
Phone: 954-442-5400 Option 3 training@inceptra.com Schedule: www.inceptra.com

©Inceptra All Rights Reserved.

CATIA V5 Advanced Part & Assembly Design
Course Code EDU-CAT-en-V5E-A (Mechanical Design Expert)

Brand & Release CATIA V5R25 (V5-6R2015)

Duration 5 days

Level Advanced

Prerequisites CATIA V5 Fundamentals

Objectives:

Upon completion of this course students will be able to:
 Create a complex part in CATIA V5
 Create and manage a structured model
 Design parts in the context of an assembly

 Re-use existing data to complete assemblies
 Manage relationships between assembled parts
 Analyze and annotate your design

Class Structure:

 Lesson 1 – Introduction
 Lesson 2 – Design Complex Parts
 Lesson 3 – Surface Design
 Lesson 4 – Analyze and Annotate Parts
 Lesson 5 – Sharing Information

 Lesson 6 – Assembly Design
 Lesson 7 – Design in Context
 Lesson 8 – Complex Assembly Design
 Master Projects

Class Exercises:

Ex. 1 Introduction
Ex. 2 Rib and Slot
Ex. 3 Thin Rib
Ex. 4 Multi-Sections Feature
Ex. 5 Rib & Multi-Section Solid
Ex. 6 Geometry Replace
Ex. 7 Solid Combine & Advanced

Draft
Ex. 8 Advanced Draft
Ex. 9 Multi-Body Work
Ex. 10 Case Study
Ex. 11 Complex Wireframe

Creation
Ex. 12 Splines, Circles, and

Projections
Ex. 13 Simple Surfaces
Ex. 14 Sweep & Blend
Ex. 15 Sweep & Fill
Ex. 16 Join, Trim &

Transformations

Ex. 17 Join, Trim & Close Surface
Ex. 18 Join, Trim & Fillet
Ex. 19 Surface Design
Ex. 20 Curvature Analysis
Ex. 21 Draft Analysis
Ex. 22 3D Constraints
Ex. 23 3D Annotations
Ex. 24 Analyze & Annotate Parts
Ex. 25 PowerCopy
Ex. 26 PowerCopy & Catalog
Ex. 27 Design Table
Ex. 28 Design Table & Parameters
Ex. 29 Catalog
Ex. 30 Catalog Modification
Ex. 31 Case Study
Ex. 32 Desk & Product to Part
Ex. 33 Flexible Sub-Assembly
Ex. 34 Desk & Flexible Sub-

Assembly
Ex. 35 Assembly Analysis

Ex. 36 Clash Analysis & Section
Ex. 37 Scenes
Ex. 38 Symbols & Annotations
Ex. 39 Case Study
Ex. 40 Component Visualization
Ex. 41 Visualization Mode
Ex. 42 Feature in Context
Ex. 43 Sketch in Context
Ex. 44 Part in Context
Ex. 45 Assembly Split & Hole
Ex. 46 Links Analysis
Ex. 47 Case Study
Ex. 48 Skeleton Model Use
Ex. 49 Skeleton Parameter
Ex. 50 Skeleton & Design In

Context
Ex. 51 Publication
Ex. 52 Parameter Publication
Ex. 53 Case Study
Ex. 54-59 Master Projects

