
Solid Edge XpresRoute
Streamlined tubing and piping

www.siemens.com/solidedge

SOLID EDGE

Benefits
•	 Increase productivity through

automated, structured
workflows

•	 Quickly investigate alternate
routing options

•	 Create complete virtual
mockups faster

•	 Improve accuracy and
manufacturability

•	 Reduce costs from detailed
purchasing and
manufacturing reports

•	 Maintain company standards
•	 Quickly locate standard parts

for use in new designs

Features
•	 Automated workflow for

routing paths
•	 Fully associative pipes

and tubes
•	 Automatic updates when

related parts change
•	 Ability to automatically

produce bend tables, reports
and cut lists

•	 Optional piping library
available

Summary
Solid Edge® XpresRoute software eases the design of mechanical routed
systems. A comprehensive set of industry-specific design tools helps
designers quickly route and model piping and tubing in Solid Edge
assemblies. Fully integrated with Solid Edge, XpresRoute utilizes process-
specific workflows that match industry best practices and work the way that
you want to work. With XpresRoute, you not only accelerate your design
process for mechanical routed systems, you also enjoy improved BOM
accuracy and lower costs through standardization.

Streamlined
routing path
creation
Routing begins with
the creation of a
fully associative
path for the routed
components to
follow. Solid Edge
XpresRoute helps
designers specify
these paths by
quickly defining 3D
variational sketches
using specialized
modeling aids.
•	 Solid Edge

PathXpres enables designers to rapidly define a 3D tube or piping path
without drawing the individual lines of the path. Solid Edge PathXpres
automatically generates an optimum path between two points.

•	 Solid Edge OrientXpres is an interactive design aid that assists in drawing
3D lines defining the path. As designers draw line or arc segments, Solid
Edge OrientXpres locks the orientation of the line parallel to an axis or
plane. 3D curves can also be used for tube creation, allowing designers to
easily represent flexible tubes and hoses.

Path segments can be associated with assembly geometry and/or other path
segments using standard Solid Edge relationships such as parallel,
perpendicular and colinear relationships.

Automatic 3D components
Once the path is defined, a solid model of
the system of tubes or pipes is established
along the path segment, creating an
accurate virtual mockup. Designers can
specify attributes such as size, extents and
end treatments via simple dialog boxes.
For piping systems, 3D pipes, fittings and
components are automatically positioned
and correctly oriented upon population. All
components are fully associative and
update with the parts to which they are
connected. When the assembly model is
modified, pipes and tubes automatically
adapt to design changes.

Accurate reporting
Solid Edge XpresRoute continues to boost
productivity and reduce costs even after
the design is complete, automatically
creating detailed reports, BOMs and
other valuable purchasing and
manufacturing information. Solid Edge
XpresRoute automatically produces bend
tables that can be used directly by tube
bending machines, and all components
modeled with Solid Edge XpresRoute are
fully supported by Solid Edge drafting
functions including dimensioning for pipe
and tube lengths and radii, and angular
dimensioning between path segments.
Accurate cut lists and component BOMs
can be created for piping systems, either
directly from the assembly or on a Solid
Edge drawing.

© 2010 Siemens Product Lifecycle Management Software
Inc. All rights reserved. Siemens and the Siemens logo are
registered trademarks of Siemens AG. D-Cubed, Femap,
Geolus, GO PLM, I-deas, Insight, Jack, JT, NX, Parasolid,
Solid Edge, Teamcenter, Tecnomatix and Velocity Series are
trademarks or registered trademarks of Siemens Product
Lifecycle Management Software Inc. or its subsidiaries in
the United States and in other countries. All other logos,
trademarks, registered trademarks or service marks used
herein are the property of their respective holders.
X5 1240 12/10 C

www.siemens.com/solidedge

Contact
Siemens PLM Software
Americas	 800 807 2200
Europe	 44 (0) 1202 243455
Asia-Pacific	 852 2230 3308

Solid Edge XpresRoute

Optional piping library
In addition to the baseline of piping
components delivered with Solid Edge, the
Solid Edge piping library is available; it
contains an extensive selection of standard
fittings, including elbows, bends, returns,
Ys, tees and reducers, as well as a large
collection of essential components such as
flanges, unions and seals. Fittings are
available in a variety of relevant end
treatments, such as threaded, welded,
flanged and slip-on treatments.

SOLID EDGE

