

COMPRESS[®]

THE STANDARD IN
ASME[®] VIII SOFTWARE

CODEWARE[®]

COMPRESS[®]

THE STANDARD IN ASME[®] VIII SOFTWARE

Contact us to schedule your
online software demonstration.

sales@codeware.com

(941) 927-2670

www.codeware.com

CODEWARE[®]

COMPRESS is used by companies in
over 65 countries.

Testimonials

"We have been using COMPRESS since its inception. Les Bilty has developed a first rate product. We have found it very user friendly, and can't imagine our company succeeding without it."

General Manager
Hooper Welding Enterprises

"In our 20 plus years of using COMPRESS including the design, quotation and fabrication of in excess of 10,000 pressure vessels, we have come to rely on the accuracy and dependability we get each and every time."

Director of Operations
Mountaineer Fabricators

COMPRESS is an engineering productivity tool that models, calculates and creates reports for ASME pressure vessels and heat exchangers. COMPRESS 3D solid models integrate with leading drafting and plant design systems.

Why COMPRESS

Increase Design Efficiency

COMPRESS eliminates the time-consuming, manual iteration required by other software to design entire vessels or individual components. For new designs, COMPRESS selects sizes, thicknesses and ratings to meet Code requirements. For rating or turn-around projects, COMPRESS calculates the MAWP and minimum thickness while allowing you to input your existing geometry.

Integration Is Standard Functionality


COMPRESS fully integrates out-of-the-box with Autodesk[®] Inventor[®] and SolidWorks[®] through our no-charge Codeware Interface add-in.

If you're not using Inventor or SolidWorks, COMPRESS exports 3D solid models of your pressure vessel or heat exchanger designs in ACIS (*.sat), IGES (*.iges), STEP (*.step) or Granite (*.g) format. These neutral files can be opened in many drafting and plant design systems. We also support your custom systems. You can programmatically hook into your COMPRESS data using our XML data export.

Supporting You Is Our #1 Priority

We are a family-owned company committed to providing industry-leading service to our clients. We know that you're not only committing to our software as it is today but also trusting that we'll provide what you need in the future.

You can rely on us to preserve your software investment by introducing new capabilities. With our support service you'll typically receive two software updates a year.

We have a dedicated support team with deep expertise ready to help you. Our support team includes Mechanical Engineers, Technical Support Analysts and Account Managers.

COMPRESS Features and Benefits

	Enterprise Network	Standard Network	Standard Single User	Annual/Monthly Lease
Engineering and Design				
ASME VIII-1 pressure vessel calculations	■	■	■	■
UHX/TEMA heat exchanger calculations	Option	Option	Option	Option
ASME VIII-2 pressure vessel calculations	Option	Option	Option	Option
Simple component design	■	■	■	■
Complete vessel design	■	■	■	■
ASME II-D (materials, US customary, metric)	■	■	■	■
Full user defined materials feature	■	■	■	■
Multiple Code Addenda (1995 – present)	■	■	■	■
Selection of Building Codes	■	■	■	■
Selection of related engineering standards	■	■	■	■
Finite element analysis (FEA) of nozzles	■	■	■	■
Lifting and rigging analysis	■	■	■	■
Shell seams feature (includes roll out sketch)	■	■	■	■
Appendix 2 flange design	■	■	■	■
Hillside nozzle design	■	■	■	■
WRC-107 / WRC-537 external nozzle loads design	■	■	■	■
Supports (skirts, saddles, legs, lugs, anchors)	■	■	■	■
General arrangement drawing (GAD)	■	■	■	■
Hydrotest calculations (new and corroded)	■	■	■	■
Multi-chamber design	■	■	■	■
MDMT rules from UCS-66 and UHA-51	■	■	■	■
Radiography summary	■	■	■	■
Customizable PDF reports	■	■	■	■
Code Case 2695	■	■	■	■
Productivity				
Flange, nozzle and vessel creation wizards	■	■	■	■
ASME / NBIC forms preparation	■	■	■	■
Design mode (thicknesses and sizes automatically selected)	■	■	■	■
Integration				
Autodesk Inventor and SolidWorks integration	1st Yr. Incl.	1st Yr. Incl.	1st Yr. Incl.	Included
3D solid model export	1st Yr. Incl.	1st Yr. Incl.	1st Yr. Incl.	Included
XML data export	■	■	■	■
Technical				
24-hour license availability	■	■	■	■
Multi-user license access	■	■		
Network and remote access enabled	■	■		
Application server support	■	■		
Global license (affiliates, subsidiaries)	■			
Support				
Online training	1 Session	1 Session	1 Session	1 Session*
Technical support and software updates	1st Yr. Incl.	1st Yr. Incl.	1st Yr. Incl.	Included
Calculation verification manual	■	■	■	■

*Online training only included with annual lease option.

5224 Station Way
Sarasota, FL 34233 USA
Phone: (941) 927-2670
sales@codeware.com
www.codeware.com


CODEWARE®

