

SOLIDWORKS®

SOLIDWORKS Motion

Dassault Systèmes SolidWorks Corporation
175 Wyman Street
Waltham, MA 02451 U.S.A.

© 1995-2017, Dassault Systemes SolidWorks Corporation, a Dassault Systèmes SE company, 175 Wyman Street, Waltham, Mass. 02451 USA. All Rights Reserved.

The information and the software discussed in this document are subject to change without notice and are not commitments by Dassault Systemes SolidWorks Corporation (DS SolidWorks).

No material may be reproduced or transmitted in any form or by any means, electronically or manually, for any purpose without the express written permission of DS SolidWorks.

The software discussed in this document is furnished under a license and may be used or copied only in accordance with the terms of the license. All warranties given by DS SolidWorks as to the software and documentation are set forth in the license agreement, and nothing stated in, or implied by, this document or its contents shall be considered or deemed a modification or amendment of any terms, including warranties, in the license agreement.

Patent Notices

SOLIDWORKS® 3D mechanical CAD and/or Simulation software is protected by U.S. Patents 6,611,725; 6,844,877; 6,898,560; 6,906,712; 7,079,990; 7,477,262; 7,558,705; 7,571,079; 7,590,497; 7,643,027; 7,672,822; 7,688,318; 7,694,238; 7,853,940; 8,305,376; 8,581,902; 8,817,028; 8,910,078; 9,129,083; 9,153,072; 9,262,863; 9,465,894; 9,646,412 and foreign patents, (e.g., EP 1,116,190 B1 and JP 3,517,643).

eDrawings® software is protected by U.S. Patent 7,184,044; U.S. Patent 7,502,027; and Canadian Patent 2,318,706.

U.S. and foreign patents pending.

Trademarks and Product Names for SOLIDWORKS Products and Services

SOLIDWORKS, 3D ContentCentral, 3D PartStream.NET, eDrawings, and the eDrawings logo are registered trademarks and FeatureManager is a jointly owned registered trademark of DS SolidWorks.

CircuitWorks, FloXpress, PhotoView 360, and TolAnalyst are trademarks of DS SolidWorks.

FeatureWorks is a registered trademark of HCL Technologies Ltd.

SOLIDWORKS 2018, SOLIDWORKS Standard, SOLIDWORKS Professional, SOLIDWORKS Premium, SOLIDWORKS PDM Professional, SOLIDWORKS PDM Standard, SOLIDWORKS Simulation Standard, SOLIDWORKS Simulation Professional, SOLIDWORKS Simulation Premium, SOLIDWORKS Flow Simulation, eDrawings Viewer, eDrawings Professional, SOLIDWORKS Sustainability, SOLIDWORKS Plastics, SOLIDWORKS Electrical Schematic Standard, SOLIDWORKS Electrical Schematic Professional, SOLIDWORKS Electrical 3D, SOLIDWORKS Electrical Professional, CircuitWorks, SOLIDWORKS Composer, SOLIDWORKS Inspection, SOLIDWORKS MBD, SOLIDWORKS PCB powered by Altium, SOLIDWORKS PCB Connector powered by Altium, and SOLIDWORKS Visualization are product names of DS SolidWorks.

Other brand or product names are trademarks or registered trademarks of their respective holders.

COMMERCIAL COMPUTER SOFTWARE - PROPRIETARY

The Software is a "commercial item" as that term is defined at 48 C.F.R. 2.101 (OCT 1995), consisting of "commercial computer software" and "commercial software documentation" as such terms are used in 48 C.F.R. 12.212 (SEPT 1995) and is provided to the U.S. Government (a) for acquisition by or on behalf of civilian agencies, consistent with the policy set forth in 48 C.F.R. 12.212; or (b) for acquisition by or on behalf of units of the Department of Defense, consistent with the policies set forth in 48 C.F.R. 227.7202-1 (JUN 1995) and 227.7202-4 (JUN 1995)

In the event that you receive a request from any agency of the U.S. Government to provide Software with rights beyond those set forth above, you will notify DS SolidWorks of the scope of the request and DS SolidWorks will have five (5) business days to, in its sole discretion, accept or reject such request. Contractor/Manufacturer: Dassault Systemes SolidWorks Corporation, 175 Wyman Street, Waltham, Massachusetts 02451 USA.

Copyright Notices for SOLIDWORKS Standard, Premium, Professional, and Education Products

Portions of this software © 1986-2017 Siemens Product Lifecycle Management Software Inc. All rights reserved.

This work contains the following software owned by Siemens Industry Software Limited:

D-Cubed® 2D DCM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® 3D DCM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® PGM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® CDM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® AEM © 2017. Siemens Industry Software Limited. All Rights Reserved.

Portions of this software © 1998-2017 HCL Technologies Ltd.

Portions of this software incorporate PhysX™ by NVIDIA 2006-2010.

Portions of this software © 2001-2017 Luxology, LLC. All rights reserved, patents pending.

Portions of this software © 2007-2017 DriveWorks Ltd.

© 2011, Microsoft Corporation. All rights reserved.

Includes Adobe® PDF Library technology

Copyright 1984-2016 Adobe Systems Inc. and its licensors. All rights reserved. Protected by U.S. Patents.5,929,866; 5,943,063; 6,289,364; 6,563,502; 6,639,593; 6,754,382; Patents Pending.

Adobe, the Adobe logo, Acrobat, the Adobe PDF logo, Distiller and Reader are registered trademarks or trademarks of Adobe Systems Inc. in the U.S. and other countries.

For more DS SolidWorks copyright information, see Help > About SOLIDWORKS.

Copyright Notices for SOLIDWORKS Simulation Products

Portions of this software © 2008 Solversoft Corporation.

PCGLSS © 1992-2017 Computational Applications and System Integration, Inc. All rights reserved.

Copyright Notices for SOLIDWORKS PDM Professional Product

Outside In® Viewer Technology, © 1992-2012 Oracle

© 2011, Microsoft Corporation. All rights reserved.

Copyright Notices for eDrawings Products

Portions of this software © 2000-2014 Tech Soft 3D.

Portions of this software © 1995-1998 Jean-Loup Gailly and Mark Adler.

Portions of this software © 1998-2001 3Dconnexion.

Portions of this software © 1998-2014 Open Design Alliance. All rights reserved.

Portions of this software © 1995-2012 Spatial Corporation.

The eDrawings® for Windows® software is based in part on the work of the Independent JPEG Group.

Portions of eDrawings® for iPad® copyright © 1996-1999 Silicon Graphics Systems, Inc.

Portions of eDrawings® for iPad® copyright © 2003 - 2005 Apple Computer Inc.

Copyright Notices for SOLIDWORKS PCB Products

Portions of this software © 2017 Altium Limited.

Document Number: PMT1842-ENG

Contents

Introduction

About This Course	2
Prerequisites	2
Course Design Philosophy	2
Using this Book	2
Laboratory Exercises	3
Training Files	3
Windows®	3
Conventions Used in this Book	4
Use of Color	4
More SOLIDWORKS Training Resources.....	4
Local User Groups	4
What is SOLIDWORKS Motion?	5
What is Motion Simulation?.....	5
Understanding Basics	5
Mass and Inertia	5
Degrees-of- Freedom	5
Constraining Degrees-of- Freedom	6
Motion Analysis	6
How is Motion Analyzed on the Computer?	6

Basics of Mechanism Setup in SOLIDWORKS Motion 7

 Rigid Body 7

 Fixed Parts 7

 Floating Parts 8

 Mates. 8

 Motors. 8

 Gravity 8

 Constraint Mapping Concept 8

 Forces 8

 Summary. 8

Lesson 1:

Introduction to Motion Simulation and Forces

 Objectives 9

 Basic Motion Analysis 10

 Case Study: Car Jack Analysis 10

 Problem Description 10

 Stages in the Process. 11

 Driving Motion 14

 Gravity 16

 Forces 17

 Understanding Forces 17

 Applied Forces 17

 Force Definition 17

 Force Direction 18

 Case 1 18

 Case 2 18

 Case 3 19

 Results. 21

 Plot Categories 21

 Sub-Categories 21

 Resizing Plots 21

 Exercise 1: 3D Fourbar Linkage. 28

Lesson 2:

Building a Motion Model and Post-processing

 Objectives 31

 Creating Local Mates 32

 Case Study: Crank Slider Analysis. 32

 Problem Description 32

 Stages in the Process. 32

Mates	33
Concentric Mate	34
Hinge Mate	34
Point-to-Point Coincident Mate	34
Lock Mate	35
Two Face-to-Face Coincident Mates	35
Universal Mate	35
Screw Mate	36
Point-on-Axis Coincident Mate	36
Parallel Mate	37
Perpendicular Mate	37
Local Mates	38
Function Builder	43
Importing Data Points	46
Power	48
Alternative Units	48
Plotting Kinematic Results	51
Absolute vs. Relative values	51
Output Coordinate System	52
Angular Displacement Plots	56
Angular Velocity and Acceleration Plots	59
Summary	60
Exercise 2: Piston	61
Exercise 3: Trace Path	67

Lesson 3:

Introduction to Contacts, Springs and Dampers

Objectives	71
Contact and Friction	72
Case Study: Catapult	72
Problem Description	73
Stages in the Process	73
Interference Detection	77
Contact	78
Contact groups	79
Contact Friction	80
Translational Spring	82
Magnitude of Spring Force	83
Translational Damper	84
Post-processing	86
Analysis with Friction (Optional)	89
Summary	89
Exercise 4: The Bug	90
Exercise 5: Door Closer	92

Lesson 4: Advanced Contact

Objectives	97
Contact Forces	98
Case Study: Latching Assembly	98
Problem Description	98
Fixing Motion with Motors	100
Motor Input and Force Input Types	101
Functional Expressions	102
Force Functions	103
STEP Function	103
Contact: Solid Bodies	107
Poisson Model (Restitution Coefficient)	107
Impact Force Model	108
Closing Remarks	110
Geometrical Description of Contacts	113
Tessellated Geometry	113
Precise Geometry	113
Integrators	115
GSTIFF	115
WSTIFF	116
SI2	116
Instability Points	118
Modifying Result Plots	119
Closing Force	123
Summary	124
Discussion: References	124
Exercise 6: Hatchback	125
Exercise 7: Conveyor Belt (No Friction)	134
Path Mate Motor	139
Exercise 8: Conveyor Belt (With Friction)	142

Lesson 5: Curve to Curve Contact

Objectives	149
Contact Forces	150
Case Study: Geneva Mechanism	150
Problem Description	150
Curve to Curve Contact	151
Solid Bodies vs. Curve to Curve Contact	156
Solid Bodies Contact Solution	157
Summary	157
Exercise 9: Conveyor Belt (Curve to curve contact with friction)	158

Lesson 6: Cam Synthesis

Objectives	161
Cams	162
Case Study: Cam Synthesis	162
Problem Description	162
Stages in the Process.	162
Generating a Cam Profile	163
Trace Path	165
Exporting Trace Path Curves	166
Cycle Based Motion	169
Exercise 10: Desmodromic Cam	173
Exercise 11: Rocker Cam Profile	179

Lesson 7: Motion Optimization

Objectives	187
Motion Optimization.	188
Case Study: Medical Examination Chair	188
Problem Description	188
Stages in the Process.	188
Sensors	191
Design Studies	194
Parameters.	195
Optimization Analysis	195
Global Variables	196

Lesson 8: Flexible Joints

Objectives	201
Flexible Joints.	202
Case Study: System with Rigid Joints	202
Problem Description	203
Stages in the Process.	203
Calculation of Wheel Input Motion	205
Understanding Toe Angles	208
System with Flexible Joints	209
Summary.	212
References.	212

Lesson 9: Redundancies

Objectives	213
Redundancies	214
What are Redundancies?	217
Effects of Redundancies	218
How are Redundancies Removed in the Solver?	219
Case Study: Door Hinges	219
Problem Description	219
Degrees of Freedom Calculation	222
Total Actual and Estimated DOF	222
Using Flexible Joints Option to Remove Redundancies	225
Limitations of Flexible Mates	226
Bushing Properties	227
How to Check For Redundancies	229
Typical Redundant Mechanisms	229
Dual Actuators Driving a Part	229
Parallel Linkages	230
Summary	230
Exercise 12: Dynamic Systems	231
Exercise 13: Dynamic Systems 2	232
Exercise 14: Kinematic Mechanism	234
Exercise 15: Zero Redundancy Model-Part 1	239
Exercise 16: Zero Redundancy Model-Part 2 (Optional)	243
Exercise 17: Removing Redundancies with Bushings	244
Exercise 18: Catapult	251

Lesson 10: Export to FEA

Objectives	257
Exporting Results	258
Case Study: Drive Shaft	258
Project Description	258
Stages in the Process	259
FEA Export	262
Load Bearing Faces	263
Mate Location	263
Export of Loads	263
SOLIDWORKS Simulation Users Only	267
Direct Solution in SOLIDWORKS Motion	274
Summary	278
Exercise 19: Export to FEA	279

Lesson 11:**Event Based Simulation**

Objectives	285
Event Based Simulation	286
Case Study: Sorting Device	286
Problem Description	286
Servo Motors.	286
Sensors	288
Task.	290
Summary.	294

Lesson 12:**Design Project (Optional)**

Objectives	295
Design Project.	296
Case Study: Surgical Shear - Part 1	296
Problem Description	296
Force to Cut the Catheter	297
Self Guided Problem - Part 1	299
Stages in the Process.	299
Self Guided Problem - Part 2	300
Stages in the Process.	300
Problem Solution - Part 1	301
Creating the Force Function	304
Force to Cut the Catheter	305
Creating the Force Expression	307
Force Expression.	309
IF Statement	310
Developing the Expression	310
Case Study: Surgical Shear - Part 2	317
Stages in the Process.	317
Summary.	328

**Appendix A:
Motion Study Convergence Solutions and Advanced Options**

Convergence	330
Accuracy	331
Integrator Type	332
GSTIFF	332
WSTIFF	332
Stabilized Index Two (SI2).	332
Integrator Settings.	332
Maximum Iterations	333
Initial Integrator Step Size	333
Minimum Integrator Step Size	333
Maximum Integrator Step Size.	333
Jacobian Re-evaluation.	334
Conclusion	334

**Appendix B:
Mate Friction**

Mate Friction.	336
Concentric (Spherical) Mate Friction Model	337
Coincident Translational Mate Friction Model	337
Concentric Mate Friction Model.	338
Coincident Mate (Planar) Friction Model.	338
Universal Joint Friction Model.	338
Friction Results Reported	339