


CAD Parts + SVN Intro


A C-Channel Part


Make a Part File

- Click on the "I" in the top left
- Select the arrow next to "New"
- Select "Part"
- Save the File as "C_Channel_(your name).
 ipt"


Sketches

- The most basic design is a sketch
- 3D models are derived from basic sketches using features like:
 - Extrude
 - Revolve
 - Hole


Create a 2D Sketch

- Click "Create 2D Sketch" in the top left corner
- Click the (+) next to "Origin" on the sidebar and select "XY Plane"


Sketch Mode

- You will enter sketch mode now in Inventor
- The two lines that you see are the X and Y axes


Make the "C"

Start by Making Lines:

 Use the line tool in the top left to drag out perpendicular lines in the form of a

general "C"


Constrain!


 Use collinear constraint to make the outside lines of the flanges lie on the same line...click collinear, then the two lines


Dimensioning

- Add dimensions (measurements) to the drawing!
- Click the "Dimension" Tool
- Create Dimensions


Sketch Dimensions


Constrain!

- Add Sketch Constraints to fix the locations of the lines in the sketch
- Project the x and y-axes onto sketch with Project Geometry

 Make top and bottom lines symmetrical on x-axis...click top, bottom, then x-axis


Constrain!

 Use symmetry constraint again to make left and right sides symmetrical on the yaxis


What it Should Be


Make it 3D!

Click "Finish Sketch" on the top bar


- We will now extrude the 2D sketch into a 3D part...
- Click "Extrude" on the top bar
- Enter "5" in the dimension field and select the two directional extrusion option


A Second Sketch

- Rename the Extrusion-Click two times slowly on the extrusion name in the sidebar
- Make a hole on the side of the part.
- Rotate view to see side of channel and click face.
- Select "Create 2D Sketch"
- Make a circle on the center dot on this face using the circle tool
- Dimension the Circle as "1 inch"


The Sketch


Make a Hole

Click "Hole" in the top bar


- Click the center point on the sketch and dimension to hole to be 1 inch
- Select Termination "Through All"

Rename the Hole in the sidebar


More Holes

- Create a 2D sketch on the upper flange face
- Draw horizontal and vertical centerlines
- Draw 3 circles on the vertical centerline...
 one on the intersection, one on top, and
 one below
- Make the distance between the centers and the horizontal centerline symmetrical


More Holes

- Add a dimension for the distance from the center of one hole to the horizontal centerline
- Enter "1.5 inches"
- Dimension one hole size as "0.25 inches"
- Make the holes equal with the equal constraint


Make the sketch 3D

- Use the hole feature to make the holes
- Click on all three centers and dimension the holes as 0.25 inches
- Select Termination "Through All"
- Rename the Hole in the sidebar


The Final Part


You're Done!

Congratulations!