

The key to effective product documentation for complex equipment is integrated 3D communications. Whether it's for maintenance, customer support, operational procedures or training, 3D communications provide intuitive knowledge transfer that users 'get' easily.

Cortona3D RapidAuthor is a powerful cost-effective authoring suite giving organizations the

flexibility to produce all support documentation such as interactive Parts Catalogs, Maintenance Manuals, Training Materials and Work Instructions. The tools included in the suite enable organizations to reuse existing CAD data or other 3D source material to author interactive 3D visualizations for more effective support documentation with significant cost and time savings.

Get better product documentation and learning materials to market in one tenth of the time and half the cost

FEATURES

- No 3D or CAD expertise required
- ISO open standards
- Lightweight format for delivery via the Web
- Protects design intellectual property
- Integrates into existing work processes
- SCORM compliant—works with any LMS
- 'Dynamic update' ensures that product changes are easy to upload in support and training materials
- Support for ATA and S1000D standards

SUPPORTED PLATFORMS

- XP SP3 32bit, Windows 7 32/64bit,
- Internet Explorer 6.0 or above
- DirectX 9.0 or OpenGL-compliant Graphics

