

Basics of Drawing, Introduction to AutoCAD

http://www.autodesk.com/education/free-software/autocad

Reference: Chapter # 1-5; N.D. Bhatt

Why Do We Need Engineering Drawing?

- Designers and manufacturers/fabricators communicate via Engineering Drawing (ED)
 - Enables teamwork
 - Helps preserve design for future
- Good ED skills do not require artistic temperament/skills
 - Procedures are completely based on concepts related to geometry

http://www.engd.com.au

Line Types

- Construction lines: 0.13mm
- Object lines: 0.25 mm
- Borders: 0.5 mm
- **Hidden lines**: Dashed
- Centerline: Dot-Dash
- **Dimensioning**: Double-arrow lines

Dimensioning

- Use consistent arrow style for all dimensioning lines
- No dimensioning information should be redundant
- Dimension lines should not intersect object lines
- Diameter of holes are denoted by ϕ
- Units, scale should be mentioned at the bottom of the figure
 - e.g. "All units in mm", "Scale 1:10"

All units in mm Scale 1:2

Scales

- May not be always possible to produce full scale drawing i.e. 1:1
- They are therefore drawn smaller or larger
- When drawings are drawn smaller than the actual size of the objects, the scale used is said to be a reducing scale, e.g 1:2
- When drawings are drawn larger than the actual size of the objects, the scale used is said to be a enlarging scale, e.g 2:1
- E.g. If 1 cm on the drawing represents 1 m of the of the object/distance then the scale is mentioned as **SCALE 1:100** under the drawing

All units in mm Scale 1:2

Details to be written on the drawing sheet

- Draw a 10 mm margin on all sides of the drawing sheet
- Draw a 150 mm x 45 mm rectangle in the bottom right corner and divide it into three smaller

rectangles as shown.

- Write in the following:
 - Sheet number and sheet name
 - Name
 - Date, Roll number and table number

Example of Geometric Constructions

Draw a square given the length of the side

- Draw line AB of required length
- At A, draw a line AE perpendicular to AB
- With A as a center and a radius AB, draw an arc cutting AE at D
- With centers B and D and radius AB draw arcs intersecting at C
- Join B to C and D to C

Draw a hexagon given the length of the side

- Draw a circle with center O and radius equal to the length of the side
- Draw a horizontal line through the center cutting the center at F and C
- With C as the center and radius equal to the length of the side, draw arcs cutting the circle at B and D
- With F as the center and radius equal to the length of the side, draw arcs cutting the circle at A and E.

Based on the fact that the radius of the circumcenter of the hexagon is equal to the length of the side

Ref: Engineering Drawing by N. D. Bhatt et. al

Note labelling of points (A,B,C,D,...)

You Will Lose Points If You...

- Solve the problem incorrectly
- Do not make title block properly
- Use incorrect line thickness
- Do not dimension, or if dimension labels/arrows are not visible
- Do not label points in the drawing
- Do not mention scale when necessary

Computer Aided Drawing (CAD)

- □ We will NOT be carrying out any paper and pen drawing in this course
 - □ DO NOT buy drafters, drawing instruments etc. for the lab
- □ *Computer aided drafting (CAD)* is a process of constructing drawing on a computer screen with the help of specially developed software's and hardware's.
- □ Advantages: Accurate, time saving, standardization. Easily integrated
- □ Widely used commercial softwares:
 - AutoCAD
 - Pro/Engineer
 - Catia
 - SolidWorks
 - NX Unigraphics
- □ We will use AutoCAD (10 lab sessions+2 tests) and SolidWorks (1 lab session)
 - □ Both are available for free at IITB you can install them in your laptops
 - □ AutoCAD compatible with Windows/Mac
 - □ Solidworks is compatible with only Windows

Snapshot of the AutoCAD screen

Setting Units

- In this course, the units for drawing objects will usually be in mm
 - If nothing is mentioned then units are in mm
- AutoCAD does not use mm by default
 - This may cause issues while printing/saving as pdf
 - Becomes difficult to define other properties like line thickness, etc
- We will first ensure that the units are in mm
 - Also a good idea to set the precision to single decimal place

Setting Units

Α

В

Page Setup: Model

Printer name: DWG to PDF

Paper size: ISO full bleed A3 (420x297 mm)

Scale: 1:1

- This ensures that the drawing is being made on an A3 sized paper
- We won't really worry about the page setup for "Layout" tabs

Object Snap (OSNAP Command)

- While hovering cursor, AutoCAD will automatically select intersections, midpoints etc.
- OSNAP command can be used to set which points should be chosen

Make Nodes/Points Visible

- Sometimes we mark intersections/divisions using nodes/points
- We have to make these intersections visible using markers

Utilities -> Point Style

Setting Up Text Style

- Text size should not be too large/small compared to figures
 - Always test your settings

Select annotative

Annotation – Select Annotative for text, dimensions and multi-leader style

Annotation -> Text Style -> Manage text styles

Dimensioning Style

Annotation -> Dimension Style -> Manage text styles

OR

Command: DIMSTY

Make sure that size of text and arrows are not too large/small Again – test your settings

LAYER Command

Layer manager

New layers created using the layer manager Add new layer

Now select the loaded line type.

To change the line type of a layer, click on the current line type, then load, then select appropriate line type to load.

Using the layer manager you can add/delete layers, change linetypes, colour and freeze and thaw layers

You may use different colors for layers. Set all layers to white color before exporting to pdf.

NEVER use the "defpoints" layer

Summary of Settings

- Units (to mm)
- Page setup (420x297 mm)
- Object snap settings (OSNAP)
- Make nodes visible
- Set text size
- Set dimensioning style
- Set Layer properties

COPY/MOVE

• Make a circle (CIRCLE command)

- Enter COPY command->select object (left-click)->right click (select base point)->drag object->right click (repeat if needed)
- Press Esc once you are finished copying
- MOVE command is very similar

PLINE: Different ways of creating polygons

Absolute Cartesian coordinates	Relative Cartesian coordinates	Relative Polar coordinates
Command: PLINE	Command: PLINE	Command: PLINE
1 st point: 1,1	1 st point: 1,1	1 st point: 1,1
2 nd point: 3,1	2 nd point: @2,0	2 nd point: @2<0
3 rd point: 4,2	3 rd point: @1,1	3 rd point: @1.414<45
4 th point: 4,3	4 th point: @0,1	4 th point: @1<90
5 th point: 1,3	5 th point: @-2,0	5 th point: @3<180
6 th point: c	6 th point: c	6 th point: c

If you are making polyline using mouse clicks, press Esc to exit polyline

Other important shapes: CIRCLE, SPLINE

ORTHO Mode

- ORTHO mode ON helps us draw lines that are exactly parallel to axes
- Turn ORTHO OFF if line needs to be drawn at an angle

Template to be used for all the AutoCAD sheets

□ Paper, margins and name plate:

- Size of sheet is A3 (Width = 420 mm, Height = 297 mm)
- 10 mm *margin on all sides*
- Name plate (Size: 150 mm x 45 mm) should appear in the right bottom corner as follows

Steps to generate the template

- (1) Use "rectangle" command with corner co-ordinates (0,0) and (420,297) to generate "A3" size drawing area.
- (2) Use "rectangle" command with corner co-ordinates (10,10) and (410,287) to generate border with a gap of 10 mm. Other option is "offset" command or relative co-ordinates @.
- (3) For name-plate, again "rectangle" command can be used with appropriate coordinates.
- (4) Other option is move the "ucs" to the right bottom corner of the inner rectangle. Use "rectangle" command with corner co-ordinates (0,0) and (-150,45). Move the "ucs" back to the left corner of the outer rectangle.
- (5) For Name plate, the innermost smaller rectangle in the right corner is to be divided into three equal parts. Switch on the ORTHO mode (F8). See the right corner of the computer screen.
- (6) Draw line to coincide with the horizontal edge of the smallest rectangle.
- (7) "Move" the line along –y direction by 15 units w.r.t original location.
- (8) "*Copy*" this line and move the new line relative to the 2nd line further by 15 units in the –*y* direction.
- (9) In the bottommost rectangle of the name plate, use "Move" and "*Copy*" to further divide the rectangle into three move parts. Keep both the ORTHOMODE and SNAPON mode active.

Steps to generate the template

- 10) Add text using "text" command. The text should appear at the centre of the rectangular boxes of the rectangles of the name plate. It's a good idea to turn off "Object Snap" (OSNAP), since the text placement can get constrained.
- 11) With TEXT command, you can always enter multiple text lines. Press CTRL-ENTER to stop entering the text.

Snapshot of the template to be used for all the AutoCAD sheets

Example: Drawing a Hexagon

• Draw a hexagon with side 50 mm

Commands used: CIRCLE, LAYER, TRIM, TEXT, DIMALI

Example: Drawing a Spline

• Draw a polyline, connect the vertices with a curve

Commands used: PLINE, POINT, LAYER, DIMALI, DIMANG

Example: Divide a Line

• Divide a line into 5 equal parts

Commands used: PLINE, DIVIDE, POINT, DIMALI,

Example: Final Sheet

- Use export->pdf to print
- Always check print->plot preview

List of important AutoCAD commands

ARC EXTEND

AREA LAYER

ARRAY LINE

BLOCK MOVE

CIRCLE OFFSET

COPY PLINE

CYLINDER POLYGON

DIM RECTANG

DIMALINGNED REDRAW

DIMANGULAR ROTATE

DIMCENTER SAVE

DIMDIAMETER SCALE

DIMSTYLE TRIM

DIVIDE U

ELLIPSE UCS

ERASE ZOOM

AutoCAD Resources on the Web

https://www.andrew.cmu.edu/course/48-568/

https://openlab.citytech.cuny.edu/fall-2015-visual-studies-i/files/2015/09/AutoCAD-Tutorial-002.pdf

http://www.arch.virginia.edu/computing/training/online/pdf/CAD%20Tutorial-Fangfang-110227.pdf

http://core.coe.drexel.edu/ay1314/engr100/sites/core.coe.drexel.edu.engr101/files/downloads/files/AutoCAD_Command_Shortcuts.pdf