

CAE with Dreams From Japan

~ We aim to contribute to the manufacturing industry worldwide. ~

SOLIDWORKS addin
Structural Optimization

HiramekiWorks

HiramekiWorks performs a structural optimization analysis on SOLIDWORKS and automatically converts the resulting shape into a solid model consisting of an analytical surface and a free-form surface.

Structural Optimization

OPTISHAPE-TS

OPTISHAPE-TS is a structural optimization software useful for designing and developing all sorts of machine parts. (for motor parts, electric apparatus, construction, etc.)

CAD Model Generator

S-Generator

S-Generator generates the CAD model from the structural optimization result shape. The CAD model includes analytical surfaces (planes, cylinders, etc.) partially.

Image Based Modeling, Measurement and Analysis

VOXELCON

The greatest feature of VOXELCON is being able to use actual data as they are. (CT-image, STL model by 3D measurement, etc.) You can directly import these data and generate voxel models, and can perform various analysis / measurement processings.

Parametric Optimization

AMDESS

AMDESS is the general purpose parameter-optimization software by the response surface method. By the Microsoft(R) Excel based GUI, you can execute the optimization easily like using spreadsheet software

Quint Corporation
<https://www.quint.co.jp/>

Check Out The Trial Version
on WEB SITE

email. sales@quint.co.jp
tel. +81-42-362-3884