

Chapter 7 Dimensioning

TOPICS

- Introduction
- Dimensioning components
- Dimensioning object's features
- Placement of dimensions.

Introduction

ENGINEERING DESIGN

PROCESS

RESULT

TRANSFERRED INFORMATION

Design a part **Create** drawings **Manufacture**

Sketches of ideas

Multiview Drawing

Shape

Dimensioning

- 1. Size, Location
- 2. Non-graphic information

DEFINITION

Dimensioning is the process of specifying part's information by using of **figures**, **symbols** and **notes**.

This information are such as:

- 1. Sizes and locations of features
- 2. Material's type
- 3. Number required
 - 4. Kind of surface finish
 - 5. Manufacturing process
 - 6. Size and geometric tolerances

This course

DIMENSIONING SYSTEM

1. Metric system: ISO and JIS standards

Examples 32, 32.5, 32.55, 0.5 (not .5) etc.

2. Decimal-inch system

Examples 0.25 (not .25), 5.375 etc.

3. Fractional-inch system

Examples
$$\frac{1}{4}$$
, $5\frac{3}{8}$ etc.

Dimensioning Components

DIMENSIONING COMPONENTS

- Extension lines
- Dimension lines (with arrowheads)
- Leader lines
- Dimension figures
- Notes:
 - local note
 - general note

Drawn with 4H pencil

Lettered with **2H** pencil.

EXTENSION LINES

indicate the location on the object's features that are dimensioned.

DIMENSION LINES

indicate the direction and extent of a dimension, and inscribe *dimension figures*.

LEADER LINES

indicate details of the feature with a *local* note.

Recommended Practices

EXTENSION LINES

- Leave a visible gap (≈ 1 mm) from a view and start drawing an extension line.
- Extend the lines beyond the (last) dimension line 1-2 mm.

EXTENSION LINES

Do not break the lines as they cross object lines.

DIMENSION LINES

Dimension lines should **not** be spaced too close to each other and to the view.

DIMENSION FIGURES

- The height of figures is suggested to be 2.5~3 mm.
- Place the numbers at about 1 mm above dimension line and between extension lines.

DIMENSION FIGURES

When there is **not** enough space for figure or arrows, put it **outside** either of the extension lines.

Not enough space for *figures*

Not enough space for *arrows*

DIMENSION FIGURES: UNITS

The JIS and ISO standards adopt the unit of

- Length dimension in millimeters without specifying a unit symbol "mm".
- Angular dimension in degree with a symbol "o" place behind the figures (and if necessary minutes and seconds may be used together).

DIMENSION FIGURES: ORIENTATION

1. Aligned method

The dimension figures are placed so that they are readable from the **bottom** and **right side** of the drawing.

2. Unidirectional method

The dimension figures are placed so that they can be read from the **bottom** of the drawing.

Do not use both system on the same drawing or on the same series of drawing (JIS Z8317)

EXAMPLE: Dimension of *length* using *aligned* method.

EXAMPLE: Dimension of *length* using *unidirectional* method.

EXAMPLE: Dimension of *angle* using *aligned* method.

EXAMPLE: Dimension of *angle* using *unidirectional* method.

LOCAL NOTES

- Place the notes near to the feature which they apply, and should be placed outside the view.
- Always read horizontally.

Dimensioning Practices

THE BASIC CONCEPT

Dimensioning is accomplished by adding *size* and *location* information *necessary to manufacture* the object.

This information have to be

- Clear
- Complete
- Facilitate the
 - manufacturing method
 - measurement method

EXAMPLE

To manufacture this part we need to know...

- Width, depth and thickness of the part.
- 2. **Diameter** and **depth** of the hole.
- 3. Location of the holes.

"S" denotes size dimension.

"L" denotes location dimension.

ANGLE

To dimension an angle use circular dimension line having the center at the vertex of the angle.

- Arcs are dimensioned by giving the radius, in the views in which their true shapes appear.
- The letter "R" is always lettered before the figures to emphasize that this dimension is radius of an arc.

The dimension figure and the arrowhead should be inside the arc, where there is sufficient space.

Sufficient space for both.

+ 2200

Sufficient space for arrowhead only.

Move figure outside

Insufficient space for both.

Move both figure and arrow outside

Leader line **must** be **radial** and **inclined** with an angle between 30 ~ 60 degs to the horizontal.

Use the foreshortened radial dimension line, when arc's center locates outside the sheet or interfere with other views.

FILLETS AND ROUNDS

- Give the radius of a typical fillet only by using a *local* note.
- If all fillets and rounds are uniform in size, dimension may be omitted, but it is necessary to add the note "All fillets and round are Rxx."

CURVE

The curve constructed from two or more arcs, requires the dimensions of radii and center's location.

CYLINDER

- Size dimensions are diameter and length.
- Location dimension must be located from its center lines and should be given in circular view.

CYLINDER

Diameter **should be** given in a longitudinal view with the symbol " ϕ " placed before the figures.

HOLES

- Size dimensions are diameter and depth.
- Location dimension must be located from its center lines and should be given in circular view.

HOLES: SMALL SIZE

Use leader line and local note to specify diameter and hole's depth in the circular view.

1) Through thickness hole ϕ xx Thru. xx Drill. ϕxx xx Drill, Thru. Or

HOLES: SMALL SIZE

Use leader line and local note to specify diameter and hole's depth in the circular view.

2) Blind hole

HOLES: LARGE SIZE

Use leader line Use diametral Use extension and and note dimension line dimension lines

HOLES

CHAMFER

Use leader line and note to indicate linear distance and angle of the chamfer.

Dimensioned according to the manufacturing method used.

Dimensioned according to the manufacturing method used.

Dimensioned according to the manufacturing method used.

Dimensioned according to the manufacturing method used.

Dimensioned according to the standard sizes of another part to be assembled or manufacturing method used.

Dimensioned according to the standard sizes of another part to be assembled or manufacturing method used.

Placement of Dimensions

1. Extension lines, leader lines **should not** cross dimension lines.

POOR GOOD

2. Extension lines **should be** drawn from the nearest points to be dimensioned.

3. Extension lines of internal feature can cross visible lines without leaving a gap at the intersection point.

WRONG

CORRECT

4. Do not use object line, center line, and dimension line as an extension lines.

5. Avoid dimensioning hidden lines.

6. Place dimensions **outside** the view, unless placing them inside improve the clarity.

POOR

6. Place dimensions **outside** the view, unless placing them inside improve the clarity.

JUST OK !!!

BETTER

7. Apply the dimension to the view that clearly show the shape or features of an object.

8. Dimension lines should be lined up and grouped together as much as possible.

POOR GOOD

9. Do not repeat a dimension.

POOR

GOOD

