Tips and Tricks

- Time saving tips for modeling in SolidWorks
 - YouTube channel: SOLIDWORKS > Playlist: "SolidWorks Time-Saving Tips"
 - G: zoom in to small areas
 - o Mouse Gestures: right-click and move mouse
- Make sure you verify your mesh! (Any model)
 - Mesh model and solve
 - o Refine mesh and solve
 - o Compare results: look for a minimal change in results
- How to locate max values in your plots
 - SolidWorks Simulation: right-click and "Chart Options"
 - ANSYS Mechanical: max and min buttons
- Contacts and Contact Hierarchy (SolidWorks)
 - o Contact options: bonded, no penetration, free
 - Hierarchy
 - 1. Global contact
 - 2. Override 1 with Component Contacts
 - 3. Override 1 & 2 with Contact Sets
 - Notes
 - 1. Individual contact sets is the only way to apply contact to surfaces that are *not* touching.
 - 2. Simulation takes no notice of SolidWorks' mates—only whether surfaces are touching or not.
 - 3. Use Interference Detection with "Treat Coincident as Interference" to find touching surfaces.
 - 4. Use "Automatic generation of contact sets" to speed up contact definition.
- How to troubleshoot assemblies that give errors when solving (SolidWorks):
 - Right-click on study name and choose Properties > "Use soft spring to stabilize model"
 - When setting up the mesh, expand the Advanced section and enable "Draft Quality Mesh"
 - If you cannot see any parts "flying away," right-click on the Displacement plot and "Edit Definition." Change Deformed Shape scaling to "Automatic."

Be sure to uncheck these items once the error is corrected!