


Assembly & Kinematics


1: Open a new file *Product*

File + New + Product


2: Confirm with OK


3- Insert the parts from the floodgate

Insert + Existing Component

Click on *Product1*

Choose Axe+Bras+Corps+Entretoise+Valve

Then *Open*

- DMU Kinematics
- Assembly Design
- Photo Studio

Infrastructure

Conception Mécanique


- Forme
- Analys & Simulation
- Construction d'usine
- Fabrication par NC
- Maquette Numérique
- Equipements & Systèmes
- Procédé Numérique de Fabrication
- Conception et Analyse Ergonomiques
- Gestion de la Connaissance

1 Produit1

- 1 vanne.CATProduct
- 2 verre.CATProduct
- 3 verre.CATPart
- 4 Verre_6_08..Part

Quitter

- Part Design
- Assembly Design
- Sketcher
- Product Functional Tolerancing & Annotation
- Weld Design
- Mold Tooling Design
- Structure Design
- Drafting
- Core & Cavity Design
- Healing Assistant
- Sheet Metal Design
- Sheet Metal Production
- Wireframe and Surface Design
- NEW Sheet Metal Design NEW
- Functional Tolerancing & Annotation


4: Activate workbench *assembly design*


Produit1
Valve (Valve.1)
Bras (Bras.1)
Corps (Corps.1)
Entretoise (Entretoise.1)
Axe (Axe.1)
Applications

5: With the function *manipulation* or *Explode*, move the parts


Manipulation


Produit1
Valve (Valve.1)
Bras (Bras.1)
Corps (Corps.1)
Entretoise (Entretoise.1)
Axe (Axe.1)
Produit2 (Produit2.1)
Applications

6: Create a new product and move in this product the axe and the valve


7: Assemble the axe and the valve

Double click on *Product2* (becoming blue)

Create coincidence constraint between the axis of the holes


Constraining de coïncidence


Nota: Constraints are in *Product2*


8: Define contact constraint between the two surfaces

9: Do an update


Produit1
Bras (Bras.1)
Corps (Corps.1)
Entretoise (Entretoise.1)
Produit2 (Produit2.1)
Axe (Axe.1)
Valve (Valve.1)
Contraintes
Applications

10: Activate *product1*
assemble *Product2* and the *Corps*


11: Fix the *Corps*
12: Create a coincidence constraint


12: Contact constraint to put the axis in place


13: Assemble the strut (entretoise) and the body (corps)

- axis on axis (choose the body)
- surface on surface
- positionning thanks to the hole


Nota: you can hide the component


14: Assembler the connecting rod (bielle)

- Axis on axis
- surface with the strut (entretoise)
- orientation on the key rabbet

Nota: you can define the normal at the contact point


Produit1


- Bras (Bras.1)
- Corps (Corps.1)
- Entretoise (Entretoise.1)
- Produit2 (Produit2.1)

Contraintes

- Coincidence.2 (Produit2.1,Corps.1)
- Contact surfacique.3 (Corps.1,Produit2.1)
- Fixe.4 (Corps.1)
- Coincidence.5 (Corps.1,Entretoise.1)
- Contact surfacique.6 (Corps.1,Entretoise.1)
- Coincidence.7 (Corps.1,Entretoise.1)
- Coincidence.8 (Produit2.1,Bras.1)
- Coincidence.10 (Produit2.1,Bras.1)
- Coincidence.11 (Bras.1,Entretoise.1)

Applications


16: Verify the assembly while rotate the axis under constraints

- DMU Kinematics
 - Assembly Design
 - Photo Studio
 - Infrastructure
 - Conception Mécanique
 - Forme
 - Analyse & Simulation
 - Construction d'usine
 - Fabrication par NC
 - Maquette Numérique
 - DMU Navigator
 - DMU Space Analysis
 - DMU Kinematics
 - DMU Fitting
 - DMU 2D Viewer
 - DMU Optimizer
 - Équipements & Systèmes
 - Procédé Numérique de Fabrication
 - Conception et Analyse Ergonomiques
 - Gestion de la Connaissance
- 1 vanne_cours.Product
- 1 vanne_cours.Product
 - 2 vanne.CATProduct
 - 3 verre.CATProduct
 - 4 verre.CATPart
 - 5 Verre_6_08..Part
- Quitter


17: Convert into a mechanism

Change workbench *DMU Kinematics*


18: Convert the assembly constraints in kinematics constraint

- create a *new mechanism*
- then *assembly constraints conversion*


19: Edit the parameter of the revolute joint -add simulation with command


Nota: you can simulate the mechanism


20: Simulate the valve behaviour

21: Activate the function *collision*

