

OVER 200 CERTIFIED 3D APPLICATIONS

PER EDITOR				PER APPLICATION FIELD					
DASSAULT SYSTEMES		AUTODESK	PTC	SIEMENS PLM	VR/SIMULATION		CFD/FE/MB SIMULATION	SCIENTIFIC	3D TOOLKITS
3DExcite DeltaGen	Delmia	3ds Max	Creo	JT2GO	BSContact	FlightGear	CD-Adapco Starview	AVS	CERV AReVi
3DExcite DeltaView	Dymola	Alias	Creo Elements	Jack	Ciros	Forum8	Ceetron GLView	Avizo	Cortona 3D viewer
3DVia Composer	eDrawings Viewer	Design Review	Creo Direct	NX	Corys T.E.S.S.	Octaga Player	COMSOL Multiphysics	Celestia	C-Motion Visual 3D
3DVIA Home	Enovia DMU	Image Studio	Creo Simulate	Plant Simulation	Cosmo Player	OpenDS	FieldView	Digital Surf MountainMap	Coin3D
3DVia Composer Player	GeoVia	Maya	Creo Illustrate	Process Simulate	DI-Guy	Oktal SCANeR	GNS Animator	K3DSurf	Java3D
3DXML Player	Icem Surf	Moldflow Communicator	Creo Parametrics	RobCAD	DiSTI GL Studio	Presagis Thea Lite	I-DEAS	Matlab	JoGL
3DEXperience	Icem Viewer	MoldFlow Synergy	Creo View	SolidEdge	Dspace Motion Desk	Presagis Vega Prime	LMS Virtual.Lab	MeshLab	OGRE
Abaqus	IGRIP	MotionBuilder	CoCreate	TeamCenter (VisMockup)	IPG CarMaker	Virtual BattleSpace	LS-Dyna	MeVisLab	OpenSceneGraph
CATIA V5	Seemage	Navisworks	Product View	Tecnomatix emplant	Dolphinity racer	Walkinside	MentorGraphics FloVIZ	MineSet	SGI Open GL Performer
CATIA V6	SolidWorks	Opticore	Productview Lite	Tecnomatix empower	Eon Studio	WorldViz	Moldex3D	Paraview	VSG OpenInventor
CATIA Composer	Solidworks Composer	Revit	Productview Express				MSC Adams	Smart 3D Capture	VTK
	Virtools	Showcase	Pro/Engineer				PowerVIZ	VisIt	XJ3D
		VRED	Division 2000i2				RecurDyn	Vizlab Drishti	Open TK
				ANSYS	ANIMATION/MODELING	CAD			
				Ansys CFD Viewer	AC3D	Bentley Microstation 8.1	Tass MADYMO	PDM/ERGONOMICS	ARCHITECTURE
LANDMARK	PARADIGM	SAP	ESRI	Ansys CFD Post Standalone	Blender	EDEM	VCollab	DMWorks	ArchiCAD
AssetView	3D Canvas	Deep Exploration	ArcGIS	Ansys CFX	Lumiscaphe	Cadenas 3D	POINT CLOUD	FlexSim	CET Furniture Design
Geoprobe	GoCAD	Deep Publish	ArcGlobe	Ansys CFX Pre Standalone	Patchwork 3D	Kompas 3D	Bentley Pointools	Flexstructure IPS	Solibri IFC Viewer
OpenVision	GeoDepth	Deep View	ArcReader	Ansys Fluent	Lumiscaphe Portfolio 3D	Lattice XLV Player	Cloud Compare	Haption IFC	EliteCAD
SeisWorks	GeoLog	SAP 3D Visual Enterprise	ArcScene	Ansys Workbench Mechanical	Luxology modo	Lattice XLV studio	Faro Scene	ISG Virtuo	Ikea Home Planner
StratWorks	VoxelGeo	SAP Viewer	City Engine		MAXXON Cinema 4D	Nupas Cadmatic	Fledermaus	KineoCam Path Planner	Nemetschek Allplan
				ADOBE	N-Sided Argile	Sener Foran	Infipoint	Perspectix Px5	Nemetschek IFC Viewer
				Acrobat	Rhino 3D	Topsolid	Innovmetric PolyWorks	RAMSIS	Tekla BIMsight
AVEVA	INTERGRAPH	ALTAIR	CEI	Acrobat Reader	Sidefx Houdini	Vortex	Rapidform	Synchro	EveBIM
Marine	SmartPlant	Altair Hypermesh	EnLiten	Adobe 3D Review			Steinbichler CometInspect	VisLab	MEDICAL
PDMS	SmartPlant FreeView	Altair Hyperview Player	EnSight		MOLECULAR	OFFICE	Leica Cyclone		Amira
Review	SmartPlant Review	Altair Hyperworks	EnVision		Accelrys Discovery Studio	Internet Explorer	OIL&GAS	GIS	Bone Labs
Tribon	SmartPlant3D			SCHLUMBERGER	Cambridgesoft Chem3D	Firefox	Geovel	3DNature	Brain Explorer
AGI	RTT	UNITY	GOOGLE	Eclipse	Material Studio	Microsoft Office	Opendtect	Biosphere 3D	Mito Ditcom
AGI STK	RTT DeltaGen	Unity Runtimes	Google Earth	Gigaviz	MED-SuMo	Mplayer	Roxar RMS	Erdas Imagine VirtualGIS	MINING
AGI STK Viewer	RTT DeltaView	Unity Editor		Petrel	PyMol	VLC (Videolan)	Roxar Tempest	Skyline TerraExplorer	SGeMS
				FLEX STRUCTURE	TRIMBLE	Schrodinger Maestro	SIM Reservoir	ENTERTAINMENT	CAE Mining
				IPS Cable Simulation	Sketchup	VMD	SMT VuPak	Doom 3	
							Tecplot RS	Quake 4	
								Seconde Life	