

Table of Contents

Dedication	iii
Preface	xvii

Chapter 1: Introduction to Creo Parametric 8.0

Introduction to Creo Parametric 8.0	1-2
Features of Creo Parametric	1-2
Feature-Based Nature	1-2
Bidirectional Associative Property	1-3
Parametric Nature	1-6
System Requirements	1-6
Getting Started with Creo Parametric	1-6
Important Terms and Definitions	1-7
File Menu Options	1-8
Managing Files	1-20
Menu Manager	1-20
Model Tree	1-20
Understanding the Functions of the Mouse Buttons	1-21
Ribbon	1-23
Toolbars	1-23
Navigator	1-27
Creo Parametric Browser	1-27
Appearance Gallery	1-28
Rendering in Creo Parametric	1-31
Color Scheme Used in this Book	1-32
Self-Evaluation Test	1-33

Chapter 2: Creating Sketches in the Sketch Mode-I

The Sketch Mode	2-2
Working with the Sketch Mode	2-2
Invoking the Sketch Mode	2-2
The Sketcher Environment	2-3
Working with a Sketch in the Sketch Mode	2-4
Drawing a Sketch Using the tools available in the Sketch Tab	2-4
Creating a Point	2-4
Drawing Lines	2-5
Drawing a Centerline	2-6
Drawing a Geometry Centerline	2-7
Drawing a Rectangle	2-7
Drawing a Circle	2-9
Drawing an Ellipse	2-10
Drawing an Arc	2-11
Drawing Construction Geometries	2-14

Dimensioning the Sketch	2-14
Converting a Weak Dimension into a Strong Dimension	2-15
Dimensioning a Sketch Using the Dimension Tool	2-15
Dimensioning the Sketched Entities	2-15
Working With Constraints	2-19
Types of Constraints	2-19
Disabling the Constraints	2-20
Modifying the Dimensions of a Sketch	2-21
Using the Modify Tool	2-21
Modifying a Dimension by Double-Clicking	2-22
Modifying Dimensions Dynamically	2-22
Locking Dimensions and Entities	2-22
Resolve Sketch Dialog Box	2-22
Deleting the Sketched Entities	2-23
Trimming the Sketched Entities	2-24
Mirroring the Sketched Entities	2-25
Inserting Standard/User-Defined Sketches	2-26
Drawing Display Options	2-27
Tutorial 1	2-29
Tutorial 2	2-35
Tutorial 3	2-39
Self-Evaluation Test	2-44
Review Questions	2-44
Exercise 1	2-45
Exercise 2	2-45
Exercise 3	2-46
Exercise 4	2-46
Exercise 5	2-47
Exercise 6	2-47

Chapter 3: Creating Sketches in the Sketch Mode-II

Dimensioning the Sketch	3-2
Dimensioning a Sketch Using the Baseline Tool	3-2
Replacing the Dimensions of a Sketch Using the Replace Tool	3-3
Creating Fillets	3-3
Creating Circular Fillets	3-3
Creating Elliptical Fillets	3-5
Creating a Reference Coordinate System	3-6
Working with Splines	3-6
Creating a Spline	3-7
Dimensioning of Splines	3-7
Modifying a Spline	3-9
Writing Text in the Sketcher Environment	3-10
Offsetting Sketched Entities	3-11
Thickening Sketched Entities	3-13
Rotating and Resizing Entities	3-15
Sketch Diagnostic Tools	3-16

Feature Requirements	3-16
Overlapping Geometry	3-16
Highlight Open Ends	3-17
Shade Closed Loops	3-17
Importing 2D Drawings in the Sketch Mode	3-17
Tutorial 1	3-18
Tutorial 2	3-23
Tutorial 3	3-27
Self-Evaluation Test	3-31
Review Questions	3-32
Exercise 1	3-33
Exercise 2	3-33
Exercise 3	3-34

Chapter 4: Creating Base Features

Concept of Sketch Based Features	4-2
Creating Base Features	4-2
Invoking the Part Mode	4-2
Changing the Units of the Part Mode	4-4
Creating a Custom System of Units	4-5
The Default Datum Planes	4-6
Creating a Protrusion	4-6
Extruding a Sketch <i>Enhanced</i>	4-7
Revolving a Sketch <i>Enhanced</i>	4-19
Understanding the Orientation of Datum Planes	4-21
Changing the Orientation of the Model	4-26
Parent-Child Relationship	4-28
Implicit Relationship	4-28
Explicit Relationship	4-28
Sketch Region	4-28
Nesting of Sketches	4-29
Creating Cuts	4-30
Removing Material by Using the Extrude Tool	4-30
Removing Material by Using the Revolve Tool	4-31
Tutorial 1	4-32
Tutorial 2	4-39
Tutorial 3	4-45
Tutorial 4	4-49
Tutorial 5	4-55
Self-Evaluation Test	4-62
Review Questions	4-63
Exercise 1	4-64
Exercise 2	4-65
Exercise 3	4-65
Exercise 4	4-66
Exercise 5	4-66

Chapter 5: Datums

Datums	5-2
Need for Datums in Modeling	5-2
Selection Method in Creo Parametric	5-3
Default Datum Planes	5-5
Datum Options	5-6
Datum Planes	5-7
Creating Datum Planes	5-9
Offset Planes	5-15
Datum Axes	5-16
Datum Points	5-21
Datum Coordinate System	5-30
Datum Curves	5-35
Curve from Cross Section	5-42
Asynchronous Datum features	5-42
Tutorial 1	5-43
Tutorial 2	5-54
Tutorial 3	5-63
Self-Evaluation Test	5-70
Review Questions	5-71
Exercise 1	5-72
Exercise 2	5-72
Exercise 3	5-74
Exercise 4	5-75

Chapter 6: Options Aiding Construction of Parts-I

Options Aiding Construction of Parts	6-2
Creating Holes	6-2
The Hole Dashboard <i>Enhanced</i>	6-2
Important Points to Remember While Creating a Hole	6-16
Creating Rounds	6-17
Creating Basic Rounds <i>Enhanced</i>	6-18
Creating a Variable Radius Round	6-28
Points to Remember While Creating Rounds	6-35
Creating Auto Rounds	6-35
Creating Rounds Using Intent Edges	6-37
Creating Chamfers	6-38
Corner Chamfer	6-39
Edge Chamfer	6-39
Understanding Ribs	6-43
Creating Trajectory Ribs	6-43
Creating Profile Ribs	6-45
Editing Features of a Model	6-47
Editing Definition or Redefining Features	6-47
Reordering Features	6-48
Rerouting Features	6-49

Suppressing Features	6-51
Deleting Features	6-52
Modifying Features	6-52
Tutorial 1	6-53
Tutorial 2	6-63
Tutorial 3	6-68
Tutorial 4	6-73
Self-Evaluation Test	6-81
Review Questions	6-82
Exercise 1	6-83
Exercise 2	6-83

Chapter 7: Options Aiding Construction of Parts-II

Options Aiding Construction of Parts	7-2
Creating Shell Features	7-2
Creating Draft Features	7-5
Creating Toroidal Bends	7-14
Creating Spinal Bends	7-17
Creating Cosmetic Sketches	7-21
Creating Cosmetic Threads	7-22
Creating Cosmetic Grooves	7-23
Creating Warps	7-24
Tutorial 1	7-39
Tutorial 2	7-42
Tutorial 3	7-45
Tutorial 4	7-49
Self-Evaluation Test	7-56
Review Questions	7-57
Exercise 1	7-57
Exercise 2	7-58

Chapter 8: Options Aiding Construction of Parts-III

Introduction	8-2
Creating a Feature Pattern	8-2
Uses of a Pattern	8-2
Creating a Pattern	8-2
Creating a Geometry Pattern	8-18
Deleting a Pattern	8-20
Copying and Pasting Features	8-20
Mirroring a Geometry	8-24
User-Defined Features (UDF)	8-25
Subordinate UDFs	8-25
Standalone UDFs	8-26
Creating UDF	8-26
Placing UDF	8-28

Layers	8-30
Creating and Managing Layers	8-30
Creating Layer States	8-32
Tutorial 1	8-32
Tutorial 2	8-38
Tutorial 3	8-48
Tutorial 4	8-51
Tutorial 5	8-58
Self-Evaluation Test	8-71
Review Questions	8-71
Exercise 1	8-72
Exercise 2	8-73
Exercise 3	8-74
Exercise 4	8-75

Chapter 9: Advanced Modeling Tools

Advanced Modeling Tools	9-2
Sweep Features	9-2
Sweep	9-2
Helical Sweep	9-19
Volume Helical Sweep	9-23
Blend Features	9-26
Blend	9-26
Swept Blend	9-31
Rotational Blend	9-35
Tutorial 1	9-36
Tutorial 2	9-42
Tutorial 3	9-47
Tutorial 4	9-49
Tutorial 5	9-59
Tutorial 6	9-64
Self-Evaluation Test	9-69
Review Questions	9-70
Exercise 1	9-71
Exercise 2	9-72
Exercise 3	9-74
Exercise 4	9-76

Chapter 10: Assembly Modeling

Assembly Modeling	10-2
Important Terms Related to the Assembly Mode	10-2
Top-down Approach	10-2
Bottom-up Approach	10-3
Placement Constraints	10-3
Package	10-4

Creating Top-Down Assemblies	10-4
Creating Components in the Assembly Mode	10-4
Creating Bottom-up Assemblies	10-5
Inserting Components in an Assembly	10-5
Assembling Components	10-6
Displaying Components in a Separate Window	10-6
Displaying Components in the Same Window	10-6
3D Dragger	10-7
Applying Constraints	10-7
Status Area	10-11
Placement Tab	10-11
Move Tab	10-12
Options Tab	10-13
Flexibility Tab	10-13
Properties Tab	10-13
Packaging Components	10-14
Simplified Representations	10-15
Types of Simplified Representations	10-15
Creating Simplified Representations	10-17
Other Usages of the View Manager Dialog Box	10-20
Creating a Display Style	10-20
Setting the Orientation of an Assembly	10-21
Creating Sections of an Assembly	10-21
Redefining the Components of an Assembly	10-24
Reordering Components	10-24
Suppressing/Resuming Components	10-25
Replacing Components	10-25
Assembling Repeated Copies of a Component	10-26
Mirroring Components Inside an Assembly	10-28
Modifying the Components of an Assembly	10-29
Modifying Dimensions of a Feature of a Component	10-29
Redefining a Feature of a Component	10-29
Adding Flexibility to a Component	10-30
Creating the Exploded State	10-31
The Bill of Materials	Enhanced 10-35
Global Interference	10-36
Pairs Clearance	10-37
Shrinkwrap Features	10-38
Tutorial 1	10-40
Tutorial 2	10-54
Self-Evaluation Test	10-63
Review Questions	10-63
Exercise 1	10-64

Chapter 11: Generating, Editing, and Modifying the Drawing Views

The Drawing Mode	11-2
Generating Drawing Views	11-5

Generating the General View	11-5
Generating the Projection View	11-7
Generating the Detailed View	11-7
Generating the Auxiliary View	11-8
Generating the Revolved Section View	11-9
Generating the Copy and Align View	11-19
Generating the 3D Cross-Section View	11-20
Editing the Drawing Views	11-23
Moving the Drawing View	11-23
Erasing the Drawing View	11-23
Deleting the Drawing View	11-23
Adding New Parts or Assemblies to the Current Drawing	11-24
Modifying the Drawing Views	11-24
Changing the View Type	11-24
Changing the View Scale	11-25
Reorienting the Views	11-25
Modifying the Cross-sections	11-25
Modifying Boundaries of Views	11-25
Adding or Removing the Cross-section Arrows	11-26
Modifying the Perspective Views	11-26
Modifying Other Parameters	11-26
Editing the Cross-section Hatching	11-26
Tutorial 1	11-27
Tutorial 2	11-36
Self-Evaluation Test	11-42
Review Questions	11-43
Exercise 1	11-44

Chapter 12: Dimensioning the Drawing Views

Dimensioning the Drawing Views	12-2
Show Model Annotations Dialog Box	12-2
Dimension	12-4
Surface Finish	12-5
Reference Dimension	12-5
Jog	12-5
Mini Toolbar	12-5
Adding Notes to the Drawing	12-5
Adding Tolerances to the Drawing Views	12-6
Dimensional Tolerances	12-6
Geometric Tolerances	12-7
Editing the Geometric Tolerances	12-9
Adding Balloons to the Assembly Views	12-10
Adding Datum Features Symbols to the Drawing Views	12-10
Modifying and Editing Dimensions	12-12
Modifying the Dimensions Using the Dimension Dashboard	12-12
Cleaning Up the Dimensions	12-14
Tutorial 1	12-16

Tutorial 2	12-23
Self-Evaluation Test	12-27
Review Questions	12-28
Exercise 1	12-29

Chapter 13: Other Drawing Options

Sketching in the Drawing Mode	Enhanced	13-2
Modifying the Sketched Entities		13-5
User-Defined Drawing Formats		13-10
Retrieving the User-Defined Formats in the Drawings		13-11
Adding and Removing Sheets in the Drawing		13-12
Creating Tables in the Drawing Mode		13-12
Generating the BOM and Balloons in Drawings		13-15
Tutorial 1		13-18
Tutorial 2		13-29
Self-Evaluation Test		13-38
Review Questions		13-39
Exercise 1		13-40

CHAPTERS AVAILABLE FOR FREE DOWNLOAD

In this textbook, four chapters have been given for free download. You can download these chapters from our website www.cadcim.com. To download these chapters, follow the given path: *Textbooks > CAD/CAM > PTC Creo Parametric > Creo Parametric 8.0 for Designers > Chapters for Free Download* and then select the chapter name from the **Chapters for Free Download** drop-down. Click the **Download** button to download the chapter in the PDF format.

Chapter 14: Working with Sheetmetal Components

Introduction to Sheetmetal		14-2
Invoking the Sheetmetal Mode		14-2
Introduction to Sheetmetal Walls		14-3
Primary Walls		14-3
Secondary Walls		14-3
Creating the Planar Wall		14-3
Creating the Unattached Revolve Wall		14-4
Creating the Unattached Blend Wall		14-6
Creating the Unattached Rotational Blend Wall		14-8
Creating the Unattached Offset Wall		14-9
Creating a Flat Wall	Enhanced	14-10
Creating a Twist Wall		14-15
Creating an Extend Wall	Enhanced	14-17
Creating a Flange Wall	Enhanced	14-18
Creating the Bend Feature	Enhanced	14-22
Creating the Unbend Feature	Enhanced	14-27
Creating the Bend Back		14-29
Conversion to Sheetmetal Part	Enhanced	14-30

Creating Cuts in the Sheetmetal Components	14-32
Creating the Flat Pattern	14-33
Tutorial 1	14-34
Tutorial 2	14-41
Self-Evaluation Test	14-47
Review Questions	14-47
Exercise 1	14-48
Exercise 2	14-49

Chapter 15: Surface Modeling

Surface Modeling	15-2
Creating Surfaces in Creo Parametric	15-2
Creating an Extruded Surface	15-2
Creating a Revolved Surface	15-3
Creating a Sweep Surface	15-3
Creating a Blend Surface	15-4
Creating a Rotational Blend Surface	15-4
Creating a Swept Blend Surface	15-5
Creating a Helical Sweep Surface	15-5
Creating a Surface by Blending Boundaries	15-6
Creating a Variable Section Sweep Surface by Using the Sweep Tool	15-8
Creating a Curve Using the Project Tool	15-9
Creating a Curve Using the Wrap Option	15-12
Creating Surfaces By Using the Style Environment of Creo Parametric	15-13
Style Dashboard	15-14
Mini Toolbar	15-21
Surface Editing Tools	15-22
Mirroring the Surfaces	15-22
Merging the Surfaces	15-23
Trimming the Surfaces	15-24
Creating the Fill Surfaces	15-25
Creating the Intersect Curves	15-26
Creating the Offset Surfaces	15-27
Adding Thickness to a Surface	15-29
Converting a Surface into a Solid	15-30
Creating a Round at the Vertex of a Surface	15-31
Freestyle Modeling Environment	15-31
Freestyle Dashboard	15-31
Tutorial 1	15-36
Tutorial 2	15-44
Tutorial 3	15-52
Self-Evaluation Test	15-56
Review Questions	15-57
Exercise 1	15-57
Exercise 2	15-58
Exercise 3	15-59

Enhanced

Chapter 16: Introduction to Mold Design

Introduction to Mold Design	16-2
Mold Assembly	16-2
Cavity	16-2
Core	16-2
Shrinkage Factor	16-2
Parting Line	16-2
Parting Surface	16-2
Draft Angle	16-3
Runner	16-3
Mold Designing Using Creo Parametric	16-3
Tutorial 1	16-4
Tutorial 2	16-16
Self-Evaluation Test	16-28
Review Questions	16-29
Exercise 1	16-29
Exercise 2	16-30

Chapter 17: Concepts of Geometric Dimensioning and Tolerancing

History of Tolerances and Allowances	17-2
Methods of Tolerancing	17-2
Limit Dimensioning	17-3
Plus and Minus Tolerancing	17-4
Geometric Tolerances	17-4
Form Tolerances	17-10
Profile Tolerances	17-19
Orientation Tolerances	17-22
Location Tolerances	17-25
Runout Tolerances	17-29
Fits	17-33
Hole Basis System	17-33
Shaft Basis System	17-34
Standard of Fits	17-39
Standard Inch Fits	17-39
Standard Metric Fits	17-42
Tutorial 1	17-46
Self-Evaluation Test	17-52
Review Questions	17-52
Exercise 1	17-53

PROJECTS AVAILABLE FOR FREE DOWNLOAD

In this textbook, four projects are available for free download. You can download these projects from our website www.cadcim.com. To download these projects, follow the path: *Textbooks > CAD/CAM > PTC Creo Parametric > Creo Parametric 8.0 for Designers > Projects for Free Download* and then select the project name from the **Projects for Free Download** drop-down. Click the Download button to download the project in the PDF format.

Note

For additional projects, visit www.cadcim.com and follow the path: *Textbooks > CAD/CAM > Parametric Solid Modeling > Parametric Solid Modeling Projects*

Project 1: Car Jack Assembly

Project 2: Wheel Assembly

Project 3: Angle Clamp Assembly

Project 4: Pneumatic Gripper Assembly