

WHO WANTS TO BE A PTC CREO ENGINEER

Steven LaPha Jr.

CAD/PLM Administrator

NASA Kennedy Space Center – Engineering Services Contract

June 6-9, 2016

liveworx.com | #LIVEWORX

WHO WANTS TO BE A

PTC CRED ENGINEER!

WHO WANTS TO BE A

PTC CRED ENGINEER!

Board

\$0

\$0

\$0

\$0

Reset

Adj Scores

Double

Iconography

Name That
Acronym

User
Interface

Hidden in
the details

Modeling

Potpourri

\$100

\$100

\$100

\$100

\$100

\$100

\$200

\$200

\$200

\$200

\$200

\$200

\$300

\$300

\$300

\$300

\$300

\$300

\$400

\$400

\$400

\$400

\$400

\$400

\$500

\$500

\$500

\$500

\$500

\$500

The function that uses this icon

A

- Freestyle

B

- Appearance

C

- Turn on Auto-DJ

D

- Edit Definition

Board

\$0

\$0

\$0

\$0

\$100

D - Edit Definition

The function that uses this icon

A

- Show Dimensions

B

- Edit

C

- Dimension

D

- Measure Text

Board

\$0

\$0

\$0

\$0

\$200

B - Edit

The function that uses this icon

A

• Isolate

B

• Select Parent

C

• Locate In Model Tree

D

• Route Pipe

Board

\$0

\$0

\$0

\$0

\$300

C - Locate in Model Tree

The function that uses this icon

A

• Home

B

• Insert Here

C

• What is this?

D

• Select Parent

Board

\$0

\$0

\$0

\$0

\$400

D - Select Parent

The function that uses this icon

A

- Save

B

- Save As

C

- Rename

D

- Search For Floppy Disk

Board

\$0

\$0

\$0

\$0

\$500

C - Rename

Board

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 \$100

AFX

A

• Auto Framing Expansion

B

• Advanced Framework Extension

C

• Advanced Field Xylophone

D

• Advanced Effect Extension

Board

\$0

\$0

\$0

\$0

\$100

B - Advanced Framework Extension

UDF

A

- User Defined Feature

B

- User Developed Feature

C

- You Do Feature

D

- User Designated Functionality

Board

\$0

\$0

\$0

\$0

\$200

A - User Defined Feature

Board

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 \$300

IFX

A

• IT Flexibility Extension

B

• Instinctual Fastener Experience

C

• Intelligent Fastener Extension

D

• Ipsum Fastenum Extensium

Board

\$0

\$0

\$0

\$0

\$300

C - Intelligent Fastener Extension

Board

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 \$400

FMX

A

• Frequent Makeshift Expression

B

• Full Model Extension

C

• Flexible Moldmaking Extension

D

• Flexible Modelling Extension

Board

\$0

\$0

\$0

\$0

\$400

D - Flexible Modelling Extension

Board

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 ✗

✓ \$0 \$500

PDX

A

• Please Don't Crash

B

• Platinum Development Extension

C

• Progressive Die Extension

D

• Parenthesis Division Multiplication

Board

\$0

\$0

\$0

\$0

\$500

C - Progressive Die Extension

This new functionality allows you to move seamlessly between different files within an active Creo session.

A

- New Window

B

- Alt-Tab

C

- Crashing

D

- Automatic Window Activation

Board

\$0

\$0

\$0

\$0

\$100

D - Automatic Window Activation

- Automatic Window Activation will make whichever window you select become the active window. Through window selection or Windows Explorer.

This command exposes a dialog window with a new series of icons, and can now be customized.

A

- Left Mouse Button Click (LMB)

B

- Right Mouse Button Click (RMB)

C

- Center Mouse Button Click (CMB)

D

- CTRL-ALT-SHIFT-DEL-\$\$\$-42

B - Right Mouse Button Click (RMB)

- Though not new, the right mouse button menu, also called the Shortcut Menu, has many new icons and functions. It can also be customized in Creo 3.0 via File > Options > Shortcut Menu.

Enabling this function on a series of features now creates a grouping in the model tree, with a small icon

A

- Suppress

B

- Color

C

- Delete

D

- Read Only

D - Read Only

- The Read Only feature now groups items and shows a lock icon reducing confusion as to what features are read only.

This icon can cause engineers to see red, but is now split into two different notification icons

A

- Modelcheck Status

B

- Activate

C

- Regeneration Manager Status

D

- Close

C - Regeneration Manager Status

- Regeneration Manager status is now split into 2 icons. One for Regeneration status, and another for Model Notifications.
- Notifications also display in the model tree as yellow triangle icons.

Model Notifications display which of the following

A

- Outdated Components/Features

B

- Regeneration Failures

C

- Missing Models/References

D

- All of the Above

D - All of the Above

Model Notifications show for all of the following reasons

- **Outdated Components/Features**
- **Regeneration Failures**
- **Missing Models/References**

This feature was once "What you see is different than what you get" now shows letters and numbers as WYSIWYG.

A

- Google

B

- Regenerate

C

- Notes

D

- Colors

C - Notes

- Notes no longer need have a separate dialog box and instead show as you type using the appropriate formatting options available from the ribbon or upon selection.

Changes to this feature have
been updated to more closely
meet ASME Y14.5

A

- Holes

B

- Rounds

C

- Flag Notes

D

- GTOL

D - GTOL

- All Over modifier for surface profile tolerances
- Translation modifier for datums
- Allow additional text

This feature now allows symbols to be placed within them.

A

- 3D Notes

B

- Chamfers

C

- Sketches

D

- Datum Planes

A - 3D Notes

- By adding `&sym(<symbol name>)` to your 3D note it will now recognize it as a symbol and place the symbol in the note. Tip: If it doesn't show up, try adding the symbol to the model by itself first, and then delete after the note is created.

Hyperlinks can now be created in 3D notes to map to which feature.

A

- Datums

B

- Features

C

- Combined States

D

- Last Save Configuration

Board

\$0

\$0

\$0

\$0

\$400

C - Combined States

- From Style>Hyperlink you can type the given URL, or pick from a list of Combined States.

This function used to work without visual confirmation, now it allows you to preview the results before running.

A

- Modelcheck

B

- Exit

C

- Print

D

- Save

Board

\$0

\$0

\$0

\$0

\$500

C - Print

- The Print command now takes you directly to the Print Preview window to verify the drawing will print exactly as intended.

When patterning a part feature using a reference pattern, the feature...

A

- Must reference the original feature of the reference pattern

B

- Can reference any feature in the reference pattern

C

- Must be grouped with the original feature then patterned

D

- Cannot be created

B - Can reference any feature In the reference pattern

- Previously you had to pick the first element of the pattern. Now you can pick any instance to start a reference pattern.

A zebra can change his stripes. This new functionality in Boundary Blend allows you to smooth out the wrinkles.

A

• Iron

B

• Flatten

C

• Refit

D

• Optimize

Board

\$0

\$0

\$0

\$0

\$200

D - Optimize

- The Optimize surface shape allows you to change some of the contours to smooth the blend shape.

Optimize surface shape

This type of round is new to Creo 3.0, allowing creation of rounds with a constant width for the length of the selected curve

A

- D1 X D2

B

- Chordal

C

- Conic

D

- Sweep

Board

\$0

\$0

\$0

\$0

\$300

B - Chordal

The Draft feature now supports what range of angles

A

- +/- 30°

B

- +/- 180°

C

- +/- 45°

D

- +/- 89.9°

Board

\$0

\$0

\$0

\$0

\$400

D - +/- 89.9°

The new Edit References menu allows you to do which of the following

A

- Change references

B

- Identify missing references in red

C

- Replace reference for all children

D

- All of the above

Board

\$0

\$0

\$0

\$0

\$500

D - All of the Above

- **Edit References** allows you to do
- **all of the following**
 - Change references
 - Identify missing references in red
 - Replace reference for all children

Thanks to a new config option,
these are no longer required
when saving locally

A

- Iteration extension

B

- Working Directory

C

- Hard drive space

D

- Pants

A - Iteration extension

- Config Option “Save_File_iterations” allows you to save to a single file rather than creating files with each save iteration.

Name	Description
save_file_iterations	Yes - Iterations of a file will be saved. No - Iterations of a file will not be saved.

These software models can be
opened directly in Creo
Parametric 3.0

A

- Catia

B

- Solidworks

C

- NX

D

- All of the above

D - All of the Above

- Thanks to the new Unite technology enabling use of Multi-CAD data Catia, Solidworks, and NX can all be opened directly in Creo Parametric 3.0 and remain in their original format.

Without this new Simulation functionality, contact analysis would be resting on a slippery slope.

A

- Midplane

B

- Meshing

C

- Finite Friction

D

- Clamps

C – Finite Friction

- Creo Simulate 3.0 now allows you to determine if sliding has occurred between components and the tangential force load transferred across each interface.

These software models can be imported in Creo Parametric 3.0?

A

- NX

B

- Inventor

C

- Solid Edge

D

- All of the above

Board

\$0

\$0

\$0

\$0

\$400

D - All of the Above

- Thanks to the new Unite technology enabling use of Multi-CAD data NX, Inventor, Solid Edge, Catia, and Solidworks files can be imported.

This module's integration with
Creo View increases and shows
more detailed information

A

- Cabling

B

- Surfacing

C

- Sheetmetal

D

- Interfaces

A - Cabling

- With Creo 3.0 cables, cable contents, wire information can be displayed in Creo View. The ability to select a single wire is also possible.

Board

\$0

\$0

\$0

\$0

DOUBLE POINTS

Enter your wager:

\$

30

Go!

IFX

Additive
Manufacturing

Design
Exploration

Administrati
on

Name That
Tool

If you
havent'
seen it, it's
new to you

\$200

\$200

\$200

\$200

\$200

\$200

\$400

\$400

\$400

\$400

\$400

\$400

\$600

\$600

\$600

\$600

\$600

\$600

\$800

\$800

\$800

\$800

\$800

\$800

\$1000

\$1000

\$1000

\$1000

\$1000

\$1000

The icons in IFX identify these 2 types of objects for inserting fasteners

A

- Screws & Bolts

B

- Hardware & Adhesives

C

- Screws & Dowel Pins

D

- Duct Tape & Bailing Wire

C - Screws & Dowel Pins

- Under the Tools ribbon Screws & Dowel Pins are the two primary types of objects to use with IFX.

IFX includes a library of this many different “catalogs” of screws

A

• 5

B

• 10

C

• 5000

D

• 20

Board

\$0

\$0

\$0

\$0

\$400

B - 10

- While IFX includes many screws and many different standards, out of the box they are listed in 10 catalogs.
- This list of catalogs can also be customized.

This functionality in IFX will prevent your fasteners from coming up short

A

- Hollow

B

- Bolt stretcher

C

- Set Length Automatically

D

- Trim Plate

C - Set Length Automatically

- The Set Length Automatically button in the IFX dialog will adjust the length of the fastener so that the matching nut is fully engaged.
- Tip: Use the icon to the right to verify length and set to permanently set auto-length automatically

In addition to the automatic assembly of fasteners with washers and nuts, this functionality saves time when designing and changing placements

A

- Automatic Hole Creation

B

- Telepathy

C

- Glass Fasteners

D

- Thread Hole

A - Automatic Hole Creation

- As part of adding the fastener, you can allow it to create a hole feature in the lower piece parts automatically.
- You can also select to add counterbores and offsets.

▶ SL_ID_966

▶ SL_ID_1016

Advanced licensing for IFX allows you this

A

- Customize the screw library

B

- Change the orientation

C

- Assemble fastener on all instances

D

- All of the above

Board

\$0

\$0

\$0

\$0

\$1000

D - All of the Above

- The advanced licensing for IFX allows you to customize the screw library, change the orientation, assemble fastener on all instances

This new Creo function saves your 3D prints from falling apart

A

- Superglue all

B

- Printability Validation

C

- Chamfer

D

- Weld

B - Printability Validation

- Printability Validation checks features that could cause your print to become too fragile.

The number of 3D printers
Additive Manufacturing allows
you to define settings for

A

- None

B

- Only 1

C

- Only 2, if you customize Creo

D

- Multiple

D - Multiple

- Creo Parametric 3.0 allows for multiple 3D printers to be added.
- In File, Options, under 3D printing you can add multiple printers with different size build trays

Printability Validation highlights these two primary ways your model can fail.

A

- Incorrect support & weak material

B

- Thin walls & narrow gaps

C

- Thermal properties & solubility

D

- Resolution & scale

B - Thin Walls & Narrow Gaps

- Thin walls lead to fragile prints and narrow gaps lead to prints that do not move as expected. These validations can help make sure your design is printed as expected.

With Creo 3.0 and a Stratasys Connex Printer you can now do this.

A

- Print parts and assemblies directly

B

- Assign print materials, colors, and finish

C

- Calculate the require amount of build and support materials

D

- All of the above

Board

\$0

\$0

\$0

\$0

\$800

D - All of the Above

- **When using a Stratasys Connex Printer, Creo allows you to print parts and assemblies directly, assign print materials, colors, and finish, and calculate the require amount of build and support materials**

This file type can be used in Additive Manufacturing to export CAD data, model translation, and position in the tray.

A

• .STL

B

• .DGN

C

• .NEU

D

• .SKL

Board

\$0

\$0

\$0

\$0

\$1000

A - .STL

- Additive Manufacturing uses .STL file formats to export for 3D printer inputs.

Within Design Exploration, these are snapshots in the process of creating a design which can be rolled back to at any time.

A

- Leaves

B

- Checkpoints

C

- Snapshots

D

- Polaroids

Board

\$0

\$0

\$0

\$0

\$200

B - Checkpoints

- Checkpoints are stages in the design process capturing incremental changes.

Within Design Exploration, these allow different designs based on the same initial starting point

A

- Different models

B

- Different iterations

C

- Branches

D

- Photoshop

Board

\$0

\$0

\$0

\$0

\$400

C - Branches

- Branches allow you to start a new design path based on a given checkpoint.

These two methods are ways to view a Design Exploration session

A

- Timeline & Tree view

B

- Front & Back

C

- Top down & Bottom up

D

- Pre & Post

Board

\$0

\$0

\$0

\$0

\$600

A - Timeline & Tree View

- Timeline view shows checkpoints in chronological order
- Tree view shows checkpoints and branches in a hierarchy

When creating a Design Exploration, this is the initial state.

A

- Empty State

B

- - (Basic)

C

- Pre-modified

D

- Null

Board

\$0

\$0

\$0

\$0

\$800

C - Pre-Modified

- Pre-Modified is the original start point for Design Exploration before any checkpoints or branches

To share the incremental changes in a Design Exploration, this kind of file can be saved out with all starting models.

A

• .DEX

B

• .ZIP

C

• .ABC

D

• .TMU

Board

\$0

\$0

\$0

\$0

\$1000

D - .TMU

- Formerly TMZ, the TMU file stores the Design Exploration session information and can optionally store the original models as well

The default installation location adds this new level of folders in the path.

A

- Your childhood pet's name

B

- Expiration Date

C

- Build Number

D

- Serial Number

C - Build Number

- By default the installation path now includes the Build Number as a folder level above the Parametric and Common Files folder level. This allows you to have multiple builds installed separately on a PC.

This portion of the program can now be installed without requiring Elevated Privileges or installed on a network location.

A

- Registry Settings

B

- Creo Agent

C

- Creo View

D

- Config.pro

B - Creo Agent

- Creo Agent can now be installed on a network or mass deployed without Elevated Privileges.
- Use the Environment Variable **CREO_AGENT_EXE_PATH** to set the Creo Agent Location

This software now comes included in the PTC Installation Download for Creo 3.0 Parametric.

A

- Creo Schematics

B

- Windchill

C

- MathCAD Prime

D

- Desktop Integration

C - MathCAD prime

- MathCAD is now included as part of the Creo Installation file.

New config options allow for the prevention of sending this data via the exit logger to the Performance Advisor.

A

- Creo version & time to exit

B

- User name & machine name

C

- Active mapkeys & config options

D

- How many times you've crashed Creo

B - User Name & Machine Name

- The following config options allow you to allow or block personalized information from being reported to the Performance Advisor
- **session_log_username**: Yes means provide real username; No provide "anonymous"
- **session_log_machine**: Yes means provide real machine name; No provide "anonymous"

Modelcheck has a new setting
which checks for this kind of
feature.

A

- Flexible Modeling

B

- Shrinkwraps

C

- Wall thickness

D

- Threaded holes

A - Flexible Modeling

- **ModelCHECK** setting **FLEXIBLE_MODELING_FEATURES** will allow you to return Flexible modeling features as an error or a warning.

The supporting structure in this picture would best be created with this Creo module.

A

- Intelligent Fastener Extension

B

- Advanced Framework Extension

C

- Sheetmetal

D

- Cabling

B - Advanced Framework Extension

- Advanced Framework Extension allows you to create beam based structures and weldments quickly. It also allows you to customize profile cuts for each given beam.

This module would best be used in the design pictured.

A

- Intelligent Fastener Extension

B

- Cabling

C

- Piping

D

- ECAD collaboration

Board

\$0

\$0

\$0

\$0

\$400

A - Intelligent Fastener Extension

- Intelligent Fastener Extension allows you to quickly assemble fastener stacks and make mating holes in one simple step.

This module would best be used in the design pictured.

A

- Simulation

B

- Intelligent Fastener Extension

C

- Design Exploration

D

- Cabling

Board

\$0

\$0

\$0

\$0

\$600

C - Design Exploration

- Design Exploration allows you to explore multiple design concepts before deciding on a final path.

This module would best be used in the design pictured.

A

- Performance Advisor

B

- Sheetmetal

C

- Additive Manufacturing

D

- Intelligent Fastener Extension

Board

\$0

\$0

\$0

\$0

\$800

B - Sheetmetal

- Sheetmetal allows you to make designs out of thin metal sheets including flat patterns, bends, punches, and relief cuts.

This module would best be used in the design pictured.

A

- Advanced Framework Extension

B

- Intelligent Fastener Extension

C

- Welding

D

- Harness Manufacturing Extension

D - Harness Manufacturing Extension

- Harness Manufacturing Extension allows you to flatten out routed cable designs to document for harness manufacturing.

This tool sends data to PTC, and provides a dashboard of the status of all PCs including crash reasons

A

- Local tech support personnel

B

- Performance advisor

C

- Config.pro

D

- Modelcheck

B - Performance Advisor

- Performance Advisor provides information received from Creo 2.0 M150 or Creo 3.0 for diagnostic and system status purposes.

This module allows you to quickly create a variety of models in different configurations by changing a series of checkboxes.

A

- Save as

B

- Welding

C

- MathCAD Prime

D

- Options Modeler

Board

\$0

\$0

\$0

\$0

\$400

D - Options Modeler

- Options Modeler allows you to create custom configured designs based on checkboxes to determine which modules are selected for the new design.

This tool can find any Creo function in a matter of a few keystrokes.

A

- Google

B

- Command Locator

C

- Find Tool (Binoculars)

D

- Your IT help desk

B - Command Locator

- The command locator search box in the upper right corner of Creo allows you to find commands as you start typing the name.

Recently popular among many software providers, this pricing model is now available from PTC on products such as Creo Parametric, and Windchill.

A • Pay what you want pricing

B • Free

C • Long-term contract pricing

D • Subscription pricing

D - Subscription Pricing

- To enable a more flexible solution for companies of varying size, PTC now offers Subscription based pricing in addition to perpetual licensing.

If it fits, it sits. This module can analyze whether people can interact inside or around a Creo model.

A

- Manikin

B

- Contortion

C

- Surfacing

D

- ModelCHECK

A - Manikin

- Manikin allows you to place a human sized form in your models and pose them to check for vision and reach in a given situation. Additional analysis can also be run to check for other safety issues.

Board

\$0

\$0

\$0

\$0

DOUBLE
DOUBLE

Enter your wager:

\$

55

Go!

Board

\$0

\$0

\$0

\$0

DOUBLE
DOUBLE

Enter your wager:

\$

63

Go!

Board

\$0

\$0

\$0

\$0

Creo Parametric 4.0

This month and year
Creo 4.0 is planned for release

Reveal Prompt

Reveal Response

Board

\$0

\$0

\$0

\$0

Incorrect Correct

Incorrect Correct

Incorrect Correct

Incorrect Correct

Final Jeopardy Response

December 2016

The image features several colorful, sharp-edged geometric shapes scattered across the white background. These include a long blue line, a pink triangle, a green line, a yellow triangle, and a large, multi-colored starburst shape on the right side composed of various colored triangles in shades of blue, green, yellow, pink, and purple.

LIVE WORX 16™

TAKE A FRESH LOOK AT THINGS

liveworx.com