
2011 SolidWorks ® PDM
(Product Data Management)

An Overview Of SolidWorks Explorer®,
Workgroup PDM®, And Enterprise PDM®

By
Devon T. Sowell

DVD
INCLUDED

All Pages Full Color

New In 2011
More Pages

Advanced Subjects

PDM

Copyright 2011 Devon T. Sowell

http://www.pdmsolution.com

 2 Copyright 2011 Devon T. Sowell

2011 SOLIDWORKS ® PRODUCT DATA
MANAGEMENT (PDM)

An Overview of SolidWorks Explorer®,
Workgroup PDM®, And Enterprise PDM®

By Devon T. Sowell

Devon T. Sowell
Certified SolidWorks Professional
Certified Enterprise PDM Advanced Service Provider

3-D Design Solutions
PDM Solutions

1207 Carlsbad Village Drive
Suite H
Carlsbad, CA 92008
760 809-9046
devon@pdmsolution.com

 3 Copyright 2011 Devon T. Sowell

© 2011, Devon T. Sowell
1207 Carlsbad Village Drive
Suite H
Carlsbad, CA 92008
All Rights Reserved.

The information discussed in this docu-
ment is subject to change without no-
tice.

No material may be reproduced or
transmitted in any form or by any
means, electronic or mechanical, for
any purpose without the express writ-
ten permission of Devon T. Sowell.

SolidWorks Corporation is a Dassault
Systemes S.A. (Nasdaq; DASTY) com-
pany.

SolidWorks, Workgroup PDM, Enter-
prise PDM, eDrawings, and the eDraw-
ings logo are registered trademarks
and FeatureManager is a jointly owned
registered trademark of SolidWorks.

Other brand or product names are
trademarks or registered trademarks of
their respective holders.

SolidWorks 2011 is a product name of
SolidWorks Corporation.

 4 Copyright 2011 Devon T. Sowell

Introduction .. é.. 7

Definition Of Terms .. 8

SolidWorks Settings éééééééééééééééé. ... 9

 System Options .. 10-21

SolidWorks Explorer ... 22

 SolidWorks Search ... 23

 SolidWorks Explorer Options .. 24-29

 Managing A Project ... 30-56

 Summary .. 57

Workgroup PDM ... 58

 Installing Workgroup PDM .. 59-92

 Configuring Workgroup PDM .. 93-147

 Managing A Project ... 148-194

 Collaboration .. 195

 Summary .. 196

Enterprise PDM .. 197

 Installing Microsoft SQL Server .. 198-227

 Installing Enterprise PDM ... 228-249

 Creating A Vault .. 250-269

 Configure The Vault .. 270-278

 Adding Users & Groups .. 279-291

 Creating Project Folders ... 292-311

 Configuring Toolbox .. 312-329

 Creating Serial Numbers .. 330-337

TABLE OF CONTENTS

 5 Copyright 2011 Devon T. Sowell

 6 Copyright 2011 Devon T. Sowell

 Managing A Project .. 338-379

 Summary .. 380

 Additional Resources .. 378-381

 Whatôs On The DVD, Included Technical Support 383

Introduction
The 2009 and 2010 versions of this book/DVD were very successful. I appreciate your business and
I look forward to working with you, and all our clients, again.

During the past four years, Iôve been exposed to many SolidWorks PDM systems all over the World.
Some systems worked very well while others did not work well at all. No two companies are exactly
alike and therefore no two SolidWorks PDM systems are exactly alike. However, most successful
SolidWorks PDM systems share many elements and features. Here is a list of what I believe can
help define a successful SolidWorks PDM system;

¶ Upper management sees real value in SolidWorks Design Reuse and Concurrent Product De-

sign.

¶ A SolidWorks PDM Administrator is on site and available to all users.

¶ Test Vaults are used continuously.

¶ The Company provides modern up to date computer equipment, network resources, and the lat-

est Operating Systems and software applications.

¶ All SolidWorks PDM Users and Administrators are fully trained in the use of SolidWorks PDM.

¶ All SolidWorks PDM users fully understand SolidWorks External References and know how to

manage them.

¶ The use of SolidWorks Configurations is minimized or not used at all.

¶ SolidWorks Incontext External References are minimized or not used at all.

¶ Duplicate File Names are never allowed in the PDM Vault.

¶ Bills of Material are created and managed within Enterprise PDM.

¶ Outside Vendors and Suppliers are allowed Read Only access to defined areas of the Solid-

Works PDM Vault.

SolidWorks provides excellent PDM tools. This book is an overview of 2011 SolidWorks Explorer,
Workgroup PDM, and Enterprise PDM. The best way to learn and understand SolidWorks ñExternal
Referencesò is by using SolidWorks Explorer. It is recommended that users make use of the Solid-
Works Sample Files that are included with every seat of SolidWorks. Donôt experiment with your pro-
duction files. Next, have a look at Workgroup PDM. Did you know that it is included with every seat
of SolidWorks Office Professional and Premium? Create a Test Vault and use the Sample Files to
Check In/Out and Revise Drawings, Assemblies, and Parts. Next, learn about Enterprise PDM. Did
you know that you can manage any Windows file type with both Workgroup and Enterprise PDM?
Consider how you could increase your productivity by managing all Design Supporting Documents
such as Engineering Change Orders, Bills of Materials, and customer quotes and orders. Enterprise
PDM is a good PDM solution to manage multiple sites, for example offices in California and manu-
facturing in Texas. Users in both locations have access to the latest files by the use of Replication.
Contact your SolidWorks Reseller to purchase Enterprise PDM.

Thank you for purchasing this book. Your satisfaction is very important to me. If you have any com-
ments or questions about this book please contact me any time.

Devon T. Sowell
Certified SolidWorks Professional
Certified Enterprise PDM Advanced Service Provider
http://www.pdmsolution.com
devon@pdmsolution.com
760 809-9046

 7 Copyright 2011 Devon T. Sowell

 8 Copyright 2011 Devon T. Sowell

PDM: Product Data Management

PLM: Product Lifecycle Management

ERP: Enterprise Resource Planning

MRP: Manufacturing Resource Planning

Meta Data: "data about dataò

Custom Properties : Custom properties are properties you define. You can assign a text, time, or
numeric value to custom properties, and you can also assign them the values "yes" or "no." You can
choose from a list of suggested names or define your own. You can optionally link custom document
properties to specific items in your file, such as a named cell in Microsoft Excel, a selected item in
PowerPoint, or a bookmark in Word. For example, in a contract form created in Word, you can cre-
ate a custom file property that is linked to a form field that contains the contract's expiration date.
Then you can search for all contract files with expiration dates earlier than the date you specify.

SolidWorks External References : A link between two or more SolidWorks files. For example, a
SolidWorks Part file called Bracket may be used in multiple SolidWorks Assembly and Drawing files.
Therefore, the SolidWorks Assembly and Drawing files have an External Reference or link to the
SolidWorks Part file called Bracket.

Windows Explorer : A file manager you can use to view and manage drives, folders, and files.

Pack and Go : A function within SolidWorks Explorer that Copies SolidWorks files to another Folder
while maintaining the SolidWorks External References. SolidWorks Explorer does not Move files.

SolidWorks Explorer : SolidWorkôs version of Windows Explorer. SolidWorks Explorer maintains the
SolidWorks External References when Editing files. Windows Explorer does not maintain the Solid-
Works External References when Editing files. SolidWorks Explorer is a free download from http://
www.solidworks.com. SolidWorks Explorer is a stand alone application and does not need the Solid-
Works CAD application to run.

Workgroup PDM : A SolidWorks application that consists of an Electronic Vault and a User Inter-
face that allows Check In and Check Out of SolidWorks and Windows files. A Revision scheme, de-
fined by the Administrator, automatically assigns a new Revision to the file upon Check In. Work-
group PDM is included with every seat of SolidWorks Office Professional and Premium. Workgroup
PDM can usually run on existing hardware and works best in a single site environment.

Enterprise PDM : A SolidWorks application that consists of an Electronic Vault and a User Interface
that allows Check In and Check Out of SolidWorks and Windows files. A Revision scheme and
Workflow, defined by the Administrator, automatically assigns a new Revision to the file only after
the file has been Approved and Signed Off by the Document Control Administrator(s). Enterprise
PDM is purchased separately from the SolidWorks CAD application and requires its own hardware.
Microsoft SQL Server is the database engine and is included with Enterprise PDM . Enterprise PDM
is designed to work in either a single site or multi site environment.

DEFINITION OF TERMS

http://www.solidworks.com
http://www.solidworks.com

 9 Copyright 2011 Devon T. Sowell

Many settings in SolidWorks affect the management of files, especially how external references are
handled. The recommend settings will be shown on the following pages.

SolidWorks Settings

 10 Copyright 2011 Devon T. Sowell

Enterprise PDM, Summary

2011 Enterprise PDM is a powerful, full featured tool. It is available for purchase from SolidWorks
resellers.

Iôve had people ask me if Enterprise PDM is a PLM (Product Lifecycle Management) application like
Agile or SAP. The answer is no. Iôve seen companies try to make EDPM into a PLM application.
They usually give up after many months of trying. EPDM is an excellent tool for managing all engi-
neering design files such as CAD, ECO, and Product Data sheets. Remember, a PDM Vault assures
that all design files are located in one place, not scattered among multiple folders on network drives.
In my opinion this, along with the ability to quickly search the vault, justifies using Enterprise PDM at
both small single site and large multi-site companies.

I strongly recommend to configure Enterprise PDM to not allow duplicate file names in the vault. Un-
derstand and manage SolidWorks External References. Do you design SolidWorks part files Incon-
text? If so, take the time to create a plan to manage SolidWorks Incontext External References.

I hope youôve found this information useful. If you have any questions or comments, please contact
me any time.

Best Regards,
Devon Sowell
http://www.pdmsolution.com
devon@pdmsolution.com
760 809-9046

 11 Copyright 2011 Devon T. Sowell

Additional Resources From PDMSolution.com

