
	[image: image1.jpg]Gateway To Technology

	[image: image2.png]z
=
w
T
=
a
<
i
=
-
o
o
w
o
@
o

	Activity 1.5.5b Pegboard Toy Presentation (.ipn) Drawing

Introduction
There's more to designing and engineering than making 2D drawings and 3D parts. After putting in hours of hard work in designing and modeling, there is nothing more frustrating than to hear someone say, "There are problems with the final assembly." As designs become more sophisticated, the detailed prints become more complex. Fortunately, Autodesk Inventor® offers a way to convey assembly instructions to those who will be building the device. Inventor's presentation (.ipn) files allow you to create exploded assembly drawings and animations intended for assembly and maintenance of products.

You have used Autodesk Inventor to create individual part (.ipt) files, assembly (.iam) files and working drawing (.idw) files. Another file that is often used by engineers and designers is a presentation (.ipn) file. Presentation files show how components interact with other parts within an assembly. In this activity you will create a presentation file of the Pegboard Toy.
Equipment
· GTT Notebook

· Pencil

· Completed Pegboard Toy Assembly File (i.e., File extension .iam)
· Computer with 3D modeling program
Procedure
In this activity you will use Inventor’s Presentation feature to create an exploded view of an assembly. The exploded view is used to show how an assembly goes together and, along with a parts list and balloons, is typically included as part of the assembly drawing.

1. Open your 3D modeling program.

2. Select New, and then select Standard.ipn. Your screen will look like Figure 1 below.
[image: image3.png]Presentation1

Figure 1

3. On the Create panel select Create View. A Select Assembly pop-up will appear. See Figure 2.

[image: image4.png]Select Assembly

Assembly
Bl

Options.

Explosion Method
©Manual Distance:

O Automatic

Create Trals

Figure 2

4. Select Open an Existing File and browse to find the assembly file you will use to create the exploded view. For this handout the pegboard toy assembly will be used. Select OK to create the view that will be used to create the exploded view.
5. Now that the assembly file has been selected it is time to create the exploded view. Select Tweak Components from the Presentation panel. A Tweak Component pop-up will appear. See Figure 3.

[image: image5.png]Tweak Component

Create Tweak Transformations

Ingectmn ® .,
%] componenes 0 S5 [oom

T P

Display Trails

Trisd oy

Figure 3
6. To tweak a component you must determine three things:

a. Which direction
b. Which component
c. Distance
 [image: image6.png]Tweak Compopnt

e sk

7. Select the top of the round peg. Notice the XYZ axes placed at the location where you selected. The axis in blue is the direction the component will move. Notice, also how the Tweak Component pop-up is now asking for Component. Do not select a different component. Type 3 as a distance for the component to move. See Figure 4.
[image: image7.png]Create View

Peshoard Toy
- (A Explosiont

Components

h

Precise View
Rotation

Ty | ovection

By components

Trall Origin

I Dislay Trails

[&]

Animate

& ede Exseng Td

“«ond

Figure 4

8. Select the check mark and then select Clear. Your screen should look similar to Figure 5.

[image: image8.png]Create View

Precise View

Components Rotation

v

Peshoard Toy
- (A Explosiont

Iy Drecton

[compenents

B 7t crin

I Dislay Trails

@

Animate

[R] ek exstng Tt

Clear

Cose

“«ond

Figure 5

9. Repeat step 7 for the triangle peg and the square peg. You screen should now look similar to Figure 6.
[image: image9.png]Create View

Precise View

Components Rotation

v
Peghoard Toy
- (A Explosiont

Iy Drecton

[&] conponents

B 7t crin

I Dislay Trails

@

Animate

[R] ek exstng Tt

Clear

Cose

“«ond

Figure 6

10. Select the side of the leg and enter a tweak distance of 3. See Figure 7.

[image: image10.png]Create View

Precise View

Components Rotation

v
Peghoard Toy
- (A Explosiont

[¥] orectin

By components
Trai Orgin

I Dislay Trails

@

Animate

=

Al

El

[R] ek exstng Tt

Cose

Clear

For Help, press F1

“«ond

Figure 7

11. Select the check mark and then Clear. Repeat for the other leg. You screen should look similar to Figure 8.

[image: image11.png]Pegboard Toy.ipn

Preseptation

Create View ~ Tweak Precise View Animate
nponents Rotation

Create

Figure 8

12. Now that the exploded view has been created, use the Animate option to put it together. Select Animate from the Create panel. An Animation pop-up will appear. See Figure 9. Press the Play button to animate the presentation.
[image: image12.png]Animation

Parameters Mation

= CICIRI IS XY R]

[“]Minimize dialog during recording

Repetiions

Figure 9

13. Select Save As to determine file path and name.
For more information and “how tos” on .IPN files use the Tutorials and Show Me Animations located on the Learn About Inventor panel under Get Started. See Figure 10.

[image: image13.png]

Figure 10[image: image14.png]

Project Lead The Way, Inc.

Copyright 2010
GTT – Unit 1 – Lesson 5 – Activity 1.5.5b Pegboard Toy Presentation File – Page 1

