

3 different Gold Certified products including
123GO, our **FREE** Gold Certified product!

Certified Gold
Product

123GO **FREE**

Simply put, **123GO** simultaneously adds holes and fasteners to your assemblies **many** times faster than you can add the holes alone when using any other method.

Then delete all
holes & screws
in 5 seconds!

- Easily customizable
- Does not use Toolbox
- Holes are put in at part level
- Uses SolidWorks Hole Wizard holes
- Fasteners contain a single configuration
- Automatically determines fastener length
- Automatic patterning (and dimensioning)
- Does not have any file management issues
- Fasteners are automatically saved with assy
- Includes various screws, dowels, washers & nuts

For your free copy, go to www.Logpress3.com and click on "FREE DOWNLOAD"

LOGOPRESS3 **BLANK**

Free 14 Day Trial

Logopress3 BLANK

- Finite Element Analysis (FEA) software
- Flattens complex shaped parts
- Very fast and easy
- No formal training
- Uses solids or surfaces
- Automatic meshing
- Forming constraints
- Thinning and thickening
- Shows stress and strain
- Controlled animation

Flattens all types of parts and materials

- Metal stampings
- Orthopedic braces
- Foam (gaskets)
- Decals (labels)
- Cloth (furniture)
- Plastic (optics)
- Nylon (bags)

Metal stampings

LOGOPRESS3

Die Design Software

- For all kinds of parts
- Advanced flattening functionality
- Many specific Tool and Die functions
- Intelligent Standard Component Library
- Strip layout including Round Draw Module
- Dynamic Interference Detection & Animation
- 22 years 100% dedicated to die design software

Die design software does not have to be complicated or expensive to be powerful.

Ask for a demo to see why so many companies have **switched**
from other 3D Die Design software to Logopress3.

TRAINING & SUPPORT
TECHNICAL CENTER

LOGOPRESS3
ACCURATE
DIE DESIGN INC