

CADWORX STRUCTURE

QUESTIONS AND ANSWERS

Copyright

Copyright © 2003-2018 Hexagon PPM® Corporation. All Rights Reserved. Hexagon PPM is part of **Hexagon**.

Including software, file formats, and audiovisual displays; may be used pursuant to applicable software license agreement; contains confidential and proprietary information of Hexagon PPM and/or third parties which is protected by copyright law, trade secret law, and international treaty, and may not be provided or otherwise made available without proper authorization from Hexagon PPM Corporation.

U.S. Government Restricted Rights Legend

Use, duplication, or disclosure by the government is subject to restrictions as set forth below. For civilian agencies: This was developed at private expense and is "restricted computer software" submitted with restricted rights in accordance with subparagraphs (a) through (d) of the Commercial Computer Software - Restricted Rights clause at 52.227-19 of the Federal Acquisition Regulations ("FAR") and its successors, and is unpublished and all rights are reserved under the copyright laws of the United States. For units of the Department of Defense ("DoD"): This is "commercial computer software" as defined at DFARS 252.227-7014 and the rights of the Government are as specified at DFARS 227.7202-3.

Unpublished - rights reserved under the copyright laws of the United States.

Hexagon PPM Corporation

305 Intergraph Way

Huntsville, AL 35813

Documentation

Documentation shall mean, whether in electronic or printed form, User's Guides, Installation Guides, Reference Guides, Administrator's Guides, Customization Guides, Programmer's Guides, Configuration Guides and Help Guides delivered with a particular software product.

Other Documentation

Other Documentation shall mean, whether in electronic or printed form and delivered with software or on Hexagon PPM Smart Support, SharePoint, or box.net, any documentation related to work processes, workflows, and best practices that is provided by Hexagon PPM as guidance for using a software product.

Terms of Use

- a. Use of a software product and Documentation is subject to the End User License Agreement ("EULA") delivered with the software product unless the Licensee has a valid signed license for this software product with Hexagon PPM Corporation. If the Licensee has a valid signed license for this software product with Hexagon PPM Corporation, the valid signed license shall take precedence and govern the use of this software product and Documentation. Subject to the terms contained within the applicable license agreement, Hexagon PPM Corporation gives Licensee permission to print a reasonable number of copies of the Documentation as defined in the applicable license agreement and delivered with the software product for Licensee's internal, non-commercial use. The Documentation may not be printed for resale or redistribution.
- b. For use of Documentation or Other Documentation where end user does not receive a EULA or does not have a valid license agreement with Hexagon PPM, Hexagon PPM grants the Licensee a non-exclusive license to use the Documentation or Other Documentation for Licensee's internal non-commercial use. Hexagon PPM Corporation gives Licensee permission to print a reasonable number of copies of Other Documentation for Licensee's internal, non-commercial. The Other Documentation may not be printed for resale or redistribution. This license contained in this subsection b) may be terminated at any time and for any reason by Hexagon PPM Corporation by giving written notice to Licensee.

Disclaimer of Warranties

Except for any express warranties as may be stated in the EULA or separate license or separate terms and conditions, Hexagon PPM Corporation disclaims any and all express or implied warranties including, but not limited to the implied warranties of merchantability and fitness for a particular purpose and nothing stated in, or implied by, this document or its contents shall be considered or deemed a modification or amendment of such disclaimer. Hexagon PPM believes the information in this publication is accurate as of its publication date.

The information and the software discussed in this document are subject to change without notice and are subject to applicable technical product descriptions. Hexagon PPM Corporation is not responsible for any error that may appear in this document.

The software, Documentation and Other Documentation discussed in this document are furnished under a license and may be used or copied only in accordance with the terms of this license. THE USER OF THE SOFTWARE IS EXPECTED TO MAKE THE FINAL EVALUATION AS TO THE USEFULNESS OF THE SOFTWARE IN HIS OWN ENVIRONMENT.

Hexagon PPM is not responsible for the accuracy of delivered data including, but not limited to, catalog, reference and symbol data. Users should verify for themselves that the data is accurate and suitable for their project work.

Limitation of Damages

IN NO EVENT WILL HEXAGON PPM CORPORATION BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL INCIDENTAL, SPECIAL, OR PUNITIVE DAMAGES, INCLUDING BUT NOT LIMITED TO, LOSS OF USE OR PRODUCTION, LOSS OF REVENUE OR PROFIT, LOSS OF DATA, OR CLAIMS OF THIRD PARTIES, EVEN IF HEXAGON PPM CORPORATION HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. UNDER NO CIRCUMSTANCES SHALL HEXAGON PPM CORPORATION'S LIABILITY EXCEED THE AMOUNT THAT HEXAGON PPM CORPORATION HAS BEEN PAID BY LICENSEE UNDER THIS AGREEMENT AT THE TIME THE CLAIM IS MADE. EXCEPT WHERE PROHIBITED BY APPLICABLE LAW, NO CLAIM, REGARDLESS OF FORM, ARISING OUT OF OR IN CONNECTION WITH THE SUBJECT MATTER OF THIS DOCUMENT MAY BE BROUGHT BY LICENSEE MORE THAN TWO (2) YEARS AFTER THE EVENT GIVING RISE TO THE CAUSE OF ACTION HAS OCCURRED.

IF UNDER THE LAW RULED APPLICABLE ANY PART OF THIS SECTION IS INVALID, THEN HEXAGON PPM LIMITS ITS LIABILITY TO THE MAXIMUM EXTENT ALLOWED BY SAID LAW.

Export Controls

Hexagon PPM Corporation's software products and any third-party Software Products obtained from Hexagon PPM Corporation, its subsidiaries, or distributors (including any Documentation, Other Documentation or technical data related to these products) are subject to the export control laws and regulations of the United States. Diversion contrary to U.S. law is prohibited. These Software Products, and the direct product thereof, must not be exported or re-exported, directly or indirectly (including via remote access) under the following circumstances:

- a. To Cuba, Iran, North Korea, Sudan, or Syria, or any national of these countries.
- b. To any person or entity listed on any U.S. government denial list, including but not limited to, the U.S. Department of Commerce Denied Persons, Entities, and Unverified Lists, <http://www.bis.doc.gov/complianceandenforcement/liststocheck.htm>, the U.S. Department of Treasury Specially Designated Nationals List, <http://www.treas.gov/offices/enforcement/ofac/>, and the U.S. Department of State Debarred List, <http://www.pmddtc.state.gov/compliance/debar.html>.
- c. To any entity when Licensee knows, or has reason to know, the end use of the Software Product is related to the design, development, production, or use of missiles, chemical, biological, or nuclear weapons, or other un-safeguarded or sensitive nuclear uses.
- d. To any entity when Licensee knows, or has reason to know, that an illegal reshipment will take place.

Any questions regarding export or re-export of these Software Products should be addressed to Hexagon PPM Corporation's Export Compliance Department, Huntsville, Alabama 35894, USA.

Trademarks

Hexagon PPM, the Hexagon PPM logo, CADWorx, and CAESAR II are trademarks or registered trademarks of Hexagon PPM Corporation or its subsidiaries in the United States, and other countries. Microsoft, and Windows are registered trademarks of Microsoft Corporation. Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation, and/or its affiliates. AutoCAD, ObjectARX, and RealDWG are trademarks of Autodesk. HOOPS is a trademark of Tech Soft 3D, L.L.C. Other brands, and product names are trademarks of their respective owners.

CADWorx Design Review contains Autodesk® RealDWG by Autodesk, Inc., copyright © Autodesk, Inc. All rights reserved. Autodesk, Inc., 111 McInnis Parkway, San Rafael, California 94903 ("Autodesk") is a third-party beneficiary to this Agreement to the extent that the Software Product contains RealDWG, and to the extent that the provisions herein relate to Licensee's use of the Software Product containing RealDWG. Such provisions are made expressly for the benefit of Autodesk, and are enforceable by Autodesk in addition to Hexagon PPM.

Hexagon PPM Corporation
 305 Intergraph Way
 Madison, AL 35758
 Phone: +1.256.730.2000
 Toll Free USA: +1.800.345.4856
 Fax: +256.730.2048

CONTENTS

Licensing..... 4

 How is a current CADWorx Steel user impacted with the release of CADWorx Structure? 4

 Will we have to change our licensing to SPLM from the HASP keys to use CADWorx Structure with CADWorx Plant? 4

Integration..... 4

 Can CADWorx Plant models be referenced into CADWorx Structure? 4

 Can CADWorx Structure be run concurrently with and inside a CADWorx Plant session? 4

 How compatible is this with CAESAR II® piping models? 4

 Are we able to use the same cgf as we do in CADWorx Plant? 5

 What is the workflow for moving a legacy steel model into CADWorx Structure? 5

Capabilities 5

 Can detail structure fabrication drawings be prepared with CADWorx Structure? 5

 Are any structural analysis tools provided with CADWorx Structure? 5

 What are the building information modeling (BIM) functions of CADWorx Structure? 5

 Are there any concrete/foundation functions? 5

 Can the steel shape libraries be modified and customized? 5

 What are the available cross section libraries? 6

 Does CADWorx Structure work in imperial or metric units? 6

 Can we perform a clash check between CADWorx Structure elements? 6

LICENSING

HOW IS A CURRENT CADWORX STEEL USER IMPACTED WITH THE RELEASE OF CADWORX STRUCTURE?

CADWorx Steel is no longer available with the release of CADWorx 2018. CADWorx Structure uses the same license as CADWorx Steel, so the stand-alone user will see no impact. CADWorx Structure is a separate, standalone product that will come on a separate CD with its own installation. This product will be included in the CADWorx Plant Professional bundle and can be run concurrently with CADWorx Plant with the use of its own license. [Contact your local sales representative](#) for more information.

WILL WE HAVE TO CHANGE OUR LICENSING TO SPLM FROM THE HASP KEYS TO USE CADWORX STRUCTURE WITH CADWORX PLANT?

No. SPLM licensing and HASP key licensing are both supported by CADWorx Structure and CADWorx Plant.

INTEGRATION

CAN CADWORX PLANT MODELS BE REFERENCED INTO CADWORX STRUCTURE?

Yes. The CADWorx Structure model is a CADWorx model, and it can be referenced in CADWorx Plant (or vice versa) just like users have been able to do in the past.

CAN CADWORX STRUCTURE BE RAN CONCURRENTLY WITH AND INSIDE A CADWORX PLANT SESSION?

Yes. CADWorx Structure can either be run concurrently alongside an active CADWorx Plant session or it can be initialized via a manual AutoCAD command-line function from within CADWorx Plant. In each case, CADWorx Structure is a separately running application from CADWorx Plant, which results in the use of one license per application running at any time. Refer to Appendix B of the CADWorx Plant User Guide for more information on how to load CADWorx Structure from within CADWorx Plant.

HOW COMPATIBLE IS THIS WITH CAESAR II PIPING MODELS?

The CADWorx Structure model is a CADWorx model and it can be referenced in CAESAR II just like users have been able to do in the past. In addition, the CADWorx Structure 2019 version introduced the ability to create a str file to be exported to CAESAR II.

ARE WE ABLE TO USE THE SAME CFG AS WE DO IN CADWORX PLANT?

No, but the CADWorx Structure CFG file works just like the CADWorx Plant CFG file, so users should find it familiar.

WHAT IS THE WORKFLOW FOR MOVING A LEGACY CADWORX STEEL MODEL INTO CADWORX STRUCTURE?

Legacy CADWorx Steel models are able to be upgraded to CADWorx Structure elements starting with the 2019 version. Using the Legacy Upgrade command, the user can convert members, plates, ladders, stairs, and handrails to the more modern CADWorx Structure objects so that they can be edited and modified.

CAPABILITIES

CAN DETAIL STRUCTURE FABRICATION DRAWINGS BE PREPARED WITH CADWORX STRUCTURE?

No. CADWorx Structure is a design software and does not have automated detailed shop fabrication drawings.

ARE ANY STRUCTURAL ANALYSIS TOOLS PROVIDED WITH CADWORX STRUCTURE?

CADWorx Structure can export CIS/2 Analysis type files, allowing users to utilize GT STRUDL® or any other Structural Analysis tool for Structural Analysis functionalities.

WHAT ARE THE BUILDING INFORMATION MODELING (BIM) FUNCTIONS OF CADWORX STRUCTURE?

CADWorx Structure is a general structural steel and concrete modeling application that has multiple steel tables included. It is suitable for use in BIM projects now. Users can export CADWorx Structure models to an IFC file using CADWorx Design Review Professional (CDR Pro).

ARE THERE ANY CONCRETE/FOUNDATION FUNCTIONS?

Concrete type structure elements were introduced in CADWorx Structure 2018. With this release, Slabs, Walls, Concrete Members, and Footings/Foundations were added to the existing functionalities of this structure application.

CAN THE STEEL SHAPE LIBRARIES BE MODIFIED AND CUSTOMIZED?

Yes. CADWorx Structure Editor can be used to modify, add, or delete portions of steel libraries so that the designer only sees the available cross sections when modeling.

WHAT ARE THE AVAILABLE CROSS SECTION LIBRARIES?

CADWorx Structure includes 18 international steel catalogs:

- AISC 15.0 – Imperial
- AISC 15.0 – Metric
- AISC 15.0 – Metric-Inch
- AISC 14.1 – Imperial
- AISC 13.0 – Imperial
- AISC 3.1 – Imperial
- AISC 3.1 – Metric
- CISC – Canadian
- IMCA – Mexican
- SAISC – South African
- EURO – European
- EURO - OTUA – European
- Japanese
- India – BIS
- Chinese – GB
- Russian
- German
- Australian
- UK (BS5950)

DOES CADWORX STRUCTURE WORK IN IMPERIAL OR METRIC UNITS?

Users are able to model using either Imperial (English) or metric units in CADWorx Structure.

CAN WE PERFORM A CLASH CHECK BETWEEN CADWORX STRUCTURE ELEMENTS?

Clash detection functionality was introduced in CADWorx Structure 2018 and allows the user to monitor clashes as the modeling tasks are being done. Clashes can be detected between xref'd objects or native structure elements, including user- defined maintenance or usability volumes.