

Femap subscription

FEA that fits your business needs

Siemens PLM Software's Femap[™] system is a part of the Simcenter portifolio and facilitates an advanced engineering mesh-centric analysis environment. CAD independent and solver-neutral technology with cost-effective functionality have enabled Femap to become the world's most popular engineering analysis environment. It is widely used by the world's leading engineering organizations and consultants to model complex products, systems and processes, including satellites, aircraft, defense, electronics, heavy construction equipment, lift cranes, marine vessels and process equipment.

Femap is available by subscription on a monthly or annual basis. Select the product configuration that best suits your business needs, ranging from Femap standalone to the bundled Femap with NX™ Nastran® with advanced analysis options. Use the table below as a guide to choosing the package that best fulfills your functionality requirements. Then visit www. siemens.com/plm/buy-femap to start your subscription today.


Femap subscription

Key features	Femap	Femap with NX Nastran	Femap with NX Nastran and Dynamic Response	Femap with NX Nastran plus Advanced Bundle	Femap with NX Nastran and Advanced Bundle plus Desktop Extension
Femap pre- and postprocessing	•	•	•	•	•
Linear statics		•	•	٠	•
Buckling		•	•	٠	•
Normal modes		•	•	•	•
Heat transfer		•	•	•	•
Basic nonlinear		٠	•	•	•
Transient response			•	•	•
Frequency response			•	•	•
Complex eigenvalues			•	•	•
Response spectrum			•	•	•
Random vibration			•	•	•
Aeroelasticity				•	•
Superelements				•	•
DMAP				٠	•
Distributed Memory Parallel				•	•
Non-interlocked solver access					•

Go to www.siemens.com/plm/buy-femap for monthly and annual subscription pricing

For interest in other product configurations that are not currently available as a subscription, please contact your local Femap channel sales partner.

Find a channel sales partner: http://www.plm.automation.siemens. com/en/partners/find_partner.cfm


Siemens PLM Software www.siemens.com/plm

Americas +1 314 264 8499 Europe +44 (0) 1276 413200 Asia-Pacific +852 2230 3308

© 2017 Siemens Product Lifecycle Management Software Inc. Siemens, the Siemens logo and SIMATIC IT are registered trademarks of Siemens AG. Camstar, D-Cubed, Femap, Fibersim, Geolus, I-deas, JT, NX, Omneo, Parasolid, Solid Edge, Syncrofit, Teamcenter and Tecnomatix are trademarks or registered trademarks of Siemens Product Lifecycle Management Software Inc. or its subsidiaries in the United States and in other countries. Nastran is a registered trademark of the National Aeronautics and Space Administration. All other trademarks, registered trademarks or service marks belong to their respective holders. 40283-A11 8/17 C