

SolidWorks Intro Part 1b

Dave Touretzky and Susan Finger

1. Create a new part

We'll create a CAD model of the 2 ½ D key fob below to make on the laser cutter.

Select **File** → **New** → **Templates** → **IPSPart**

If the SolidWorks Resources fly-out menu is visible on the right side, click in empty space in the graphics window to collapse it. Also, select the Features tab and deselect Instant3D.

1.1 Create the base

To create the base of the key fob, we will first create a rectangle. In the left hand menu, select the front plane.

If your view looks like the one above, use the **Standard View** tool to get to the **Front** view:

The toolbar shows the 3D workspace and lets you select your viewpoint. If you think of the workspace as a box, for most of this lab, we will be standing in front of the box looking in from the side. Another common view used by architects and civil engineers is the top view, in which you look down from the top at the bottom of the box.

Next, select the **Sketch** tool bar.

Select the corner rectangle tool. Note the many different types of rectangle tools available; stick with the default for now.

Move mouse around and note snap-to lines above or beside the origin. Click your mouse above and to the right of the origin, then drag to create a rectangle about 3” wide and 1” tall. Note the cursor readout as you move the mouse.

After you click the mouse for the second point, the rectangle tool is still active. (The button is highlighted in the toolbar.) To confirm that the rectangle is correct, click the green checkmark near the top of the left-hand panel.

Next, to make the hole in the tag, click on the polygon tool.

Note that once you have selected the polygon tool you can change the parameters. For now, the defaults are fine.

Draw a hexagon that is entirely within the rectangle. Note that your first mouse click is the center of the polygon. Also, notice the snap-to lines as you move the mouse.

If you are happy with your polygon and want to make more polygons, click the green checkmark in the left-hand panel. This will accept the parameters of the current polygon and will keep the polygon tool active so you can make more polygons. When you are done making polygons, you can press **Enter** or **Esc** to exit the Polygon tool. Finally, **Exit Sketch** to get back to the main SolidWorks screen.

1.2 Extrude the base

Next we will extrude the sketch to make it into a 3D part. Extruding is a common manufacturing process in which material is pushed through die to give it a constant cross section. For example, squeezing a tube a toothpaste extrudes the paste into a cylinder with a constant diameter. Extruded parts are called 2 1/2D because their cross section is always the same.

To extrude the sketch, first select it in the part menu in the left panel:

Click on the **Features** toolbar and select the **Extruded Boss/Base** tool.

You will get a new window in which you can change the parameters of the extrusion. Set the depth to 1/8 in, which matches the depth of the acrylic we will be using. Note that I entered 1/8” and SolidWorks converted it to 0.125 in.

Look in the top right for the green checkmark, and click it. (Unless you made a mistake, in which case you can click the red X and redo the extrusion.)

1.4 Navigating in SolidWorks

SolidWorks uses the standard Windows keyboard shortcuts. Learning and using these short cuts can save time. Typing **ctrl-c ctrl-v** is much faster than right clicking, finding and selecting copy, then right clicking, finding and selecting paste. Plus, it works in all Windows application.

Ctrl-z	undo
Ctrl-y	redo
Ctrl-x	cut
Ctrl-c	copy
Ctrl-v	paste
Ctrl-a	select all
del	delete
Ctrl-r	redraw
Ctrl-n	new file
Ctrl-o	open file
Ctrl-w	close file
Ctrl-s	save file
Ctrl-p	print

Here are some common mouse gestures to help you navigate in SolidWorks:

1. Right click in an empty space to get a context-sensitive menu.
2. Left click on a face to select the feature and bring up a shortcut menu.
3. Left click in empty space (or hit Escape twice) to deselect.
4. Scroll wheel to zoom.
5. Middle button to rotate about screen-x and screen-y.
6. Alt-middle button to rotate about screen-z.
7. Control-middle button to translate.

If you scroll so your part is out of view, the easiest way to get it back is to type "f" to fit the part in the window. You can also right click and select Zoom to Fit.

To switch back to Sketch mode, you can bring up the context sensitive menu by:

1. Left clicking on a face, or
2. Left clicking on the feature in the Feature Manager tree, or
3. Opening the Feature (click on the arrow) Feature Tree Manager and clicking on the sketch icon that appears below it.

In the screen shot above, I right clicked on the face of the part and am about to select the **Edit Sketch** icon from the popup menu. This puts me back in Sketch mode.

Press the **Space Bar** to get the views menu, which will shows your part in 3D space. Select the **Normal To** icon from the popup window:

1.5 Feature Manager Tree

In the screen shot above, you can see the Feature Manger Tree on the left hand side. The root of the tree is the part name. Yours is probably Part1; mine is Part3 because I created several parts while working on this tutorial. Note that the Feature Tree includes the History, Annotations, Material, etc. If you click the arrow next to Boss Extrude, you can see that the feature was created from Sketch1. Once you start to create more complicated parts, the Feature Tree will help you select and modify different elements of your design.

1.6 Modifying a toolbar

Because you will often want to execute the **Normal To** command after you have been rotating and scrolling around in SolidWorks, we will add the **Normal To** icon to the Sketch toolbar. You can use this same procedure to modify any of the toolbars to include the commands you use most often.

1. Right click on a blank spot in the Sketch toolbar. You should get the context menu below.
2. Click on **Customize**.

3. Select the **Commands** tab in the popup window, then click on **Standard Views**.

- Click and drag the **Normal To** icon (the plane with a vertical arrow coming out of it) into the Sketch toolbar.

- Click OK to close the Customize window. You should see the **Normal To** icon in your Sketch toolbar now.

Remember you can press the space bar to get a list of view options.

1.7 Editing relationships (if only it were so easy)

If you are not already in Sketch mode, right click on a face and select the **Edit Sketch** icon. Then, to be sure your planes are aligned with the axes, click the **Normal To** icon.

In the left-hand panel, select the **Property Manager** tab, then select the right vertical line in your part:

In the submenu titled **Existing Relations**, select the **Vertical** relation, right click, and delete it. Grab the top right point and drag it to the right; now you have a quadrilateral instead of a rectangle.

Type **ctrl-z** to undo the drag operation. You will have a rectangle again. Type **ctrl-z** a second time to restore the vertical constraint. You should see the Vertical relation reappear as an Existing Relation. Now drag the same point to the right. Because the line is constrained to be vertical, you can resize the rectangle, but you can't change the right angles.

Type **ctrl-y** twice to redo both operations. Type **ctrl-z** twice to undo both operations.

Click on some of the other lines in your part drawing to see the relationships that SolidWorks creates for you. The lines and points in the hexagon are particularly interesting.

Before you finish this part of the tutorial, be sure your part is a rectangle, but without the vertical constraint on the right-hand line:

Exit sketch mode by clicking on the **Exit Sketch** icon.

1.8 Adding fillets

Rotate the part so you can see the corner edges. (Press the scroll button and move the mouse.)

Switch to the **Features** tab. Click on the top right edge and select the Fillet tool. A fillet is used to create a smooth, rounded transition between two surfaces.

Set fillet radius to **0.05** in and press enter. Check the Features tree to see how your part has changed.

Add a fillet on the bottom left edge. Click the green checkmark to accept. Note that when you click on a line that can be filleted, you get a popup tool bar that includes the fillet icon. Also, once you set the value of the radius for the fillet, the new value becomes the default.

After you have created both fillets, you can get back to the regular view by selecting the Front View from the Standard Views icon:

Look in the Feature Manager tree to see Extrude and Fillet features. If you click on Fillet1, SolidWorks will highlight that feature in the drawing. Create two more fillet feature for the top left and bottom right corners; this time, set the radius of each to **0.5 in**.

1.9 Changing appearances

Click on a face and click the **Appearances** (beach ball with a pencil) icon. In the **Appearances** pop-up menu, click on the part name (probably Part1).

While you have the Appearance tool open, look at the different options that you can change. For now, just select a color from the palette and click OK.

1.10 Rollback

SolidWorks has a useful feature called the Rollback Bar. The rollback bar appears as a thick blue line in the Feature Manager. (The numbers of my fillets is probably different from yours because I was doing lots of experiments while I was writing this handout.)

If you hover the mouse over the rollback bar, your mouse will change to a hand with which you can grab and move the bar. Grab the rollback bar and roll back the last two fillets. Grab the bar again and pull it down to bring back the fillets.

1.11 Dimensioning

Go back into **Edit Sketch** mode. I find the easiest way is to click on a face and select the Edit Sketch icon. Note that your sketch does not show the fillets, but they still appear in the feature tree.

Click on the **Smart Dimension** tool in the Sketch toolbar. Select the left vertical line of your key fob and set its length to 1 inch by entering the value in Parameter box toward the bottom of the left-hand panel. Remember to click the green check mark to confirm.

1. Select the bottom horizontal line and set its length to 3 inches.
2. Select the circle inside the hexagon and set its **diameter** to 0.3 inches. Note that you can enter arithmetic expressions in the parameter boxes in SolidWorks. So you can set the radius to $3.0/2$.
3. Select the right line and then the top line, and set their angle to 75 deg.

Notes: If the vertical constraint is still active, the step 3 will not work because your part is over constrained. Also, if you get the angle backwards (which I did the first time I did this), the value for the angle has two arrows next to it. Just click and the angle will be reversed.

Hit Escape to exit the Smart Dimension tool.

1.12 Modifying relationships and dimensions

1.12.1 Changing more relationships

For this section, you should be in Sketch mode in the Front View.

1. Click on the left vertical line to select it; observe the Line Properties.
2. Shift-click on the right vertical line; now two lines are selected.
3. Click on the Equal relation in the lower part of the left-hand panel

4. What is the error? Click on the OK checkmark in the property editor. We'll fix this in the next step.

5. Click on the left vertical line.
6. Click on its Vertical property, right click, and delete it. Click OK to accept the sketch. Looks nice!

7. Drag the bottom left point to the origin, which is indicated by the red arrows. Notice that the parallelogram has turned black. No lines are draggable. The parallelogram is now *fully defined*

8. Click on the plus sign at the center of the hexagon and drag it back inside the parallelogram.

- Click on the top line of the hexagon. Add the Horizontal property by clicking on it. This rotates the hexagon so the top line is parallel to the x-axis.

1.12.2 Changing more dimensions

While you are still in Sketch mode, click on the Smart Dimension tool.

- Click on the point at the center of the hexagon, then on the bottom line of the key fob. Click on the dimension to get the edit box. Set the distance to 0.48 inches.

- Click the green checkmark and hit escape to exit.
- Click on the Smart Dimension tool again. Click on the point at the center of the hexagon again, then click on the origin. Slide the mouse around and watch the dimension type change.
- Bring the mouse between the two points and well above or below them to get a horizontal dimension. Click on the dimension and set it to 0.6. Click the green checkmark and hit enter to exit dimensioning.

Now the sketch is fully defined. Click **Exit Sketch**. Select **File** → **Save As** and save your part as andrewID_KeyFob.SLDPRT, using your andrewid.

1.13 Adding key fob holes

Edit the sketch again. Use the **Circle** tool, which is in the Sketch toolbar, to make a small circle in the bottom left corner of your part. The default is that the first mouse click defines the center of the circle; the second mouse click sets the radius. The circle tool has a second option that lets you define a circle by selecting 3 points, but we won't be using that tool in this tutorial. Dimension this circle to have a *diameter* of 0.125 inches. If you've forgotten how to set a dimension, go back to the earlier section.

Make another circle in the top right corner of the object. Press Enter to exit the circle tool. Click on the first circle, shift click on the second, and make them **Equal**. Be sure to select the circles and not the center points.

Use the Smart Dimension tool to set the *diagonal* distance between the center of the bottom circle and the origin to 0.25 inches. Remember that as you move your mouse around you can set the horizontal, vertical or diagonal distance. In the screen shot below, you can just see the lines that show I am setting a diagonal distance.

Click the green checkmark and press Enter to exit dimensioning.

Click and drag on the center of the circle and note that it is constrained to move along an arc. Position it as symmetrically as you can.

Smart dimension the top circle to a diagonal distance of 0.25 inches from the top right corner. Exit the sketch to see the hole placement.

1.14 Adding text

The last step is to add your name to the key fob. Your name will be cut into the key fob as if it were an extrusion. Normally, you think of extrusions as pulling material out of the part. To create the text, the letters will be extrusions that go into the part. To do this, we will start the **Extruded Cut** command, use the Sketch tools to write the text, then finish the Extruded Cut command. That is, everything we create between starting and ending the Extruded Cut command will be extruded together.

In the Features toolbar, select **Extruded Cut**. This step starts the definition of what will be extruded:

1. Click on the front face of the part and select a normal view.
2. Select the Sketch toolbar and click on the text tool (capital "A").
3. Click where you want to place your text (you won't see anything yet).
4. Type your name in the text box in the left-hand panel. Then click the green check box.

You should see a small blue dot at the bottom left corner of your text. Click and drag the dot to position the text.

1. Double click on the text to re-open the text dialog box.
2. Uncheck "Use document font."
3. Click the Font button, and select a font you like.
4. Switch the font size to Points and select the size you want.
5. Click the green checkmark to exit the text dialog. Click on Exit Sketch.

In the Extruded Cut dialog, set the cut depth to 0.01 inches and click the green checkmark.

In the Feature Manager tree, click on the **Cut-Extrude** feature, select the beach ball, and color the feature (not the entire part) orange. Save your part one last time.

