SolidWorks 2013 for Engineers and Designers

CADCIM Technologies

525 St. Andrews Drive Schereville, IN 46375, USA (www.cadcim.com)

 $Contributing\ Author$

Sham Tickoo

Professor
Department of Mechanical Engineering Technology
Purdue University Calumet
Hammond, Indiana, USA

Sandeep Prem Dass

Technical Manager CADSoft Technologies

Amit Bhatt

CAD Engineer CADSoft Technologies

DEDICATION

To teachers, who make it possible to disseminate knowledge to enlighten the young and curious minds of our future generations

To students, who are dedicated to learning new technologies and making the world a better place to live in

THANKS

To the faculty and students of the MET Department of Purdue University Calumet for their cooperation

To Anju Jethwani and Kusha Gupta for copy editing this manuscript

Online Training Program Offered by CADCIM Technologies

CADCIM Technologies provides effective and affordable virtual online training on various software packages including Computer Aided Design and Manufacturing (CAD/CAM), computer programming languages, animation, architecture, and GIS. The training is delivered 'live' via Internet at any time, any place, and at any pace to individuals, students of colleges, universities, and CAD/CAM training centers. The main features of this program are:

Training for Students and Companies in a Classroom Setting

Highly experienced instructors and qualified Engineers at CADCIM Technologies conduct the classes under the guidance of Prof. Sham Tickoo of Purdue University Calumet, USA. This team has authored several textbooks that are rated "one of the best" in their categories and are used in various colleges, universities, and training centers in North America, Europe, and in other parts of the world.

Training for Individuals

CADCIM Technologies with its cost effective and time saving initiative strives to deliver the training in the comfort of your home or work place, thereby relieving you from the hassles of traveling to training centers.

Training Offered on Software Packages

CADCIM Technologies provides basic and advanced training on the following software packages:

CAD/CAM/CAE: CATIA, Pro/ENGINEER Wildfire, Creo Parametric, SolidWorks, Autodesk Inventor, Solid Edge, NX, AutoCAD, AutoCAD LT, Customizing AutoCAD, AutoCAD Electrical, EdgeCAM, and ANSYS

Computer Programming: C++, VB.NET, Oracle, AJAX, and Java

Animation and Styling: Autodesk 3ds Max, 3ds Max Design, Maya, Softimage, and Alias Design

Architecture and GIS: Autodesk Revit Architecture, AutoCAD Civil 3D, Autodesk Revit Structure, and AutoCAD Map 3D

For more information, please visit the following link: http://www.cadcim.com

Note

If you are a faculty member, you can register by clicking on the following link to access the teaching resources: http://www.cadcim.com/Registration.aspx. The student resources are available at http://www.cadcim.com. We also provide Live Virtual Online Training on various software packages. For more information, write us at sales@cadcim.com.

Table of Contents

Dedication	iii
Preface	xxi
Chapter 1: Introduction to SolidWorks 2013	
Introduction to SolidWorks 2013	1-2
Part Mode	1-2
Assembly Mode	1-3
Drawing Mode	1-3
System Requirements	1-4
Getting Started with SolidWorks	1-4
Menu Bar and SolidWorks Menus	1-7
CommandManager	1-8
Part Mode CommandManagers	1-8
Assembly Mode CommandManagers	1-10
Drawing Mode CommandManagers	1-10
Customized CommandManager	1-11
Toolbar	1-12
Pop-up Toolbar	1-12
View (Heads-Up) Toolbar	1-12
Shortcut Bar	1-13
Mouse Gestures	1-13
Dimensioning Standard and Units	1-13
Important Terms and Their Definitions	1-13
Feature-based Modeling	1-14
Parametric Modeling	1-14
Bidirectional Associativity	1-14
Windows Functionality	1-15
SWIFT Technology	1-16
Geometric Relations	1-16
Blocks	1-18
Library Feature	1-18
Design Table	1-18
Equations	1-18
Collision Detection	1-18
What's Wrong Functionality	1-18
2D Command Line Emulator	1-18
SimulationXpress	1-19
Physical Dynamics	1-19
Physical Simulation	1-19
Seed Feature	1-19
FeatureManager Design Tree	1-19
Absorbed Features	1-20

Child Features Dependent Features Auto-Backup Option Selecting Hidden Entities Hot Keys Color Scheme Self-Evaluation Test	1-20 1-20 1-20 1-21 1-21 1-23 1-23
Chapter 2: Drawing Sketches for Solid Models	
The Sketching Environment Starting a New Session of SolidWorks 2013 Help customization Area Work flow customization Area Task Panes	2-2 2-3 2-3 2-4 2-4
SolidWorks Resources Task Pane Design Library Task Pane File Explorer Task Pane View Palette Task Pane	2-5 2-5 2-6 2-6
Appearances, Scenes, and Decals Task Pane Custom Properties Task Pane Starting a New Document in SolidWorks 2013 Part	2-6 2-6 2-7 2-7
Assembly Drawing Understanding the Sketching Environment Setting the Document Options	2-7 2-8 2-8 2-10
Modifying the Drafting Standards Modifying the Linear and Angular Units Modifying the Snap and Grid Settings	2-11 2-11 2-13
Learning Sketcher Terms Origin Inferencing Lines Select Tool	2-14 2-14 2-15 2-15
Selecting Entities Using the Box Selection Selecting Entities Using the Cross Selection Selecting Entities Using the SHIFT and CTRL Keys Invert Selection Tool	2-16 2-16 2-16 2-16
Drawing Lines Orientation Rollout Options Rollout	2-17 2-17 2-18
Drawing Continuous Lines Drawing Individual Lines Line Cursor Parameters Drawing Tangent or Normal Arcs Using the Line Tool	2-18 2-19 2-20 2-21
Drawing Construction Lines or Centerlines Drawing the Lines of Infinite Length	2-21 2-22 2-22

Table of Contents vii

Duovin a Cinales	9 99
Drawing Circles Drawing Circles by Defining their Center Points	2-22
Drawing Circles by Defining their Center Points	2-23
Drawing Circles by Defining Three Points	2-23 2-24
Drawing Construction Circles	2-24 2-24
Drawing Arcs Drawing Tengant/Narmal Arcs	2-24 2-24
Drawing Tangent/Normal Arcs	
Drawing Centerpoint Arcs	2-26
Drawing 3 Point Arcs	2-27
Drawing Rectangles	2-27
Drawing Rectangles by Specifying their Corners	2-28
Drawing Rectangles by Specifying the Center and a Corner	2-28
Drawing Rectangles at an Angle	2-29
Drawing Centerpoint Rectangles at an Angle	2-29
Drawing Parallelograms	2-30
Drawing Polygons	2-31
Drawing Splines	2-32
Drawing Slots	2-33
Creating a Straight Slot	2-33
Creating a Centerpoint Straight Slot	2-33
Creating a 3 Point Arc Slot	2-34
Creating a Centerpoint Arc Slot	2-34
Placing Sketched Points	2-35
Drawing Ellipses	2-35
Drawing Elliptical Arcs	2-36
Drawing Parabolic Curves	2-38
Drawing Conic Curves	2-39
Drawing Display Tools	2-39
Zoom to Fit	2-40
Zoom to Area	2-40
Zoom In/Out	2-40
Zoom to Selection	2-40
Pan	2-41
Previous View	2-41
Redraw	2-41
Deleting Sketched Entities	2-41
Tutorial 1	2-42
Tutorial 2	2-47
Tutorial 3	2-50
Tutorial 4	2-54
Self-Evaluation Test	2-62
Review Questions	2-62
Exercise 1	2-64
Exercise 2	2-64
Exercise 3	2-65
Exercise 4	2-65
Exercise 5	2-66

Editing Sketched Entities 3-2 Trimming Sketched Entities 3-5 Extending Sketched Entities 3-5 Filleting Sketched Entities 3-6 Chamfering Sketched Entities 3-7 Offsetting Sketched Entities 3-9 Mirroring Sketched Entities 3-10 Mirroring While Sketching (Dynamic Mirror Entities) 3-11 Moving Sketched Entities 3-12 Rotating Sketched Entities 3-15 Copying and Pasting Sketched Entities 3-15 Copying and Pasting Sketched Entities 3-16 Creating Linear Sketch Patterns 3-16 Creating Linear Sketch Patterns 3-20 Editing Patterns 3-20 Writing Text in the Sketching Environment 3-23 Modifying a Sketched Line 3-24 Modifying a Sketched Line 3-24 Modifying a Sketched Direle 3-24 Modifying a Sketched Polygon 3-24 Modifying a Sketched Polygon 3-24 Modifying a Sketched Polygon 3-27 Modifying a Parabola 3-27 Dynamical	Chapter 3: Editing and Modi	fving Sketches	
Trimming Sketched Entities 3-2		yg chickenes	2 9
Extending Sketched Entities Filleting Sketched Entities Chamfering Sketched Entities 3-7 Offsetting Sketched Entities 3-7 Offsetting Sketched Entities 3-9 Mirroring Sketched Entities 3-10 Mirroring While Sketching (Dynamic Mirror Entities) 3-11 Moving Sketched Entities 3-12 Rotating Sketched Entities 3-15 Scaling Sketched Entities 3-16 Creating Sketched Entities 3-16 Creating Patterns 3-16 Creating Patterns 3-16 Creating Circular Sketch Patterns 3-17 Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying a Sketched Entities 3-24 Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Shetched Arc Modifying a Parlabola Dynamically Modifying and Copying Sketched Entities 3-27 Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-28 Tittorial 1 Tutorial 2 Tittorial 3 Self-Evaluation Test Review Questions Services 1 Services 2 Services 3 Self-Evaluation Test Review Questions Services 4 Services 4 Services 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent			
Filleting Sketched Entities Chamfering Sketched Entities 3-7 Offsetting Sketched Entities Mirroring Sketched Entities Mirroring While Sketching (Dynamic Mirror Entities) 3-10 Mirroring While Sketching (Dynamic Mirror Entities) 3-11 Moving Sketched Entities 3-12 Rotating Sketched Entities 3-14 Scaling Sketched Entities 3-15 Copying and Pasting Sketched Entities 3-16 Creating Patterns 3-16 Creating Linear Sketch Patterns 3-16 Creating Linear Sketch Patterns 3-20 Editing Patterns 3-21 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities 3-24 Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Polygon Modifying a Sketched Polygon Modifying a Sketched Polygon Modifying a Sketched Polygon Modifying a Sletched Polygon Modifying a Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Modifying a Parabol Dynamically Modifying and Copying Sketched Entities 3-28 Splitting Sketched Entities 3-28 Tittorial 1 Tittorial 2 3-28 Tittorial 3 3-28 Tittorial 3 3-28 Evercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 3 3-46 Exercise 3 4-40 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Chamfering Sketched Entities 3-7 Offsetting Sketched Entities 3-9 Mirroring Sketched Entities 3-10 Mirroring Sketched Entities 3-11 Moving Sketched Entities 3-12 Rotating Sketched Entities 3-12 Rotating Sketched Entities 3-15 Copying and Pasting Sketched Entities 3-16 Creating Patterns 3-16 Creating Linear Sketch Patterns 3-16 Creating Circular Sketch Patterns 3-17 Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Wodifying Sketched Entities 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Polygon 3-24 Modifying a Sketched Polygon 3-24 Modifying a Spline 3-25 Modifying an Elliptical Arc 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 1 Tutorial 2 Tutorial 3 Tutorial 3 Tutorial 3 Tutorial 3 Sastense 3-28 Tutorial 4 Exercise 1 Exercise 1 Exercise 3 Exercise 1 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent			
Offsetting Sketched Entities Mirroring Sketched Entities Mirroring While Sketching (Dynamic Mirror Entities) 3-10 Mirroring While Sketching (Dynamic Mirror Entities) 3-11 Moving Sketched Entities 3-12 Rotating Sketched Entities 3-14 Scaling Sketched Entities 3-15 Copying and Pasting Sketched Entities 3-16 Creating Patterns 3-16 Creating Linear Sketch Patterns 3-17 Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities Modifying a Sketched Line Modifying a Sketched Line Modifying a Sketched Vicle Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Sketched Polygon Modifying a Spline Modifying and Ellipse or an Elliptical Arc Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 1 Tutorial 3 3-28 Tutorial 2 Tutorial 3 3-38 Self-Evaluation Test Review Questions Self-Evaluation Test Review Questions Self-Evaluation Test Review Guestions Self-Ev	0		
Mirroring Sketched Entities Mirroring While Sketching (Dynamic Mirror Entities) Mirroring While Sketching (Dynamic Mirror Entities) 3-11 Moving Sketched Entities 3-12 Rotating Sketched Entities 3-14 Scaling Sketched Entities 3-15 Copying and Pasting Sketched Entities 3-16 Creating Patterns 3-16 Creating Linear Sketch Patterns 3-17 Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Patterns 3-22 Writing Patterns 3-24 Modifying Sketched Entities 3-24 Modifying a Sketched Line 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Arc 3-24 Modifying a Sketched Arc 3-24 Modifying a Sketched Polygon 3-24 Modifying a Spline 3-25 Modifying the Coordinates of a Point 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-28 Tutorial 3 3-38 Self-Evaluation Test 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 3 3-46 Exercise 5 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Mirroring While Sketching (Dynamic Mirror Entities) Moving Sketched Entities Rotating Sketched Entities Scaling Sketched Entities Copying and Pasting Sketched Entities Creating Patterns Creating Linear Sketch Patterns Creating Circular Sketch Patterns Creating Circular Sketch Patterns 3-16 Creating Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying a Sketched Line Modifying a Sketched Line Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Polygon Modifying a Sketched Polygon Modifying a Sketched Polygon Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test Review Questions Sexercise 1 Sexercise 2 3-45 Exercise 3 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Applying Relations Using the Add Relations PropertyManager 4-8	9		
Moving Sketched Entities Rotating Sketched Entities Scaling Sketched Entities Scaling Sketched Entities Copying and Pasting Sketched Entities Creating Patterns Greating Circular Sketch Patterns Creating Circular Sketch Patterns Seltiting Circular Sketch Patterns Creating Circular Sketch Patterns Seltiting Patterns Seltiting Patterns Seltiting Patterns Seltiting Patterns Seltiting Text in the Sketching Environment Modifying a Sketched Entities Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Circle Modifying a Sketched Polygon Seltiting Seltitin		nia Minnan Entitios	
Rotating Sketched Entities Scaling Sketched Entities Copying and Pasting Sketched Entities Creating Patterns Creating Linear Sketch Patterns Creating Linear Sketch Patterns 3-16 Creating Linear Sketch Patterns 3-17 Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities 3-24 Modifying a Sketched Line 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Arc 3-24 Modifying a Sketched Polygon 3-24 Modifying a Sketched Polygon 3-25 Modifying a Spline 3-25 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test 3-43 Review Questions Sexercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 4 Exercise 5 3-46 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8		me wirror Enuties)	
Scaling Sketched Entities Copying and Pasting Sketched Entities 3-16 Creating Patterns 3-16 Creating Linear Sketch Patterns 3-17 Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities 3-24 Modifying a Sketched Line 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Arc 3-24 Modifying a Sketched Polygon 3-24 Modifying a Sketched Polygon 3-25 Modifying a Spline 3-25 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test 3-43 Review Questions 3-45 Exercise 3 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Copying and Pasting Sketched Entities Creating Patterns Creating Linear Sketch Patterns Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities 3-24 Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Sketched Polygon Modifying a Sketched Polygon Modifying the Coordinates of a Point Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test Review Questions Sexercise 1 Sexercise 2 Sexercise 3 Sexercise 4 Sexercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Creating Patterns Creating Linear Sketch Patterns Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Circle Modifying a Sketched Polygon Modifying a Spline Modifying a Fullpse or an Elliptical Arc Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Selfi-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 Exercise 2 3-45 Exercise 3 4-5 Exercise 4 4-6 Exercise 5 Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8		•,•	
Creating Linear Sketch Patterns Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities 3-24 Modifying a Sketched Line 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Arc 3-24 Modifying a Sketched Polygon 3-24 Modifying a Sketched Polygon 3-25 Modifying a Spline 3-25 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8		atties	
Creating Circular Sketch Patterns 3-20 Editing Patterns 3-22 Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities 3-24 Modifying a Sketched Line 3-24 Modifying a Sketched Circle 3-24 Modifying a Sketched Arc Modifying a Sketched Polygon 3-24 Modifying a Spline 3-25 Modifying the Coordinates of a Point Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 2 3-33 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 3 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-24 Modifying a Sketched Circle 3-24 Modifying a Parabola 3-25 Modifying and Ellipse or an Elliptical Arc 3-27 Modifying a Parabola 3-27 Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 3 3-28 Tutorial 3 3-28 Tutorial 3 3-38 Self-Evaluation Test 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 3 3-45 Exercise 3 4-2 Exercise 5 Applying Geometric Relations to Sketches 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent	ě		
Editing Patterns Writing Text in the Sketching Environment 3-23 Modifying Sketched Entities Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Sketched Polygon Modifying a Spline Modifying a Spline Modifying a Spline Modifying a Parabola Dynamically Modifying and Copying Sketched Entities Splitting Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 Tutorial 3 Self-Evaluation Test Review Questions Sexercise 1 Exercise 2 Sexercise 3 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8	e e e e e e e e e e e e e e e e e e e		
Writing Text in the Sketching Environment Modifying Sketched Entities Modifying a Sketched Line Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Sketched Polygon Modifying a Spline Modifying a Spline Modifying a Spline Modifying a Felipter or an Elliptical Arc Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities Splitting Sketched Entities Tutorial 1 3-28 Tutorial 2 Tutorial 3 Self-Evaluation Test Self-Evaluation Test Serecise 1 Exercise 1 Exercise 2 Applying Geometric Relations to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Modifying a Sketched Line Modifying a Sketched Line Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Sketched Polygon Modifying a Spline Modifying an Ellipse or an Elliptical Arc Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent			
Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Sketched Arc Modifying a Sketched Polygon 3-24 Modifying a Spline 3-25 Modifying a Spline 3-27 Modifying the Coordinates of a Point Modifying an Ellipse or an Elliptical Arc Modifying a Parabola 3-27 Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 3-46 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8		ment	
Modifying a Sketched Circle Modifying a Sketched Arc Modifying a Sketched Polygon Modifying a Spline Modifying a Spline Modifying a Spline Modifying a Spline Modifying an Ellipse or an Elliptical Arc Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities Splitting Sketched Entities Tutorial 1 Tutorial 2 Tutorial 3 Self-Evaluation Test Review Questions Self-Evaluation Test Review Questions Exercise 1 Exercise 2 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Modifying a Sketched Arc Modifying a Sketched Polygon 3-24 Modifying a Spline 3-25 Modifying the Coordinates of a Point 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8	, 0		
Modifying a Sketched Polygon 3-24 Modifying a Spline 3-25 Modifying the Coordinates of a Point 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 Exercise 2 5-45 Exercise 3 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-27 Modifying a Parabola 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 Modifying a Parabola 3-27 Modifying Alexandaria 3-27 Modifying Selecthes 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent			
Modifying a Spline Modifying the Coordinates of a Point Modifying an Ellipse or an Elliptical Arc Modifying a Parabola Dynamically Modifying and Copying Sketched Entities Splitting Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 Exercise 2 Exercise 2 5-45 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-27 Modifying and Ellipse or an Elliptical Arc 3-27 Splitting Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-28 Tutorial 3 3-28 Tutorial 1 3-28 Tutorial 1 3-29 Tutorial 1 3-29 Tutorial 1 3-27 Totorial 2 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 2 3-28 Tutorial 1 3-28 Tutorial 1 3-28 Tutorial 2 3-38 Tutorial 1 3-28 Tutorial 2 3-28 Tutorial 1 3-	, 0		
Modifying the Coordinates of a Point Modifying an Ellipse or an Elliptical Arc Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 5-46 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-27 Modifying an Ellipse or an Elliptical Arc 3-27 3-27 3-27 3-27 3-27 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test 3-43 Exercise 3 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 3 3-46 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent			
Modifying an Ellipse or an Elliptical Arc Modifying a Parabola 3-27 Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 Exercise 4 3-46 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-27 B-27 B-27 B-27 B-27 B-27 B-27 B-27 B			
Modifying a Parabola Dynamically Modifying and Copying Sketched Entities 3-27 Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-27 Dynamically Modifying and Copying Sketched Entities 3-27 S-27 S-27 S-27 S-27 S-27 S-27 S-27 S			
Dynamically Modifying and Copying Sketched Entities Splitting Sketched Entities 3-28 Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 Self-Evaluation Test Review Questions 3-43 Exercise 1 Exercise 2 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 3-28 3-28 3-28 3-28 3-28 3-28 3-28 3-33 3-33 Tutorial 2 3-33 3-33 Self-Evaluation Test 3-43 Exercise 1 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 4 3-46 Exercise 5 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent		ral Arc	
Splitting Sketched Entities Tutorial 1 3-28 Tutorial 2 Tutorial 2 Tutorial 3 Self-Evaluation Test Review Questions Exercise 1 Exercise 2 Exercise 2 Exercise 3 Exercise 4 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager Design Intent 3-28 3-28 Tutorial 1 3-28 Tutorial 2 3-28 Tutorial 2 3-33 Tutorial 2 3-33 Tutorial 3 3-43 8-43 8-43 8-44 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 4 3-46 Exercise 5 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Tutorial 1 3-28 Tutorial 2 3-33 Tutorial 3 3-38 Self-Evaluation Test 3-43 Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 4 3-46 Exercise 5 3-46 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8		ng Sketched Entities	
Tutorial 2 Tutorial 3 Tutorial 3 Self-Evaluation Test Self-Evaluation Test Review Questions Sexercise 1 Sexercise 2 Sexercise 3 Sexercise 3 Sexercise 4 Sexercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations Property Manager Design Intent 3-33 Sexercise 3 Sexercise 1 Sexercise 2 Sexercise 3 Sexercise 3 Sexercise 4 Sexercise 5 Sexercise 5 Sexercise 5 Sexercise 5 Sexercise 5 Sexercise 6 Sexercise 6 Sexercise 7 Sexercise 7 Sexercise 8 Sexercise 8 Sexercise 9 S	. 0		
Tutorial 3 Self-Evaluation Test Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 4 3-46 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager Design Intent 3-43 3-43 3-43 3-45 Exercise 1 3-44 Exercise 2 3-45 3-45 Exercise 3 3-45 Exercise 4 3-46 Exercise 5 4-2 Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent			
Self-Evaluation Test Review Questions 3-43 Exercise 1 3-44 Exercise 2 3-45 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager Design Intent 3-43 B-43 B-43 B-43 B-45 B-45 B-45 B-45 B-46 B-46 B-47 B-48 B-48 B-48 B-48 B-48 B-48 B-48 B-48	,		
Review Questions Exercise 1 Exercise 2 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations Property Manager Design Intent 3-43 3-45 3-46 Exercise 3 3-45 3-46 Exercise 4 3-46 Exercise 5 4-2 Applying Relations Using the Add Relations Property Manager 4-2 4-8			
Exercise 1 3-44 Exercise 2 3-45 Exercise 3 3-45 Exercise 4 3-46 Exercise 5 3-46 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Exercise 2 Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations Property Manager Design Intent 3-45 Exercise 2 3-45 Exercise 3 3-46 4-2 4-2 4-8			
Exercise 3 Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations Property Manager Design Intent 4-8	Exercise 1		3-44
Exercise 4 Exercise 5 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager Design Intent 4-2 4-8			
Exercise 5 3-46 Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Chapter 4: Adding Relations and Dimensions to Sketches Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager Design Intent 4-2 4-8	Exercise 4		3-46
Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8	Exercise 5		3-46
Applying Geometric Relations to Sketches Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8			
Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8	Chapter 4: Adding Relations	and Dimensions to Sketches	i
Applying Relations Using the Add Relations PropertyManager 4-2 Design Intent 4-8	Applying Geometric Relations to Sketc	ches	4-2
Design Intent 4-8	11, 0		
	Dimensioning a Sketch	Enhanced	

Table of Contents ix

Horizontal/Vertical Dimensioning	4-11
Aligned Dimensioning	4-22
Angular Dimensioning	4-23
Diameter Dimensioning	4-25
Radius Dimensioning	4-25
Linear Diameter Dimensioning	4-26
Ordinate Dimensioning	4-26
Concept of a Fully Defined Sketch	4-28
Fully Defined	4-28
Overdefined	4-28
Underdefined	4-29
Dangling	4-29
No Solution Found	4-29
Invalid Solution Found	4-29
Sketch Dimension or Relation Status	4-29
Deleting Overdefined Dimensions Displaying and Deleting Relations	4-30
Displaying and Deleting Relations Opening an Existing File Enhanced	4-32 4-37
Opening an Existing File Address Bar	4-37 4-37
File name	4-37
Type Drop-down List	4-37
Open Read-Only	4-38
Mode Drop-down List	4-38
Configurations	4-38
References	4-38
Quick Filter	4-39
Display States Drop-down List	4-39
Tutorial 1	4-39
Tutorial 2	4-48
Tutorial 3	4-54
Self-Evaluation Test	4-63
Review Questions	4-64
Exercise 1	4-65
Exercise 2	4-65
Exercise 3	4-66
Chapter 5: Advanced Dimensioning Techniques and Ba	se
Feature Options	
Advanced Dimensioning Techniques	5-2
Fully Defining the Sketches	5-2
Dimensioning the True Length of an Arc	5-4
Measuring Distances and Viewing Section Properties	5-4
Measuring Distances	5-5
Determining the Section Properties of Closed Sketches	5-7
Creating Base Features by Extruding Sketches	5-9
Creating Solid Extruded Features	5-9

	× 10
Creating Thin Extruded Features	5-13
Creating Base Features by Revolving Sketches	5-15
Creating Solid Revolved Features	5-16
Creating Thin Revolved Features Determining the Mass Properties of Parts Enhanced	5-18
peterining the mass reperties of rails	5-20 5-20
Dynamically Rotating the View of a Model	
Rotating the View Freely in 3D Space	5-20
Rotating the View around a Selected Vertex, Edge, or Face Modifying the View Orientation	5-21 5-21
, 0	
Changing the Orientation Using the Reference Triad	5-23 5-24
Restoring the Previous View	5-24 5-24
Displaying the Drawing Area in Viewports Displaying the Drawing Area in Two Horizontal Viewports	5-24 5-24
Displaying the Drawing Area in Two Profizontal Viewports Displaying the Drawing Area in Two Vertical Viewports	5-24 5-24
Displaying the Drawing Area in Two vertical viewports Displaying the Drawing Area in Four Viewports	5-2 4 5-25
Display Modes of a Model	5-26
Wireframe	5-26 5-26
Hidden Lines Visible	5-26 5-26
Hidden Lines Removed	5-26
Shaded With Edges	5-26
Shaded	5-26
Additional Display Modes	5-26
Shadows In Shaded Mode	5-27
Perspective	5-27
Assigning Materials and Textures to Models	5-27
Assigning Materials to a Model	5-28
Changing the Appearance of the Model	5-29
Editing the Appearances	5-30
Tutorial 1	5-31
Tutorial 2	5-36
Tutorial 3	5-40
Self-Evaluation Test	5-45
Review Questions	5-46
Exercise 1	5-47
Exercise 2	5-48
Exercise 3	5-48
Chapter 6: Creating Reference Geometries	
Importance of Sketching Planes	6-2
Reference Geometry	6-2
Reference Planes	6-3
Creating New Planes	6-4
Creating Reference Axes	6-10
Creating Reference Points	6-13
Creating Reference Coordinate Systems	6-15
Creating Center of Mass New	6-15

Table of Contents xi

Advanced Boss/Base Options		6-16
From		6-16
End Condition		6-18
Direction of Extrusion		6-23
Modeling Using the Contour Selection Me	thod	6-23
Creating Cut Features	6-27	
Creating Extruded Cuts		6-27
Creating Multiple Bodies in the Cut Fe	eature	6-30
Creating Revolved Cuts		6-32
Concept of the Feature Scope Tutorial 1		6-33 6-33
Tutorial 2		6-37
Tutorial 3		6-42
Self-Evaluation Test		6-49
Review Questions		6-49
Exercise 1		6-51
Exercise 2		6-53
Exercise 3		6-54
Chapter 7: Advanced Modeling	Tools-I	
Advanced Modeling Tools		7-2
Creating Simple Holes		7-2
Creating Standard Holes Using the Ho		7-3
Adding External Cosmetic Threads	Enhanced	7-9
Creating Fillets		7-11
Selection Methods		7-25
Creating Fillets Using the FilletXpert		7-27
Creating Chamfers		7-28
Creating Shell Features		7-31
Creating Wrap Features		7-34
Tutorial 1 Tutorial 2		7-36
Tutorial 3		7-44 7-51
Self-Evaluation Test		7-60
Review Questions		7-60
Exercise 1		7-61
Exercise 2		7-62
Exercise 3		7-63
Chapter 8: Advanced Modeling	Tools-II	
Advanced Modeling Tools		8-2
Creating Mirror Features		8-2
Creating Linear Pattern Features	Enhanced	8-6
Creating Circular Pattern Features		8-11
Creating Sketch Driven Patterns		8-13

Creating Curve Driven Patterns	8-14
Creating Table Driven Patterns	8-17
Creating Fill Patterns	8-18
Creating Rib Features	8-22
Displaying the Section View of a Model	8-26
Changing the Display States	8-28
Tutorial 1	8-29
Tutorial 2	8-36
Tutorial 3	8-41
Self-Evaluation Test	8-51
Review Questions	8-52
Exercise 1	8-53
Exercise 2	8-54
Exercise 3	8-55
Exercise 4	8-56
Chapter 9: Editing Features	
Editing the Features of a Model	9-2
Editing Using the Edit Feature Option	9-2
Editing Sketches of the Sketch-based Features	9-3
Changing the Sketch Plane of the Sketches	9-3
Editing by Selecting an Entity or a Feature	9-4
Editing Using the Instant3D Tool	9-5
Editing Features and Sketches by Cut, Copy, and Paste	9-7
Cutting, Copying, and Pasting Features and Sketches from	
One Document to the Other	9-8
Copying Features Using Drag and Drop	9-8
Deleting Features	9-9
Deleting Bodies	9-10
Suppressing Features	9-10
Unsuppressing the Suppressed Features	9-11
Unsuppressing Features with Dependents	9-11
Hiding Bodies	9-11
Moving and Copying Bodies	9-12
Reordering the Features	9-14
Rolling Back the Feature	9-15
Renaming Features	9-16
Creating Folders in the FeatureManager Design Tree	9-16
What's Wrong Functionality	9-16
Tutorial 1	9-18
Tutorial 2	9-24
Tutorial 3	9-28
Self-Evaluation Test	9-35
Review Questions	9-35
Exercise 1	9-36
Evercise 9	9-37

Table of Contents xiii

Chapter 10: Advanced Modelin	g Tools-III	
Advanced Modeling Tools		10-2
Creating Sweep Features		10-2
Creating Cut-Sweep Features		10-12
Creating Loft Features		10-13
Adding a Section to a Loft Feature		10-20
Creating Lofted Cuts		10-22
Creating 3D Sketches		10-22
Creating Grid Systems		10-24
Editing 3D Sketches		10-26
Creating Curves		10-26
Extruding a 3D Sketch		10-36
Creating Draft Features		10-37
Tutorial 1		10-41
Tutorial 2		10-44
Tutorial 3		10-48
Self-Evaluation Test		10-53
Review Questions		10-53
Exercise 1		10-55
Exercise 2		10-56
Exercise 3		10-57
Chapter 11: Advanced Modelin	g Tools-IV	
Advanced Modeling Tools		11-2
Creating Dome Features		11-2
Creating Indents		11-5
Creating Deform Features		11-8
Creating Flex Features		11-12
Creating Fastening Features		11-16
Creating the Mounting Boss	Enhanced	11-16
Creating Snap Hooks		11-19
Creating Snap Hook Grooves		11-21
Creating Vents		11-23
Creating a Lip/Groove Feature		11-27
Creating Freeform Features		11-30
Face Settings Rollout		11-32
Control Curves Rollout		11-33
Control Points Rollout		11-33
Display Rollout		11-34
Dimensioning a Part Using DimXpert		11-34
Specifying the Datum		11-35
Pop-up Toolbar		11-36
Adding Dimensions		11-37
Specifying the Location of a Feature		11-38
Adding Geometric Tolerance to the Fe	eatures	11-39

Collecting Pattern Features Adding Dimensions Automatically Tutorial 1 Tutorial 2 Tutorial 3 Tutorial 4 Self-Evaluation Test Review Questions Exercise 1	11-40 11-41 11-42 11-45 11-49 11-53 11-58 11-59 11-60
Chapter 12: Assembly Modeling-I	
Assembly Modeling Types of Assembly Design Approach Creating Bottom-up Assemblies Placing Components in the Assembly Document Assembling Components Creating Top-down Assemblies Creating Components in the Top-down Assembly Moving Individual Components Moving Individual Components by Dragging Moving Individual Components Using the Move Component Tool Rotating Individual Components Rotating Individual Components by Dragging Rotating Individual Components Using the Rotate Component Tool Moving and Rotating Individual Components Using the Triad Assembly Visualization Tutorial 1 Tutorial 2 Self-Evaluation Test Review Questions Exercise 1 Exercise 2 Exercise 3	12-2 12-3 12-4 12-8 12-26 12-26 12-27 12-27 12-27 12-27 12-28 12-28 12-28 12-28 12-29 12-30 12-32 12-43 12-49 12-49 12-51 12-53 12-57
Chapter 13: Assembly Modeling-II	
Advanced Assembly Mates Applying the Symmetric Mate Applying the Width Mate Applying the Distance Mate Applying the Angle Mate Applying the Path Mate Mechanical Mates Applying the Cam Mate Applying the Gear Mate Applying the Rack Pinion Mate	13-2 13-2 13-3 13-3 13-4 13-4 13-5 13-5 13-5

Table of Contents xv

Applying the Screw Mate		13-7
Applying the Hinge Mate		13-7
Creating Sub-assemblies		13-8
Bottom-up Sub-assembly Design Approach		13-8
Top-down Sub-assembly Design Approach		13-8
Inserting a New Sub-assembly		13-9
Deleting Components and Sub-assemblies	Enhanced	13-10
Editing Assembly Mates		13-10
Replacing Mated Entities		13-11
Editing Components		13-11
Editing Sub-assemblies		13-12
Dissolving Sub-assemblies		13-13
Replacing Components		13-13
Creating Patterns of Components in an Assembly		13-15
Feature Driven Pattern		13-15
Local Pattern		13-17
Copying and Mirroring Components		13-18
Copy a Component with Mates		13-19
Simplifying Assemblies using the Visibility Options		13-20
Hiding Components		13-21
Suppressing and Unsuppressing the Components		13-21
Changing the Transparency Conditions		13-21
Changing the Display States		13-22
Checking Interferences in an Assembly	Enhanced	13-22
Checking the Hole Alignment		13-23
Creating Assemblies for Mechanism		13-24
Analyzing Collisions Using the Collision Detection	n Tool	13-25
Creating the Exploded State of an Assembly	Enhanced	13-27
Creating the Explode Line Sketch		13-29
Tutorial 1		13-30
Tutorial 2		13-43
Self-Evaluation Test		13-47
Review Questions		13-48
Exercise 1		13-49
Chapter 14: Working with Drawing Views	s-I	
The Drawing Mode		14-2
Starting a Drawing Document		14-2
Starting a New Drawing Document Using the New	V	
SolidWorks Document Dialog Box		14-2
Starting a New Drawing Document from the Part/.	Assembly Document	14-4
Types of Views		14-5
Model View		14-5
Projected View		14-5
Section View		14-5
Aligned Section View		14-5

Auxiliary View		14-5
Detail View		14-5
Broken View		14-5
Broken-out Section View		14-6
Crop View		14-6
Alternate Position View		14-6
Generating Standard Drawing Views		14-6
Generating Model Views		14-6
Using the View Palette to Place the Drawing Views		14-8
Generating the Three Standard Views		14-9
Generating Standard Views Using the Relative View Too	l	14-10
Generating Standard Views Using the Predefined View T		14-12
Generating Derived Views		14-13
Generating Projected Views		14-14
Generating Section Views Enhanced		14-15
Generating Broken-out Section Views		14-23
Generating Auxiliary Views		14-25
Generating Detail Views		14-26
Cropping Drawing Views		14-29
Generating Broken Views		14-29
Generating Alternate Position Views		14-31
Generating Drawing Views of the Exploded State of an A	Assembly Enhanced	14-32
Working with Interactive Drafting in SolidWorks	,	14-33
Editing and Modifying Drawing Views		14-34
Changing the View Orientation		14-34
Changing the Scale of Drawing Views		14-34
Deleting Drawing Views		14-34
Rotating Drawing Views		14-34
Manipulating the Drawing Views		14-35
Modifying the Hatch Pattern in Section Views		14-35
Properties Rollout		14-35
Options Rollout		14-36
Tutorial 1		14-37
Tutorial 2		14-42
Self-Evaluation Test		14-47
Review Questions		14-48
Exercise 1		14-49
Chapter 15: Working with Drawing Views-II		
Chapter 15: Working with Drawing views-ii		
Adding Annotations to Drawing Views		15-2
Generating Annotations Using the Model Items Tool	Enhanced	15-2
Adding Reference Annotations		15-4
Aligning the Dimensions		15-19
Editing Annotations		15-19
Adding the Bill of Materials (BOM) to a Drawing		15-20
Table Template Rollout		15-20

Table of Contents xvii

Table Position Rollout BOM Type Rollout Configurations Rollout		15-20 15-20 15-22
Part Configuration Grouping Rollout Keep Missing Item Rollout Item Numbers Rollout		15-22 15-22 15-22
Border Rollout Setting Anchor Point for the BOM		15-22 15-23
Linking Bill of Materials Adding Balloons to the Drawing Views Adding Balloons Using the AutoBalloon Tool	Enhanced	15-23 15-23 15-24
Creating Magnetic Lines Adding New Sheets to the Drawing Views		15-26 15-27
Editing the Sheet Format Creating User-Defined Sheet Formats Tutorial 1		15-27 15-28 15-28
Tutorial 2 Self-Evaluation Test		15-35 15-39
Review Questions Exercise 1		15-40 15-41
Chapter 16: Surface Modeling		
Surface Modeling		16-2
Creating an Extruded Surface		16-2
Creating a Revolved Surface		16-3
Creating a Swept Surface		16-4
Creating a Lofted Surface		16-7
Creating a Boundary Surface		16-9
Creating a Planar Surface		16-13
Creating a Fill Surface		16-14
Creating a Radiated Surface		16-18
Offsetting Surfaces		16-19
Trimming Surfaces		16-20
Untrimming Surfaces		16-22
Extending Surfaces		16-25
Knitting Surfaces		16-27
Filleting Surfaces		16-28
Creating a Mid-Surface		16-29
Deleting Holes from Surfaces		16-30
Replacing Faces		16-31
Deleting Faces		16-32
Moving and Copying Surfaces		16-34
Mirroring Surface Bodies		16-34
Adding Thickness to Surface Bodies		16-34
Creating a Thicken Surface Cut		16-36
Creating a Surface Cut		16-37

Tutorial 1 Tutorial 2 Self-Evaluation Test Review Questions Exercise 1 Exercise 2	16-37 16-47 16-57 16-58 16-59 16-60
Chapter 17: Working with Blocks	
Introduction to Blocks Blocks Toolbar Saving a Sketch as a Block in the Design Library Creating Mechanisms by Using Blocks Creating the Rack and Pinion Mechanism Creating the Cam and Follower Mechanism Applying Motion to Blocks Creating Parts from Blocks Selected Blocks Block to Part Constraint Tutorial 1 Tutorial 2 Self-Evaluation Test Review Questions Exercise 1	17-2 17-2 17-7 17-7 17-8 17-9 17-10 17-12 17-12 17-12 17-13 17-21 17-28 17-28 17-28
Chapter 18: Sheet Metal Design	
Sheet Metal Design Designing the Sheet Metal Components by Creating the Base Flange Creating the Base Flange Understanding the FeatureManager Design Tree of a Sheet Metal Component Creating the Edge Flange Creating Tabs Creating the Sketched Bend Creating the Miter Flange Creating Closed Corners Creating Hems Creating the Jog Bend Breaking the Corners Creating the Swept Flange Creating Cuts on the Planar Faces of the Sheet Metal Components Creating a Flat Pattern View of the Sheet Metal Components	18-2 18-2 18-3 18-6 18-7 18-15 18-16 18-18 18-20 18-22 18-24 18-27 18-28 18-29 18-30 18-30
Creating Sheet Metal Components from a Flat Sheet Creating a Sheet Metal Component from a Flat Part Converting a Part or a Flat Part into Sheet Metal by Adding Bends	18-33 18-34 18-34

Table of Contents xix

Adding Bends to the Flattened Sheet Metal Component	18-35
Unbending the Sheet Metal Part Using the No Bends Tool	18-36
Creating a Sheet Metal Component by Designing it as a Part	18-37
Types of Bends	18-37
Converting a Solid Body into a Sheet Metal Part	18-39
Designing a Sheet Metal Part from a Solid Shelled model	18-40
	18-41
Creating Cuts in Sheet Metal Components Across the Bends	18-42
0	18-42
The state of the s	18-44
0 /	18-45
0 0	18-46
	18-48
Generating the Drawing View of the Flat Pattern of the Sheet Metal Components 1	18-48
	18-49
	18-56
	18-65
\sim	18-66
Exercise 1	18-67
Chapter available for free download	
free download	
Chapter 19: Equations, Configurations, and Library Features	10.0
Chapter 19: Equations, Configurations, and Library Features Working with Equations	19-2
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables	19-4
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features	19-4 19-6
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations	19-4 19-6 19-7
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations	19-4 19-6 19-7 19-8
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations	19-4 19-6 19-7 19-8 19-8
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations	19-4 19-6 19-7 19-8 19-8 19-9
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations	19-4 19-6 19-7 19-8 19-8 19-9
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations Working with Configurations	19-4 19-6 19-7 19-8 19-8 19-9 19-9
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations Unsuppressing Equations Exporting/Importing Equations Creating Configurations Manually	19-4 19-6 19-7 19-8 19-8 19-9 19-9 19-9
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations Unsuppressing Equations Exporting/Importing Equations In Creating Configurations Creating Configurations Manually Editing the Features of a Part with Multiple Configurations	19-4 19-6 19-7 19-8 19-8 19-9 19-9 19-9 19-9
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations Unsuppressing Equations Exporting/Importing Equations In Creating Configurations Creating Configurations by Using Design Tables	19-4 19-6 19-7 19-8 19-8 19-9 19-9 19-9 19-11 19-12
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations In Creating Configurations Creating Configurations Manually Editing the Features of a Part with Multiple Configurations Creating Configurations by Using Design Tables Changing the Suppression State by Using the Design Table	19-4 19-6 19-7 19-8 19-8 19-9 19-9 19-9 19-11 19-12 19-16
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations In Exporting/Importing Equations Creating Configurations Morking with Configurations Creating Configurations Manually Editing the Features of a Part with Multiple Configurations Creating Configurations by Using Design Tables Changing the Suppression State by Using the Design Table Editing the Design Table	19-4 19-6 19-7 19-8 19-8 19-9 19-9 19-9 19-11 19-12 19-16 19-19
Chapter 19: Equations, Configurations, and Library Features Working with Equations Adding Global Variables Suppressing and Unsuppressing Features Adding Equations Editing Equations Suppressing and Unsuppressing Equations Deleting Equations Exporting/Importing Equations In Exporting/Importing Equations Creating Configurations Morking with Configurations Creating Configurations Manually Editing the Features of a Part with Multiple Configurations Creating Configurations by Using Design Tables Changing the Suppression State by Using the Design Table Editing the Design Table	19-4 19-6 19-7 19-8 19-8 19-9 19-9 19-9 19-11 19-12 19-16

Changing the Visibility of Components in Different Configurations

of an Assembly

Library Features

19-22

19-22

1
19-35
19-35
19-34
19-33
19-33
19-30
19-26
19-5
19-26
19-26
19-23
19-22