industries (automotive, aerospace, defense, etc.);
- A development strategy driven by industrial challenges;
- Senior consultants with many years of technology and process know-how.

Face your industrial challenges with IC.IDO

- Build large, complex and/or expensive products in the best conditions ever.
- Manage High-Volume Production with the fewest chances of errors.
- Resolve complex design or manufacturing issues in a highly collaborative environment.
- Enhance Low-Volume Production Operations (highly complex products).

IC.IDO solution benefits

IC.IDO makes up for missing physical prototypes

- > Reduction of costly physical mockups and prototypes

Virtual prototypes enable frontloading

- > Earlier understanding, validation, tryout

IC.IDO optimizes and fosters collaboration worldwide

- > Engaging decision-making processes

Hands-On interactive solution

- > Personal experience of the product
- > Better understanding = Better decisions

FASTER DECISIONS | IMPROVED QUALITY | BETTER PRODUCT

How does IC.IDO work?

STEREOSCOPIC
PROJECTION
HARDWARE

IC.IDO'S VISUAL
DECISION
PLATFORM SOFTWARE

STAKEHOLDERS

Four main applications of IC.IDO

VIRTUAL ENGINEERING

IC.IDO allows decision-makers from various industries to experience their Virtual Prototypes in a truly realistic way from the very earliest stages of design and manufacturing.

The solution:

- Enables frontloading, significantly reducing time to market;
- Reduces costs related to design changes and schedule amendments;
- Allows to validate feasibility aspects and compliance rules.

VIRTUAL BUILD

- The virtual validation of assembly processes validates product design and process interplay, which reduces iterations and costly late change requirements to a minimum.
- Assembly processes stored in the planning system are validated at an early time and, if necessary, can be modified, thus reducing “time to volume”.
- Assembly personnel can be trained early on before production series launch, thus boosting productivity!

VIRTUAL SERVICE

- Early validation and optimization of the feasibility of service and repair work.
- Reduction of tooling change requests and related costs.
- Shortening down times due to unnecessary and excessively long work deployments.
- Savings on warranty and maintenance costs.

VIRTUAL PRODUCT PRESENTATION

- Interactive presentations of large and complex Virtual Products with customers and suppliers.
- Realistic appearance and plausible behavior.
- Experiencing Human to Machine Interface.
- Variants and configurations can be demonstrated and validated.
- Portable version allows for product presentation on trade & road shows.

IC.IDO software: platform highlights

EFFECTIVE WORKFLOW & COLLABORATION SUPPORT

- Best in class immersive User Interface (UI)
- Natural & easy operation via well-known devices
- Multi-user & multi-site operation
- Highly flexible workflows: parameter modification at run-time

MOST ROBUST APPLICATION FOR:

- Collaborative reviews
- Service and repair validation
- Interactive product presentation
- Digital assembly and feasibility study

BEST IN CLASS SCALABILITY AND PERFORMANCE

- Massive multi-threading
- Robust cluster infrastructure
- Tailored renderers available
 - > High-end visualization
 - > Massive data in real-time
 - > High performance OpenGL

MOST REALISTIC INTERACTION WITH PRODUCT DATA

- Real-time simulation of:
 - > Collision, friction & gliding
 - > Constraints & kinematics
 - > Flexible (and plastic) objects

IC.IDO hardware: scalable virtual reality workplace

Easy to integrate in existing processes connecting to numerous Computer Aided Engineering (CAE) and Product Lifecycle Management (PLM) systems

Simple, robust and standardized solution

Compatible with nearly every 3D hardware

Efficient visualization and simulation from small desktop 3D installation to high-end multi wall installations (CAVE)

IC.Flight portable hardware

Manufacturing lines engineering reviews performed within IC.IDO system

Stereoscopic multiple walls immersive visualization system used in the ergonomic assessment of a car cockpit

Tracking devices: main components for a highly-immersive experience

A Virtual Reality solution requires information on the user's position and orientation in order to immerse him or her into the virtual world. Tracking systems provide such 6D information concerning users, input devices and mixed mock ups (seats, tools, devices). Today's optical tracking solutions are easy to deploy and demand marginal maintenance. IC.IDO supports numerous tracking solutions available on the market.

How does IC.IDO Virtual Reality solution revolutionize decision-making ?

- Real-time physics simulation assures realistic behavior of virtual objects – reliable and proven.
- Best in class immersive user interface lets you intuitively engage with your virtual product – no barriers.
- Unique collaboration capabilities enable cooperation on the virtual model between remote sites – no limitations.
- Powerful Multi-CAD and PDM support for quick process integration.
- Unique massive data visualization fluently uncovers the largest data sets.

Flexible objects behave in real-time according the laws of physics

IC.IDO customer feedback

"IC.IDO helps us cope with technological and process challenges."

"IC.IDO has been instrumental in improving communication with our key customers."

"We use IC.IDO daily in our development projects and we can't do without it."

"The system was set up within a day."

"Significantly faster time to market."

"Reduction of development time."

"We are impressed by IC.IDO team's know-how."

"Dramatic reduction of error risks."

AUTOMOTIVE - SPECIAL CONSTRUCTION VEHICLES - EARTH MOVING EQUIPMENT - SHIPBUILDING

AMG, Audi, Behr, BMW, Caterpillar, Chrysler, Daimler, Edscha, Faurecia, Fisker, Ford, Hyundai, Jaguar Land Rover, Mercedes, Meyer Werft, Opel, PSW, Seat, Skoda, Valmet Automobile, Volkswagen, Volvo

MACHINERY & PLANT ENGINEERING - AEROSPACE - DEFENSE - TRANSPORTATION

Airbus, BASF, Bitzer, Boeing, Bombardier, Breuning, EADS, Extricom, Gabler, Hitachi, Jungheinrich, Maquet, MTU, Niles, Oerlikon, Oak Ridge National Laboratory (ONRL), Optima Group, Rheinmetall, Sauter, Voith, Siemens Energy, Siemens Transportation, Trumpf, Westinghouse

UNIVERSITIES - RESEARCH ORGANIZATIONS

Chemnitz University of Technology, Kaiserslautern University of Technology, Vienna University of Technology, German Aerospace Center (DLR), Greek Manpower Employment Organization (O.A.E.D.), Dresden University of Technology, University of Erlangen-Nuremberg, Fraunhofer Research Organization, Karlsruhe Institute of Technology (KIT), etc.

PARTNERS

eSZett, Ci-base, Trivit, Messebau Keck, PLG-IT, Longtek, Vision Strategy, etc.

HARDWARE SUPPLIERS

Imsys, Dell, NVIDIA, HP, Christie, etc.

Please check our website to find out more:

www.esi-group.com/corporate/alliances

**ESI Group
Headquarters**

100-102 Avenue de Suffren
75015 Paris
France
T. +33 (0)1 53 65 14 14
F. +33 (0)1 53 65 14 12

EUROPE

**BENELUX
& SCANDINAVIA**

ESI Group Netherlands
Radex Innovation Centre
room 4.57
Rotterdamseweg 183 C
2629 HD Delft
The Netherlands
T. +31 (0)15 2682501
F. +31 (0)15 2682514

**CZECH REPUBLIC
& EASTERN
EUROPE**

MECAS ESI
Brojova 2113/16
326 00 Pilsen
Czech Republic
T. +420 377 432 931
F. +420 377 432 930

FRANCE

**ESI France
Headquarters**
Parc d'Affaires Silic
99, rue des Solets - BP 80112
94513 Rungis Cedex - France
T. +33 (0)1 49 78 28 00
F. +33 (0)1 46 87 72 02

ESI France
Le Récamier
70, rue Robert
69458 Lyon Cedex 06
France
T. +33 (0)4 78 14 12 00
F. +33 (0)4 78 14 12 01

SPAIN

**ESI Group Hispania
Headquarters**
Parque Empresarial Arroyo
de la Vega
C/ Francisca Delgado, 11.
Planta 3ª - 28108 Alcobendas
Madrid - Spain
T. +34 91 484 02 56
F. +34 91 484 02 55

ESI Group Hispania, S.L.
C/ Balmes, 188
Oficinas B188
08006 - Barcelona
Spain
T. +34 93 152 10 25
F. +34 93 218 01 01

GERMANY

**ESI GmbH
Headquarters**
Siemensstr. 12
63263 Neu-Isenburg
Germany
T. +49 6102 2067 - 0
F. +49 6102 2067 - 111

ESI GmbH
Einsteining 24
85609 Aschheim-München
Germany
T. +49 89 45 10 888 0
F. +49 89 45 10 888 18

ESI GmbH
Kruppstr. 90 /
ETEC H4-3.0G
45145 Essen
Germany
T. +49 (0)201 125 072 0
F. +49 (0)201 125 072 24

ESI GmbH
Jurastr. 8,
70565 Stuttgart
Germany
T. +49 (0) 711 27 303 0
F. +49 (0) 711 27 303 110

ITALY

ESI Italia
Via San Donato 191
40127 Bologna
Italy
T. +39 0516335577
T. +39 0516335578
F. +39 0516335601

SWEDEN

Efield ESI
Sjöängsvägen 15
SE-192 72 Sollentuna
Sweden
T. +46 8 410 03 511
M. +46 70 999 18 71

SWITZERLAND

Calcom ESI SA
EPFL Innovation Park
Bâtiment A
CH - 1015 Lausanne
Switzerland
T. +41 21 693 2918
F. +41 21 693 4740

UNITED KINGDOM

ESI UK
16 Morston Court,
Kingswood Lakeside,
Cannock, WS11 8JB
United Kingdom
T. +44 (0) 1543397900
F. +44 (0) 1543504898

ASIA

CHINA

ESI China
Unit 1006-1008,
Metropolis Tower
No. 2 Haidiandongsanjie,
Haidian District,
Beijing, 100080 - China
T. +86 (10)-65544907/8/9
F. +86 (10)-65544911

INDIA

**ESI India
Headquarters**
No. 24-25, Ground floor
27th Cross Banashankri
2nd stage
Bangalore 560 070
India
T. +91 80 4017 4747
F. +91 80 4017 4705

ESI MW India
502, Pentagon 2,
Magarpatta City
Pune - 411 013
Maharashtra
India
T. +91-20-268898
172/173/175/229
F. +91-20-26889 239

JAPAN

**ESI Japan
Headquarters**
15F and 16F Shinjuku Green
Tower Bldg, 6-14-1,
Nishi-Shinjuku
Shinjuku-ku, Tokyo 160-0023
Japan
T. +81 3 6381 8490 / 8494
F. +81 3 6381 8488 / 8489

**ESI Japan
Kansai Branch Office**
Nishi-Nihon Sales office
5F Advance Esaka Bldg,
8-10 Toyotsu-cho
Suita-shi,
Osaka 564-0051
Japan
T. +81 6 6330 2720
F. +81 6 6330 2740

**ESI Japan
Chubu Branch Office**
9F Daisan Horiuchi Bldg,
4-6-23, Meieki
Nakamura-ku, Nagoya-shi,
Aichi 450-0002
Japan
T. +81 52 589 7100
F. +81 52 589 7001

RUSSIA

ESI Russia
Vainera str. 51b, 3rd floor
620014, Yekaterinburg
Russian Federation
C. +7 919 361 14 80
T./F. +7 343 311 02 33

AMERICAS

USA

**ESI North America
Headquarters**
32605 W 12 Mile Road,
Suite 350,
Farmington Hills,
MI 48334-3379
USA
T. +1 (248) 381-8040
F. +1 (248) 381-8998

ESI North America
12555 High Bluff Drive
Suite 250
San Diego, CA 92130
USA
T. +1 (858) 350 0057
F. +1 (858) 350 8328

ESI North America
2880 Zanker Road
Suite 105
San Jose, CA 95134
USA
T. +1 (408) 824 1212
F. +1 (408) 824 1216

ESI North America
6767 Old Madison Pike
Suite 600
Huntsville, AL 35806
USA
T. +1 (256) 713-4700
F. +1 (256) 713-4799

SOUTH AMERICA

ESI South America
Av. Pedrosa de Moraes,
1619 cj.312
São Paulo
SP CEP 05419-001
Brazil
T./F. +55 (011) 3031-6221

岱冠科技有限公司 (ECSC)
Elite Crown Software & Consulting Co., Ltd.
24143 新北市三重區重新路三段122號2樓
TEL / 886-2-89729067
FAX / 886-2-29782023
<http://www.elitecrown.com.tw>

info@esi-group.com

ABOUT ESI GROUP

ESI is a pioneer and world-leading provider in Virtual Prototyping that takes into account the physics of materials. ESI boasts a unique know-how in Virtual Product Engineering, based on an integrated suite of coherent, industry-oriented applications. Addressing manufacturing industries, Virtual Product Engineering aims to replace physical prototypes by realistically simulating a product's behavior during testing, to fine-tune fabrication and assembly processes in accordance with desired product performance, and to evaluate the impact on product use under normal or accidental conditions. ESI's solutions fit into a single collaborative and open environment for End-to-End Virtual Prototyping. These solutions are delivered using the latest technologies, including immersive Virtual Reality, to bring products to life in 3D; helping customers make the right decisions throughout product development. The company employs about 1000 high-level specialists worldwide covering more than 40 countries. ESI Group is a French company listed in compartment C of NYSE Euronext Paris. .