
1 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

Engineering Knowledge Manager 
(EKM)

Tom Marnik
Director, Worldwide Consulting 


2 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

Advanced 
Technologies

Virtual 
Prototyping

Process 
Compression

Dynamic CAE
Collaboration

Simulation Driven Product Development


3 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

…enables more simulation, earlier, and 
more often.

Concept Prototype ProduceDesign Test

Evaluate More 
Concepts Faster

Reduce Number
of Prototypes

Validate
Designs

Virtual
Testing

Build a 
Better Product


4 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

ANSYS EKM: An Enterprise Platform for Simulation

Indexed
Archive

High Perf.
File System

HPC

ÅWeb portal to the 
simulation data center
ÅJob management
ÅInteractive use
ÅIP Protection

Enterprise Data Center 


5 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

ANSYS Engineering Knowledge Manager (EKM)

Users 
(Remote/Mobile)

Enterprise datacenter or cloud

Work in Process
Data Management

Graphics Server

HPC Cluster
Batch Jobs

ANSYS EKM 
Web/Mobile UI 

Browser
Access

Remote Display

Interactive Jobs

ÅWeb & Mobile UI
ÅInteractive Remote Display with 

3D Graphics
ÅDetach/Re-attach

ÅKnowledge Management
ÅBest Practices
ÅSearch & Retrieve
ÅLight Weight Visualization
ÅSecurity & Access Controls

ÅJob Submission Templates
ÅRemote Monitoring
ÅAccess to Interactive Controls
ÅSupport for Leading Schedulers 

and Resource Managers

IP Protection Remote Job ManagementMobility & Remote Access

Open Platform: Supports ANSYS and 3rd Party Applications


6 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

Job Submission Portal
ÅSimplify HPC access with Remote Job 

Submission and Monitoring
ÅMaximize value and utilization of 

high-cost compute resources

Consolidated Simulation Platform
ÅWeb portal to access all simulation tools and 

information from any device, anywhere
Å Automate Best Practices to effectively capture and 

utilize Engineering Knowledge

ANSYS Engineering Knowledge Manager

Intellectual Property Protection
ÅSecure access to critical engineering 

information
ÅBuild Knowledge Base of simulation 

results to enable learning re-use


7 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

Save Time and Reduce Costs

Easy to use 
Web-based, intuitive user interface is focused on simulation tools 
and activities. Reduces complexity and allows all users to access 

tools and information through a common platform.
Facilitates simulation earlier in the design process.

Enable Collaboration
Evaluate more concepts, faster to improve innovation. 

Accelerate product development cycle times.
Share knowledge to build on prior learning ςavoid 

άǊŜƛƴǾŜƴǘƛƴƎ ǘƘŜ ǿƘŜŜƭΦέ

Leverage HPC Resources
Simplify access to high-value compute resources. Remotely 

submit jobs with the touch of a button. Remotely monitor and 
ŎƻƴǘǊƻƭ Ƨƻōǎ ŦǊƻƳ ŀƴȅ ƳƻōƛƭŜ ŘŜǾƛŎŜΦ 5ƻƴΩǘ ǿŀƛǘ ƘƻǳǊǎ ƻǊ Řŀȅǎ ǘƻ 

re-submit a failed job.


8 © 2015 ANSYS, Inc. March 23, 2016 ANSYS Confidential

Thank You


