

NX Environment Variables

From PLMWiki

The following are variables that can be set for NX as a system environment, startup script variable, or sometimes as a customer defaults file. The more common customer defaults file are used the less these variables will be relevant. Then these variables will be used for testing or debugging.

NX 6 Added Variables

enable the legacy Create Reference Set CSYS functionality, creating a new Reference Set

- UGII_ALLOW_REFERENCE_SET_CSYS=1

turn on / some of the legacy transformation options are not available in NX6.

- UGII_ENABLE_TRANSFORM_LEGACY_OPTIONS = 1

turn on the new NX6 Hole Table creation in drafting

- UGII_DRAFTING_HOLE_TABLE=1

NX 5 Added or Deprecated Variables

Enable the Class Selection Dialog Removes the floating dialog class selection and goes straight to the advanced class selection dialog

- NX_FORCE_CSD=1

Point to the directories with the template and pax files (File\New)

- UGII_TEMPLATE_DIR=<path>

Enable on extra Nx5.02 Replace Face Option

- UGII_Simplify_Surface=1

After Nx5.02 activate old Edit->Face functions

- UGII_DMX_NX502=1

don't cache WAVE specific information

- UGII_DONT_CACHE_WAVE_LINK_DATA=1

Variable to Aid With “Out of Memory” Errors on Large Assemblies

- UGII_CLOSE_UNDO_MODE=CHECK

NX 4 Added or Deprecated Variables

Visually see the coverage of a Journaling when creating a Journal file

- UGII_JOURNAL_INDICATOR=1

Enable view dynamics under the function keys (F1 -> F4)

- UGII_FKEY_DYNAMICS=1

Required to load the Solid Edge V19 adapter when Solid Edge parts are opened in NX4.0.2

- UGII_USE_SEV19=1

NX 3 Added or Deprecated Variables

Store user customizations

- UGII_LOCAL_USER_DEFAULTS=<path>\nx3_user.dpv

Set Default Role, MTX file must be in the ugii\menus\roles\

- UGII_DEFAULT_ROLE=example.mtx

Location of the user.mtx file Store nx_mru.txt file for folding of menus

- UGII_USER_PROFILE_DIR=<path>

Save history.pax palette file in a specific location

- UGII_HISTORY_PALETTE_DIR=<path>

Turn off folded menus and prevent recording actions

- UGII_NO_FOLDED_MENUS=1

Default location for interactively created palettes

- UGII_PALETTE_WORK_DIR=<path>

NX to perform an interactive drawing refile on part load

- UGII_DRAFT_DRAWING_UPGRADE=1

Enable the Class Selection Dialog

- NX_FORCE_CSD=1

Disable splash on start of a NX session

- UGII_DISABLE_FLASH=YES

Enable the drawing compare (the hpgl output) function under file -> utilities ->

- UGII_ALLOW_DRAWING_COMPARE=1

Base Environment Variables

Not sure which version it was first released in but they have been in NX for a while.

Support for Multi Processor or Multi Core CPUs

- UGII_SMP_ENABLE=1

Mouse wheel (since NX2)

- UGII_MOUSE_WHEEL=1 default, roll back to enlarge
- UGII_MOUSE_WHEEL=2 roll forward to enlarge
- UGII_MOUSE_WHEEL=0 inactive mouse wheel, no zoom

Where should execute NX/Open application directory look by default

- UGII_INITIAL_UFUN_DIR=

Allow for opening of Solid Edge Assemblies

- UGII_SE_INTEROP=1

All the expression editor to be viewed in Drafting

- UGII_DRAFT_EXPRESSIONS_OK=1

Required for interoperability to function between Solid Edge and NX

- UGII_MONIKER=1

NX Location

- UGII_BASE_DIR=C:\PROGRA~1\UGS\NX4~1.0\
- UGII_ROOT_DIR=%UGII_BASE_DIR%UGII\

Point to the application directory instead of custom_dirs.dat

- UGII_USER_DIR=<path>

Set Custom Directory Location

- UGII_CUSTOM_DIRECTORY_FILE=<path>\custom_dirs.dat

set part family member directory

- UGII_INITIAL_FAMILY_INSTANCE_DIR=%folder%

Enable class selection on the graphics display dialog bars

- UGII_CSD_ON_DIALOG_BAR=1

Enable class selection on the selection toolbar

- UGII_CSD_ON_TOOLBAR=1

Text file to map directories between windows and unix

- `UGII_DIRECTORY_MAP_FILE=<path to file>`

Prevents the syslog from being removed from temp

- `UGII_KEEP_SYSTEM_LOG=1`

File difference time tolerance

- `UGII_MODIFICATIONS_TIME_TOLERANCE=60`

Prevents NX from defaulting to sketch on face when extruding Customer Defaults: Modeling->Extras->Sketch on Planar Faces

- `UGII_SECTION_USE_PLANAR_FACE=1`

Default location of your pattern files

- `UGII_PATDIR=<path>`

Creates a new parts list from a template

- `UGII_DEFAULT_PARTS_LIST=<path>`

Remove unsupported characters from text in drafting

- `UGII_DRAFT_REMOVE_UNSUPPORTED_CONTROL_CHARACTERS=TRUE`

Enable symbolic thread performance improvements

- `UGII_DRAFT_SUPPRESS_THREAD_TRUE_HIDDEN_LINE=1`

Force Parts lists to Upper Case

- `UGII_FORCE_PLIST_AUTO_TEXT_TO_UPPER_CASE=1`

Prevent Internal pars list from being used for Insert->Parts List

- `UGII_IGNORE_INTERNAL_PLIST=1`

Delay View Updates preference can be saved with the part file, this overrides that setting

- `UGII_SUPPRESS_VIEW_UPDATE=1`

Enable Surface Finish symbols in drafting

- `UGII_SURFACE_FINISH=ON`

Defining a user defined location for custom symbols

- `UGII_SYMBOL_LIBRARY_DIR=<path>`

User Defined Directory for Table Templates defined by pax files

- `UGII_TABLE_TEMPLATES=<path>`

Allows user defined balloon symbols to be applied to assembly drawings

- `UGII_UPDATE_ALL_ID_SYMBOLS_WITH_PLIST=1`

Activate the weld symbols utility for drafting

- `UGII_WELD_SYMBOL=ON`

Converts promotions to WAVE geometry

- `UGII_CONVERT_PROMOTION_TO_LINKED_BODY=1`

turn off preview generation for all component Previews will still be generated for the Work and Display part

- `UGII_DISABLE_COMPONENT_PREVIEWS=TRUE`

Disable the generation of preview images under all circumstances

- `UGII_DISABLE_PREVIEW=ON`

Overrides customer defaults or the Save Options to always save trueshape data

- `UGII_FORCE_TRUESHAPE_SAVE=1`

Reverts to old style if internal errors received when adding a component to an assembly

- `UGII_OLD_STYLE_STAGING_VIEW=YES`

disable part preview in Open Part file

- `UGII_SHOW_PART_PREVIEW=OFF`

Allows JT assemblies to be opened as an assembly

- `UGII_JT_ASSY_STRUCTURE=1`

auto update for parts lists will not be turned off in **NX**/Manager mode

- `UGII_UGMGR_PLIST_ALLOW_AUTO_UPDATE=1`

point UG to the install path of Process Aid Wizard

- `UGPROCESS_AID=<path>`

Enable Weld Assistant Required for weld assistant. Points UG to the install directory for weld assistant. E.g: D:\Program Files\EDS\Unigraphics **NX**\UGWELD

- `UGWELD_DIR=<path>`

Helpfull Part Attributes

-->File->Preferences

If attribute exists on a component then component is excluded by all parts list

- PLIST_IGNORE_MEMBER=1

If attribute exists on a component then that component and all of its children is excluded

- PLIST_IGNORE_SUBASSEMBLY=1

If attribute exists on a component will not intersected and shown with no crosshatching in drafting section view

- SECTION-COMPONENT=NO