
cxinst
==
[Tue May 04 22:59:20 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows

[Tue May 04 22:59:39 2010]] - End CATIA P3 V5R17 Installation

==
==
[Tue May 04 23:04:43 2010] - Begin Installation

Installation of CATIA V5R20
32-bit installation of CATIA on Windows 7
Install has added privileges for orbix
"H:\lumdevdi.exe" - rc = 0
Install VBA "H:\INTEL\VBAIDEinst.exe" D:\Users\sb\AppData\Local\Temp\cxinst.log
was launched successfully
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA.V5R20.B20
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B20
Available space :128847488 Kb
Required space :4322540 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
EX2 - CATIA - Educational Heat EAR 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
I3D - CATIA - 3D INSIGHT 2 Configuration
IRE - CATIA - ICEM SHAPE DESIGN REVERSE ENGINEERING 2 Configuration
ISD - CATIA - ICEM SHAPE DESIGN REAL TIME RENDERER 2 Configuration
ISX - CATIA - ICEM Shape DESIGN CENTER & EXPERT 2 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration

Page 1

cxinst
XL2 - CATIA - All-in-One Marketing EAR 2 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product
ASD - CATIA - ASSEMBLY DESIGN 2 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
CPR - DMU COMPOSITES REVIEW 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HAC - HUMAN PREFERRED ANGLES CATALOG 2 Product
HBR - HUMAN BUILDER 2 Product
HGR - CATIA - HANGER DESIGN 2 Product

Page 2

cxinst
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HPC - HUMAN POSTURE CATALOG 2 Product
HTC - HUMAN ANTHROPOMETRY CATALOG 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
IAE - CATIA - ICEM SHAPE DESIGN AEROEXPERT 2 Product
ICM - CATIA - ICEM SHAPE DESIGN CENTER 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IEX - CATIA - ICEM SHAPE DESIGN EXPERT 2 Product
IG1 - CATIA - IGES INTERFACE 1 Product
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product
PH1 - PHOTO STUDIO 1 Product
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RM1 - DIGITAL PRODUCT RIGHTS MANAGER 1 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
SXT - CATIA - EXTENDED STEP INTERFACE 2 Product
TG1 - CATIA - TOOLING DESIGN 1 Product

Page 3

cxinst
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
VOA - VEHICLE OCCUPANT ACCOMMODATION 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1348
List of CAF :
 SpecialAPI Mainwin System AutomationInterfaces VBA Dialog Administration
Mathematics AdvancedMathematics ObjectModelerInterfaces CATJavaBridge
InfInterfaces CATPLMDictionary CATVirtualVaultSystem ObjectModelerSystem
ObjectModelerNavigator ObjectModelerBase XMLParser VisualizationBase
Visualization InteractiveInterfaces CATTechnologicalPackageUIItf Communications
BatchInfrastructure ApplicationFrame Graph DialogEngine GeometricObjects
KnowledgeInterfaces Multimedia CAT3DXmlInterfaces PolyhedralInterfaces
PolyhedralMathematics PolygonalTools PolyhedralObjects PolyhedralOperators
PrintBase PolyhedralVisualization HLRBase GMModelInterfaces GeometricOperators
CATSubdivisionObjects CATSubdivisionMeshOperators CATSubdivisionApproximation
GeometricObjectsCGM NewTopologicalObjects Tessellation CATIADataBasics
CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces
CATDataCompatibilityInfra ObjectModelerCollection ObjectModelerCATIA
ObjectSpecsModeler ObjectModelerBaseUI CATGraphicProperties
ProductStructureInterfaces CATXDocLinkInterfaces GenericNaming
SketcherInterfaces MecModInterfaces LiteralFeatures ComponentsCatalogsInterfaces
KnowledgeModeler ProductStructure FileMenu PictoGraphic StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATDataCompatibility Cleaner
CATIAV5 MeasureGeometryInterfaces LiteralsEditor FeatureCommands
ConstraintModelerInterfaces GMOperatorsInterfaces TopologicalOperatorsLight
FreeFormOperators CDMOperatorsInterfaces TopologicalOperators PartInterfaces
CATAssemblyInterfaces CORBARuntime ENOVaultClientCPP CATPDMBase CATV4DataAdmin
XlatorCGM CGMV5Interoperability SurfacicInfrastructure CATElfiniOpenSoftware
SurfacicMathematics GMAdvancedOperatorsInterfaces SGMOperatorsInterfaces
SurfacicGeoOperators AdvancedTopologicalOpeLight AdvancedTopologicalOpe
CATCloudBasicResources SurfacicTopoOperators XlatorCGMimp ComponentsCatalogs
DraftingInterfaces PolyhedralVisuOperators GeometryVisualization CGMMeshRefiner
CGMMeshFitter KnowledgeCommunication MultiProcessing NewTopologicalObjectsCGM
SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM ObjectModelerCATSDM
ObjectSpecsTools CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATSPLUpwardCompatibility CATTechResultInterfaces CAT3DXmlBaseServices
CATAppliInfraUI VBAIDE CATDrmGeneralUI CATEnoviaPlugInterfaces V5JLicensing
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation EnoviaV5Adapter DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces
SpaceAnalysisInterfaces HierarchicalVoxels Interference ENOVClashCommonPIMSPE
CATEnovClashPlugClient CATPDMBaseUI CATProductStructurePDM ProductStructureUI
ProductStructureEnoviaV5 Oracle Db2 DatabaseServices CDMAInteroperability
ENOVSDMInterfaces PSNInteroperability PLMBatchVPM Odbc ENOVOLEDB
KnowledgeEngineUtilities KnowledgeEngine KnowledgeEngineOM
GenKnowledgeInterfaces KnowHow OptimizationInterfaces KnowledgeEnovia
CATPPRHubWtpInterfaces CATPPRHubWtpImpl CORBAServerBase VPMInterfaces
VPMServices CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem
EnoviaV5Locator CATJWSNameServer E5I.prd COZ.prd TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces
CATSmarTeamIntegration CATSmarTeamInfra CATSmarTeamInfraItf
CATSmarTeamIntegration2Itf CATSmarTeamIntegration2 CATPDMReconcile GSMInterfaces
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces XVLKernel Navigator4DInterfaces
PartDesignDataImport DraftingXCADInterfaces CATTPSXCADInterfaces
ProductDataImportImpl CAT3DXMLDocument XVLConverter CAT3DXmlServices

Page 4

cxinst
CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators OSMInterfaces
ObjectSceneManagement CO1.prd CATMoldCatalog FreeStyleSketchInterfaces
FreeStyleDesignerConfig SimulationBase FunctionEditorInterfaces FunctionEditor
SimulationBaseLegacy Navigator4DBase CurveBasedInfrastructure
CurveBasedMathematics CurveBasedGeoOperators DCM3D CATCDSUtilities CATWBx CATCDS
ConstraintSolver CATFuzzyOperators CurveBasedTopoOperators BasicTopologicalOpe
MechanicalCommands CATShmInterfaces MechanicalModeler ConstraintModeler
FreeStyleShapeInterface FreeStyleAnalysisInterface CATShfInterfaces
CATTTRSInterfaces CATTPSInterfaces DCM2D CATCGMSkmDataItf Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
CAAFreeStyleItf CATSurfacicInterfaces CATCloudEditorInterfaces GSOInterfaces
SurfacicAdvancedTopoOpe CATSurfacicResources CATPolyMeshOperatorsBase GSMModel
ConstraintModelerUI CATSurfacicUIResources CATCloudEditorResources
FreeStyleResources FreeStyleSketchResources FreeStyleSketchModel
FreeStyleSketchUI Material ProductStructureDocument CATCameraInterfaces
CATCamera Navigator4DUI CATIAMAO CATIAUDB2 CATV4Maths CATV4Geometry
CATV4Topology CATV4Procedural CATIAModelVisu GeometricObjectsCATIA
CATIAV4Interfaces CATV4IntegrationBase CATSettingControllerItf
CATV4IntegrationInterfaces CATIAModelEditor DraftingAnnotation
CATV4Manufacturing CATIADataFormat NavigatorUtilities NavigatorDataFlow
NavigatorHSFInteroperability CATCDSPlug TessellationV4 CATCGMSkmData
CATSubdivisionGeoOperators CATSubdivisionMeshAdvOperators
CATSubdivisionMeshGenerator CATSubdivisionTopOperators FSK.prd Assembly
CATTPSUIResources CATAssemblyUI ElecHarnessItf ElectricalInterfaces
CATArrangementInterfaces CATPlantShipInterfaces AECReviewInterfaces
CATFeatureDictionary CATSpaceMap CATEngineeringSystemUtilities PrjMngtInterfaces
PrjMngt CATReporterInterfaces CATReporterModeler DraftingBaseInfrastructure
DraftingInfrastructure CATFlexObjectModeler CATAECMigrationInterfaces
CATPlantShipModeler CATIAAECGeoModeler CATIABaseIAO CATIAAttrGroup CATIACapten
CATIAAECModeler CATRoutable CATObjectRelInterfaces CATPenetrationPSInterfaces
CATArrangement ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable CATMmFunctionalInterfaces FunctionalTopologicalOpe
PartDesignFeature ElectricalModeler GSMUI SketcherUI
DraftingBaseInfrastructureUI DraftingInfrastructureUI V4CGMInteroperability
CATIAShapeAccess V5ToV4Geo TopologicObjectsCATIA CATAnnotationModeler
CATAnnotationModelerUI DraftingAnnotationModeler DraftingFeature CATAIXModel
DraftingUI DraftingIntUI DraftingBaseCommands DraftingIntCommands
ElecFlatteningItf ElectricalApplicationBase ElectricalHarnessDesign
ElectricalDeviceLibrarian ElectricalWiringDesign ElectricalFormboardDesign
ElectricalDesignP1 KinematicsInterfaces SimulationV4 SMTInterfaces
FittingInterfaces SimulationCommand SIMPlayer SimulationCommandLegacy
HiddenLineRemover SpaceManagement DNBStateInterfaces DNBDpmInterfaces
DNBStateModeler ProcessPlatformBase SIMSequenceModel CATFunctSystemItf
CATTTRSModel Mechanisms Marker AECGeoVisu AECReviewBase
KnowledgeUIInfrastructure CATPlantShipEnov CATPlantShipUI CATArrangementUI
CATEngSystemUIInterfaces CATEngSystemInterfaces CATInstantCollabDesignCAAItf
CATInstantCollabDesignItf CATMmFunctionalModeler CATEngSystemModeler
CATEngSystemUIRessource CATReporterUI DraftingGenModeler EC1.prd MoveUI
ConstraintsUI CATSdeSettingInterfaces STEPIntegratedResources
PartDesignDataExchange PartDesignDataExport StepDataExchange CATAsmToProduct
MaterialUI MeasureVisuBase CATElfiniServicesItf SpaceAnalysis
MechanicalStandardParts CATAssemblyCommands KnowHowUI DraftingIntDSA
CATTPSLightInterfaces CATTPSBrowserUI Drafting2DLInterfaces
CATDataExchControlIntf Drafting2DLInfrastructure Drafting2DLInfrastructureUI
Drafting2DLUI Drafting2DLCommands DraftingFTACommands CATTPSEditorUI CATTPSModel
CATAnalysisMaterial GSMUtilities ObjectSceneManagementUI PolyhedralBodies
InterferenceInterfaces SimulationLab MeasureGeometry CATAssemblyFeatureModeler
TopologicalPrimitives CATAsmUpgradeTools OSMBase OSMUI CATSpaceAnalysisSettings
DNBFittingCommands CATDataExchInterfaces CATDataExchControlAlgo
CATHealingAssistantAlgos CATMoldInterfaces CATToolingInterfaces
CATToolingServices CATDataExchControlUI MeasureMechanical CATAsdArmAFIInterfaces
CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel CATTasDeviationModeler
AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdJointInterfaces
CATAsdJointServices CATAsdJointModel CATAsdWeldModel CATAsdWeldCmd
CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu V5ToV4Part
CATV4IntegrationBatchUI V41.prd CATHealingAssistantInterfaces
CATHealingAssistantServices CATHealingAssistantFeature CATHealingAssistantUI

Page 5

cxinst
CATClassATopoOperators MachinistAlgosServicesWTTItf CATDataExchControlGVCAlgos
CATDataExchControlCompare EnergyDeformationToolkit CATClassACoreInterfaces
CATClassACoreUIResources RenderingMaterial RenderingMaterialUI
FreeStyleAnalysisUI FreeStyleShapeUI CATClassACoreResources
MachinistAlgosWTTBase MachinistAlgosWTT MachinistAlgosServicesWTT HA1.prd
CATCloudStlWorkbench CATCloudEditorFeatures CATCloudImportExport
CATCloudEditorUI CATPolyMeshOperators CATStylingInterfaces CATStylingResources
CATStylingModel CATCollaborativeCmdInterfaces CATCollaborativeCmdModel
CATCollaborativeCmdUI CATStylingUI MecModPartDocument TL1.prd
ManufacturingInterfaces ManufacturingNCRInterfaces DNBGraphEditor DNBGanttChart
DNBResourceBehaviorInterfaces ProcessPlatformVisu Milling3DToolPathItf
Milling2DServices MachinistInterfaces DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBBuild DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl CATIPDPrdAdapter DNBResourceProgramInterfaces
DNBDpmExecutionServices DNBProductUI DNBProcessInterfaces
DNBSimulationInterfaces DNBDeviceInterfaces DNBSystem DNBMath DNBInfrastructure
DNBProcessBase DNBProcessUI DPMSettingsInterfaces DNBFastenerInterfaces
ResourceModeler DNBDpmBase CATIPDPcsAdapter ManufacturingAssociativity
DNBNCMachineInterfaces CATSmInterfaces DNBResourceBehaviorBase DNBPMIFactory
Manufacturing ManufacturingNCR CATMfgSimulationInterfaces
MachinistAlgosServicesItf Milling3DServices Milling2DToolPath DNBZipInterfaces
MachinistAlgosBase MachinistAlgosItf MachinistOpeInfra CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands ToolPathEditorInterfaces
ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces MachinistAlgos MachinistAlgosServices DNBObjectModel
DNBVNCMachineApp PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument
CATSmmLightPreview NG1.prd KE1.prd PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining PG1.prd CATLatheMachInterfaces
CATLatheMach CATLatheMachUI LG1.prd FreeStyleConfiguration
FreeStyleConstraintSolver FreeStyleShapeModel FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench
CATMoldTechnoResultInterfaces CATMoldDesignUI CATMoldDesignFeature
CATMoldTechnoResult CATTechResult TG1.prd WS1.prd DraftingDataExchange
OptimizationAlgorithms DraftingGenUI DxfDataExchange DraftingConfiguration
CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInterfaces CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATSmcLightPreview CATShfFeature
CATSmdLightPreview CATSmdDFeature CATApplicationUIResources PartDesignUI CATSmUI
GSSFRUtil GSSFRMIL GSSFRLib GSSFRSheetMetal CATSmdDUI CATSmRecognize
CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator StepXTDataExchange CATTPSXCADImport ST1.prd CATStkInterfaces
NavigatorBasicCommands NavigatorVPSInteroperability CAT3DXMLMarkerSpec SP1.prd
SIMSequenceUI Navigator4DFormats DNBManufacturingLayoutItf FittingSimulation
ConferencingInfrastructure ConferencingResources SPAEDrawingWriter Navigator2D
Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess CCDModelAccess
CCDV5Coupler CATMPDFunctionalInterfaces CATSpdFunctionalInterfaces
CATMPDFunctionalModifier CATFmoFuncModInterfaces OperatorModelerInterfaces
OperatorModeler CATSpdFunctionalModeler CATMPDCFS PartDesignFunctional
PartDesignFunctionalMPD BeanXporter PortalNative PPRInteropPlugins CATView
CAACompositesItf CATCompositesInterfaces CATCompositesLightModel
CAT3DXmlAnimation CAT3DXMLSceneSpec CAT3DXMLAnimationSpec CATSmaLightPreview
CATInstantCollabInterfaces CATInstantCollabService CATCollaborationInfra
CATInstantCollabServiceUI CATInstantCollabWkb DN1.prd AnalysisMeshingModel
CATAnalysisReportInterfaces CATAnalysisBase CATAnalysisGPSInterfaces
CATGbfModelInterfaces CATAnalysisTools CATAnalysisConnection StructureInterfaces
AnalysisMeshingToolsItf CATAnalysisVisuInterfaces CATAnalysisResources
CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization CATAnalysisModelerUI
AnalysisMeshingTools CATAnalysisBaseUI CATAnalysisVisualizationUI
CATAnalysisGenerative LMSSystemD LMSFunctionDisplayInterfacesD
LMSFunctionDisplayD CATAnalysisMechanical CATAnalysisGenerativeUI
CATAnalysisMechanicalUI CATElfiniSolverUI CATAnalysisGenerativeCfg
AnalysisMeshingToolsUI CATAnalysisModelerV4 GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PartDesignAnalysisInterfaces
PartDesignAnalysisModel PartDesignAnalysisUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS

Page 6

cxinst
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRCamView GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces
CATxPDM CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDraftingInterfaces CATStrDrafting Structure CATStrBlockMgtInterfaces
CATStrObjectRelInterfaces PiecePartInterfaces CATCompartmentInterfaces
CATStrFunctionalModeler StructureModelerUI CATStructurePlateShape
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATStructureFeatures PrjMngtUI CATCompartmentModeler
CATAECMigrationUI CATHullFunctionalInterfaces CATCompAccessInterfaces
CATCompAccessModeler CATStrDetailInterfaces CATStrBlockManagement CATGbfModel
PiecePartEngine CATStrDetail CATStrFunctionalUI CATStrObjectRelationships
VisuImmersiveDialog CATCompartmentUI CATSTRSDNFTransInterfaces
CATSTRSDNFTranslators CATSTRSDNFTransUI SR1.prd CATSpdFunctionalConfiguration
CATSpdFunctionalUI FM1.prd DL1.prd CATLineDesignStarter CATLineDesignUI
DNBMfgLayoutAttach SRT.prd CATPlantArrangementUI CATPlantArrangementStarter
PLO.prd CC1.prd CATSpdCollabDesignBase CATSpdCollabDesign CATMmrCollaborative
CATKneCollaborative CD1.prd Drafting2D3D Drafting2DLConfiguration LO1.prd
CATDataExchControlCheckItf VisuChangeManager VisuDebugTools
CATDataExchControlCheckTools CATDataExchControlCheckAccess DF1.prd
Drafting2DLReviewConfiguration DT1.prd PCBoardBase CBD.prd Sticker
CATRscInterfaces StickerUI CATRdgInterfaces RenderingScene RenderingEngine
PH1.prd XL1.slt XOM.prd XOH.prd COM.prd CATDesignerInterfaces
CATDesignerResources CATDesignerConfiguration CATSubdivisionTopTopoOpe
CATDesignerModel CATDesignerUIServices CATDesignerModelServices CATDesignerUI
IMA.prd CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection
DNBWorldModel DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces
AUTCsmPrdInterfaces DNBSimIOInterfaces AUTSys AUTCmnInterfaces AUTCmn
AUTLciKernel AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm
AUTCsmPrd AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
DNBD5IInterfaces DNBD5DataImport DNBSimulationLanguage DNBDeviceModel
DNBPSYResourceInterfaces DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel
DNBReportingInterfaces DNBFasReporting DNBSimulationCommands
ManufacturingAdvanced DNBDeviceCommands DNBInverseKinInterfaces
DNBParameterProfiles DNBRobotBase DNBRobotCommands DNBInverseKinematics AUTRte
AUTLciDebugger AUTCsmUIInterfaces AUTGphInterfaces AUTLcmEditorInterfaces
AUTCsmUI AUTRteUI AUTLcmDebuggerUI AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI
AUTBedInterfaces DNBD5DataImportUI DNBProcessCommands DNBSimulationUI
DNBMHIUIBase CATImmWtpImpl DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase
DNBSimActivityInterfaces DNBIgripSimInterfaces DNBWSQInterfaces
DNBResSensorInterfaces DNBSimActivityBase DNBDeviceActivityInterfaces
DNBDeviceActivityBase DNBResourceProgramModel DNBIgripSimBase DNBIgpSetupModel
DNBAsyActivityInterfaces DNBDpmBIWInterfaces DNBHubCommands DNBSimIOBase
DNBWSQBase DNBIgpOlpProcessInterfaces DNBSimActivityCommands
DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase GSSMachiningFR NCG.prd
SketcherUI3D LMG.prd CATMfgAdvLatheMachining CATMfgAdvLatheMachiningItf
DNBMOBuild DNBTBRBuild MLG.prd PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATEngSystemDbServerClient MecModShapeDocument
CATAECCatalogMigration WAV.prd CATConduitUI CATConduit CATRacewayUI CATRaceway
CATConduitStarter CATRacewayStarter CATHullConceptualInterfaces
CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd CATTBDiagramInterfaces
CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd C12.prd PKT.prd
CATSurfacicSharedModel CATSurfacicSharedUI GSO.prd CATEngSystemDbModeler
ElectricalDiagramModeler ElectricalDiagramUI ELD.prd CATPipingInterfaces
CATPiping CATPipingUI CATPipingStarter CATAECMigrationStarter PIP.prd
CATTubingInterfaces CATTubing CATTubingUI CATTubingStarter TUB.prd
CATEquipmentInterfaces CATEquipment CATEquipmentUI EQT.prd MTD.prd
CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd SMD.prd CATClassAInterfaces
CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd FSO.prd FSP.prd

Page 7

cxinst
CATCloudEditorWorkbench DSE.prd PHS.prd CATFunctSystem CATFunctSystemUI PFD.prd
KnowledgeOptimizerUI SDSolvInterfaces SDTablInterfaces NemoSubdefiniteSolver
KnowledgeEquationsModeler PEO.prd KWE.prd KnowledgewareUI KWA.prd DMO.prd DMUV5
NavigatorXCAD CAT3DXMLScene Navigator4DConv GeometricOperatorsCATIA
CATImmersiveUI CATMultiCADInfrastructure STEPAP214 CAT3DXMLSectionServices
CAT3DXMLMeasureServices CAT3DXMLSectionSpec CAT3DXMLMeasureSpec DU1.prd
CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd SIMExperimentUI
SIMExperimentModel FIT.prd KIN.prd CATPenetrationModeler CATPenetrationUI
CATElfiniServices SPA.prd DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop
JApplicationFrame ElectricalSystemDesign E3DToCNextInteroperability
ElectricalORBAdapter ProxyCommunications ElectricalEnoviaV5 CATHullConceptual
EFD.prd ELB.prd EWR.prd EHI.prd AFCDocumentation ABQLicensingToolsOptionsCtrl
CATAnalysisUpdateBatch GPS.prd FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd
SurfaceMachiningInterfaces MachinistCommands MachinistOperations
SurfaceMachiningAlgoInterfaces MillingAdvancedToolPath CATMfgMultiAxisOperations
ProbingOperations SMG.prd PMG.prd V4I.prd STRIMSTYLERInterop
STRIMSTYLERUserInterface STC.prd DNBHumanModelingInterfaces DNBHumanModeling
DNBHumanModelingUI HBR.prd HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd
CATPIDiagramInterfaces CATPIDiagramModeler CATPIDiagramUI PID.prd
CATHVDiagramInterfaces CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd
RenderingMaterialRsc CATImmersiveConfiguration RTR.prd CATCoreCavityInterfaces
CATCoreCavityFeatures CATCoreCavitySeparationUI CCV.prd CATCloudQsrInterfaces
CATCloudQsrResources CATCloudQsrFeatures CATCloudQsrUI CATCloudQsrWorkbench
QSR.prd CATJDialogWinTop CATImmENOVIAProvider CATImmVPMInterfaces
CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI CATEngSystemNetInterfaces
CATEngSystemNetwork ElectricalCableWay ECR.prd CATHvacUI CATHvac HVA.prd
CATObjectRelationships SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd
CATAnalysisNavigatorUI ANR.prd CATWGDiagramInterfaces CATWGDiagramUI WGD.prd
EHF.prd CATPDMReconcileEV4 EWE.prd GSSMachiningFRUI MPA.prd CATHangerUI
CATHanger CATHangerStarter HGR.prd CATDynTypesInterfaces CATGroupManager
CATOBMInterfaces CATDynTypesModeler CATBehaviorInterfaces CATBehaviorModeler
CATBehaviorModelerUI CATOBMModeler CATOBMUI CATBehaviorForDesign
CATBehaviorForDesignUI BK2.prd CATStylingWorkbench DSS.prd FMD.prd
CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse
CATAnalysisDynamicResponseUI GDY.prd CATCompAccessUI CATCompAccessStarter
CNA.prd CATGbfUI CATAF1Workbench CATAF1Interfaces CATAF1UI FAR.prd MPG.prd
CATDigitizedMorphingInterfaces CATDigitizedMorphingFeatures
CATDigitizedMorphingUI RSO.prd FLX.prd FMP.prd DNBNCBuilderUI
DNBNCBuilderCommands DNBDeviceBuildingCommands MBG.prd
ContinuousClashDynamicBase DNBVNCCommands DNBVNCActivityBase DNBZipIsoCommands
DNBZipIsoModel DNBVNCUI MSG.prd CATCompositesReviewUI CATCompositesReviewWkb
CPR.prd CATHumanPackagingInterfaces CATHumanPackaging CATHumanPackagingUI
VOA.prd DNBHumanAnthroCatalogs HTC.prd DNBHumanPostureCatalogs HPC.prd
DNBHumanPrefAnglesCatalogs HAC.prd DataExchangeCompositesItf
STEPDXCompositesExport STEPDXCompositesImport SXT.prd CATSpaceEngServer
CATSpaceEngineering SPE.prd ICMbasics ICMInterfaces ICMCLAShapeInterfaces
ICMRenderingInterfaces ICMctbutil ICMctbtk ICMSystem ICMGeometry ICMUtilities
ICMViewerInterfaces ICMUI ICMDataMapping ICMctbframe ICMgeom ICMInspection
ICMUIComponents ICMCLAShapeUI ICMCLADiagInterfaces ICMViewerComponents
ICMCLADiagUI ICMRenderingUI ICMutilitybase ICMCLAConfiguration ICMutils ICMModel
ICMexperimental ICMgeometrybase ICMmath ICMsurfutils ICMOperatorTop
ICMModelComponents ICMCLADiagModel ICMCLADiagModelFunction ICMCLAShapeModel
ICMCLAShapeModelFunction ICMdbasis ICMExternalIO ICMInspectionInterfaces
ICMOperatorTopInterfaces ICMRenderingModel CATImmersiveDialog ICM.prd IEX.prd
IAE.prd XL2.slt EX2.slt I3P.prd I3D.slt RP2.slt DI2.slt CV2.slt RM2.slt MO2.slt
SD2.slt SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt
FS2.slt AL1.slt AL2.slt ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt
ADD.slt RE2.slt EI2.slt YM2.slt AM2.slt CATCompositesServices CATCompositesUI
CATCompositesModel CATCompositesWorkbench CATCompositesGridWorkbench
CATCompositesGSServices CATCompositesGridModel CATCompositesGridUI
CATCompositesSliceModel CATCompositesSliceUI DataExchangeCompositesExport
DataExchangeCompositesImport CPE.prd CPM.prd DIC.slt CATDrmRmsSettingsInterfaces
CATDrmGeneralSettingsItf CATDrmRmsImpl CATDrmRmsSettingsUI
CATDrmRmsSettingsModel CATDrmGeneralSettingsModel CATDrmAdobeSettingsInterfaces
CATDrmAdobeImpl CATDrmAdobeSettingsUI CATDrmGeneralSettingsUI
CATDrmAdobeSettingsModel RM1.prd CATStrDetailUI SDD.prd CATTPSXCADExport TXG.prd
IRE.slt ISD.slt ISX.slt
(1 of 1348) Unload SpecialAPI - CDROM 1

Page 8

cxinst
(2 of 1348) Unload Mainwin - CDROM 1
(3 of 1348) Unload System - CDROM 1
(4 of 1348) Unload AutomationInterfaces - CDROM 1
(5 of 1348) Unload VBA - CDROM 1
(6 of 1348) Unload Dialog - CDROM 1
(7 of 1348) Unload Administration - CDROM 1
(8 of 1348) Unload Mathematics - CDROM 1
(9 of 1348) Unload AdvancedMathematics - CDROM 1
(10 of 1348) Unload ObjectModelerInterfaces - CDROM 1
(11 of 1348) Unload CATJavaBridge - CDROM 1
(12 of 1348) Unload InfInterfaces - CDROM 1
Error extracting cabinet file H:\INTEL\InfInterfaces
FDICopy failed:
Corrupted cabinet
File D:\Program Files (x86)\Dassault Systemes\B20\intel_a\control\PCFG.list has
been updated
Transfer has failed
Filesystem information:

[Tue May 04 23:05:31 2010]] - End CATIA V5R20 Installation

==
==
[Tue May 04 23:06:01 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows
Install VBA msiexec /q /i G:\PROGRAMLAR\Catia V5\CD1\VBA\VBA6.msi - rc= 1639
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA_P3.V5R17.B17
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B17
Available space :128769144 Kb
Required space :3056688 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
AB3 - CATIA - Automotive Body In White Design 3 Configuration
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AL3 - CATIA - ALL-IN-ONE MARKETING 3 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CD3 - CATIA - COMPOSITE DESIGN 3 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
KD3 - CATIA - BUSINESS PROCESS KNOWLEDGE DEFINITION 3 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration

Page 9

cxinst
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SL3 - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration
TA3 - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product
ASD - CATIA - ASSEMBLY DESIGN 2 Product
ASL - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
BKT - CATIA - Business Process Knowledge Template 3 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
ESS - CATIA - EQUIPMENT SUPPORT STRUCTURES 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product

Page 10

cxinst
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HBR - HUMAN BUILDER 2 Product
HGR - CATIA - HANGER DESIGN 2 Product
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IG1 - CATIA - IGES INTERFACE 1 Product
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PFO - CATIA - PRODUCT FUNCTION OPTIMIZER 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SPL - CATIA STRUCTURE PRELIMINARY LAYOUT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product

Page 11

cxinst
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
TAA - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Product
TG1 - CATIA - TOOLING DESIGN 1 Product
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1222
List of CAF :
 COZ.prd SpecialAPI Mainwin System AutomationInterfaces VBA Dialog
Administration Mathematics AdvancedMathematics ObjectModelerInterfaces
CATJavaBridge InfInterfaces CATPLMDictionary CATVirtualVaultSystem
ObjectModelerBase XMLParser VisualizationBase Visualization
InteractiveInterfaces CATTechnologicalPackageUIItf Communications
BatchInfrastructure ApplicationFrame Graph DialogEngine GeometricObjects
KnowledgeInterfaces Multimedia CAT3DXmlInterfaces PrintBase HLRBase
GeometricOperators CATSubdivisionObjects PolyhedralInterfaces
GeometricObjectsCGM NewTopologicalObjects Tessellation CATIADataBasics
CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces FileMenu
PictoGraphic CATDataCompatibilityInfra ObjectModelerCATIA ObjectSpecsModeler
ProductStructureInterfaces SketcherInterfaces MecModInterfaces
CATXDocLinkInterfaces ObjectModelerBaseUI LiteralFeatures StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATGraphicProperties GenericNaming
ComponentsCatalogsInterfaces KnowledgeModeler ProductStructure
CATDataCompatibility Cleaner CATIAV5 MeasureGeometryInterfaces LiteralsEditor
FeatureCommands ConstraintModelerInterfaces FreeFormOperators
TopologicalOperators PartInterfaces CATAssemblyInterfaces CATPDMBase
CATV4DataAdmin CGMV5Interoperability ComponentsCatalogs DraftingInterfaces
GeometryVisualization KnowledgeCommunication MultiProcessing
NewTopologicalObjectsCGM SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM
ObjectModelerCATSDM CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATTechResultInterfaces CAT3DXmlBaseServices TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces
SpaceAnalysisInterfaces CATSmarTeamIntegration CATSmarTeamInfra
CATSmarTeamInfraItf CATSmarTeamIntegration2Itf CATSmarTeamIntegration2
CATSmarTBOMIntegration CATPDMReconcile GSMInterfaces ProductStructureUI
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces CATSubdivisionMeshOperators
XVLKernel Navigator4DInterfaces PartDesignDataImport DraftingXCADInterfaces
CATTPSXCADInterfaces ProductDataImportImpl CAT3DXMLDocument XVLConverter
CAT3DXmlServices CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators
OSMInterfaces ObjectSceneManagement CO1.prd XOM.prd XOH.prd COM.prd DCM3D CATCDS
ConstraintSolver CATShmInterfaces CATShfInterfaces CATTTRSInterfaces
CATTPSInterfaces MechanicalCommands AdvancedTopologicalOpe
SurfacicInfrastructure CATElfiniOpenSoftware SurfacicMathematics
SurfacicGeoOperators CATCloudBasicResources SurfacicTopoOperators
CATFuzzyOperators CurveBasedInfrastructure CurveBasedMathematics
CurveBasedGeoOperators CurveBasedTopoOperators PolyhedralObjects
PolyhedralOperators BasicTopologicalOpe MechanicalModeler ConstraintModeler
DCM2D CATCGMSkmDataItf FreeStyleAnalysisInterface Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
ConstraintModelerUI FreeStyleShapeInterface CATDesignerInterfaces
AECReviewInterfaces Assembly CATFeatureDictionary CATEnoviaPlugInterfaces
EnoviaV5Adapter HierarchicalVoxels Interference CATSpaceMap
CATEngineeringSystemUtilities CATSubdivisionApproximation
CATSubdivisionGeoOperators CATSubdivisionTopOperators GSOInterfaces

Page 12

cxinst
CATCloudEditorInterfaces SurfacicAdvancedTopoOpe CATSurfacicInterfaces
CATSurfacicResources CATPolyMeshOperatorsBase GSMModel CATSurfacicUIResources
CAAFreeStyleItf CATCloudEditorResources FreeStyleResources CATDesignerResources
GSMUI CATDesignerConfiguration CATClassATopoOperators FreeStyleConstraintSolver
FreeStyleShapeModel CATDesignerModel CATDesignerUI MecModPartDocument IMA.prd
CATGbfModelInterfaces CATAsdJointInterfaces CATAsdJointServices CATAsdJointModel
CATV4Maths CATIAMAO CATIAUDB2 CATV4Geometry CATV4Topology CATV4Procedural
CATIAModelVisu GeometricObjectsCATIA XlatorCGM V4CGMInteroperability
CATIAShapeAccess CATTTRSModel CATGbfModel DraftingBaseInfrastructure
DraftingInfrastructure SketcherUI DraftingBaseInfrastructureUI
DraftingInfrastructureUI DraftingAnnotation V5ToV4Geo TopologicObjectsCATIA
CATAnnotationModeler CATAnnotationModelerUI DraftingFeature CATV4Manufacturing
CATIADataFormat CATAIXModel DraftingUI DraftingIntUI DraftingIntCommands
CATGbfUI CATTPSUIResources CATAssemblyUI FunctionEditorInterfaces FunctionEditor
SimulationBase SimulationBaseLegacy CATCameraInterfaces Navigator4DBase
CATCamera Navigator4DUI CATAF1Workbench CATAF1Interfaces CATAF1UI Marker
CATElfiniServicesItf GenKnowledgeInterfaces KnowledgeEngineUtilities
KnowledgeEngine KnowledgeEngineOM KnowHow KnowledgeUIInfrastructure KnowHowUI
DraftingIntDSA CATTPSBrowserUI CATTPSLightInterfaces Drafting2DLInterfaces
CATInstantCollabDesignCAAItf CATInstantCollabDesignItf CATDataExchControlIntf
Drafting2DLInfrastructure Drafting2DLInfrastructureUI Drafting2DLCommands
CATTPSEditorUI Material DraftingGenModeler MeasureMechanical MeasureVisuBase
SimulationCommand SpaceAnalysis NavigatorBasicCommands NavigatorUtilities
CAT3DXMLMarkerSpec FAR.prd ManufacturingInterfaces ManufacturingNCRInterfaces
DNBStateInterfaces DNBDpmInterfaces DNBStateModeler ProcessPlatformBase
DNBGraphEditor DNBGanttChart DNBResourceBehaviorInterfaces ProcessPlatformVisu
Milling3DToolPathItf Milling3DToolPath DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl Oracle Db2 DatabaseServices CORBARuntime ENOVaultClientCPP
CDMAInteroperability CATProductStructurePDM PSNInteroperability CATIPDPrdAdapter
DNBResourceProgramInterfaces DNBDpmExecutionServices DNBProductUI
DNBProcessInterfaces DNBBuild DNBSystem DNBMath DNBSimulationInterfaces
DNBInfrastructure DNBProcessBase DNBProcessUI CATArrangementInterfaces
DPMSettingsInterfaces DNBFastenerInterfaces DNBDpmBase CATIPDPcsAdapter
ManufacturingAssociativity DNBNCMachineInterfaces CATSmInterfaces
DNBResourceBehaviorBase DNBPMIFactory Manufacturing CATIABaseIAO
ManufacturingNCR CATMfgSimulationInterfaces DNBZipInterfaces MachinistInterfaces
MachinistOpeInfra GSMUtilities CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands MachinistAlgosWTTBase
MachinistAlgosBase CATHealingAssistantAlgos MachinistAlgosWTT MachinistAlgos
ToolPathEditorInterfaces ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces ResourceModeler HiddenLineRemover PolyhedralBodies
SIMPlayer SimulationCommandLegacy SMTInterfaces FittingInterfaces
CATIAV4Interfaces SpaceManagement InterferenceInterfaces SimulationLab
CATMmFunctionalInterfaces PartDesignFeature CATSpaceAnalysisSettings
MachinistAlgosServicesItf MachinistAlgosServices CATCDSPlug
CATCloudEditorFeatures CATV4IntegrationBase CATIAModelEditor CATPDMBaseUI
DNBObjectModel DNBPPRNavCommands DNBVNCMachineApp ENOVOLEDB MeasureGeometry Odbc
PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument TessellationV4
TopologicalPrimitives VPMInterfaces V5ToV4Part CATIAAECGeoModeler AECGeoVisu
CATIAAttrGroup CATIACapten CATIAAECModeler AECReviewBase
CATAECMigrationInterfaces CATPlantShipInterfaces PrjMngtInterfaces PrjMngt
CATReporterInterfaces CATReporterModeler CATFlexObjectModeler
CATPlantShipModeler CATRoutable CATObjectRelInterfaces
CATPenetrationPSInterfaces CATArrangement CATPlantShipEnov CATPlantShipUI
CATArrangementUI KinematicsInterfaces DNBDeviceInterfaces NG1.prd
CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection DNBWorldModel
DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces AUTCsmPrdInterfaces
DNBSimIOInterfaces AUTSys CATView AUTCmnInterfaces AUTCmn AUTLciKernel
AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm AUTCsmPrd
AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
SimulationV4 SIMSequenceModel CATFunctSystemItf Mechanisms DNBD5IInterfaces
DNBD5DataImport DNBSimulationLanguage DNBDeviceModel DNBPSYResourceInterfaces
DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel DNBReportingInterfaces
DNBFasReporting DNBSimulationCommands ManufacturingAdvanced DNBDeviceCommands
DNBInverseKinInterfaces DNBParameterProfiles DNBRobotBase DNBRobotCommands
DNBInverseKinematics AUTRte AUTLciDebugger AUTCsmUIInterfaces AUTBedInterfaces

Page 13

cxinst
AUTGphInterfaces AUTLcmEditorInterfaces AUTCsmUI AUTRteUI AUTLcmDebuggerUI
AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI AUTRflInterfaces AUTRfl AUTRflUI
DNBD5DataImportUI DNBProcessCommands DNBSimulationUI CATSdeSettingInterfaces
PartDesignDataExchange STEPIntegratedResources PartDesignDataExport
StepDataExchange Navigator4DFormats DNBMHIUIBase CATPPRHubWtpInterfaces
CATImmWtpImpl CATPPRHubWtpImpl CAT3DXmlAnimation CAT3DXMLAnimationSpec
DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase DNBSimActivityInterfaces
DNBIgripSimInterfaces DNBWSQInterfaces DNBResSensorInterfaces DNBSimActivityBase
DNBDeviceActivityInterfaces DNBDeviceActivityBase DNBResourceProgramModel
DNBIgripSimBase DNBIgpSetupModel DNBAsyActivityInterfaces DNBDpmBIWInterfaces
DNBHubCommands DNBSimIOBase DNBWSQBase DNBIgpOlpProcessInterfaces
DNBSimActivityCommands DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase
PrjMngtUI GSSFRUtil GSSFRMIL GSSFRLib GSSFRCamView GSSMachiningFR NCG.prd
SurfaceMachiningInterfaces MachinistOperations SIMSequenceUI FittingSimulation
ProductStructureDocument ObjectSceneManagementUI OSMBase OSMUI MPG.prd
CATLatheMachInterfaces CATLatheMach CATLatheMachUI PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining LMG.prd CATMfgAdvLatheMachining
CATMfgAdvLatheMachiningItf DNBMOBuild DNBTBRBuild MLG.prd V5JLicensing
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation ENOVClashCommonPIMSPE
CATEnovClashPlugClient ProductStructureEnoviaV5 PLMBatchVPM
OptimizationInterfaces KnowledgeEnovia CORBAServerBase VPMServices
CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem EnoviaV5Locator
CATJWSNameServer E5I.prd FreeStyleSketchInterfaces FreeStyleDesignerConfig
FreeStyleSketchResources FreeStyleSketchModel FreeStyleSketchUI
NavigatorDataFlow NavigatorHSFInteroperability FSK.prd ElecHarnessItf
ElectricalInterfaces ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable ElectricalModeler ElecFlatteningItf
ElectricalApplicationBase ElectricalHarnessDesign ElectricalDeviceLibrarian
ElectricalWiringDesign ElectricalFormboardDesign ElectricalDesignP1
CATReporterUI EC1.prd MoveUI ConstraintsUI CATAsmToProduct MaterialUI
MechanicalStandardParts CATAssemblyCommands CATTPSModel CATAnalysisMaterial
CATAssemblyFeatureModeler CATAsmUpgradeTools DNBFittingCommands
CATDataExchInterfaces CATDataExchControlAlgo CATMoldInterfaces
CATToolingInterfaces CATToolingServices CATDataExchControlUI
CATAsdArmAFIInterfaces CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel
CATTasDeviationModeler AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdWeldModel
CATAsdWeldCmd CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu
CATV4IntegrationBatchUI CATSettingControllerItf V41.prd
CATHealingAssistantInterfaces CATHealingAssistantServices
CATHealingAssistantFeature CATHealingAssistantUI EnergyDeformationToolkit
RenderingMaterial RenderingMaterialUI FreeStyleAnalysisUI
CATClassACoreInterfaces CATClassACoreResources FreeStyleShapeUI HA1.prd
CATCloudStlWorkbench CATCloudEditorUI CATCollaborativeCmdInterfaces
CATPolyMeshOperators CATCollaborativeCmdModel CATCollaborativeCmdUI
CATStylingResources CATStylingInterfaces CATStylingModel CATStylingUI TL1.prd
KE1.prd PG1.prd LG1.prd FreeStyleConfiguration FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench CATTechResult
CATMoldDesignUI CATMoldDesignFeature CATMoldCatalog TG1.prd WS1.prd
DraftingDataExchange OptimizationAlgorithms DraftingGenUI DxfDataExchange
DraftingConfiguration CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATShfFeature CATSmdDFeature
CATApplicationUIResources PartDesignUI CATSmUI GSSFRSheetMetal CATSmdDUI
CATSmRecognize CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator ST1.prd CATStkInterfaces NavigatorVPSInteroperability
SP1.prd ConferencingInfrastructure ConferencingResources SPAEDrawingWriter
Navigator2D Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess
CCDModelAccess CCDV5Coupler CATMmFunctionalModeler CATMPDFunctionalInterfaces
CATSpdFunctionalInterfaces CATMPDFunctionalModifier CATSpdFunctionalModeler
CATMPDCFS PartDesignFunctional PartDesignFunctionalMPD BeanXporter PortalNative
PPRInteropPlugins CAACompositesItf CATCompositesInterfaces
CATCompositesLightModel CAT3DXMLSceneSpec CATInstantCollabInterfaces
CATInstantCollabService CATCollaborationInfra CATInstantCollabServiceUI

Page 14

cxinst
CATInstantCollabWkb DN1.prd AnalysisMeshingModel CATAnalysisReportInterfaces
CATAnalysisBase CATAnalysisGPSInterfaces CATAnalysisTools CATAnalysisConnection
StructureInterfaces AnalysisMeshingToolsItf CATAnalysisVisuInterfaces
CATAnalysisResources CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization
CATAnalysisModelerUI AnalysisMeshingTools CATAnalysisBaseUI
CATAnalysisVisualizationUI CATAnalysisGenerative CATAnalysisGenerativeUI
LMSSystemD LMSFunctionDisplayInterfacesD LMSFunctionDisplayD
CATAnalysisMechanical CATAnalysisMechanicalUI CATElfiniSolverUI
CATAnalysisGenerativeCfg AnalysisMeshingToolsUI GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces CATxPDM
CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATHullConceptualInterfaces CATEngSystemInterfaces
CATEngSystemModeler CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDrafting Structure CATEngSystemUIInterfaces CATEngSystemUIRessource
CATStrBlockMgtInterfaces CATStrObjectRelInterfaces PiecePartInterfaces
CATCompartmentInterfaces CATStrDraftingInterfaces CATStrFunctionalModeler
StructureModelerUI CATStructurePlateShape CATHullFunctionalInterfaces
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATCompartmentModeler CATCompAccessInterfaces
CATCompAccessModeler CATHullConceptual CATStructureFeatures CATAECMigrationUI
CATStrDetailInterfaces CATStrBlockManagement PiecePartEngine CATStrDetail
CATStrFunctionalUI CATStrObjectRelationships VisuImmersiveDialog SR1.prd
CATSpdFunctionalConfiguration CATSpdFunctionalUI FM1.prd DL1.prd
CATLineDesignStarter CATLineDesignUI SRT.prd CATPlantArrangementUI
CATPlantArrangementStarter PLO.prd CC1.prd CATSpdCollabDesignBase
CATSpdCollabDesign CATMmrCollaborative CD1.prd Drafting2D3D Drafting2DLUI
Drafting2DLConfiguration LO1.prd DF1.prd Drafting2DLReviewConfiguration DT1.prd
PCBoardBase CBD.prd AL1.slt PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATPenetrationModeler CATPenetrationUI CATCompartmentUI
CATEngSystemDbServerClient MecModShapeDocument CATAECCatalogMigration WAV.prd
CATConduitUI CATConduit CATRacewayUI CATRaceway CATConduitStarter
CATRacewayStarter CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd
CATTBDiagramInterfaces CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd
C12.prd CATHullConceptualUI CATObjectRelationships SPL.prd FoundationUI ESS.prd
PKT.prd GSO.prd CATEngSystemDbModeler ElectricalDiagramModeler
ElectricalDiagramUI ELD.prd CATPipingInterfaces CATPiping CATPipingUI
CATPipingStarter CATAECMigrationStarter PIP.prd CATTubingInterfaces CATTubing
CATTubingUI CATTubingStarter TUB.prd CATEquipmentInterfaces CATEquipment
CATEquipmentUI EQT.prd MTD.prd CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd
SMD.prd CATClassAInterfaces CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd
FSO.prd FSP.prd CATCloudEditorWorkbench DSE.prd CATRscInterfaces
CATRdgInterfaces Sticker StickerUI RenderingScene RenderingEngine PHS.prd
CATFunctSystem CATFunctSystemUI PFD.prd CATTechOptimizerItf CATTechOptimizer
CATTechOptimizerUI PFO.prd KnowledgeOptimizerUI SDSolvInterfaces
SDTablInterfaces NemoSubdefiniteSolver KnowledgeEquationsModeler PEO.prd KWE.prd
KnowledgewareUI KWA.prd DMO.prd DMUV5 NavigatorXCAD CAT3DXMLScene
Navigator4DConv GeometricOperatorsCATIA CATImmersiveUI CATMultiCADInfrastructure
STEPAP214 CAT3DXMLSectionServices CAT3DXMLMeasureServices CAT3DXMLSectionSpec
CAT3DXMLMeasureSpec DU1.prd CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd
SIMExperimentUI SIMExperimentModel FIT.prd KIN.prd CATElfiniServices SPA.prd
DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop JApplicationFrame
ElectricalSystemDesign E3DToCNextInteroperability ElectricalORBAdapter
ProxyCommunications ElectricalEnoviaV5 EFD.prd ELB.prd EWR.prd EHI.prd GPS.prd
FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd SurfaceMachiningAlgoInterfaces
MillingAdvancedToolPath CATMfgMultiAxisOperations SMG.prd PMG.prd

Page 15

cxinst
CATV4IntegrationInterfaces V4I.prd STRIMSTYLERInterop STRIMSTYLERUserInterface
STC.prd DNBHumanModelingInterfaces DNBHumanModeling DNBHumanModelingUI HBR.prd
HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd CATPIDiagramInterfaces
CATPIDiagramModeler CATPIDiagramUI PID.prd CATHVDiagramInterfaces
CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd CATImmersiveConfiguration
RTR.prd CATCoreCavityInterfaces CATCoreCavitySeparationUI CATCoreCavityFeatures
CCV.prd CATCloudQsrInterfaces CATCloudQsrResources CATCloudQsrFeatures
CATCloudQsrUI CATCloudQsrWorkbench QSR.prd CATJDialogWinTop CATImmENOVIAProvider
CATImmVPMInterfaces CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI
CATEngSystemNetInterfaces CATEngSystemNetwork ElectricalCableWay ECR.prd
CATHvacUI CATHvac HVA.prd SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd
CATAnalysisNavigatorUI ANR.prd CATSpaceEngServer CATSpaceEngineering SPE.prd
CATWGDiagramInterfaces CATWGDiagramUI WGD.prd EHF.prd CATPDMReconcileEV4 EWE.prd
GSSMachiningFRUI MPA.prd CATHangerUI CATHanger CATHangerStarter HGR.prd
CATDynTypesInterfaces CATGroupManager CATOBMInterfaces CATDynTypesModeler
CATBehaviorInterfaces CATBehaviorModeler CATBehaviorModelerUI CATOBMModeler
CATOBMUI CATBehaviorForDesign CATBehaviorForDesignUI BK2.prd CATStylingWorkbench
DSS.prd FMD.prd CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse
CATAnalysisDynamicResponseUI GDY.prd CATStrDetailUI SDD.prd CATCompAccessUI
CATCompAccessStarter CNA.prd CATDigitizedMorphingInterfaces
CATDigitizedMorphingFeatures CATDigitizedMorphingUI RSO.prd FLX.prd
CATCompositesServices CATCompositesUI CATCompositesModel CATCompositesWorkbench
CPE.prd CPM.prd FMP.prd DNBNCBuilderUI DNBNCBuilderCommands
DNBDeviceBuildingCommands MBG.prd DNBVNCCommands ContinuousClashDynamicBase
DNBVNCActivityBase DNBZipIsoCommands DNBZipIsoModel DNBVNCUI MSG.prd AL2.slt
CATImmersiveDialog CO3.prd CATSmaDFeature CATSmaDUI CATSmaDesignWorkbench
CATSmTopoOperators ASL.prd CATToleranceAnaInterfaces CATToleranceAnalysis
DNBStaticVerification DNBBomInfrastructure DNBPLMProvider
DNBDpmAssistantInterfaces DNBDpmPlanner CATToleranceAnalysisUI DNBFastenerUI
DNBDpmViewers DNBLocatorInterfaces DNBFastenerModel DNBMHIFactoryImpl
DNBRelationModel TAA.prd CATOBMWorkbench BKT.prd CATGbfWorkbench ABF.prd CPD.prd
AL3.slt TA3.slt AB3.slt KD3.slt CV2.slt SL3.slt RM2.slt DI2.slt MO2.slt SD2.slt
SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt FS2.slt
ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt ADD.slt RE2.slt EI2.slt
YM2.slt CD3.slt DIC.slt AM2.slt RP2.slt
(1 of 1222) Unload COZ.prd - CDROM 1
(2 of 1222) Unload SpecialAPI - CDROM 1
(3 of 1222) Unload Mainwin - CDROM 1
(4 of 1222) Unload System - CDROM 1
Error extracting cabinet file G:\PROGRAMLAR\Catia V5\CD1\INTEL\System
FDICopy failed:
Corrupted cabinet
File D:\Program Files (x86)\Dassault Systemes\B17\intel_a\control\PCFG.list has
been updated
Transfer has failed

[Tue May 04 23:06:31 2010]] - End CATIA P3 V5R17 Installation

==
==
[Wed May 05 07:16:38 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA_P3.V5R17.B17
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B17
Available space :121923048 Kb
Required space :3056436 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports

Page 16

cxinst
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
AB3 - CATIA - Automotive Body In White Design 3 Configuration
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AL3 - CATIA - ALL-IN-ONE MARKETING 3 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CD3 - CATIA - COMPOSITE DESIGN 3 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
KD3 - CATIA - BUSINESS PROCESS KNOWLEDGE DEFINITION 3 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SL3 - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration
TA3 - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product
ASD - CATIA - ASSEMBLY DESIGN 2 Product
ASL - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
BKT - CATIA - Business Process Knowledge Template 3 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2

Page 17

cxinst
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
ESS - CATIA - EQUIPMENT SUPPORT STRUCTURES 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HBR - HUMAN BUILDER 2 Product
HGR - CATIA - HANGER DESIGN 2 Product
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IG1 - CATIA - IGES INTERFACE 1 Product
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PFO - CATIA - PRODUCT FUNCTION OPTIMIZER 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product

Page 18

cxinst
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SPL - CATIA STRUCTURE PRELIMINARY LAYOUT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
TAA - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Product
TG1 - CATIA - TOOLING DESIGN 1 Product
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1219
List of CAF :
 System AutomationInterfaces VBA Dialog Administration Mathematics
AdvancedMathematics ObjectModelerInterfaces CATJavaBridge InfInterfaces
CATPLMDictionary CATVirtualVaultSystem ObjectModelerBase XMLParser
VisualizationBase Visualization InteractiveInterfaces
CATTechnologicalPackageUIItf Communications BatchInfrastructure ApplicationFrame
Graph DialogEngine GeometricObjects KnowledgeInterfaces Multimedia
CAT3DXmlInterfaces PrintBase HLRBase GeometricOperators CATSubdivisionObjects
PolyhedralInterfaces GeometricObjectsCGM NewTopologicalObjects Tessellation
CATIADataBasics CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces FileMenu
PictoGraphic CATDataCompatibilityInfra ObjectModelerCATIA ObjectSpecsModeler
ProductStructureInterfaces SketcherInterfaces MecModInterfaces
CATXDocLinkInterfaces ObjectModelerBaseUI LiteralFeatures StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATGraphicProperties GenericNaming
ComponentsCatalogsInterfaces KnowledgeModeler ProductStructure
CATDataCompatibility Cleaner CATIAV5 MeasureGeometryInterfaces LiteralsEditor
FeatureCommands ConstraintModelerInterfaces FreeFormOperators
TopologicalOperators PartInterfaces CATAssemblyInterfaces CATPDMBase
CATV4DataAdmin CGMV5Interoperability ComponentsCatalogs DraftingInterfaces
GeometryVisualization KnowledgeCommunication MultiProcessing
NewTopologicalObjectsCGM SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM
ObjectModelerCATSDM CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATTechResultInterfaces CAT3DXmlBaseServices TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces

Page 19

cxinst
SpaceAnalysisInterfaces CATSmarTeamIntegration CATSmarTeamInfra
CATSmarTeamInfraItf CATSmarTeamIntegration2Itf CATSmarTeamIntegration2
CATSmarTBOMIntegration CATPDMReconcile GSMInterfaces ProductStructureUI
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces CATSubdivisionMeshOperators
XVLKernel Navigator4DInterfaces PartDesignDataImport DraftingXCADInterfaces
CATTPSXCADInterfaces ProductDataImportImpl CAT3DXMLDocument XVLConverter
CAT3DXmlServices CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators
OSMInterfaces ObjectSceneManagement CO1.prd XOM.prd XOH.prd COM.prd DCM3D CATCDS
ConstraintSolver CATShmInterfaces CATShfInterfaces CATTTRSInterfaces
CATTPSInterfaces MechanicalCommands AdvancedTopologicalOpe
SurfacicInfrastructure CATElfiniOpenSoftware SurfacicMathematics
SurfacicGeoOperators CATCloudBasicResources SurfacicTopoOperators
CATFuzzyOperators CurveBasedInfrastructure CurveBasedMathematics
CurveBasedGeoOperators CurveBasedTopoOperators PolyhedralObjects
PolyhedralOperators BasicTopologicalOpe MechanicalModeler ConstraintModeler
DCM2D CATCGMSkmDataItf FreeStyleAnalysisInterface Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
ConstraintModelerUI FreeStyleShapeInterface CATDesignerInterfaces
AECReviewInterfaces Assembly CATFeatureDictionary CATEnoviaPlugInterfaces
EnoviaV5Adapter HierarchicalVoxels Interference CATSpaceMap
CATEngineeringSystemUtilities CATSubdivisionApproximation
CATSubdivisionGeoOperators CATSubdivisionTopOperators GSOInterfaces
CATCloudEditorInterfaces SurfacicAdvancedTopoOpe CATSurfacicInterfaces
CATSurfacicResources CATPolyMeshOperatorsBase GSMModel CATSurfacicUIResources
CAAFreeStyleItf CATCloudEditorResources FreeStyleResources CATDesignerResources
GSMUI CATDesignerConfiguration CATClassATopoOperators FreeStyleConstraintSolver
FreeStyleShapeModel CATDesignerModel CATDesignerUI MecModPartDocument IMA.prd
CATGbfModelInterfaces CATAsdJointInterfaces CATAsdJointServices CATAsdJointModel
CATV4Maths CATIAMAO CATIAUDB2 CATV4Geometry CATV4Topology CATV4Procedural
CATIAModelVisu GeometricObjectsCATIA XlatorCGM V4CGMInteroperability
CATIAShapeAccess CATTTRSModel CATGbfModel DraftingBaseInfrastructure
DraftingInfrastructure SketcherUI DraftingBaseInfrastructureUI
DraftingInfrastructureUI DraftingAnnotation V5ToV4Geo TopologicObjectsCATIA
CATAnnotationModeler CATAnnotationModelerUI DraftingFeature CATV4Manufacturing
CATIADataFormat CATAIXModel DraftingUI DraftingIntUI DraftingIntCommands
CATGbfUI CATTPSUIResources CATAssemblyUI FunctionEditorInterfaces FunctionEditor
SimulationBase SimulationBaseLegacy CATCameraInterfaces Navigator4DBase
CATCamera Navigator4DUI CATAF1Workbench CATAF1Interfaces CATAF1UI Marker
CATElfiniServicesItf GenKnowledgeInterfaces KnowledgeEngineUtilities
KnowledgeEngine KnowledgeEngineOM KnowHow KnowledgeUIInfrastructure KnowHowUI
DraftingIntDSA CATTPSBrowserUI CATTPSLightInterfaces Drafting2DLInterfaces
CATInstantCollabDesignCAAItf CATInstantCollabDesignItf CATDataExchControlIntf
Drafting2DLInfrastructure Drafting2DLInfrastructureUI Drafting2DLCommands
CATTPSEditorUI Material DraftingGenModeler MeasureMechanical MeasureVisuBase
SimulationCommand SpaceAnalysis NavigatorBasicCommands NavigatorUtilities
CAT3DXMLMarkerSpec FAR.prd ManufacturingInterfaces ManufacturingNCRInterfaces
DNBStateInterfaces DNBDpmInterfaces DNBStateModeler ProcessPlatformBase
DNBGraphEditor DNBGanttChart DNBResourceBehaviorInterfaces ProcessPlatformVisu
Milling3DToolPathItf Milling3DToolPath DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl Oracle Db2 DatabaseServices CORBARuntime ENOVaultClientCPP
CDMAInteroperability CATProductStructurePDM PSNInteroperability CATIPDPrdAdapter
DNBResourceProgramInterfaces DNBDpmExecutionServices DNBProductUI
DNBProcessInterfaces DNBBuild DNBSystem DNBMath DNBSimulationInterfaces
DNBInfrastructure DNBProcessBase DNBProcessUI CATArrangementInterfaces
DPMSettingsInterfaces DNBFastenerInterfaces DNBDpmBase CATIPDPcsAdapter
ManufacturingAssociativity DNBNCMachineInterfaces CATSmInterfaces
DNBResourceBehaviorBase DNBPMIFactory Manufacturing CATIABaseIAO
ManufacturingNCR CATMfgSimulationInterfaces DNBZipInterfaces MachinistInterfaces
MachinistOpeInfra GSMUtilities CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands MachinistAlgosWTTBase
MachinistAlgosBase CATHealingAssistantAlgos MachinistAlgosWTT MachinistAlgos
ToolPathEditorInterfaces ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces ResourceModeler HiddenLineRemover PolyhedralBodies

Page 20

cxinst
SIMPlayer SimulationCommandLegacy SMTInterfaces FittingInterfaces
CATIAV4Interfaces SpaceManagement InterferenceInterfaces SimulationLab
CATMmFunctionalInterfaces PartDesignFeature CATSpaceAnalysisSettings
MachinistAlgosServicesItf MachinistAlgosServices CATCDSPlug
CATCloudEditorFeatures CATV4IntegrationBase CATIAModelEditor CATPDMBaseUI
DNBObjectModel DNBPPRNavCommands DNBVNCMachineApp ENOVOLEDB MeasureGeometry Odbc
PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument TessellationV4
TopologicalPrimitives VPMInterfaces V5ToV4Part CATIAAECGeoModeler AECGeoVisu
CATIAAttrGroup CATIACapten CATIAAECModeler AECReviewBase
CATAECMigrationInterfaces CATPlantShipInterfaces PrjMngtInterfaces PrjMngt
CATReporterInterfaces CATReporterModeler CATFlexObjectModeler
CATPlantShipModeler CATRoutable CATObjectRelInterfaces
CATPenetrationPSInterfaces CATArrangement CATPlantShipEnov CATPlantShipUI
CATArrangementUI KinematicsInterfaces DNBDeviceInterfaces NG1.prd
CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection DNBWorldModel
DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces AUTCsmPrdInterfaces
DNBSimIOInterfaces AUTSys CATView AUTCmnInterfaces AUTCmn AUTLciKernel
AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm AUTCsmPrd
AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
SimulationV4 SIMSequenceModel CATFunctSystemItf Mechanisms DNBD5IInterfaces
DNBD5DataImport DNBSimulationLanguage DNBDeviceModel DNBPSYResourceInterfaces
DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel DNBReportingInterfaces
DNBFasReporting DNBSimulationCommands ManufacturingAdvanced DNBDeviceCommands
DNBInverseKinInterfaces DNBParameterProfiles DNBRobotBase DNBRobotCommands
DNBInverseKinematics AUTRte AUTLciDebugger AUTCsmUIInterfaces AUTBedInterfaces
AUTGphInterfaces AUTLcmEditorInterfaces AUTCsmUI AUTRteUI AUTLcmDebuggerUI
AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI AUTRflInterfaces AUTRfl AUTRflUI
DNBD5DataImportUI DNBProcessCommands DNBSimulationUI CATSdeSettingInterfaces
PartDesignDataExchange STEPIntegratedResources PartDesignDataExport
StepDataExchange Navigator4DFormats DNBMHIUIBase CATPPRHubWtpInterfaces
CATImmWtpImpl CATPPRHubWtpImpl CAT3DXmlAnimation CAT3DXMLAnimationSpec
DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase DNBSimActivityInterfaces
DNBIgripSimInterfaces DNBWSQInterfaces DNBResSensorInterfaces DNBSimActivityBase
DNBDeviceActivityInterfaces DNBDeviceActivityBase DNBResourceProgramModel
DNBIgripSimBase DNBIgpSetupModel DNBAsyActivityInterfaces DNBDpmBIWInterfaces
DNBHubCommands DNBSimIOBase DNBWSQBase DNBIgpOlpProcessInterfaces
DNBSimActivityCommands DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase
PrjMngtUI GSSFRUtil GSSFRMIL GSSFRLib GSSFRCamView GSSMachiningFR NCG.prd
SurfaceMachiningInterfaces MachinistOperations SIMSequenceUI FittingSimulation
ProductStructureDocument ObjectSceneManagementUI OSMBase OSMUI MPG.prd
CATLatheMachInterfaces CATLatheMach CATLatheMachUI PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining LMG.prd CATMfgAdvLatheMachining
CATMfgAdvLatheMachiningItf DNBMOBuild DNBTBRBuild MLG.prd V5JLicensing
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation ENOVClashCommonPIMSPE
CATEnovClashPlugClient ProductStructureEnoviaV5 PLMBatchVPM
OptimizationInterfaces KnowledgeEnovia CORBAServerBase VPMServices
CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem EnoviaV5Locator
CATJWSNameServer E5I.prd FreeStyleSketchInterfaces FreeStyleDesignerConfig
FreeStyleSketchResources FreeStyleSketchModel FreeStyleSketchUI
NavigatorDataFlow NavigatorHSFInteroperability FSK.prd ElecHarnessItf
ElectricalInterfaces ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable ElectricalModeler ElecFlatteningItf
ElectricalApplicationBase ElectricalHarnessDesign ElectricalDeviceLibrarian
ElectricalWiringDesign ElectricalFormboardDesign ElectricalDesignP1
CATReporterUI EC1.prd MoveUI ConstraintsUI CATAsmToProduct MaterialUI
MechanicalStandardParts CATAssemblyCommands CATTPSModel CATAnalysisMaterial
CATAssemblyFeatureModeler CATAsmUpgradeTools DNBFittingCommands
CATDataExchInterfaces CATDataExchControlAlgo CATMoldInterfaces
CATToolingInterfaces CATToolingServices CATDataExchControlUI
CATAsdArmAFIInterfaces CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel
CATTasDeviationModeler AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdWeldModel
CATAsdWeldCmd CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu
CATV4IntegrationBatchUI CATSettingControllerItf V41.prd
CATHealingAssistantInterfaces CATHealingAssistantServices

Page 21

cxinst
CATHealingAssistantFeature CATHealingAssistantUI EnergyDeformationToolkit
RenderingMaterial RenderingMaterialUI FreeStyleAnalysisUI
CATClassACoreInterfaces CATClassACoreResources FreeStyleShapeUI HA1.prd
CATCloudStlWorkbench CATCloudEditorUI CATCollaborativeCmdInterfaces
CATPolyMeshOperators CATCollaborativeCmdModel CATCollaborativeCmdUI
CATStylingResources CATStylingInterfaces CATStylingModel CATStylingUI TL1.prd
KE1.prd PG1.prd LG1.prd FreeStyleConfiguration FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench CATTechResult
CATMoldDesignUI CATMoldDesignFeature CATMoldCatalog TG1.prd WS1.prd
DraftingDataExchange OptimizationAlgorithms DraftingGenUI DxfDataExchange
DraftingConfiguration CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATShfFeature CATSmdDFeature
CATApplicationUIResources PartDesignUI CATSmUI GSSFRSheetMetal CATSmdDUI
CATSmRecognize CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator ST1.prd CATStkInterfaces NavigatorVPSInteroperability
SP1.prd ConferencingInfrastructure ConferencingResources SPAEDrawingWriter
Navigator2D Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess
CCDModelAccess CCDV5Coupler CATMmFunctionalModeler CATMPDFunctionalInterfaces
CATSpdFunctionalInterfaces CATMPDFunctionalModifier CATSpdFunctionalModeler
CATMPDCFS PartDesignFunctional PartDesignFunctionalMPD BeanXporter PortalNative
PPRInteropPlugins CAACompositesItf CATCompositesInterfaces
CATCompositesLightModel CAT3DXMLSceneSpec CATInstantCollabInterfaces
CATInstantCollabService CATCollaborationInfra CATInstantCollabServiceUI
CATInstantCollabWkb DN1.prd AnalysisMeshingModel CATAnalysisReportInterfaces
CATAnalysisBase CATAnalysisGPSInterfaces CATAnalysisTools CATAnalysisConnection
StructureInterfaces AnalysisMeshingToolsItf CATAnalysisVisuInterfaces
CATAnalysisResources CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization
CATAnalysisModelerUI AnalysisMeshingTools CATAnalysisBaseUI
CATAnalysisVisualizationUI CATAnalysisGenerative CATAnalysisGenerativeUI
LMSSystemD LMSFunctionDisplayInterfacesD LMSFunctionDisplayD
CATAnalysisMechanical CATAnalysisMechanicalUI CATElfiniSolverUI
CATAnalysisGenerativeCfg AnalysisMeshingToolsUI GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces CATxPDM
CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATHullConceptualInterfaces CATEngSystemInterfaces
CATEngSystemModeler CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDrafting Structure CATEngSystemUIInterfaces CATEngSystemUIRessource
CATStrBlockMgtInterfaces CATStrObjectRelInterfaces PiecePartInterfaces
CATCompartmentInterfaces CATStrDraftingInterfaces CATStrFunctionalModeler
StructureModelerUI CATStructurePlateShape CATHullFunctionalInterfaces
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATCompartmentModeler CATCompAccessInterfaces
CATCompAccessModeler CATHullConceptual CATStructureFeatures CATAECMigrationUI
CATStrDetailInterfaces CATStrBlockManagement PiecePartEngine CATStrDetail
CATStrFunctionalUI CATStrObjectRelationships VisuImmersiveDialog SR1.prd
CATSpdFunctionalConfiguration CATSpdFunctionalUI FM1.prd DL1.prd
CATLineDesignStarter CATLineDesignUI SRT.prd CATPlantArrangementUI
CATPlantArrangementStarter PLO.prd CC1.prd CATSpdCollabDesignBase
CATSpdCollabDesign CATMmrCollaborative CD1.prd Drafting2D3D Drafting2DLUI
Drafting2DLConfiguration LO1.prd DF1.prd Drafting2DLReviewConfiguration DT1.prd
PCBoardBase CBD.prd AL1.slt PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATPenetrationModeler CATPenetrationUI CATCompartmentUI
CATEngSystemDbServerClient MecModShapeDocument CATAECCatalogMigration WAV.prd

Page 22

cxinst
CATConduitUI CATConduit CATRacewayUI CATRaceway CATConduitStarter
CATRacewayStarter CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd
CATTBDiagramInterfaces CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd
C12.prd CATHullConceptualUI CATObjectRelationships SPL.prd FoundationUI ESS.prd
PKT.prd GSO.prd CATEngSystemDbModeler ElectricalDiagramModeler
ElectricalDiagramUI ELD.prd CATPipingInterfaces CATPiping CATPipingUI
CATPipingStarter CATAECMigrationStarter PIP.prd CATTubingInterfaces CATTubing
CATTubingUI CATTubingStarter TUB.prd CATEquipmentInterfaces CATEquipment
CATEquipmentUI EQT.prd MTD.prd CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd
SMD.prd CATClassAInterfaces CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd
FSO.prd FSP.prd CATCloudEditorWorkbench DSE.prd CATRscInterfaces
CATRdgInterfaces Sticker StickerUI RenderingScene RenderingEngine PHS.prd
CATFunctSystem CATFunctSystemUI PFD.prd CATTechOptimizerItf CATTechOptimizer
CATTechOptimizerUI PFO.prd KnowledgeOptimizerUI SDSolvInterfaces
SDTablInterfaces NemoSubdefiniteSolver KnowledgeEquationsModeler PEO.prd KWE.prd
KnowledgewareUI KWA.prd DMO.prd DMUV5 NavigatorXCAD CAT3DXMLScene
Navigator4DConv GeometricOperatorsCATIA CATImmersiveUI CATMultiCADInfrastructure
STEPAP214 CAT3DXMLSectionServices CAT3DXMLMeasureServices CAT3DXMLSectionSpec
CAT3DXMLMeasureSpec DU1.prd CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd
SIMExperimentUI SIMExperimentModel FIT.prd KIN.prd CATElfiniServices SPA.prd
DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop JApplicationFrame
ElectricalSystemDesign E3DToCNextInteroperability ElectricalORBAdapter
ProxyCommunications ElectricalEnoviaV5 EFD.prd ELB.prd EWR.prd EHI.prd GPS.prd
FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd SurfaceMachiningAlgoInterfaces
MillingAdvancedToolPath CATMfgMultiAxisOperations SMG.prd PMG.prd
CATV4IntegrationInterfaces V4I.prd STRIMSTYLERInterop STRIMSTYLERUserInterface
STC.prd DNBHumanModelingInterfaces DNBHumanModeling DNBHumanModelingUI HBR.prd
HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd CATPIDiagramInterfaces
CATPIDiagramModeler CATPIDiagramUI PID.prd CATHVDiagramInterfaces
CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd CATImmersiveConfiguration
RTR.prd CATCoreCavityInterfaces CATCoreCavitySeparationUI CATCoreCavityFeatures
CCV.prd CATCloudQsrInterfaces CATCloudQsrResources CATCloudQsrFeatures
CATCloudQsrUI CATCloudQsrWorkbench QSR.prd CATJDialogWinTop CATImmENOVIAProvider
CATImmVPMInterfaces CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI
CATEngSystemNetInterfaces CATEngSystemNetwork ElectricalCableWay ECR.prd
CATHvacUI CATHvac HVA.prd SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd
CATAnalysisNavigatorUI ANR.prd CATSpaceEngServer CATSpaceEngineering SPE.prd
CATWGDiagramInterfaces CATWGDiagramUI WGD.prd EHF.prd CATPDMReconcileEV4 EWE.prd
GSSMachiningFRUI MPA.prd CATHangerUI CATHanger CATHangerStarter HGR.prd
CATDynTypesInterfaces CATGroupManager CATOBMInterfaces CATDynTypesModeler
CATBehaviorInterfaces CATBehaviorModeler CATBehaviorModelerUI CATOBMModeler
CATOBMUI CATBehaviorForDesign CATBehaviorForDesignUI BK2.prd CATStylingWorkbench
DSS.prd FMD.prd CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse
CATAnalysisDynamicResponseUI GDY.prd CATStrDetailUI SDD.prd CATCompAccessUI
CATCompAccessStarter CNA.prd CATDigitizedMorphingInterfaces
CATDigitizedMorphingFeatures CATDigitizedMorphingUI RSO.prd FLX.prd
CATCompositesServices CATCompositesUI CATCompositesModel CATCompositesWorkbench
CPE.prd CPM.prd FMP.prd DNBNCBuilderUI DNBNCBuilderCommands
DNBDeviceBuildingCommands MBG.prd DNBVNCCommands ContinuousClashDynamicBase
DNBVNCActivityBase DNBZipIsoCommands DNBZipIsoModel DNBVNCUI MSG.prd AL2.slt
CATImmersiveDialog CO3.prd CATSmaDFeature CATSmaDUI CATSmaDesignWorkbench
CATSmTopoOperators ASL.prd CATToleranceAnaInterfaces CATToleranceAnalysis
DNBStaticVerification DNBBomInfrastructure DNBPLMProvider
DNBDpmAssistantInterfaces DNBDpmPlanner CATToleranceAnalysisUI DNBFastenerUI
DNBDpmViewers DNBLocatorInterfaces DNBFastenerModel DNBMHIFactoryImpl
DNBRelationModel TAA.prd CATOBMWorkbench BKT.prd CATGbfWorkbench ABF.prd CPD.prd
AL3.slt TA3.slt AB3.slt KD3.slt CV2.slt SL3.slt RM2.slt DI2.slt MO2.slt SD2.slt
SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt FS2.slt
ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt ADD.slt RE2.slt EI2.slt
YM2.slt CD3.slt DIC.slt AM2.slt RP2.slt
(1 of 1219) Unload System - CDROM 1
Error copying files.
Contact your administrator.
Error extracting cabinet file D:\Users\sb\Desktop\Catia V5\CD1\INTEL\System
FDICopy failed:
Corrupted cabinet
Transfer KO - Return code = -100
File D:\Program Files (x86)\Dassault Systemes\B17\intel_a\control\PCFG.list has

Page 23

cxinst
been updated
Transfer has failed

[Wed May 05 07:21:27 2010]] - End CATIA P3 V5R17 Installation

==
==
[Wed May 05 07:21:40 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows XP 64-bit
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA_P3.V5R17.B17
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B17
Available space :121922992 Kb
Required space :3056436 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
AB3 - CATIA - Automotive Body In White Design 3 Configuration
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AL3 - CATIA - ALL-IN-ONE MARKETING 3 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CD3 - CATIA - COMPOSITE DESIGN 3 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
KD3 - CATIA - BUSINESS PROCESS KNOWLEDGE DEFINITION 3 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SL3 - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration
TA3 - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product

Page 24

cxinst
ASD - CATIA - ASSEMBLY DESIGN 2 Product
ASL - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
BKT - CATIA - Business Process Knowledge Template 3 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
ESS - CATIA - EQUIPMENT SUPPORT STRUCTURES 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HBR - HUMAN BUILDER 2 Product
HGR - CATIA - HANGER DESIGN 2 Product
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IG1 - CATIA - IGES INTERFACE 1 Product

Page 25

cxinst
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PFO - CATIA - PRODUCT FUNCTION OPTIMIZER 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SPL - CATIA STRUCTURE PRELIMINARY LAYOUT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
TAA - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Product
TG1 - CATIA - TOOLING DESIGN 1 Product
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1219
List of CAF :
 System AutomationInterfaces VBA Dialog Administration Mathematics

Page 26

cxinst
AdvancedMathematics ObjectModelerInterfaces CATJavaBridge InfInterfaces
CATPLMDictionary CATVirtualVaultSystem ObjectModelerBase XMLParser
VisualizationBase Visualization InteractiveInterfaces
CATTechnologicalPackageUIItf Communications BatchInfrastructure ApplicationFrame
Graph DialogEngine GeometricObjects KnowledgeInterfaces Multimedia
CAT3DXmlInterfaces PrintBase HLRBase GeometricOperators CATSubdivisionObjects
PolyhedralInterfaces GeometricObjectsCGM NewTopologicalObjects Tessellation
CATIADataBasics CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces FileMenu
PictoGraphic CATDataCompatibilityInfra ObjectModelerCATIA ObjectSpecsModeler
ProductStructureInterfaces SketcherInterfaces MecModInterfaces
CATXDocLinkInterfaces ObjectModelerBaseUI LiteralFeatures StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATGraphicProperties GenericNaming
ComponentsCatalogsInterfaces KnowledgeModeler ProductStructure
CATDataCompatibility Cleaner CATIAV5 MeasureGeometryInterfaces LiteralsEditor
FeatureCommands ConstraintModelerInterfaces FreeFormOperators
TopologicalOperators PartInterfaces CATAssemblyInterfaces CATPDMBase
CATV4DataAdmin CGMV5Interoperability ComponentsCatalogs DraftingInterfaces
GeometryVisualization KnowledgeCommunication MultiProcessing
NewTopologicalObjectsCGM SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM
ObjectModelerCATSDM CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATTechResultInterfaces CAT3DXmlBaseServices TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces
SpaceAnalysisInterfaces CATSmarTeamIntegration CATSmarTeamInfra
CATSmarTeamInfraItf CATSmarTeamIntegration2Itf CATSmarTeamIntegration2
CATSmarTBOMIntegration CATPDMReconcile GSMInterfaces ProductStructureUI
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces CATSubdivisionMeshOperators
XVLKernel Navigator4DInterfaces PartDesignDataImport DraftingXCADInterfaces
CATTPSXCADInterfaces ProductDataImportImpl CAT3DXMLDocument XVLConverter
CAT3DXmlServices CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators
OSMInterfaces ObjectSceneManagement CO1.prd XOM.prd XOH.prd COM.prd DCM3D CATCDS
ConstraintSolver CATShmInterfaces CATShfInterfaces CATTTRSInterfaces
CATTPSInterfaces MechanicalCommands AdvancedTopologicalOpe
SurfacicInfrastructure CATElfiniOpenSoftware SurfacicMathematics
SurfacicGeoOperators CATCloudBasicResources SurfacicTopoOperators
CATFuzzyOperators CurveBasedInfrastructure CurveBasedMathematics
CurveBasedGeoOperators CurveBasedTopoOperators PolyhedralObjects
PolyhedralOperators BasicTopologicalOpe MechanicalModeler ConstraintModeler
DCM2D CATCGMSkmDataItf FreeStyleAnalysisInterface Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
ConstraintModelerUI FreeStyleShapeInterface CATDesignerInterfaces
AECReviewInterfaces Assembly CATFeatureDictionary CATEnoviaPlugInterfaces
EnoviaV5Adapter HierarchicalVoxels Interference CATSpaceMap
CATEngineeringSystemUtilities CATSubdivisionApproximation
CATSubdivisionGeoOperators CATSubdivisionTopOperators GSOInterfaces
CATCloudEditorInterfaces SurfacicAdvancedTopoOpe CATSurfacicInterfaces
CATSurfacicResources CATPolyMeshOperatorsBase GSMModel CATSurfacicUIResources
CAAFreeStyleItf CATCloudEditorResources FreeStyleResources CATDesignerResources
GSMUI CATDesignerConfiguration CATClassATopoOperators FreeStyleConstraintSolver
FreeStyleShapeModel CATDesignerModel CATDesignerUI MecModPartDocument IMA.prd
CATGbfModelInterfaces CATAsdJointInterfaces CATAsdJointServices CATAsdJointModel
CATV4Maths CATIAMAO CATIAUDB2 CATV4Geometry CATV4Topology CATV4Procedural
CATIAModelVisu GeometricObjectsCATIA XlatorCGM V4CGMInteroperability
CATIAShapeAccess CATTTRSModel CATGbfModel DraftingBaseInfrastructure
DraftingInfrastructure SketcherUI DraftingBaseInfrastructureUI
DraftingInfrastructureUI DraftingAnnotation V5ToV4Geo TopologicObjectsCATIA
CATAnnotationModeler CATAnnotationModelerUI DraftingFeature CATV4Manufacturing
CATIADataFormat CATAIXModel DraftingUI DraftingIntUI DraftingIntCommands
CATGbfUI CATTPSUIResources CATAssemblyUI FunctionEditorInterfaces FunctionEditor
SimulationBase SimulationBaseLegacy CATCameraInterfaces Navigator4DBase
CATCamera Navigator4DUI CATAF1Workbench CATAF1Interfaces CATAF1UI Marker
CATElfiniServicesItf GenKnowledgeInterfaces KnowledgeEngineUtilities
KnowledgeEngine KnowledgeEngineOM KnowHow KnowledgeUIInfrastructure KnowHowUI

Page 27

cxinst
DraftingIntDSA CATTPSBrowserUI CATTPSLightInterfaces Drafting2DLInterfaces
CATInstantCollabDesignCAAItf CATInstantCollabDesignItf CATDataExchControlIntf
Drafting2DLInfrastructure Drafting2DLInfrastructureUI Drafting2DLCommands
CATTPSEditorUI Material DraftingGenModeler MeasureMechanical MeasureVisuBase
SimulationCommand SpaceAnalysis NavigatorBasicCommands NavigatorUtilities
CAT3DXMLMarkerSpec FAR.prd ManufacturingInterfaces ManufacturingNCRInterfaces
DNBStateInterfaces DNBDpmInterfaces DNBStateModeler ProcessPlatformBase
DNBGraphEditor DNBGanttChart DNBResourceBehaviorInterfaces ProcessPlatformVisu
Milling3DToolPathItf Milling3DToolPath DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl Oracle Db2 DatabaseServices CORBARuntime ENOVaultClientCPP
CDMAInteroperability CATProductStructurePDM PSNInteroperability CATIPDPrdAdapter
DNBResourceProgramInterfaces DNBDpmExecutionServices DNBProductUI
DNBProcessInterfaces DNBBuild DNBSystem DNBMath DNBSimulationInterfaces
DNBInfrastructure DNBProcessBase DNBProcessUI CATArrangementInterfaces
DPMSettingsInterfaces DNBFastenerInterfaces DNBDpmBase CATIPDPcsAdapter
ManufacturingAssociativity DNBNCMachineInterfaces CATSmInterfaces
DNBResourceBehaviorBase DNBPMIFactory Manufacturing CATIABaseIAO
ManufacturingNCR CATMfgSimulationInterfaces DNBZipInterfaces MachinistInterfaces
MachinistOpeInfra GSMUtilities CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands MachinistAlgosWTTBase
MachinistAlgosBase CATHealingAssistantAlgos MachinistAlgosWTT MachinistAlgos
ToolPathEditorInterfaces ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces ResourceModeler HiddenLineRemover PolyhedralBodies
SIMPlayer SimulationCommandLegacy SMTInterfaces FittingInterfaces
CATIAV4Interfaces SpaceManagement InterferenceInterfaces SimulationLab
CATMmFunctionalInterfaces PartDesignFeature CATSpaceAnalysisSettings
MachinistAlgosServicesItf MachinistAlgosServices CATCDSPlug
CATCloudEditorFeatures CATV4IntegrationBase CATIAModelEditor CATPDMBaseUI
DNBObjectModel DNBPPRNavCommands DNBVNCMachineApp ENOVOLEDB MeasureGeometry Odbc
PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument TessellationV4
TopologicalPrimitives VPMInterfaces V5ToV4Part CATIAAECGeoModeler AECGeoVisu
CATIAAttrGroup CATIACapten CATIAAECModeler AECReviewBase
CATAECMigrationInterfaces CATPlantShipInterfaces PrjMngtInterfaces PrjMngt
CATReporterInterfaces CATReporterModeler CATFlexObjectModeler
CATPlantShipModeler CATRoutable CATObjectRelInterfaces
CATPenetrationPSInterfaces CATArrangement CATPlantShipEnov CATPlantShipUI
CATArrangementUI KinematicsInterfaces DNBDeviceInterfaces NG1.prd
CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection DNBWorldModel
DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces AUTCsmPrdInterfaces
DNBSimIOInterfaces AUTSys CATView AUTCmnInterfaces AUTCmn AUTLciKernel
AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm AUTCsmPrd
AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
SimulationV4 SIMSequenceModel CATFunctSystemItf Mechanisms DNBD5IInterfaces
DNBD5DataImport DNBSimulationLanguage DNBDeviceModel DNBPSYResourceInterfaces
DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel DNBReportingInterfaces
DNBFasReporting DNBSimulationCommands ManufacturingAdvanced DNBDeviceCommands
DNBInverseKinInterfaces DNBParameterProfiles DNBRobotBase DNBRobotCommands
DNBInverseKinematics AUTRte AUTLciDebugger AUTCsmUIInterfaces AUTBedInterfaces
AUTGphInterfaces AUTLcmEditorInterfaces AUTCsmUI AUTRteUI AUTLcmDebuggerUI
AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI AUTRflInterfaces AUTRfl AUTRflUI
DNBD5DataImportUI DNBProcessCommands DNBSimulationUI CATSdeSettingInterfaces
PartDesignDataExchange STEPIntegratedResources PartDesignDataExport
StepDataExchange Navigator4DFormats DNBMHIUIBase CATPPRHubWtpInterfaces
CATImmWtpImpl CATPPRHubWtpImpl CAT3DXmlAnimation CAT3DXMLAnimationSpec
DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase DNBSimActivityInterfaces
DNBIgripSimInterfaces DNBWSQInterfaces DNBResSensorInterfaces DNBSimActivityBase
DNBDeviceActivityInterfaces DNBDeviceActivityBase DNBResourceProgramModel
DNBIgripSimBase DNBIgpSetupModel DNBAsyActivityInterfaces DNBDpmBIWInterfaces
DNBHubCommands DNBSimIOBase DNBWSQBase DNBIgpOlpProcessInterfaces
DNBSimActivityCommands DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase
PrjMngtUI GSSFRUtil GSSFRMIL GSSFRLib GSSFRCamView GSSMachiningFR NCG.prd
SurfaceMachiningInterfaces MachinistOperations SIMSequenceUI FittingSimulation
ProductStructureDocument ObjectSceneManagementUI OSMBase OSMUI MPG.prd
CATLatheMachInterfaces CATLatheMach CATLatheMachUI PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining LMG.prd CATMfgAdvLatheMachining
CATMfgAdvLatheMachiningItf DNBMOBuild DNBTBRBuild MLG.prd V5JLicensing

Page 28

cxinst
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation ENOVClashCommonPIMSPE
CATEnovClashPlugClient ProductStructureEnoviaV5 PLMBatchVPM
OptimizationInterfaces KnowledgeEnovia CORBAServerBase VPMServices
CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem EnoviaV5Locator
CATJWSNameServer E5I.prd FreeStyleSketchInterfaces FreeStyleDesignerConfig
FreeStyleSketchResources FreeStyleSketchModel FreeStyleSketchUI
NavigatorDataFlow NavigatorHSFInteroperability FSK.prd ElecHarnessItf
ElectricalInterfaces ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable ElectricalModeler ElecFlatteningItf
ElectricalApplicationBase ElectricalHarnessDesign ElectricalDeviceLibrarian
ElectricalWiringDesign ElectricalFormboardDesign ElectricalDesignP1
CATReporterUI EC1.prd MoveUI ConstraintsUI CATAsmToProduct MaterialUI
MechanicalStandardParts CATAssemblyCommands CATTPSModel CATAnalysisMaterial
CATAssemblyFeatureModeler CATAsmUpgradeTools DNBFittingCommands
CATDataExchInterfaces CATDataExchControlAlgo CATMoldInterfaces
CATToolingInterfaces CATToolingServices CATDataExchControlUI
CATAsdArmAFIInterfaces CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel
CATTasDeviationModeler AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdWeldModel
CATAsdWeldCmd CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu
CATV4IntegrationBatchUI CATSettingControllerItf V41.prd
CATHealingAssistantInterfaces CATHealingAssistantServices
CATHealingAssistantFeature CATHealingAssistantUI EnergyDeformationToolkit
RenderingMaterial RenderingMaterialUI FreeStyleAnalysisUI
CATClassACoreInterfaces CATClassACoreResources FreeStyleShapeUI HA1.prd
CATCloudStlWorkbench CATCloudEditorUI CATCollaborativeCmdInterfaces
CATPolyMeshOperators CATCollaborativeCmdModel CATCollaborativeCmdUI
CATStylingResources CATStylingInterfaces CATStylingModel CATStylingUI TL1.prd
KE1.prd PG1.prd LG1.prd FreeStyleConfiguration FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench CATTechResult
CATMoldDesignUI CATMoldDesignFeature CATMoldCatalog TG1.prd WS1.prd
DraftingDataExchange OptimizationAlgorithms DraftingGenUI DxfDataExchange
DraftingConfiguration CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATShfFeature CATSmdDFeature
CATApplicationUIResources PartDesignUI CATSmUI GSSFRSheetMetal CATSmdDUI
CATSmRecognize CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator ST1.prd CATStkInterfaces NavigatorVPSInteroperability
SP1.prd ConferencingInfrastructure ConferencingResources SPAEDrawingWriter
Navigator2D Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess
CCDModelAccess CCDV5Coupler CATMmFunctionalModeler CATMPDFunctionalInterfaces
CATSpdFunctionalInterfaces CATMPDFunctionalModifier CATSpdFunctionalModeler
CATMPDCFS PartDesignFunctional PartDesignFunctionalMPD BeanXporter PortalNative
PPRInteropPlugins CAACompositesItf CATCompositesInterfaces
CATCompositesLightModel CAT3DXMLSceneSpec CATInstantCollabInterfaces
CATInstantCollabService CATCollaborationInfra CATInstantCollabServiceUI
CATInstantCollabWkb DN1.prd AnalysisMeshingModel CATAnalysisReportInterfaces
CATAnalysisBase CATAnalysisGPSInterfaces CATAnalysisTools CATAnalysisConnection
StructureInterfaces AnalysisMeshingToolsItf CATAnalysisVisuInterfaces
CATAnalysisResources CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization
CATAnalysisModelerUI AnalysisMeshingTools CATAnalysisBaseUI
CATAnalysisVisualizationUI CATAnalysisGenerative CATAnalysisGenerativeUI
LMSSystemD LMSFunctionDisplayInterfacesD LMSFunctionDisplayD
CATAnalysisMechanical CATAnalysisMechanicalUI CATElfiniSolverUI
CATAnalysisGenerativeCfg AnalysisMeshingToolsUI GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces CATxPDM
CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATHullConceptualInterfaces CATEngSystemInterfaces

Page 29

cxinst
CATEngSystemModeler CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDrafting Structure CATEngSystemUIInterfaces CATEngSystemUIRessource
CATStrBlockMgtInterfaces CATStrObjectRelInterfaces PiecePartInterfaces
CATCompartmentInterfaces CATStrDraftingInterfaces CATStrFunctionalModeler
StructureModelerUI CATStructurePlateShape CATHullFunctionalInterfaces
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATCompartmentModeler CATCompAccessInterfaces
CATCompAccessModeler CATHullConceptual CATStructureFeatures CATAECMigrationUI
CATStrDetailInterfaces CATStrBlockManagement PiecePartEngine CATStrDetail
CATStrFunctionalUI CATStrObjectRelationships VisuImmersiveDialog SR1.prd
CATSpdFunctionalConfiguration CATSpdFunctionalUI FM1.prd DL1.prd
CATLineDesignStarter CATLineDesignUI SRT.prd CATPlantArrangementUI
CATPlantArrangementStarter PLO.prd CC1.prd CATSpdCollabDesignBase
CATSpdCollabDesign CATMmrCollaborative CD1.prd Drafting2D3D Drafting2DLUI
Drafting2DLConfiguration LO1.prd DF1.prd Drafting2DLReviewConfiguration DT1.prd
PCBoardBase CBD.prd AL1.slt PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATPenetrationModeler CATPenetrationUI CATCompartmentUI
CATEngSystemDbServerClient MecModShapeDocument CATAECCatalogMigration WAV.prd
CATConduitUI CATConduit CATRacewayUI CATRaceway CATConduitStarter
CATRacewayStarter CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd
CATTBDiagramInterfaces CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd
C12.prd CATHullConceptualUI CATObjectRelationships SPL.prd FoundationUI ESS.prd
PKT.prd GSO.prd CATEngSystemDbModeler ElectricalDiagramModeler
ElectricalDiagramUI ELD.prd CATPipingInterfaces CATPiping CATPipingUI
CATPipingStarter CATAECMigrationStarter PIP.prd CATTubingInterfaces CATTubing
CATTubingUI CATTubingStarter TUB.prd CATEquipmentInterfaces CATEquipment
CATEquipmentUI EQT.prd MTD.prd CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd
SMD.prd CATClassAInterfaces CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd
FSO.prd FSP.prd CATCloudEditorWorkbench DSE.prd CATRscInterfaces
CATRdgInterfaces Sticker StickerUI RenderingScene RenderingEngine PHS.prd
CATFunctSystem CATFunctSystemUI PFD.prd CATTechOptimizerItf CATTechOptimizer
CATTechOptimizerUI PFO.prd KnowledgeOptimizerUI SDSolvInterfaces
SDTablInterfaces NemoSubdefiniteSolver KnowledgeEquationsModeler PEO.prd KWE.prd
KnowledgewareUI KWA.prd DMO.prd DMUV5 NavigatorXCAD CAT3DXMLScene
Navigator4DConv GeometricOperatorsCATIA CATImmersiveUI CATMultiCADInfrastructure
STEPAP214 CAT3DXMLSectionServices CAT3DXMLMeasureServices CAT3DXMLSectionSpec
CAT3DXMLMeasureSpec DU1.prd CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd
SIMExperimentUI SIMExperimentModel FIT.prd KIN.prd CATElfiniServices SPA.prd
DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop JApplicationFrame
ElectricalSystemDesign E3DToCNextInteroperability ElectricalORBAdapter
ProxyCommunications ElectricalEnoviaV5 EFD.prd ELB.prd EWR.prd EHI.prd GPS.prd
FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd SurfaceMachiningAlgoInterfaces
MillingAdvancedToolPath CATMfgMultiAxisOperations SMG.prd PMG.prd
CATV4IntegrationInterfaces V4I.prd STRIMSTYLERInterop STRIMSTYLERUserInterface
STC.prd DNBHumanModelingInterfaces DNBHumanModeling DNBHumanModelingUI HBR.prd
HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd CATPIDiagramInterfaces
CATPIDiagramModeler CATPIDiagramUI PID.prd CATHVDiagramInterfaces
CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd CATImmersiveConfiguration
RTR.prd CATCoreCavityInterfaces CATCoreCavitySeparationUI CATCoreCavityFeatures
CCV.prd CATCloudQsrInterfaces CATCloudQsrResources CATCloudQsrFeatures
CATCloudQsrUI CATCloudQsrWorkbench QSR.prd CATJDialogWinTop CATImmENOVIAProvider
CATImmVPMInterfaces CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI
CATEngSystemNetInterfaces CATEngSystemNetwork ElectricalCableWay ECR.prd
CATHvacUI CATHvac HVA.prd SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd
CATAnalysisNavigatorUI ANR.prd CATSpaceEngServer CATSpaceEngineering SPE.prd
CATWGDiagramInterfaces CATWGDiagramUI WGD.prd EHF.prd CATPDMReconcileEV4 EWE.prd
GSSMachiningFRUI MPA.prd CATHangerUI CATHanger CATHangerStarter HGR.prd
CATDynTypesInterfaces CATGroupManager CATOBMInterfaces CATDynTypesModeler
CATBehaviorInterfaces CATBehaviorModeler CATBehaviorModelerUI CATOBMModeler
CATOBMUI CATBehaviorForDesign CATBehaviorForDesignUI BK2.prd CATStylingWorkbench
DSS.prd FMD.prd CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse

Page 30

cxinst
CATAnalysisDynamicResponseUI GDY.prd CATStrDetailUI SDD.prd CATCompAccessUI
CATCompAccessStarter CNA.prd CATDigitizedMorphingInterfaces
CATDigitizedMorphingFeatures CATDigitizedMorphingUI RSO.prd FLX.prd
CATCompositesServices CATCompositesUI CATCompositesModel CATCompositesWorkbench
CPE.prd CPM.prd FMP.prd DNBNCBuilderUI DNBNCBuilderCommands
DNBDeviceBuildingCommands MBG.prd DNBVNCCommands ContinuousClashDynamicBase
DNBVNCActivityBase DNBZipIsoCommands DNBZipIsoModel DNBVNCUI MSG.prd AL2.slt
CATImmersiveDialog CO3.prd CATSmaDFeature CATSmaDUI CATSmaDesignWorkbench
CATSmTopoOperators ASL.prd CATToleranceAnaInterfaces CATToleranceAnalysis
DNBStaticVerification DNBBomInfrastructure DNBPLMProvider
DNBDpmAssistantInterfaces DNBDpmPlanner CATToleranceAnalysisUI DNBFastenerUI
DNBDpmViewers DNBLocatorInterfaces DNBFastenerModel DNBMHIFactoryImpl
DNBRelationModel TAA.prd CATOBMWorkbench BKT.prd CATGbfWorkbench ABF.prd CPD.prd
AL3.slt TA3.slt AB3.slt KD3.slt CV2.slt SL3.slt RM2.slt DI2.slt MO2.slt SD2.slt
SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt FS2.slt
ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt ADD.slt RE2.slt EI2.slt
YM2.slt CD3.slt DIC.slt AM2.slt RP2.slt
(1 of 1219) Unload System - CDROM 1
Error copying files.
Contact your administrator.
Error extracting cabinet file D:\Users\sb\Desktop\Catia V5\CD1\INTEL\System
FDICopy failed:
Corrupted cabinet
Transfer KO - Return code = -100
File D:\Program Files (x86)\Dassault Systemes\B17\intel_a\control\PCFG.list has
been updated
Transfer has failed

[Wed May 05 07:22:00 2010]] - End CATIA P3 V5R17 Installation

==
==
[Wed May 05 07:22:12 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows XP 64-bit
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA_P3.V5R17.B17
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B17
Available space :121922956 Kb
Required space :3056436 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
AB3 - CATIA - Automotive Body In White Design 3 Configuration
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AL3 - CATIA - ALL-IN-ONE MARKETING 3 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CD3 - CATIA - COMPOSITE DESIGN 3 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration

Page 31

cxinst
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
KD3 - CATIA - BUSINESS PROCESS KNOWLEDGE DEFINITION 3 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SL3 - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration
TA3 - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product
ASD - CATIA - ASSEMBLY DESIGN 2 Product
ASL - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
BKT - CATIA - Business Process Knowledge Template 3 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
ESS - CATIA - EQUIPMENT SUPPORT STRUCTURES 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product

Page 32

cxinst
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HBR - HUMAN BUILDER 2 Product
HGR - CATIA - HANGER DESIGN 2 Product
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IG1 - CATIA - IGES INTERFACE 1 Product
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PFO - CATIA - PRODUCT FUNCTION OPTIMIZER 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product

Page 33

cxinst
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SPL - CATIA STRUCTURE PRELIMINARY LAYOUT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
TAA - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Product
TG1 - CATIA - TOOLING DESIGN 1 Product
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1219
List of CAF :
 System AutomationInterfaces VBA Dialog Administration Mathematics
AdvancedMathematics ObjectModelerInterfaces CATJavaBridge InfInterfaces
CATPLMDictionary CATVirtualVaultSystem ObjectModelerBase XMLParser
VisualizationBase Visualization InteractiveInterfaces
CATTechnologicalPackageUIItf Communications BatchInfrastructure ApplicationFrame
Graph DialogEngine GeometricObjects KnowledgeInterfaces Multimedia
CAT3DXmlInterfaces PrintBase HLRBase GeometricOperators CATSubdivisionObjects
PolyhedralInterfaces GeometricObjectsCGM NewTopologicalObjects Tessellation
CATIADataBasics CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces FileMenu
PictoGraphic CATDataCompatibilityInfra ObjectModelerCATIA ObjectSpecsModeler
ProductStructureInterfaces SketcherInterfaces MecModInterfaces
CATXDocLinkInterfaces ObjectModelerBaseUI LiteralFeatures StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATGraphicProperties GenericNaming
ComponentsCatalogsInterfaces KnowledgeModeler ProductStructure
CATDataCompatibility Cleaner CATIAV5 MeasureGeometryInterfaces LiteralsEditor
FeatureCommands ConstraintModelerInterfaces FreeFormOperators
TopologicalOperators PartInterfaces CATAssemblyInterfaces CATPDMBase
CATV4DataAdmin CGMV5Interoperability ComponentsCatalogs DraftingInterfaces
GeometryVisualization KnowledgeCommunication MultiProcessing
NewTopologicalObjectsCGM SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM
ObjectModelerCATSDM CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATTechResultInterfaces CAT3DXmlBaseServices TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces
SpaceAnalysisInterfaces CATSmarTeamIntegration CATSmarTeamInfra
CATSmarTeamInfraItf CATSmarTeamIntegration2Itf CATSmarTeamIntegration2
CATSmarTBOMIntegration CATPDMReconcile GSMInterfaces ProductStructureUI
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces CATSubdivisionMeshOperators
XVLKernel Navigator4DInterfaces PartDesignDataImport DraftingXCADInterfaces
CATTPSXCADInterfaces ProductDataImportImpl CAT3DXMLDocument XVLConverter
CAT3DXmlServices CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators
OSMInterfaces ObjectSceneManagement CO1.prd XOM.prd XOH.prd COM.prd DCM3D CATCDS
ConstraintSolver CATShmInterfaces CATShfInterfaces CATTTRSInterfaces
CATTPSInterfaces MechanicalCommands AdvancedTopologicalOpe
SurfacicInfrastructure CATElfiniOpenSoftware SurfacicMathematics
SurfacicGeoOperators CATCloudBasicResources SurfacicTopoOperators
CATFuzzyOperators CurveBasedInfrastructure CurveBasedMathematics
CurveBasedGeoOperators CurveBasedTopoOperators PolyhedralObjects
PolyhedralOperators BasicTopologicalOpe MechanicalModeler ConstraintModeler

Page 34

cxinst
DCM2D CATCGMSkmDataItf FreeStyleAnalysisInterface Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
ConstraintModelerUI FreeStyleShapeInterface CATDesignerInterfaces
AECReviewInterfaces Assembly CATFeatureDictionary CATEnoviaPlugInterfaces
EnoviaV5Adapter HierarchicalVoxels Interference CATSpaceMap
CATEngineeringSystemUtilities CATSubdivisionApproximation
CATSubdivisionGeoOperators CATSubdivisionTopOperators GSOInterfaces
CATCloudEditorInterfaces SurfacicAdvancedTopoOpe CATSurfacicInterfaces
CATSurfacicResources CATPolyMeshOperatorsBase GSMModel CATSurfacicUIResources
CAAFreeStyleItf CATCloudEditorResources FreeStyleResources CATDesignerResources
GSMUI CATDesignerConfiguration CATClassATopoOperators FreeStyleConstraintSolver
FreeStyleShapeModel CATDesignerModel CATDesignerUI MecModPartDocument IMA.prd
CATGbfModelInterfaces CATAsdJointInterfaces CATAsdJointServices CATAsdJointModel
CATV4Maths CATIAMAO CATIAUDB2 CATV4Geometry CATV4Topology CATV4Procedural
CATIAModelVisu GeometricObjectsCATIA XlatorCGM V4CGMInteroperability
CATIAShapeAccess CATTTRSModel CATGbfModel DraftingBaseInfrastructure
DraftingInfrastructure SketcherUI DraftingBaseInfrastructureUI
DraftingInfrastructureUI DraftingAnnotation V5ToV4Geo TopologicObjectsCATIA
CATAnnotationModeler CATAnnotationModelerUI DraftingFeature CATV4Manufacturing
CATIADataFormat CATAIXModel DraftingUI DraftingIntUI DraftingIntCommands
CATGbfUI CATTPSUIResources CATAssemblyUI FunctionEditorInterfaces FunctionEditor
SimulationBase SimulationBaseLegacy CATCameraInterfaces Navigator4DBase
CATCamera Navigator4DUI CATAF1Workbench CATAF1Interfaces CATAF1UI Marker
CATElfiniServicesItf GenKnowledgeInterfaces KnowledgeEngineUtilities
KnowledgeEngine KnowledgeEngineOM KnowHow KnowledgeUIInfrastructure KnowHowUI
DraftingIntDSA CATTPSBrowserUI CATTPSLightInterfaces Drafting2DLInterfaces
CATInstantCollabDesignCAAItf CATInstantCollabDesignItf CATDataExchControlIntf
Drafting2DLInfrastructure Drafting2DLInfrastructureUI Drafting2DLCommands
CATTPSEditorUI Material DraftingGenModeler MeasureMechanical MeasureVisuBase
SimulationCommand SpaceAnalysis NavigatorBasicCommands NavigatorUtilities
CAT3DXMLMarkerSpec FAR.prd ManufacturingInterfaces ManufacturingNCRInterfaces
DNBStateInterfaces DNBDpmInterfaces DNBStateModeler ProcessPlatformBase
DNBGraphEditor DNBGanttChart DNBResourceBehaviorInterfaces ProcessPlatformVisu
Milling3DToolPathItf Milling3DToolPath DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl Oracle Db2 DatabaseServices CORBARuntime ENOVaultClientCPP
CDMAInteroperability CATProductStructurePDM PSNInteroperability CATIPDPrdAdapter
DNBResourceProgramInterfaces DNBDpmExecutionServices DNBProductUI
DNBProcessInterfaces DNBBuild DNBSystem DNBMath DNBSimulationInterfaces
DNBInfrastructure DNBProcessBase DNBProcessUI CATArrangementInterfaces
DPMSettingsInterfaces DNBFastenerInterfaces DNBDpmBase CATIPDPcsAdapter
ManufacturingAssociativity DNBNCMachineInterfaces CATSmInterfaces
DNBResourceBehaviorBase DNBPMIFactory Manufacturing CATIABaseIAO
ManufacturingNCR CATMfgSimulationInterfaces DNBZipInterfaces MachinistInterfaces
MachinistOpeInfra GSMUtilities CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands MachinistAlgosWTTBase
MachinistAlgosBase CATHealingAssistantAlgos MachinistAlgosWTT MachinistAlgos
ToolPathEditorInterfaces ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces ResourceModeler HiddenLineRemover PolyhedralBodies
SIMPlayer SimulationCommandLegacy SMTInterfaces FittingInterfaces
CATIAV4Interfaces SpaceManagement InterferenceInterfaces SimulationLab
CATMmFunctionalInterfaces PartDesignFeature CATSpaceAnalysisSettings
MachinistAlgosServicesItf MachinistAlgosServices CATCDSPlug
CATCloudEditorFeatures CATV4IntegrationBase CATIAModelEditor CATPDMBaseUI
DNBObjectModel DNBPPRNavCommands DNBVNCMachineApp ENOVOLEDB MeasureGeometry Odbc
PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument TessellationV4
TopologicalPrimitives VPMInterfaces V5ToV4Part CATIAAECGeoModeler AECGeoVisu
CATIAAttrGroup CATIACapten CATIAAECModeler AECReviewBase
CATAECMigrationInterfaces CATPlantShipInterfaces PrjMngtInterfaces PrjMngt
CATReporterInterfaces CATReporterModeler CATFlexObjectModeler
CATPlantShipModeler CATRoutable CATObjectRelInterfaces
CATPenetrationPSInterfaces CATArrangement CATPlantShipEnov CATPlantShipUI
CATArrangementUI KinematicsInterfaces DNBDeviceInterfaces NG1.prd
CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection DNBWorldModel
DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces AUTCsmPrdInterfaces
DNBSimIOInterfaces AUTSys CATView AUTCmnInterfaces AUTCmn AUTLciKernel
AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm AUTCsmPrd

Page 35

cxinst
AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
SimulationV4 SIMSequenceModel CATFunctSystemItf Mechanisms DNBD5IInterfaces
DNBD5DataImport DNBSimulationLanguage DNBDeviceModel DNBPSYResourceInterfaces
DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel DNBReportingInterfaces
DNBFasReporting DNBSimulationCommands ManufacturingAdvanced DNBDeviceCommands
DNBInverseKinInterfaces DNBParameterProfiles DNBRobotBase DNBRobotCommands
DNBInverseKinematics AUTRte AUTLciDebugger AUTCsmUIInterfaces AUTBedInterfaces
AUTGphInterfaces AUTLcmEditorInterfaces AUTCsmUI AUTRteUI AUTLcmDebuggerUI
AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI AUTRflInterfaces AUTRfl AUTRflUI
DNBD5DataImportUI DNBProcessCommands DNBSimulationUI CATSdeSettingInterfaces
PartDesignDataExchange STEPIntegratedResources PartDesignDataExport
StepDataExchange Navigator4DFormats DNBMHIUIBase CATPPRHubWtpInterfaces
CATImmWtpImpl CATPPRHubWtpImpl CAT3DXmlAnimation CAT3DXMLAnimationSpec
DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase DNBSimActivityInterfaces
DNBIgripSimInterfaces DNBWSQInterfaces DNBResSensorInterfaces DNBSimActivityBase
DNBDeviceActivityInterfaces DNBDeviceActivityBase DNBResourceProgramModel
DNBIgripSimBase DNBIgpSetupModel DNBAsyActivityInterfaces DNBDpmBIWInterfaces
DNBHubCommands DNBSimIOBase DNBWSQBase DNBIgpOlpProcessInterfaces
DNBSimActivityCommands DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase
PrjMngtUI GSSFRUtil GSSFRMIL GSSFRLib GSSFRCamView GSSMachiningFR NCG.prd
SurfaceMachiningInterfaces MachinistOperations SIMSequenceUI FittingSimulation
ProductStructureDocument ObjectSceneManagementUI OSMBase OSMUI MPG.prd
CATLatheMachInterfaces CATLatheMach CATLatheMachUI PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining LMG.prd CATMfgAdvLatheMachining
CATMfgAdvLatheMachiningItf DNBMOBuild DNBTBRBuild MLG.prd V5JLicensing
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation ENOVClashCommonPIMSPE
CATEnovClashPlugClient ProductStructureEnoviaV5 PLMBatchVPM
OptimizationInterfaces KnowledgeEnovia CORBAServerBase VPMServices
CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem EnoviaV5Locator
CATJWSNameServer E5I.prd FreeStyleSketchInterfaces FreeStyleDesignerConfig
FreeStyleSketchResources FreeStyleSketchModel FreeStyleSketchUI
NavigatorDataFlow NavigatorHSFInteroperability FSK.prd ElecHarnessItf
ElectricalInterfaces ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable ElectricalModeler ElecFlatteningItf
ElectricalApplicationBase ElectricalHarnessDesign ElectricalDeviceLibrarian
ElectricalWiringDesign ElectricalFormboardDesign ElectricalDesignP1
CATReporterUI EC1.prd MoveUI ConstraintsUI CATAsmToProduct MaterialUI
MechanicalStandardParts CATAssemblyCommands CATTPSModel CATAnalysisMaterial
CATAssemblyFeatureModeler CATAsmUpgradeTools DNBFittingCommands
CATDataExchInterfaces CATDataExchControlAlgo CATMoldInterfaces
CATToolingInterfaces CATToolingServices CATDataExchControlUI
CATAsdArmAFIInterfaces CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel
CATTasDeviationModeler AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdWeldModel
CATAsdWeldCmd CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu
CATV4IntegrationBatchUI CATSettingControllerItf V41.prd
CATHealingAssistantInterfaces CATHealingAssistantServices
CATHealingAssistantFeature CATHealingAssistantUI EnergyDeformationToolkit
RenderingMaterial RenderingMaterialUI FreeStyleAnalysisUI
CATClassACoreInterfaces CATClassACoreResources FreeStyleShapeUI HA1.prd
CATCloudStlWorkbench CATCloudEditorUI CATCollaborativeCmdInterfaces
CATPolyMeshOperators CATCollaborativeCmdModel CATCollaborativeCmdUI
CATStylingResources CATStylingInterfaces CATStylingModel CATStylingUI TL1.prd
KE1.prd PG1.prd LG1.prd FreeStyleConfiguration FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench CATTechResult
CATMoldDesignUI CATMoldDesignFeature CATMoldCatalog TG1.prd WS1.prd
DraftingDataExchange OptimizationAlgorithms DraftingGenUI DxfDataExchange
DraftingConfiguration CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATShfFeature CATSmdDFeature
CATApplicationUIResources PartDesignUI CATSmUI GSSFRSheetMetal CATSmdDUI
CATSmRecognize CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator ST1.prd CATStkInterfaces NavigatorVPSInteroperability
SP1.prd ConferencingInfrastructure ConferencingResources SPAEDrawingWriter

Page 36

cxinst
Navigator2D Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess
CCDModelAccess CCDV5Coupler CATMmFunctionalModeler CATMPDFunctionalInterfaces
CATSpdFunctionalInterfaces CATMPDFunctionalModifier CATSpdFunctionalModeler
CATMPDCFS PartDesignFunctional PartDesignFunctionalMPD BeanXporter PortalNative
PPRInteropPlugins CAACompositesItf CATCompositesInterfaces
CATCompositesLightModel CAT3DXMLSceneSpec CATInstantCollabInterfaces
CATInstantCollabService CATCollaborationInfra CATInstantCollabServiceUI
CATInstantCollabWkb DN1.prd AnalysisMeshingModel CATAnalysisReportInterfaces
CATAnalysisBase CATAnalysisGPSInterfaces CATAnalysisTools CATAnalysisConnection
StructureInterfaces AnalysisMeshingToolsItf CATAnalysisVisuInterfaces
CATAnalysisResources CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization
CATAnalysisModelerUI AnalysisMeshingTools CATAnalysisBaseUI
CATAnalysisVisualizationUI CATAnalysisGenerative CATAnalysisGenerativeUI
LMSSystemD LMSFunctionDisplayInterfacesD LMSFunctionDisplayD
CATAnalysisMechanical CATAnalysisMechanicalUI CATElfiniSolverUI
CATAnalysisGenerativeCfg AnalysisMeshingToolsUI GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces CATxPDM
CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATHullConceptualInterfaces CATEngSystemInterfaces
CATEngSystemModeler CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDrafting Structure CATEngSystemUIInterfaces CATEngSystemUIRessource
CATStrBlockMgtInterfaces CATStrObjectRelInterfaces PiecePartInterfaces
CATCompartmentInterfaces CATStrDraftingInterfaces CATStrFunctionalModeler
StructureModelerUI CATStructurePlateShape CATHullFunctionalInterfaces
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATCompartmentModeler CATCompAccessInterfaces
CATCompAccessModeler CATHullConceptual CATStructureFeatures CATAECMigrationUI
CATStrDetailInterfaces CATStrBlockManagement PiecePartEngine CATStrDetail
CATStrFunctionalUI CATStrObjectRelationships VisuImmersiveDialog SR1.prd
CATSpdFunctionalConfiguration CATSpdFunctionalUI FM1.prd DL1.prd
CATLineDesignStarter CATLineDesignUI SRT.prd CATPlantArrangementUI
CATPlantArrangementStarter PLO.prd CC1.prd CATSpdCollabDesignBase
CATSpdCollabDesign CATMmrCollaborative CD1.prd Drafting2D3D Drafting2DLUI
Drafting2DLConfiguration LO1.prd DF1.prd Drafting2DLReviewConfiguration DT1.prd
PCBoardBase CBD.prd AL1.slt PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATPenetrationModeler CATPenetrationUI CATCompartmentUI
CATEngSystemDbServerClient MecModShapeDocument CATAECCatalogMigration WAV.prd
CATConduitUI CATConduit CATRacewayUI CATRaceway CATConduitStarter
CATRacewayStarter CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd
CATTBDiagramInterfaces CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd
C12.prd CATHullConceptualUI CATObjectRelationships SPL.prd FoundationUI ESS.prd
PKT.prd GSO.prd CATEngSystemDbModeler ElectricalDiagramModeler
ElectricalDiagramUI ELD.prd CATPipingInterfaces CATPiping CATPipingUI
CATPipingStarter CATAECMigrationStarter PIP.prd CATTubingInterfaces CATTubing
CATTubingUI CATTubingStarter TUB.prd CATEquipmentInterfaces CATEquipment
CATEquipmentUI EQT.prd MTD.prd CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd
SMD.prd CATClassAInterfaces CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd
FSO.prd FSP.prd CATCloudEditorWorkbench DSE.prd CATRscInterfaces
CATRdgInterfaces Sticker StickerUI RenderingScene RenderingEngine PHS.prd
CATFunctSystem CATFunctSystemUI PFD.prd CATTechOptimizerItf CATTechOptimizer
CATTechOptimizerUI PFO.prd KnowledgeOptimizerUI SDSolvInterfaces
SDTablInterfaces NemoSubdefiniteSolver KnowledgeEquationsModeler PEO.prd KWE.prd
KnowledgewareUI KWA.prd DMO.prd DMUV5 NavigatorXCAD CAT3DXMLScene
Navigator4DConv GeometricOperatorsCATIA CATImmersiveUI CATMultiCADInfrastructure
STEPAP214 CAT3DXMLSectionServices CAT3DXMLMeasureServices CAT3DXMLSectionSpec

Page 37

cxinst
CAT3DXMLMeasureSpec DU1.prd CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd
SIMExperimentUI SIMExperimentModel FIT.prd KIN.prd CATElfiniServices SPA.prd
DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop JApplicationFrame
ElectricalSystemDesign E3DToCNextInteroperability ElectricalORBAdapter
ProxyCommunications ElectricalEnoviaV5 EFD.prd ELB.prd EWR.prd EHI.prd GPS.prd
FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd SurfaceMachiningAlgoInterfaces
MillingAdvancedToolPath CATMfgMultiAxisOperations SMG.prd PMG.prd
CATV4IntegrationInterfaces V4I.prd STRIMSTYLERInterop STRIMSTYLERUserInterface
STC.prd DNBHumanModelingInterfaces DNBHumanModeling DNBHumanModelingUI HBR.prd
HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd CATPIDiagramInterfaces
CATPIDiagramModeler CATPIDiagramUI PID.prd CATHVDiagramInterfaces
CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd CATImmersiveConfiguration
RTR.prd CATCoreCavityInterfaces CATCoreCavitySeparationUI CATCoreCavityFeatures
CCV.prd CATCloudQsrInterfaces CATCloudQsrResources CATCloudQsrFeatures
CATCloudQsrUI CATCloudQsrWorkbench QSR.prd CATJDialogWinTop CATImmENOVIAProvider
CATImmVPMInterfaces CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI
CATEngSystemNetInterfaces CATEngSystemNetwork ElectricalCableWay ECR.prd
CATHvacUI CATHvac HVA.prd SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd
CATAnalysisNavigatorUI ANR.prd CATSpaceEngServer CATSpaceEngineering SPE.prd
CATWGDiagramInterfaces CATWGDiagramUI WGD.prd EHF.prd CATPDMReconcileEV4 EWE.prd
GSSMachiningFRUI MPA.prd CATHangerUI CATHanger CATHangerStarter HGR.prd
CATDynTypesInterfaces CATGroupManager CATOBMInterfaces CATDynTypesModeler
CATBehaviorInterfaces CATBehaviorModeler CATBehaviorModelerUI CATOBMModeler
CATOBMUI CATBehaviorForDesign CATBehaviorForDesignUI BK2.prd CATStylingWorkbench
DSS.prd FMD.prd CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse
CATAnalysisDynamicResponseUI GDY.prd CATStrDetailUI SDD.prd CATCompAccessUI
CATCompAccessStarter CNA.prd CATDigitizedMorphingInterfaces
CATDigitizedMorphingFeatures CATDigitizedMorphingUI RSO.prd FLX.prd
CATCompositesServices CATCompositesUI CATCompositesModel CATCompositesWorkbench
CPE.prd CPM.prd FMP.prd DNBNCBuilderUI DNBNCBuilderCommands
DNBDeviceBuildingCommands MBG.prd DNBVNCCommands ContinuousClashDynamicBase
DNBVNCActivityBase DNBZipIsoCommands DNBZipIsoModel DNBVNCUI MSG.prd AL2.slt
CATImmersiveDialog CO3.prd CATSmaDFeature CATSmaDUI CATSmaDesignWorkbench
CATSmTopoOperators ASL.prd CATToleranceAnaInterfaces CATToleranceAnalysis
DNBStaticVerification DNBBomInfrastructure DNBPLMProvider
DNBDpmAssistantInterfaces DNBDpmPlanner CATToleranceAnalysisUI DNBFastenerUI
DNBDpmViewers DNBLocatorInterfaces DNBFastenerModel DNBMHIFactoryImpl
DNBRelationModel TAA.prd CATOBMWorkbench BKT.prd CATGbfWorkbench ABF.prd CPD.prd
AL3.slt TA3.slt AB3.slt KD3.slt CV2.slt SL3.slt RM2.slt DI2.slt MO2.slt SD2.slt
SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt FS2.slt
ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt ADD.slt RE2.slt EI2.slt
YM2.slt CD3.slt DIC.slt AM2.slt RP2.slt
(1 of 1219) Unload System - CDROM 1
Error copying files.
Contact your administrator.
Error extracting cabinet file D:\Users\sb\Desktop\Catia V5\CD1\INTEL\System
FDICopy failed:
Corrupted cabinet
Transfer KO - Return code = -100
File D:\Program Files (x86)\Dassault Systemes\B17\intel_a\control\PCFG.list has
been updated
Transfer has failed

[Wed May 05 07:23:52 2010]] - End CATIA P3 V5R17 Installation

==
==
[Wed May 05 07:32:25 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA_P3.V5R17.B17
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B17
Available space :121919304 Kb

Page 38

cxinst
Required space :3056436 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
AB3 - CATIA - Automotive Body In White Design 3 Configuration
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AL3 - CATIA - ALL-IN-ONE MARKETING 3 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CD3 - CATIA - COMPOSITE DESIGN 3 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
KD3 - CATIA - BUSINESS PROCESS KNOWLEDGE DEFINITION 3 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SL3 - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration
TA3 - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product
ASD - CATIA - ASSEMBLY DESIGN 2 Product
ASL - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
BKT - CATIA - Business Process Knowledge Template 3 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product

Page 39

cxinst
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
ESS - CATIA - EQUIPMENT SUPPORT STRUCTURES 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HBR - HUMAN BUILDER 2 Product
HGR - CATIA - HANGER DESIGN 2 Product
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IG1 - CATIA - IGES INTERFACE 1 Product
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product

Page 40

cxinst
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PFO - CATIA - PRODUCT FUNCTION OPTIMIZER 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SPL - CATIA STRUCTURE PRELIMINARY LAYOUT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
TAA - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Product
TG1 - CATIA - TOOLING DESIGN 1 Product
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1219
List of CAF :
 System AutomationInterfaces VBA Dialog Administration Mathematics
AdvancedMathematics ObjectModelerInterfaces CATJavaBridge InfInterfaces
CATPLMDictionary CATVirtualVaultSystem ObjectModelerBase XMLParser
VisualizationBase Visualization InteractiveInterfaces
CATTechnologicalPackageUIItf Communications BatchInfrastructure ApplicationFrame
Graph DialogEngine GeometricObjects KnowledgeInterfaces Multimedia
CAT3DXmlInterfaces PrintBase HLRBase GeometricOperators CATSubdivisionObjects
PolyhedralInterfaces GeometricObjectsCGM NewTopologicalObjects Tessellation
CATIADataBasics CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces FileMenu
PictoGraphic CATDataCompatibilityInfra ObjectModelerCATIA ObjectSpecsModeler
ProductStructureInterfaces SketcherInterfaces MecModInterfaces
CATXDocLinkInterfaces ObjectModelerBaseUI LiteralFeatures StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATGraphicProperties GenericNaming
ComponentsCatalogsInterfaces KnowledgeModeler ProductStructure
CATDataCompatibility Cleaner CATIAV5 MeasureGeometryInterfaces LiteralsEditor
FeatureCommands ConstraintModelerInterfaces FreeFormOperators
TopologicalOperators PartInterfaces CATAssemblyInterfaces CATPDMBase
CATV4DataAdmin CGMV5Interoperability ComponentsCatalogs DraftingInterfaces

Page 41

cxinst
GeometryVisualization KnowledgeCommunication MultiProcessing
NewTopologicalObjectsCGM SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM
ObjectModelerCATSDM CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATTechResultInterfaces CAT3DXmlBaseServices TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces
SpaceAnalysisInterfaces CATSmarTeamIntegration CATSmarTeamInfra
CATSmarTeamInfraItf CATSmarTeamIntegration2Itf CATSmarTeamIntegration2
CATSmarTBOMIntegration CATPDMReconcile GSMInterfaces ProductStructureUI
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces CATSubdivisionMeshOperators
XVLKernel Navigator4DInterfaces PartDesignDataImport DraftingXCADInterfaces
CATTPSXCADInterfaces ProductDataImportImpl CAT3DXMLDocument XVLConverter
CAT3DXmlServices CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators
OSMInterfaces ObjectSceneManagement CO1.prd XOM.prd XOH.prd COM.prd DCM3D CATCDS
ConstraintSolver CATShmInterfaces CATShfInterfaces CATTTRSInterfaces
CATTPSInterfaces MechanicalCommands AdvancedTopologicalOpe
SurfacicInfrastructure CATElfiniOpenSoftware SurfacicMathematics
SurfacicGeoOperators CATCloudBasicResources SurfacicTopoOperators
CATFuzzyOperators CurveBasedInfrastructure CurveBasedMathematics
CurveBasedGeoOperators CurveBasedTopoOperators PolyhedralObjects
PolyhedralOperators BasicTopologicalOpe MechanicalModeler ConstraintModeler
DCM2D CATCGMSkmDataItf FreeStyleAnalysisInterface Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
ConstraintModelerUI FreeStyleShapeInterface CATDesignerInterfaces
AECReviewInterfaces Assembly CATFeatureDictionary CATEnoviaPlugInterfaces
EnoviaV5Adapter HierarchicalVoxels Interference CATSpaceMap
CATEngineeringSystemUtilities CATSubdivisionApproximation
CATSubdivisionGeoOperators CATSubdivisionTopOperators GSOInterfaces
CATCloudEditorInterfaces SurfacicAdvancedTopoOpe CATSurfacicInterfaces
CATSurfacicResources CATPolyMeshOperatorsBase GSMModel CATSurfacicUIResources
CAAFreeStyleItf CATCloudEditorResources FreeStyleResources CATDesignerResources
GSMUI CATDesignerConfiguration CATClassATopoOperators FreeStyleConstraintSolver
FreeStyleShapeModel CATDesignerModel CATDesignerUI MecModPartDocument IMA.prd
CATGbfModelInterfaces CATAsdJointInterfaces CATAsdJointServices CATAsdJointModel
CATV4Maths CATIAMAO CATIAUDB2 CATV4Geometry CATV4Topology CATV4Procedural
CATIAModelVisu GeometricObjectsCATIA XlatorCGM V4CGMInteroperability
CATIAShapeAccess CATTTRSModel CATGbfModel DraftingBaseInfrastructure
DraftingInfrastructure SketcherUI DraftingBaseInfrastructureUI
DraftingInfrastructureUI DraftingAnnotation V5ToV4Geo TopologicObjectsCATIA
CATAnnotationModeler CATAnnotationModelerUI DraftingFeature CATV4Manufacturing
CATIADataFormat CATAIXModel DraftingUI DraftingIntUI DraftingIntCommands
CATGbfUI CATTPSUIResources CATAssemblyUI FunctionEditorInterfaces FunctionEditor
SimulationBase SimulationBaseLegacy CATCameraInterfaces Navigator4DBase
CATCamera Navigator4DUI CATAF1Workbench CATAF1Interfaces CATAF1UI Marker
CATElfiniServicesItf GenKnowledgeInterfaces KnowledgeEngineUtilities
KnowledgeEngine KnowledgeEngineOM KnowHow KnowledgeUIInfrastructure KnowHowUI
DraftingIntDSA CATTPSBrowserUI CATTPSLightInterfaces Drafting2DLInterfaces
CATInstantCollabDesignCAAItf CATInstantCollabDesignItf CATDataExchControlIntf
Drafting2DLInfrastructure Drafting2DLInfrastructureUI Drafting2DLCommands
CATTPSEditorUI Material DraftingGenModeler MeasureMechanical MeasureVisuBase
SimulationCommand SpaceAnalysis NavigatorBasicCommands NavigatorUtilities
CAT3DXMLMarkerSpec FAR.prd ManufacturingInterfaces ManufacturingNCRInterfaces
DNBStateInterfaces DNBDpmInterfaces DNBStateModeler ProcessPlatformBase
DNBGraphEditor DNBGanttChart DNBResourceBehaviorInterfaces ProcessPlatformVisu
Milling3DToolPathItf Milling3DToolPath DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl Oracle Db2 DatabaseServices CORBARuntime ENOVaultClientCPP
CDMAInteroperability CATProductStructurePDM PSNInteroperability CATIPDPrdAdapter
DNBResourceProgramInterfaces DNBDpmExecutionServices DNBProductUI
DNBProcessInterfaces DNBBuild DNBSystem DNBMath DNBSimulationInterfaces
DNBInfrastructure DNBProcessBase DNBProcessUI CATArrangementInterfaces
DPMSettingsInterfaces DNBFastenerInterfaces DNBDpmBase CATIPDPcsAdapter
ManufacturingAssociativity DNBNCMachineInterfaces CATSmInterfaces

Page 42

cxinst
DNBResourceBehaviorBase DNBPMIFactory Manufacturing CATIABaseIAO
ManufacturingNCR CATMfgSimulationInterfaces DNBZipInterfaces MachinistInterfaces
MachinistOpeInfra GSMUtilities CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands MachinistAlgosWTTBase
MachinistAlgosBase CATHealingAssistantAlgos MachinistAlgosWTT MachinistAlgos
ToolPathEditorInterfaces ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces ResourceModeler HiddenLineRemover PolyhedralBodies
SIMPlayer SimulationCommandLegacy SMTInterfaces FittingInterfaces
CATIAV4Interfaces SpaceManagement InterferenceInterfaces SimulationLab
CATMmFunctionalInterfaces PartDesignFeature CATSpaceAnalysisSettings
MachinistAlgosServicesItf MachinistAlgosServices CATCDSPlug
CATCloudEditorFeatures CATV4IntegrationBase CATIAModelEditor CATPDMBaseUI
DNBObjectModel DNBPPRNavCommands DNBVNCMachineApp ENOVOLEDB MeasureGeometry Odbc
PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument TessellationV4
TopologicalPrimitives VPMInterfaces V5ToV4Part CATIAAECGeoModeler AECGeoVisu
CATIAAttrGroup CATIACapten CATIAAECModeler AECReviewBase
CATAECMigrationInterfaces CATPlantShipInterfaces PrjMngtInterfaces PrjMngt
CATReporterInterfaces CATReporterModeler CATFlexObjectModeler
CATPlantShipModeler CATRoutable CATObjectRelInterfaces
CATPenetrationPSInterfaces CATArrangement CATPlantShipEnov CATPlantShipUI
CATArrangementUI KinematicsInterfaces DNBDeviceInterfaces NG1.prd
CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection DNBWorldModel
DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces AUTCsmPrdInterfaces
DNBSimIOInterfaces AUTSys CATView AUTCmnInterfaces AUTCmn AUTLciKernel
AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm AUTCsmPrd
AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
SimulationV4 SIMSequenceModel CATFunctSystemItf Mechanisms DNBD5IInterfaces
DNBD5DataImport DNBSimulationLanguage DNBDeviceModel DNBPSYResourceInterfaces
DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel DNBReportingInterfaces
DNBFasReporting DNBSimulationCommands ManufacturingAdvanced DNBDeviceCommands
DNBInverseKinInterfaces DNBParameterProfiles DNBRobotBase DNBRobotCommands
DNBInverseKinematics AUTRte AUTLciDebugger AUTCsmUIInterfaces AUTBedInterfaces
AUTGphInterfaces AUTLcmEditorInterfaces AUTCsmUI AUTRteUI AUTLcmDebuggerUI
AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI AUTRflInterfaces AUTRfl AUTRflUI
DNBD5DataImportUI DNBProcessCommands DNBSimulationUI CATSdeSettingInterfaces
PartDesignDataExchange STEPIntegratedResources PartDesignDataExport
StepDataExchange Navigator4DFormats DNBMHIUIBase CATPPRHubWtpInterfaces
CATImmWtpImpl CATPPRHubWtpImpl CAT3DXmlAnimation CAT3DXMLAnimationSpec
DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase DNBSimActivityInterfaces
DNBIgripSimInterfaces DNBWSQInterfaces DNBResSensorInterfaces DNBSimActivityBase
DNBDeviceActivityInterfaces DNBDeviceActivityBase DNBResourceProgramModel
DNBIgripSimBase DNBIgpSetupModel DNBAsyActivityInterfaces DNBDpmBIWInterfaces
DNBHubCommands DNBSimIOBase DNBWSQBase DNBIgpOlpProcessInterfaces
DNBSimActivityCommands DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase
PrjMngtUI GSSFRUtil GSSFRMIL GSSFRLib GSSFRCamView GSSMachiningFR NCG.prd
SurfaceMachiningInterfaces MachinistOperations SIMSequenceUI FittingSimulation
ProductStructureDocument ObjectSceneManagementUI OSMBase OSMUI MPG.prd
CATLatheMachInterfaces CATLatheMach CATLatheMachUI PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining LMG.prd CATMfgAdvLatheMachining
CATMfgAdvLatheMachiningItf DNBMOBuild DNBTBRBuild MLG.prd V5JLicensing
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation ENOVClashCommonPIMSPE
CATEnovClashPlugClient ProductStructureEnoviaV5 PLMBatchVPM
OptimizationInterfaces KnowledgeEnovia CORBAServerBase VPMServices
CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem EnoviaV5Locator
CATJWSNameServer E5I.prd FreeStyleSketchInterfaces FreeStyleDesignerConfig
FreeStyleSketchResources FreeStyleSketchModel FreeStyleSketchUI
NavigatorDataFlow NavigatorHSFInteroperability FSK.prd ElecHarnessItf
ElectricalInterfaces ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable ElectricalModeler ElecFlatteningItf
ElectricalApplicationBase ElectricalHarnessDesign ElectricalDeviceLibrarian
ElectricalWiringDesign ElectricalFormboardDesign ElectricalDesignP1
CATReporterUI EC1.prd MoveUI ConstraintsUI CATAsmToProduct MaterialUI
MechanicalStandardParts CATAssemblyCommands CATTPSModel CATAnalysisMaterial
CATAssemblyFeatureModeler CATAsmUpgradeTools DNBFittingCommands

Page 43

cxinst
CATDataExchInterfaces CATDataExchControlAlgo CATMoldInterfaces
CATToolingInterfaces CATToolingServices CATDataExchControlUI
CATAsdArmAFIInterfaces CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel
CATTasDeviationModeler AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdWeldModel
CATAsdWeldCmd CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu
CATV4IntegrationBatchUI CATSettingControllerItf V41.prd
CATHealingAssistantInterfaces CATHealingAssistantServices
CATHealingAssistantFeature CATHealingAssistantUI EnergyDeformationToolkit
RenderingMaterial RenderingMaterialUI FreeStyleAnalysisUI
CATClassACoreInterfaces CATClassACoreResources FreeStyleShapeUI HA1.prd
CATCloudStlWorkbench CATCloudEditorUI CATCollaborativeCmdInterfaces
CATPolyMeshOperators CATCollaborativeCmdModel CATCollaborativeCmdUI
CATStylingResources CATStylingInterfaces CATStylingModel CATStylingUI TL1.prd
KE1.prd PG1.prd LG1.prd FreeStyleConfiguration FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench CATTechResult
CATMoldDesignUI CATMoldDesignFeature CATMoldCatalog TG1.prd WS1.prd
DraftingDataExchange OptimizationAlgorithms DraftingGenUI DxfDataExchange
DraftingConfiguration CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATShfFeature CATSmdDFeature
CATApplicationUIResources PartDesignUI CATSmUI GSSFRSheetMetal CATSmdDUI
CATSmRecognize CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator ST1.prd CATStkInterfaces NavigatorVPSInteroperability
SP1.prd ConferencingInfrastructure ConferencingResources SPAEDrawingWriter
Navigator2D Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess
CCDModelAccess CCDV5Coupler CATMmFunctionalModeler CATMPDFunctionalInterfaces
CATSpdFunctionalInterfaces CATMPDFunctionalModifier CATSpdFunctionalModeler
CATMPDCFS PartDesignFunctional PartDesignFunctionalMPD BeanXporter PortalNative
PPRInteropPlugins CAACompositesItf CATCompositesInterfaces
CATCompositesLightModel CAT3DXMLSceneSpec CATInstantCollabInterfaces
CATInstantCollabService CATCollaborationInfra CATInstantCollabServiceUI
CATInstantCollabWkb DN1.prd AnalysisMeshingModel CATAnalysisReportInterfaces
CATAnalysisBase CATAnalysisGPSInterfaces CATAnalysisTools CATAnalysisConnection
StructureInterfaces AnalysisMeshingToolsItf CATAnalysisVisuInterfaces
CATAnalysisResources CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization
CATAnalysisModelerUI AnalysisMeshingTools CATAnalysisBaseUI
CATAnalysisVisualizationUI CATAnalysisGenerative CATAnalysisGenerativeUI
LMSSystemD LMSFunctionDisplayInterfacesD LMSFunctionDisplayD
CATAnalysisMechanical CATAnalysisMechanicalUI CATElfiniSolverUI
CATAnalysisGenerativeCfg AnalysisMeshingToolsUI GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces CATxPDM
CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATHullConceptualInterfaces CATEngSystemInterfaces
CATEngSystemModeler CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDrafting Structure CATEngSystemUIInterfaces CATEngSystemUIRessource
CATStrBlockMgtInterfaces CATStrObjectRelInterfaces PiecePartInterfaces
CATCompartmentInterfaces CATStrDraftingInterfaces CATStrFunctionalModeler
StructureModelerUI CATStructurePlateShape CATHullFunctionalInterfaces
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATCompartmentModeler CATCompAccessInterfaces
CATCompAccessModeler CATHullConceptual CATStructureFeatures CATAECMigrationUI
CATStrDetailInterfaces CATStrBlockManagement PiecePartEngine CATStrDetail
CATStrFunctionalUI CATStrObjectRelationships VisuImmersiveDialog SR1.prd
CATSpdFunctionalConfiguration CATSpdFunctionalUI FM1.prd DL1.prd
CATLineDesignStarter CATLineDesignUI SRT.prd CATPlantArrangementUI
CATPlantArrangementStarter PLO.prd CC1.prd CATSpdCollabDesignBase
CATSpdCollabDesign CATMmrCollaborative CD1.prd Drafting2D3D Drafting2DLUI

Page 44

cxinst
Drafting2DLConfiguration LO1.prd DF1.prd Drafting2DLReviewConfiguration DT1.prd
PCBoardBase CBD.prd AL1.slt PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATPenetrationModeler CATPenetrationUI CATCompartmentUI
CATEngSystemDbServerClient MecModShapeDocument CATAECCatalogMigration WAV.prd
CATConduitUI CATConduit CATRacewayUI CATRaceway CATConduitStarter
CATRacewayStarter CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd
CATTBDiagramInterfaces CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd
C12.prd CATHullConceptualUI CATObjectRelationships SPL.prd FoundationUI ESS.prd
PKT.prd GSO.prd CATEngSystemDbModeler ElectricalDiagramModeler
ElectricalDiagramUI ELD.prd CATPipingInterfaces CATPiping CATPipingUI
CATPipingStarter CATAECMigrationStarter PIP.prd CATTubingInterfaces CATTubing
CATTubingUI CATTubingStarter TUB.prd CATEquipmentInterfaces CATEquipment
CATEquipmentUI EQT.prd MTD.prd CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd
SMD.prd CATClassAInterfaces CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd
FSO.prd FSP.prd CATCloudEditorWorkbench DSE.prd CATRscInterfaces
CATRdgInterfaces Sticker StickerUI RenderingScene RenderingEngine PHS.prd
CATFunctSystem CATFunctSystemUI PFD.prd CATTechOptimizerItf CATTechOptimizer
CATTechOptimizerUI PFO.prd KnowledgeOptimizerUI SDSolvInterfaces
SDTablInterfaces NemoSubdefiniteSolver KnowledgeEquationsModeler PEO.prd KWE.prd
KnowledgewareUI KWA.prd DMO.prd DMUV5 NavigatorXCAD CAT3DXMLScene
Navigator4DConv GeometricOperatorsCATIA CATImmersiveUI CATMultiCADInfrastructure
STEPAP214 CAT3DXMLSectionServices CAT3DXMLMeasureServices CAT3DXMLSectionSpec
CAT3DXMLMeasureSpec DU1.prd CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd
SIMExperimentUI SIMExperimentModel FIT.prd KIN.prd CATElfiniServices SPA.prd
DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop JApplicationFrame
ElectricalSystemDesign E3DToCNextInteroperability ElectricalORBAdapter
ProxyCommunications ElectricalEnoviaV5 EFD.prd ELB.prd EWR.prd EHI.prd GPS.prd
FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd SurfaceMachiningAlgoInterfaces
MillingAdvancedToolPath CATMfgMultiAxisOperations SMG.prd PMG.prd
CATV4IntegrationInterfaces V4I.prd STRIMSTYLERInterop STRIMSTYLERUserInterface
STC.prd DNBHumanModelingInterfaces DNBHumanModeling DNBHumanModelingUI HBR.prd
HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd CATPIDiagramInterfaces
CATPIDiagramModeler CATPIDiagramUI PID.prd CATHVDiagramInterfaces
CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd CATImmersiveConfiguration
RTR.prd CATCoreCavityInterfaces CATCoreCavitySeparationUI CATCoreCavityFeatures
CCV.prd CATCloudQsrInterfaces CATCloudQsrResources CATCloudQsrFeatures
CATCloudQsrUI CATCloudQsrWorkbench QSR.prd CATJDialogWinTop CATImmENOVIAProvider
CATImmVPMInterfaces CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI
CATEngSystemNetInterfaces CATEngSystemNetwork ElectricalCableWay ECR.prd
CATHvacUI CATHvac HVA.prd SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd
CATAnalysisNavigatorUI ANR.prd CATSpaceEngServer CATSpaceEngineering SPE.prd
CATWGDiagramInterfaces CATWGDiagramUI WGD.prd EHF.prd CATPDMReconcileEV4 EWE.prd
GSSMachiningFRUI MPA.prd CATHangerUI CATHanger CATHangerStarter HGR.prd
CATDynTypesInterfaces CATGroupManager CATOBMInterfaces CATDynTypesModeler
CATBehaviorInterfaces CATBehaviorModeler CATBehaviorModelerUI CATOBMModeler
CATOBMUI CATBehaviorForDesign CATBehaviorForDesignUI BK2.prd CATStylingWorkbench
DSS.prd FMD.prd CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse
CATAnalysisDynamicResponseUI GDY.prd CATStrDetailUI SDD.prd CATCompAccessUI
CATCompAccessStarter CNA.prd CATDigitizedMorphingInterfaces
CATDigitizedMorphingFeatures CATDigitizedMorphingUI RSO.prd FLX.prd
CATCompositesServices CATCompositesUI CATCompositesModel CATCompositesWorkbench
CPE.prd CPM.prd FMP.prd DNBNCBuilderUI DNBNCBuilderCommands
DNBDeviceBuildingCommands MBG.prd DNBVNCCommands ContinuousClashDynamicBase
DNBVNCActivityBase DNBZipIsoCommands DNBZipIsoModel DNBVNCUI MSG.prd AL2.slt
CATImmersiveDialog CO3.prd CATSmaDFeature CATSmaDUI CATSmaDesignWorkbench
CATSmTopoOperators ASL.prd CATToleranceAnaInterfaces CATToleranceAnalysis
DNBStaticVerification DNBBomInfrastructure DNBPLMProvider
DNBDpmAssistantInterfaces DNBDpmPlanner CATToleranceAnalysisUI DNBFastenerUI
DNBDpmViewers DNBLocatorInterfaces DNBFastenerModel DNBMHIFactoryImpl
DNBRelationModel TAA.prd CATOBMWorkbench BKT.prd CATGbfWorkbench ABF.prd CPD.prd
AL3.slt TA3.slt AB3.slt KD3.slt CV2.slt SL3.slt RM2.slt DI2.slt MO2.slt SD2.slt
SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt FS2.slt
ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt ADD.slt RE2.slt EI2.slt
YM2.slt CD3.slt DIC.slt AM2.slt RP2.slt
(1 of 1219) Unload System - CDROM 1

Page 45

cxinst
Error copying files.
Contact your administrator.
Error extracting cabinet file E:\INTEL\System
FDICopy failed:
Corrupted cabinet
Transfer KO - Return code = -100
File D:\Program Files (x86)\Dassault Systemes\B17\intel_a\control\PCFG.list has
been updated
Transfer has failed

[Wed May 05 07:32:43 2010]] - End CATIA P3 V5R17 Installation

==
==
[Wed May 05 07:32:55 2010]] - Begin of Installation

Installation of CATIA P3 V5R17
32-bit installation of CATIA_P3 on Windows XP 64-bit
Environment file:
D:\ProgramData\DassaultSystemes\CATEnv\CATIA_P3.V5R17.B17
Destination directory:
D:\Program Files (x86)\Dassault Systemes\B17
Available space :121919268 Kb
Required space :3056436 Kb
Orbix configration:
Orbix port number = 1570
Starting port number for daemon-run servers = 1590
Range for daemon-run servers = 200
Servers Timeout value : 60
Communication Ports
Reserved port for backbone process: 55555
Reserved port for starting backbone process automatically : 55556
Reserved port for peripheral device broker : 55557

Following configs/product are going to be unloaded :
AB3 - CATIA - Automotive Body In White Design 3 Configuration
ADD - CATIA - Advanced Design Migration Configuration
AL2 - CATIA - ALL-IN-ONE MARKETING 2 Configuration
AL3 - CATIA - ALL-IN-ONE MARKETING 3 Configuration
AM2 - CATIA - DESIGNER & ADVANCED MACHINIST 2 Configuration
CD3 - CATIA - COMPOSITE DESIGN 3 Configuration
CV2 - CATIA - CORE & CAVITY DESIGN 2 Configuration
DI2 - CATIA - SYSTEMS DIAGRAMS 2 Configuration
DIC - CATIA - ACADEMIC DISCOVER 2 Configuration
DP2 - CATIA - DRAWING PRODUCTION 2 Configuration
ED2 - CATIA - EDUCATIONAL HEAT 2 Configuration
EF2 - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Configuration
EI2 - CATIA - ELECTRICAL WIRE HARNESS INSTALLATION 2 Configuration
ER2 - CATIA - ELECTRICAL SIGNAL ROUTING 2 Configuration
FS2 - CATIA - FREESTYLE SHAPER 2 Configuration
HD2 - CATIA - HYBRID DESIGN 2 Configuration
KD3 - CATIA - BUSINESS PROCESS KNOWLEDGE DEFINITION 3 Configuration
MD2 - CATIA - MECHANICAL DESIGN 2 Configuration
ME2 - CATIA - MECHANICAL ENGINEERING 2 Configuration
MO2 - CATIA - MOLD & DIE MACHINIST 2 Configuration
MS2 - CATIA - MECHANICAL SIMULATION 2 Configuration
PL2 - CATIA - PLANT LAYOUT 2 Configuration
PM2 - CATIA - PRISMATIC MACHINIST 2 Configuration
RE2 - CATIA - REVERSE ENGINEERING 2 Configuration
RM2 - CATIA - PREPARATION MOLD & DIE MACHINIST 2 Configuration
RP2 - CATIA - PREPARATION PRISMATIC MACHINIST 2 Configuration
SA2 - CATIA - STRUCTURAL ANALYSIS 2 Configuration
SBD - CATIA - Solid Based Design Migration Configuration
SD2 - CATIA - SHEETMETAL DESIGN 2 Configuration
SL3 - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Configuration
SO2 - CATIA - FREESTYLE OPTIMIZER 2 Configuration

Page 46

cxinst
TA3 - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Configuration
XM2 - CATIA - EXTENDED MECHANICAL DESIGN 2 Configuration
YM2 - CATIA - STYLED MECHANICAL DESIGN 2 Configuration
ABT - CATIA - AUTOMOTIVE BODY IN WHITE TEMPLATES 2 Product
AMG - CATIA - ADVANCED MACHINING 2 Product
ANR - DMU ENGINEERING ANALYSIS REVIEW 2 Product
AS1 - CATIA - ASSEMBLY DESIGN 1 Product
ASD - CATIA - ASSEMBLY DESIGN 2 Product
ASL - CATIA - AEROSPACE SHEETMETAL DESIGN 3 Product
BK2 - CATIA - Business Process Knowledge Template 2 Product
BKT - CATIA - Business Process Knowledge Template 3 Product
C12 - CATIA - COM 1 to 2 EXTENSION Product
CBD - CATIA - CIRCUIT BOARD DESIGN 1 Product
CC1 - CATIA - CADAM INTERFACE 1 Product
CCV - CATIA - CORE & CAVITY DESIGN 2 Product
CD1 - CATIA - Instant Collaborative Design 1 Product
CFO - CATIA - CAST & FORGED PART OPTIMIZER 2 Product
CNA - CATIA - Compartment and Access 2 Product
CPE - CATIA - COMPOSITES ENGINEERING 2 Product
CPM - CATIA - COMPOSITES DESIGN for MANUFACTURING 2 Product
DF1 - CATIA - Product Data Filtering 1 Product
DL1 - CATIA - DEVELOPED SHAPES 1 Product
DMN - CATIA - DMU NAVIGATOR 2 Product
DMO - DMU OPTIMIZER 2 Product
DN1 - CATIA - DMU NAVIGATOR 1 Product
DSE - CATIA - DIGITIZED SHAPE EDITOR 2 Product
DSS - CATIA - Shape Sculptor 2 Product
DT1 - DMU DIMENSIONING & TOLERANCING REVIEW 1 Product
EC1 - CATIA - Electrical 3D Design & Documentation 1 Product
ECR - CATIA - ELECTRICAL CABLEWAY ROUTING 2 Product
EFD - CATIA - ELECTRICAL SYSTEM FUNCTIONAL DEFINITION 2 Product
EHF - CATIA - ELECTRICAL HARNESS FLATTENING 2
EHI - CATIA - ELECTRICAL HARNESS INSTALLATION 2 Product
ELB - CATIA - ELECTRICAL LIBRARY 2 Product
ELD - CATIA - ELECTRICAL CONNECTIVITY DIAGRAMS 2 Product
EQT - CATIA - EQUIPMENT ARRANGEMENT 2 Product
ESS - CATIA - EQUIPMENT SUPPORT STRUCTURES 2 Product
EST - CATIA - ELFINI STRUCTURAL ANALYSIS 2 Product
EW1 - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 1 Product
EWE - CATIA - ENOVIAvpm Supply Chain Engineering Exchange 2 Product
EWR - CATIA - ELECTRICAL WIRE ROUTING 2 Product
FAR - DMU FASTENING REVIEW 2 Product
FIT - DMU FITTING SIMULATOR 2 Product
FLX - CATIA - FLEX PHYSICAL SIMULATION 2 Product
FM1 - CATIA - FUNCTIONAL MOLDED PARTS 1 Product
FMD - CATIA - FEM SOLID 2 Product
FMP - CATIA - FUNCTIONAL MOLDED PARTS 2 Product
FMS - CATIA - FEM SURFACE 2 Product
FR1 - CATIA - PART DESIGN FEATURES RECOGNITION 1 Product
FS1 - CATIA - FREESTYLE SHAPER 1 Product
FSK - CATIA - FREESTYLE SKETCH TRACER 1 Product
FSO - CATIA - FREESTYLE OPTIMIZER 2 Product
FSP - CATIA - FREESTYLE PROFILER 2 Product
FSS - CATIA - FREESTYLE SHAPER 2 Product
FT1 - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 1 Product
FTA - CATIA - 3D FUNCTIONAL TOLERANCING & ANNOTATION 2 Product
GAS - CATIA - GENERATIVE ASSEMBLY STRUCTURAL ANALYSIS 2 Product
GD1 - CATIA - GENERATIVE DRAFTING 1 Product
GDR - CATIA - GENERATIVE DRAFTING 2 Product
GDY - CATIA - GENERATIVE DYNAMIC RESPONSE ANALYSIS 2 Product
GP1 - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 1 Product
GPS - CATIA - GENERATIVE PART STRUCTURAL ANALYSIS 2 Product
GS1 - CATIA - GENERATIVE SHAPE DESIGN 1 Product
GSD - CATIA - GENERATIVE SHAPE DESIGN 2 Product
GSO - CATIA - GENERATIVE SHAPE OPTIMIZER 2 Product
HA1 - CATIA - HEALING ASSISTANT 1 Product
HAA - HUMAN ACTIVITY ANALYSIS 2 Product
HBR - HUMAN BUILDER 2 Product

Page 47

cxinst
HGR - CATIA - HANGER DESIGN 2 Product
HME - HUMAN MEASUREMENTS EDITOR 2 Product
HPA - HUMAN POSTURE ANALYSIS 2 Product
HVA - CATIA - HVAC DESIGN 2 Product
HVD - CATIA - HVAC DIAGRAMS 2 Product
ID1 - CATIA - INTERACTIVE DRAFTING 1 Product
IG1 - CATIA - IGES INTERFACE 1 Product
IMA - CATIA - Imagine & Shape 2 Product
KE1 - CATIA - KNOWLEDGE EXPERT 1 Product
KIN - DMU KINEMATICS SIMULATOR 2 Product
KT1 - CATIA - PRODUCT KNOWLEDGE TEMPLATE 1 Product
KWA - CATIA - KNOWLEDGE ADVISOR 2 Product
KWE - CATIA - KNOWLEDGE EXPERT 2 Product
LG1 - CATIA - LATHE MACHINING 1 Product
LMG - CATIA - LATHE MACHINING 2 Product
LO1 - CATIA - 2D LAYOUT for 3D DESIGN 1 Product
MBG - CATIA - NC Machine Tool Builder 2 Product
MLG - MULTI-SLIDE LATHE MACHINING 2 Product
MMG - CATIA - MULTI-AXIS SURFACE MACHINING 2 Product
MPA - CATIA - PRISMATIC MACHINING PREPARATION ASSISTANT 2 PRODUCT
MPG - CATIA - Multi-pocket Machining 2 Product
MSG - CATIA - NC MACHINE TOOL SIMULATION 2 Product
MTD - CATIA - MOLD TOOLING DESIGN 2 Product
NCG - CATIA - NC MANUFACTURING REVIEW 2 Product
NG1 - CATIA - NC MANUFACTURING REVIEW 1 Product
NVG - CATIA - NC VERIFICATION 2 Product
PD1 - CATIA - PART DESIGN 1 Product
PDG - CATIA - PART DESIGN 2 Product
PEO - CATIA - PRODUCT ENGINEERING OPTIMIZER 2 Product
PFD - CATIA - PRODUCT FUNCTION DEFINITION 2 Product
PFO - CATIA - PRODUCT FUNCTION OPTIMIZER 2 Product
PG1 - CATIA - PRISMATIC MACHINING 1 Product
PHS - PHOTO STUDIO 2 Product
PID - CATIA - PIPING & INSTRUMENTATION DIAGRAMS 2 Product
PIP - CATIA - PIPING DESIGN 2 Product
PKT - CATIA - PRODUCT KNOWLEDGE TEMPLATE DEFINITION 2 Product
PLO - CATIA - PLANT LAYOUT 1 Product
PMG - CATIA - PRISMATIC MACHINING 2 Product
PSO - Photo Studio Optimizer 2 Product
PX1 - CATIA - PPR PDM Gateway 1 Product
QSR - CATIA - QUICK SURFACE RECONSTRUCTION 2 Product
RCD - CATIA - RACEWAY & CONDUIT DESIGN 2 Product
RSO - CATIA - REALISTIC SHAPE OPTIMIZER 2 Product
RT1 - REAL TIME RENDERING 1 Product
RTR - REAL TIME RENDERING 2 Product
SDD - CATIA - SHIP STRUCTURE DETAIL DESIGN 2 Product
SDI - CATIA - SYSTEMS DIAGRAMS 2 Product
SFD - CATIA - STRUCTURE FUNCTIONAL DESIGN 2 Product
SH1 - CATIA - SHEETMETAL PRODUCTION 1 Product
SM1 - CATIA - SHEETMETAL DESIGN 1 Product
SMD - CATIA - SHEETMETAL DESIGN 2 Product
SMG - CATIA - 3 AXIS SURFACE MACHINING 2 Product
SP1 - DMU SPACE ANALYSIS 1 Product
SPA - DMU SPACE ANALYSIS 2 Product
SPE - CATIA - DMU SPACE ENGINEERING ASSISTANT 2 Product
SPL - CATIA STRUCTURE PRELIMINARY LAYOUT 2 Product
SR1 - CATIA - STRUCTURE DESIGN 1 Product
SRT - CATIA - SYSTEMS ROUTING 1 Product
SSR - CATIA - SYSTEMS SPACE RESERVATION 2 Product
ST1 - CATIA - STEP CORE INTERFACE 1 Product
STC - CATIA - STRIM/STYLER TO CATIA INTERFACE 2 Product
STL - CATIA - STL RAPID PROTOTYPING 2 Product
TAA - CATIA - TOLERANCE ANALYSIS OF DEFORMABLE ASSEMBLY 3 Product
TG1 - CATIA - TOOLING DESIGN 1 Product
TL1 - CATIA - STL RAPID PROTOTYPING 1 Product
TUB - CATIA - TUBING DESIGN 2 Product
TUD - CATIA - TUBING DIAGRAMS 2 Product
WAV - CATIA - WAVE GUIDE DESIGN 2 Product

Page 48

cxinst
WD1 - CATIA - WELD DESIGN 1 Product
WGD - CATIA - Waveguide Diagrams 2 Product
WS1 - CATIA - WIREFRAME & SURFACE 1 Product
E5I - ENOVIA Plug-In Product
Number of CAF 1219
List of CAF :
 System AutomationInterfaces VBA Dialog Administration Mathematics
AdvancedMathematics ObjectModelerInterfaces CATJavaBridge InfInterfaces
CATPLMDictionary CATVirtualVaultSystem ObjectModelerBase XMLParser
VisualizationBase Visualization InteractiveInterfaces
CATTechnologicalPackageUIItf Communications BatchInfrastructure ApplicationFrame
Graph DialogEngine GeometricObjects KnowledgeInterfaces Multimedia
CAT3DXmlInterfaces PrintBase HLRBase GeometricOperators CATSubdivisionObjects
PolyhedralInterfaces GeometricObjectsCGM NewTopologicalObjects Tessellation
CATIADataBasics CATIADataMacFortran CATV4System Print CATIAApplicationFrame
CATSmarTeamIntegInterfaces CATPDMBaseInterfaces CATImmWtpInterfaces FileMenu
PictoGraphic CATDataCompatibilityInfra ObjectModelerCATIA ObjectSpecsModeler
ProductStructureInterfaces SketcherInterfaces MecModInterfaces
CATXDocLinkInterfaces ObjectModelerBaseUI LiteralFeatures StereoLithography
UserGalaxy AutomationInfrastructure V5JSystem CATGraphicProperties GenericNaming
ComponentsCatalogsInterfaces KnowledgeModeler ProductStructure
CATDataCompatibility Cleaner CATIAV5 MeasureGeometryInterfaces LiteralsEditor
FeatureCommands ConstraintModelerInterfaces FreeFormOperators
TopologicalOperators PartInterfaces CATAssemblyInterfaces CATPDMBase
CATV4DataAdmin CGMV5Interoperability ComponentsCatalogs DraftingInterfaces
GeometryVisualization KnowledgeCommunication MultiProcessing
NewTopologicalObjectsCGM SDMRuntime SDMBinaryForm SDMSTEPForm ObjectModelerSDM
ObjectModelerCATSDM CATXDocLinkModeler PictoGraphicBase CATTabletSupportBase
CATTabletSupport CATTechnologicalPackageUI CATFileVaultSystem
CATTechResultInterfaces CAT3DXmlBaseServices TechsoftHoops SPABase
SPAHoopsStreaming VisualizationInteroperability CATPS2Interfaces DMAPSInterfaces
SIMInterfaces SimulationInterfaces Navigator2Interfaces NavigatorInterfaces
SpaceAnalysisInterfaces CATSmarTeamIntegration CATSmarTeamInfra
CATSmarTeamInfraItf CATSmarTeamIntegration2Itf CATSmarTeamIntegration2
CATSmarTBOMIntegration CATPDMReconcile GSMInterfaces ProductStructureUI
CATRmaInterfaces CATMatInterfaces CATAnalysisInterfaces CATPDMReconcileUI
CATSmarTeamCollaboration DataExchangeKernelItf DataExchangeBaseRepsItf
CAT3DXmlImportTools CAT3DXMLXCADAdapter CATXCADServices
DataExchangeInfrastructure CATMultiCADInterfaces CATSubdivisionMeshOperators
XVLKernel Navigator4DInterfaces PartDesignDataImport DraftingXCADInterfaces
CATTPSXCADInterfaces ProductDataImportImpl CAT3DXMLDocument XVLConverter
CAT3DXmlServices CAT3DXmlExportTools NavigatorXCADItf CATSubdivisionOperators
OSMInterfaces ObjectSceneManagement CO1.prd XOM.prd XOH.prd COM.prd DCM3D CATCDS
ConstraintSolver CATShmInterfaces CATShfInterfaces CATTTRSInterfaces
CATTPSInterfaces MechanicalCommands AdvancedTopologicalOpe
SurfacicInfrastructure CATElfiniOpenSoftware SurfacicMathematics
SurfacicGeoOperators CATCloudBasicResources SurfacicTopoOperators
CATFuzzyOperators CurveBasedInfrastructure CurveBasedMathematics
CurveBasedGeoOperators CurveBasedTopoOperators PolyhedralObjects
PolyhedralOperators BasicTopologicalOpe MechanicalModeler ConstraintModeler
DCM2D CATCGMSkmDataItf FreeStyleAnalysisInterface Infra2DInterfaces
SketcherModeler SketcherToolsUI CGMV5SpecsQuery MechanicalModelerUI
ConstraintModelerUI FreeStyleShapeInterface CATDesignerInterfaces
AECReviewInterfaces Assembly CATFeatureDictionary CATEnoviaPlugInterfaces
EnoviaV5Adapter HierarchicalVoxels Interference CATSpaceMap
CATEngineeringSystemUtilities CATSubdivisionApproximation
CATSubdivisionGeoOperators CATSubdivisionTopOperators GSOInterfaces
CATCloudEditorInterfaces SurfacicAdvancedTopoOpe CATSurfacicInterfaces
CATSurfacicResources CATPolyMeshOperatorsBase GSMModel CATSurfacicUIResources
CAAFreeStyleItf CATCloudEditorResources FreeStyleResources CATDesignerResources
GSMUI CATDesignerConfiguration CATClassATopoOperators FreeStyleConstraintSolver
FreeStyleShapeModel CATDesignerModel CATDesignerUI MecModPartDocument IMA.prd
CATGbfModelInterfaces CATAsdJointInterfaces CATAsdJointServices CATAsdJointModel
CATV4Maths CATIAMAO CATIAUDB2 CATV4Geometry CATV4Topology CATV4Procedural
CATIAModelVisu GeometricObjectsCATIA XlatorCGM V4CGMInteroperability
CATIAShapeAccess CATTTRSModel CATGbfModel DraftingBaseInfrastructure
DraftingInfrastructure SketcherUI DraftingBaseInfrastructureUI
DraftingInfrastructureUI DraftingAnnotation V5ToV4Geo TopologicObjectsCATIA

Page 49

cxinst
CATAnnotationModeler CATAnnotationModelerUI DraftingFeature CATV4Manufacturing
CATIADataFormat CATAIXModel DraftingUI DraftingIntUI DraftingIntCommands
CATGbfUI CATTPSUIResources CATAssemblyUI FunctionEditorInterfaces FunctionEditor
SimulationBase SimulationBaseLegacy CATCameraInterfaces Navigator4DBase
CATCamera Navigator4DUI CATAF1Workbench CATAF1Interfaces CATAF1UI Marker
CATElfiniServicesItf GenKnowledgeInterfaces KnowledgeEngineUtilities
KnowledgeEngine KnowledgeEngineOM KnowHow KnowledgeUIInfrastructure KnowHowUI
DraftingIntDSA CATTPSBrowserUI CATTPSLightInterfaces Drafting2DLInterfaces
CATInstantCollabDesignCAAItf CATInstantCollabDesignItf CATDataExchControlIntf
Drafting2DLInfrastructure Drafting2DLInfrastructureUI Drafting2DLCommands
CATTPSEditorUI Material DraftingGenModeler MeasureMechanical MeasureVisuBase
SimulationCommand SpaceAnalysis NavigatorBasicCommands NavigatorUtilities
CAT3DXMLMarkerSpec FAR.prd ManufacturingInterfaces ManufacturingNCRInterfaces
DNBStateInterfaces DNBDpmInterfaces DNBStateModeler ProcessPlatformBase
DNBGraphEditor DNBGanttChart DNBResourceBehaviorInterfaces ProcessPlatformVisu
Milling3DToolPathItf Milling3DToolPath DNBVNCInterfaces
DNBDptIPMNavigationInterfaces DNBDptIPMNavigation DNBPLMInterfaces
CATIPDAdapterInterfaces DNBMHIBase DNBMHIInterfaces DNBMHIOpenEngine
CATIPDAdapterImpl Oracle Db2 DatabaseServices CORBARuntime ENOVaultClientCPP
CDMAInteroperability CATProductStructurePDM PSNInteroperability CATIPDPrdAdapter
DNBResourceProgramInterfaces DNBDpmExecutionServices DNBProductUI
DNBProcessInterfaces DNBBuild DNBSystem DNBMath DNBSimulationInterfaces
DNBInfrastructure DNBProcessBase DNBProcessUI CATArrangementInterfaces
DPMSettingsInterfaces DNBFastenerInterfaces DNBDpmBase CATIPDPcsAdapter
ManufacturingAssociativity DNBNCMachineInterfaces CATSmInterfaces
DNBResourceBehaviorBase DNBPMIFactory Manufacturing CATIABaseIAO
ManufacturingNCR CATMfgSimulationInterfaces DNBZipInterfaces MachinistInterfaces
MachinistOpeInfra GSMUtilities CATMfgLatheMachiningAlgos
LatheMachiningInterfaces ManufacturingCommands MachinistAlgosWTTBase
MachinistAlgosBase CATHealingAssistantAlgos MachinistAlgosWTT MachinistAlgos
ToolPathEditorInterfaces ToolPathEditor ManufacturingNCRUI ManufacturingPartners
AdvancedMachiningInterfaces ResourceModeler HiddenLineRemover PolyhedralBodies
SIMPlayer SimulationCommandLegacy SMTInterfaces FittingInterfaces
CATIAV4Interfaces SpaceManagement InterferenceInterfaces SimulationLab
CATMmFunctionalInterfaces PartDesignFeature CATSpaceAnalysisSettings
MachinistAlgosServicesItf MachinistAlgosServices CATCDSPlug
CATCloudEditorFeatures CATV4IntegrationBase CATIAModelEditor CATPDMBaseUI
DNBObjectModel DNBPPRNavCommands DNBVNCMachineApp ENOVOLEDB MeasureGeometry Odbc
PPRInterfaces PPRModeler PPRModelerUI ProcessModelerDocument TessellationV4
TopologicalPrimitives VPMInterfaces V5ToV4Part CATIAAECGeoModeler AECGeoVisu
CATIAAttrGroup CATIACapten CATIAAECModeler AECReviewBase
CATAECMigrationInterfaces CATPlantShipInterfaces PrjMngtInterfaces PrjMngt
CATReporterInterfaces CATReporterModeler CATFlexObjectModeler
CATPlantShipModeler CATRoutable CATObjectRelInterfaces
CATPenetrationPSInterfaces CATArrangement CATPlantShipEnov CATPlantShipUI
CATArrangementUI KinematicsInterfaces DNBDeviceInterfaces NG1.prd
CATMfgSimulation CATMfgSimulationUI DNBZipMill DNBCollection DNBWorldModel
DNBSimulationControl DNBRobotInterfaces AUTCsmInterfaces AUTCsmPrdInterfaces
DNBSimIOInterfaces AUTSys CATView AUTCmnInterfaces AUTCmn AUTLciKernel
AUTCoSimGtwInterfaces AUTClmInterfaces AUTRteInterfaces AUTCsm AUTCsmPrd
AUTLciDebuggerInterfaces AUTLciVMInterfaces AUTLciVM DNBSimulationBase
SimulationV4 SIMSequenceModel CATFunctSystemItf Mechanisms DNBD5IInterfaces
DNBD5DataImport DNBSimulationLanguage DNBDeviceModel DNBPSYResourceInterfaces
DNBIgpSetupInterfaces DNBDeviceBase DNBRobotModel DNBReportingInterfaces
DNBFasReporting DNBSimulationCommands ManufacturingAdvanced DNBDeviceCommands
DNBInverseKinInterfaces DNBParameterProfiles DNBRobotBase DNBRobotCommands
DNBInverseKinematics AUTRte AUTLciDebugger AUTCsmUIInterfaces AUTBedInterfaces
AUTGphInterfaces AUTLcmEditorInterfaces AUTCsmUI AUTRteUI AUTLcmDebuggerUI
AUTClm AUTClmPrd AUTClmPrdInterfaces AUTClmUI AUTRflInterfaces AUTRfl AUTRflUI
DNBD5DataImportUI DNBProcessCommands DNBSimulationUI CATSdeSettingInterfaces
PartDesignDataExchange STEPIntegratedResources PartDesignDataExport
StepDataExchange Navigator4DFormats DNBMHIUIBase CATPPRHubWtpInterfaces
CATImmWtpImpl CATPPRHubWtpImpl CAT3DXmlAnimation CAT3DXMLAnimationSpec
DNBVNCMachineModel DNBNCMachine DNBVNCMachineBase DNBSimActivityInterfaces
DNBIgripSimInterfaces DNBWSQInterfaces DNBResSensorInterfaces DNBSimActivityBase
DNBDeviceActivityInterfaces DNBDeviceActivityBase DNBResourceProgramModel
DNBIgripSimBase DNBIgpSetupModel DNBAsyActivityInterfaces DNBDpmBIWInterfaces
DNBHubCommands DNBSimIOBase DNBWSQBase DNBIgpOlpProcessInterfaces

Page 50

cxinst
DNBSimActivityCommands DNBResourceProgramCommands DNBIgpSetupCommands DNBRRSBase
PrjMngtUI GSSFRUtil GSSFRMIL GSSFRLib GSSFRCamView GSSMachiningFR NCG.prd
SurfaceMachiningInterfaces MachinistOperations SIMSequenceUI FittingSimulation
ProductStructureDocument ObjectSceneManagementUI OSMBase OSMUI MPG.prd
CATLatheMachInterfaces CATLatheMach CATLatheMachUI PrismaticMachiningInterfaces
MillingNCCSToolPath PrismaticMachining LMG.prd CATMfgAdvLatheMachining
CATMfgAdvLatheMachiningItf DNBMOBuild DNBTBRBuild MLG.prd V5JLicensing
V5JDatabase J2EEInterfaces JXMLParser CATJSystem WebsphereImpl CATJWSInfra
PLMSecuritySSOBase CATJDialog PLMSecuritySSOServer PLMSecuritySSOCClient
CORBAServerInfra ENOVCorbaIDLBase PortalBaseORB PPRDispatcherCClient
ENOVIAPlugIn CATEnoviaPlugImplementation ENOVClashCommonPIMSPE
CATEnovClashPlugClient ProductStructureEnoviaV5 PLMBatchVPM
OptimizationInterfaces KnowledgeEnovia CORBAServerBase VPMServices
CATJAdministration CATJDeploymentUtilities CATEnoviaVaultSystem EnoviaV5Locator
CATJWSNameServer E5I.prd FreeStyleSketchInterfaces FreeStyleDesignerConfig
FreeStyleSketchResources FreeStyleSketchModel FreeStyleSketchUI
NavigatorDataFlow NavigatorHSFInteroperability FSK.prd ElecHarnessItf
ElectricalInterfaces ElecDeviceItf ElecFunctionalItf ElecRoutingItf
CATSchPlatformInterfaces ElecSchematicItf CATFLXCableInterfaces
CATFLXCableSolver CATFLXCable ElectricalModeler ElecFlatteningItf
ElectricalApplicationBase ElectricalHarnessDesign ElectricalDeviceLibrarian
ElectricalWiringDesign ElectricalFormboardDesign ElectricalDesignP1
CATReporterUI EC1.prd MoveUI ConstraintsUI CATAsmToProduct MaterialUI
MechanicalStandardParts CATAssemblyCommands CATTPSModel CATAnalysisMaterial
CATAssemblyFeatureModeler CATAsmUpgradeTools DNBFittingCommands
CATDataExchInterfaces CATDataExchControlAlgo CATMoldInterfaces
CATToolingInterfaces CATToolingServices CATDataExchControlUI
CATAsdArmAFIInterfaces CATAsdArmAFIModel CATAsdArmAFIUI CATTasAnnotationsModel
CATTasDeviationModeler AS1.prd CATAsdWeldInterfaces CATAsdWeldUI CATAsdWeldModel
CATAsdWeldCmd CATAsdJointCmd WD1.prd CATV4Mao DraftingCATIAVisu
CATV4IntegrationBatchUI CATSettingControllerItf V41.prd
CATHealingAssistantInterfaces CATHealingAssistantServices
CATHealingAssistantFeature CATHealingAssistantUI EnergyDeformationToolkit
RenderingMaterial RenderingMaterialUI FreeStyleAnalysisUI
CATClassACoreInterfaces CATClassACoreResources FreeStyleShapeUI HA1.prd
CATCloudStlWorkbench CATCloudEditorUI CATCollaborativeCmdInterfaces
CATPolyMeshOperators CATCollaborativeCmdModel CATCollaborativeCmdUI
CATStylingResources CATStylingInterfaces CATStylingModel CATStylingUI TL1.prd
KE1.prd PG1.prd LG1.prd FreeStyleConfiguration FreeStyleAnalysisModel
CATHybridPartWorkbench PartConfiguration FS1.prd GenerativeKnowledge
GenerativeKnowledgeUI KT1.prd CATMoldDesignWorkbench CATTechResult
CATMoldDesignUI CATMoldDesignFeature CATMoldCatalog TG1.prd WS1.prd
DraftingDataExchange OptimizationAlgorithms DraftingGenUI DxfDataExchange
DraftingConfiguration CAT3DXMLDraftingSpec ID1.prd CATSheetMetalInfrastructure
CATSheetMetalInfraUI CATSmdInterfaces CATSmdNewDesignWorkbench CATSmModel
MappingOperators2 CATShmModeler CATShfFeature CATSmdDFeature
CATApplicationUIResources PartDesignUI CATSmUI GSSFRSheetMetal CATSmdDUI
CATSmRecognize CATSmaInterfaces CATSheUI CATSmdDesignWorkbench SM1.prd STEPAP203
CATXCAD3DXMLCreator ST1.prd CATStkInterfaces NavigatorVPSInteroperability
SP1.prd ConferencingInfrastructure ConferencingResources SPAEDrawingWriter
Navigator2D Navigator4DCommands NavigatorUtilities2D NavigatorPDMAccess
CCDModelAccess CCDV5Coupler CATMmFunctionalModeler CATMPDFunctionalInterfaces
CATSpdFunctionalInterfaces CATMPDFunctionalModifier CATSpdFunctionalModeler
CATMPDCFS PartDesignFunctional PartDesignFunctionalMPD BeanXporter PortalNative
PPRInteropPlugins CAACompositesItf CATCompositesInterfaces
CATCompositesLightModel CAT3DXMLSceneSpec CATInstantCollabInterfaces
CATInstantCollabService CATCollaborationInfra CATInstantCollabServiceUI
CATInstantCollabWkb DN1.prd AnalysisMeshingModel CATAnalysisReportInterfaces
CATAnalysisBase CATAnalysisGPSInterfaces CATAnalysisTools CATAnalysisConnection
StructureInterfaces AnalysisMeshingToolsItf CATAnalysisVisuInterfaces
CATAnalysisResources CATAnalysisModeler CATElfiniSolver CATAnalysisVisualization
CATAnalysisModelerUI AnalysisMeshingTools CATAnalysisBaseUI
CATAnalysisVisualizationUI CATAnalysisGenerative CATAnalysisGenerativeUI
LMSSystemD LMSFunctionDisplayInterfacesD LMSFunctionDisplayD
CATAnalysisMechanical CATAnalysisMechanicalUI CATElfiniSolverUI
CATAnalysisGenerativeCfg AnalysisMeshingToolsUI GP1.prd CATCompositesMaterial
RT1.prd CATAssemblyFeature CATAssemblyFeatureUI PD1.prd GD1.prd
CATIdeSettingsInterfaces IgesDataExchange IG1.prd CATShpProductionWorkbench

Page 51

cxinst
SH1.prd CATTPSV4ModelFDT CATTPSEditorWorkbench CATTPSLightModel PPRGenericWS
PPRDispatcherJCommon PortalBase PPRDispatcherJClient ENOVaultClientJAVA
ENOVWebSrvr PPRJNavigatorBase ENOVCollaboration PLMSecuritySSOJClient
ENOVCollaborationWS CATInstantCollabDesign FT1.prd CATShapeDesignWorkbench
GS1.prd GSSFRDesignView GSSPartDesignFR FR1.prd CATxPDMInterfaces CATxPDM
CATxPDMSendTo PX1.prd EW1.prd CATStructureFeaturesInterfaces
CATStructurePlateShapeItf CATHullConceptualInterfaces CATEngSystemInterfaces
CATEngSystemModeler CATStructureServices CATCommonLayoutInterfaces
CATCommonLayout DNBStrMfgModelerInterfaces CATStrFunctionalInterfaces
CATStrDrafting Structure CATEngSystemUIInterfaces CATEngSystemUIRessource
CATStrBlockMgtInterfaces CATStrObjectRelInterfaces PiecePartInterfaces
CATCompartmentInterfaces CATStrDraftingInterfaces CATStrFunctionalModeler
StructureModelerUI CATStructurePlateShape CATHullFunctionalInterfaces
CATStructurePlateShapeUI CATStructureFeatureStarter CATPlantShipStarter
CATStructureDetail CATStructureDetailInterfaces CATStructureDetailUI
CATStructureDetailDSAUI CATSchPlatformModeler FromSolidV4toPart
CATAECPrimitivesModeler CATAECMigrationModeler CATAECStructureMigration
CATStructureEnovia CATCompartmentModeler CATCompAccessInterfaces
CATCompAccessModeler CATHullConceptual CATStructureFeatures CATAECMigrationUI
CATStrDetailInterfaces CATStrBlockManagement PiecePartEngine CATStrDetail
CATStrFunctionalUI CATStrObjectRelationships VisuImmersiveDialog SR1.prd
CATSpdFunctionalConfiguration CATSpdFunctionalUI FM1.prd DL1.prd
CATLineDesignStarter CATLineDesignUI SRT.prd CATPlantArrangementUI
CATPlantArrangementStarter PLO.prd CC1.prd CATSpdCollabDesignBase
CATSpdCollabDesign CATMmrCollaborative CD1.prd Drafting2D3D Drafting2DLUI
Drafting2DLConfiguration LO1.prd DF1.prd Drafting2DLReviewConfiguration DT1.prd
PCBoardBase CBD.prd AL1.slt PDG.prd CFO.prd GSD.prd CATBIWDesignInterfaces
CATBIWDesignModel CATBIWDesignUI CATBIWDesignWorkbench ABT.prd
CATHangerInterfaces CATCommonLayoutUI CATWaveGuideUI CATWaveGuide
CATWaveGuideStarter CATPenetrationStarter CATSchPlatformUI CATSchAppCommon
CATPenetrationInterfaces CATPenetrationModeler CATPenetrationUI CATCompartmentUI
CATEngSystemDbServerClient MecModShapeDocument CATAECCatalogMigration WAV.prd
CATConduitUI CATConduit CATRacewayUI CATRaceway CATConduitStarter
CATRacewayStarter CATSystemsSpaceUI RCD.prd DNBZipNVG NVG.prd SDI.prd
CATTBDiagramInterfaces CATTBDiagramUI CATEquipmentStarter CATHvacStarter TUD.prd
C12.prd CATHullConceptualUI CATObjectRelationships SPL.prd FoundationUI ESS.prd
PKT.prd GSO.prd CATEngSystemDbModeler ElectricalDiagramModeler
ElectricalDiagramUI ELD.prd CATPipingInterfaces CATPiping CATPipingUI
CATPipingStarter CATAECMigrationStarter PIP.prd CATTubingInterfaces CATTubing
CATTubingUI CATTubingStarter TUB.prd CATEquipmentInterfaces CATEquipment
CATEquipmentUI EQT.prd MTD.prd CATTasAnnotationsUI FTA.prd ASD.prd GDR.prd
SMD.prd CATClassAInterfaces CATClassAModel CATClassAUI CAACloudQsrItf FSS.prd
FSO.prd FSP.prd CATCloudEditorWorkbench DSE.prd CATRscInterfaces
CATRdgInterfaces Sticker StickerUI RenderingScene RenderingEngine PHS.prd
CATFunctSystem CATFunctSystemUI PFD.prd CATTechOptimizerItf CATTechOptimizer
CATTechOptimizerUI PFO.prd KnowledgeOptimizerUI SDSolvInterfaces
SDTablInterfaces NemoSubdefiniteSolver KnowledgeEquationsModeler PEO.prd KWE.prd
KnowledgewareUI KWA.prd DMO.prd DMUV5 NavigatorXCAD CAT3DXMLScene
Navigator4DConv GeometricOperatorsCATIA CATImmersiveUI CATMultiCADInfrastructure
STEPAP214 CAT3DXMLSectionServices CAT3DXMLMeasureServices CAT3DXMLSectionSpec
CAT3DXMLMeasureSpec DU1.prd CAT3DCollaboration CAT3DXMLPresentationSpec DMU.prd
SIMExperimentUI SIMExperimentModel FIT.prd KIN.prd CATElfiniServices SPA.prd
DMN.prd CATSystemsSpaceStarter SSR.prd PortalDesktop JApplicationFrame
ElectricalSystemDesign E3DToCNextInteroperability ElectricalORBAdapter
ProxyCommunications ElectricalEnoviaV5 EFD.prd ELB.prd EWR.prd EHI.prd GPS.prd
FMS.prd EST.prd CATAnalysisConnectionUI GAS.prd SurfaceMachiningAlgoInterfaces
MillingAdvancedToolPath CATMfgMultiAxisOperations SMG.prd PMG.prd
CATV4IntegrationInterfaces V4I.prd STRIMSTYLERInterop STRIMSTYLERUserInterface
STC.prd DNBHumanModelingInterfaces DNBHumanModeling DNBHumanModelingUI HBR.prd
HME.prd HPA.prd DNBErgoAnalysisUI HAA.prd CATPIDiagramInterfaces
CATPIDiagramModeler CATPIDiagramUI PID.prd CATHVDiagramInterfaces
CATHVDiagramModeler CATHVDiagramUI HVD.prd MMG.prd CATImmersiveConfiguration
RTR.prd CATCoreCavityInterfaces CATCoreCavitySeparationUI CATCoreCavityFeatures
CCV.prd CATCloudQsrInterfaces CATCloudQsrResources CATCloudQsrFeatures
CATCloudQsrUI CATCloudQsrWorkbench QSR.prd CATJDialogWinTop CATImmENOVIAProvider
CATImmVPMInterfaces CATImmVPMCommon CATImmVPMNavigator CATEngSystemDbUI
CATEngSystemNetInterfaces CATEngSystemNetwork ElectricalCableWay ECR.prd
CATHvacUI CATHvac HVA.prd SFD.prd CATMfgAdvPartMachining AMG.prd STL.prd PSO.prd

Page 52

cxinst
CATAnalysisNavigatorUI ANR.prd CATSpaceEngServer CATSpaceEngineering SPE.prd
CATWGDiagramInterfaces CATWGDiagramUI WGD.prd EHF.prd CATPDMReconcileEV4 EWE.prd
GSSMachiningFRUI MPA.prd CATHangerUI CATHanger CATHangerStarter HGR.prd
CATDynTypesInterfaces CATGroupManager CATOBMInterfaces CATDynTypesModeler
CATBehaviorInterfaces CATBehaviorModeler CATBehaviorModelerUI CATOBMModeler
CATOBMUI CATBehaviorForDesign CATBehaviorForDesignUI BK2.prd CATStylingWorkbench
DSS.prd FMD.prd CATAnalysisDynamicResponseItf CATAnalysisDynamicResponse
CATAnalysisDynamicResponseUI GDY.prd CATStrDetailUI SDD.prd CATCompAccessUI
CATCompAccessStarter CNA.prd CATDigitizedMorphingInterfaces
CATDigitizedMorphingFeatures CATDigitizedMorphingUI RSO.prd FLX.prd
CATCompositesServices CATCompositesUI CATCompositesModel CATCompositesWorkbench
CPE.prd CPM.prd FMP.prd DNBNCBuilderUI DNBNCBuilderCommands
DNBDeviceBuildingCommands MBG.prd DNBVNCCommands ContinuousClashDynamicBase
DNBVNCActivityBase DNBZipIsoCommands DNBZipIsoModel DNBVNCUI MSG.prd AL2.slt
CATImmersiveDialog CO3.prd CATSmaDFeature CATSmaDUI CATSmaDesignWorkbench
CATSmTopoOperators ASL.prd CATToleranceAnaInterfaces CATToleranceAnalysis
DNBStaticVerification DNBBomInfrastructure DNBPLMProvider
DNBDpmAssistantInterfaces DNBDpmPlanner CATToleranceAnalysisUI DNBFastenerUI
DNBDpmViewers DNBLocatorInterfaces DNBFastenerModel DNBMHIFactoryImpl
DNBRelationModel TAA.prd CATOBMWorkbench BKT.prd CATGbfWorkbench ABF.prd CPD.prd
AL3.slt TA3.slt AB3.slt KD3.slt CV2.slt SL3.slt RM2.slt DI2.slt MO2.slt SD2.slt
SA2.slt EF2.slt ER2.slt PM2.slt XM2.slt MD2.slt MS2.slt ME2.slt SO2.slt FS2.slt
ED2.slt PL2.slt HD2.slt CCD.prd DP2.slt Z7Z.prd SBD.slt ADD.slt RE2.slt EI2.slt
YM2.slt CD3.slt DIC.slt AM2.slt RP2.slt
(1 of 1219) Unload System - CDROM 1
Error copying files.
Contact your administrator.
Error extracting cabinet file E:\INTEL\System
FDICopy failed:
Corrupted cabinet
Transfer KO - Return code = -100
File D:\Program Files (x86)\Dassault Systemes\B17\intel_a\control\PCFG.list has
been updated
Transfer has failed

[Wed May 05 07:36:47 2010]] - End CATIA P3 V5R17 Installation

==

Page 53

