
Industry
Consumer products

Business initiatives
New product development 

Business challenges
Create a better freeride boot

Keys to success
Integrated industrial design 
and product design  
functionality
International design  
collaboration

Results
Competitors’ expertise 
reached and exceeded
Three boot product families 
provide excellent market  
coverage
Phenomenal reception by  
skiers and industry experts

A newcomer to the ski boot 
business used NX to create a 
freeride boot that outperforms 
products from companies with 
50+ years of experience 

Boots for the boundary-free skier
Black Diamond Equipment Ltd. makes 
equipment for climbing and skiing.  
Black Diamond’s equipment regularly wins 
awards for its innovation and quality.  
“This is partly the result of dedication, 
desire and diligence on the part of an 
incredible team of people,” says the 
company’s web site. “It’s also the result of 
each of us being climbers and skiers 
ourselves. We’re a company of users – it’s 
who we are. We’re the greatest dreamers 
about what could be, and the harshest of 
critics about what exists.”

Several years ago, Black Diamond decided 
to apply its expertise to a new area – 
freeride ski boots. These boots are used  
in a certain niche of skiing known as 
“boundary-free” skiing. Boundary-free 
skiers strap their skis to a backpack, hike 
up a mountain (far from a conventional  
ski resort), and then ski down private, 
pristine slopes. Boundary-free skiers need 
the comfort and functionality of hiking 
boots for the climb up as well as the fit 
and performance of alpine ski boots for 
the ride down. The boots available at the 
time were so unsatisfactory that some 
skiers opted to use two pairs, carrying one 
pair in their pack so they’d have the right 
boot available when they needed it. 

NX

www.siemens.com/nx

Black Diamond Equipment 
Boundary-free product design

Black Diamond’s goal was to combine  
the two sets of performance criteria in  
one great-looking boot. “The other freeride 
boots out there are made by European 
competitors with 50+ years of boot-
making experience,” explains David 
Narajowski, director of advanced projects 
at Black Diamond. “Our challenge was not 
just to catch up to where they were, but  
to go beyond and create something  
much better.”

Integrated concept and product design
Black Diamond is a long-time user of CAD 
and has used its original design software, 
I-deas™, from Siemens PLM Software, to 
develop many of its successful products. 
At the time the boot project started, 
however, the company had decided to 
standardize on the NX™ digital product 


development system, also from Siemens, 
an advanced design solution that still 
allows the company to leverage its legacy 
I-deas data. “Black Diamond’s design 
engineering centers worldwide have 
moved from I-deas and other CAD systems 
to standardize on NX,” Narajowski says. He 
notes, “Between I-deas and NX, there was 
a period of time when we tried a mid-
range CAD program. But there is no way 
we could have developed a freeride boot 
in a mid-range system.”

One of the main NX advantages, according  
to Narajowski, is that it provides both the 
freeform modeling capability needed to 
capture the company’s design expertise 
(through the NX Shape Studio application, 
offered as part of the NX Mach III industrial 
design solution) as well as the powerful 
product design tools needed to turn an 
idea into a manufacturable product.  
“This is a perfect combination for BD’s 
hands-on, chopshop-inspired, fail-fast-to-
succeed-sooner approach to design,”  
says Narajowski. “Working with NX Shape 
Studio, we can directly manipulate surface 
geometry to do things like capture 
anatomical nuances of the foot. And this 
functionality is integrated with NX product 
design tools such as WAVE that let us go 
from one original concep tual model to 
three different product families with  
10 sizes each.”

Jake Hall, Black Diamond’s lead industrial 
designer on the project, explains the  
need for such tight integration this way: 
“One of the great challenges of designing 
ski boots is that there is very little 
separation between performance and 
aesthetics. Fit, performance and aesthetics 
are one and the same. This means that 
engineering, industrial design and 

“Climbing hardware, lighting, 
skis, now boots – what’ll it 
be next? We have the talent, 
we have THE technology – 
bring it on!”

David Narajowski 
Director, Advanced Projects 
Black Diamond  
Equipment Ltd.

manufacturability must be tied together 
seamlessly in order to create a successful 
product. Any apparent seams between the 
two disciplines would result in poor design. 

“Fully integrated engineering and industrial 
design means that we needed both 
surfaces and solids as native parametric 
features within a model,” Hall continues. 
“NX, and particularly the powerful 
surfacing features in Shape Studio, 
provided the hybrid capabilities of surfaces 
and solids that the project required.”

The tight integration between the NX 
conceptual design and product design 
environments was key to optimizing the 
performance of the boot, a task that 
involved a lot of actual skiing and hiking  
in prototypes. “If someone came back and 
complained of pressure here or a pinch 
there, we could grab those surface points 
in Shape Studio and easily make a change,” 
Narajowski notes. “But those changes are 
not made in a vacuum. It’s not like we 
throw the design over the wall from 
industrial design (ID) to engineering and 
hope the design intent isn’t lost. We’re also 
using NX tools and the same geometry we 
create in NX Shape Studio to analyze the 
boot’s performance and to design injection 
molded parts. That is the real strength of 
NX for us.” 


International collaboration
Engineers at the Black Diamond 
headquarters in Utah worked with their 
colleagues at the Black Diamond office  
in China on the design of the boot.  
The ability to share the workload in an 
efficient and accurate manner is another 
important benefit of NX on a project  
such as the freeride boot, according to 
Narajowski. “NX allowed us to break up 
the model and have more than one person 
working on it at a time,” he explains. 
“There would be an ID person working  
on outside surfaces, for example, while 
someone else was working on the foot 
shape or on the cutter for the buckles. 
People could work on their own parts,  
and then we could pull them in and 
automatically update the ‘super part.’”

Nearly all of the freeride boot project  
was done using Siemens software. The 
integrated nature of the NX solution  
made it possible for the design team to  

go through the many iterations they 
needed to catch up to and surpass the 
competition. “Without having all that 
existing experience, we had to try a lot of 
iterations. We wouldn’t have been able to 
go through the iterations fast enough 
without tools like NX,” Narajowski adds. 

The boot has been previewed to the 
industry, to rave reviews, and sales will 
begin in time for the next ski season.  
“As the largest, most expensive, complex 
development project we’ve ever 
undertaken, it’s hard to contain my 
enthusiasm about these boots,” says  
Peter Metcalf, CEO of Black Diamond. 
“They represent the best of BD today, 
exemplifying our design philosophy in 
terms of innovative product. BD boots  
will fully meet the demands of today’s 
freeride skier. We set out to build a better 
boot for the skier who wants one boot  
to rip all terrain and our design team  
has delivered.”

© 2011 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, 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.
Z3  13835  10/11  Awww.siemens.com/plm

Siemens Industry Software 

Americas +1 800 498 5351 
Europe +44 (0) 1276 702000 
Asia-Pacific +852 2230 3333

Solutions/Services
NX 
www.siemens.com/nx

Customer’s primary business
Black Diamond Equipment Ltd. 
is an employee-owned  
manufacturer of equipment 
for rock climbing, alpinism 
and freeride skiing. 
www.bdel.com

Customer location
Salt Lake City, Utah 
United States

“NX, and particularly the 
powerful surfacing features 
in Shape Studio, provided 
the hybrid capabilities of 
surfaces and solids that the 
project required.”

Jake Hall 
Industrial Designer 
Black Diamond  
Equipment Ltd.


