

ENGINEERING GRAPHICS ESSENTIALS

with AutoCAD 2010[®] Instruction

Introduction to AutoCAD • Engineering Graphics Principles • Hand Sketching • Video Instruction


Kirstie Plantenberg
University of Detroit Mercy

INSIDE:


SDC
PUBLICATIONS

Schroff Development Corporation
www.schroff.com

Better Textbooks. Lower Prices.

TABLE OF CONTENTS

Chapter 1: Drawing In AutoCAD

1.1) Introduction	1 - 1
1.2) AutoCAD's User Interface	1 - 3
1.3) The Drawing Area	1 - 6
1.4) Accessing AutoCAD Commands	1 - 8
1.5) Standard and Quick Access Toolbars	1 - 16
1.6) Customize User Interface (CUI)	1 - 20
1.7) <i>User Interface and Startup Tutorial</i>	1 - 20
1.8) Coordinates	1 - 26
1.9) <i>WCS/UCS Coordinate Systems Tutorial</i>	1 - 33
1.10) <i>Drawing using Coordinates Tutorial</i>	1 - 36
1.11) Printing	1 - 41
1.12) <i>Printing Tutorial</i>	1 - 45
1.13) Draw Commands	1 - 50
1.14) Text	1 - 56
1.15) Modify Commands	1 - 58
1.16) Object Snap Commands	1 - 72
1.17) <i>Wagon Tutorial</i>	1 - 79
1.18) Selecting Objects	1 - 85
1.19) <i>Object Selection Tutorial</i>	1 - 87
1.20) <i>Object Snap Tutorial</i>	1 - 91
1.21) Polar Tracking	1 - 100
1.22) Object Snap Tracking	1 - 101
1.23) <i>Tracking Tutorial</i>	1 - 101
1.24) Dynamic Input	1 - 105
1.25) <i>Dynamic Input Tutorial</i>	1 - 106
1.26) Grip Boxes	1 - 109
1.27) <i>Grip Box Tutorial</i>	1 - 110
1.28) Parametric Drawing	1 - 115
1.29) <i>Applying Parametric Constraints Tutorial</i>	1 - 117
1.30) <i>Automatic Parametric Constraints Tutorial</i>	1 - 123
Crossword puzzle	1 - 127
Problems	1 - 139

Chapter 2: Orthographic Projection

2.1) Introduction to Engineering Graphics	2 - 1
2.2) Orthographic Projection Introduction	2 - 1
2.3) The Glass Box Method	2 - 3
2.4) The Standard Views	2 - 6
2.5) Line Types Used in an Orthographic Projection	2 - 6
2.6) Rules for Line Creation and Use	2 - 8
2.7) Creating an Orthographic Projection	2 - 14
*2.8) Auxiliary Views	2 - 28
Crossword puzzle	2 - 33
Problems	2 - 35

Chapter 3: Creating Orthographic Projections in AutoCAD

3.1) Introduction	3 - 1
3.2) Layers	3 - 1
3.3) Line Type Scale	3 - 8
3.4) Properties	3 - 8
3.5) Printing using Pen Widths	3 - 10
3.6) Creating Layers Tutorial	3 - 11
3.7) Title Blocks	3 - 15
3.8) Blocking	3 - 17
3.9) Title Block Tutorial	3 - 20
3.10) Model and Layout Space	3 - 26
3.11) Orthographic Projection Tutorial	3 - 28
*3.12) Auxiliary View Tutorial	3 - 43
Crossword puzzle	3 - 49
Problems	3 - 51

Chapter 4: Dimensioning

4.1) Detailed Drawings	4 - 1
4.2) Learning to Dimension	4 - 2
4.3) Dimension Appearance and Techniques	4 - 2
4.4) Dimensioning and Locating Simple Features	4 - 12
*4.5) Dimensioning and Locating Advanced Features	4 - 17
4.6) Dimension Choice	4 - 25
Crossword puzzle	4 - 45
Problems	4 - 47

* = Advanced topics

Chapter 5: Dimensioning in AutoCAD

5.1) Introduction	5 - 1
5.2) Dimension Commands	5 - 2
5.3) Dimension Styles	5 - 5
5.4) Dimension Variables	5 - 7
5.5) The DIM Prompt	5 - 9
5.6) Associative Dimensions	5 - 10
5.7) Annotative Objects	5 - 10
5.8) <i>Dimensioning Tutorial</i>	5 - 13
5.9) <i>Editing Dimensions Tutorial</i>	5 - 30
Crossword puzzle	5 - 35
Problems	5 - 39

Chapter 6: Sectioning

6.1) Sectional Views	6 - 1
6.2) Basic Sections	6 - 5
*6.3) Advanced Sections	6 - 8
Crossword puzzle	6 - 19
Problems	6 - 21

Chapter 7: Creating Section Views in AutoCAD

7.1) Introduction	7 - 1
7.2) Cutting Plane Lines	7 - 1
7.3) Hatches	7 - 2
7.4) <i>Creating Hatches Tutorial</i>	7 - 5
7.5) <i>Half Section Tutorial</i>	7 - 9
Crossword puzzle	7 - 15
Problems	7 - 17

Chapter 8: Tolerancing

*8.1) Tolerancing and Interchangeability	8 - 1
*8.2) Tolerancing Standards	8 - 1
*8.3) Tolerance Types	8 - 2
*8.4) Shaft-Hole Assembly	8 - 3
*8.5) Inch Tolerances	8 - 3
*8.6) Metric Tolerances	8 - 13
*8.7) Selecting Tolerances	8 - 17
*8.8) Tolerance Accumulation	8 - 18
*8.9) Formatting Tolerances	8 - 21
Crossword puzzle	8 - 23
Problems	8 - 27

* = Advanced topics

Chapter 9: Tolerancing in AutoCAD

*9.1) Introduction	9 - 1
*9.2) Tolerance Parameters	9 - 1
*9.3) <i>Tolerancing Tutorial</i>	9 - 3
Crossword puzzle	9 - 7
Problems	9 - 9

Chapter 10: Threads and Fasteners

*10.1) Fasteners	10 - 1
*10.2) Screw Thread Definitions	10 - 1
*10.3) Types of Thread	10 - 4
*10.4) Manufacturing Screw Threads	10 - 4
*10.5) Drawing Screw Threads	10 - 5
*10.6) Unified Threads	10 - 8
*10.7) Metric Threads	10 - 11
*10.8) Drawing Bolts	10 - 13
*10.9) Bolt and Screw Clearances	10 - 13
Crossword puzzle	10 - 17
Problems	10 - 19

Chapter 11: Drawing Threads in AutoCAD

*11.1) Introduction	11 - 1
*11.2) <i>External Threads Tutorial</i>	11 - 1
*11.3) <i>Internal Threads Tutorial</i>	11 - 4
*11.4) <i>Hex Nuts and Bolts Tutorial</i>	11 - 6
Problems	11 - 11

Chapter 12: Assembly Drawings

12.1) Definitions	12 - 1
12.2) Views Used in Assembly Drawings	12 - 4
12.3) Things to Include/Not Include	12 - 5
12.4) Standard Parts	12 - 6
Crossword puzzle	12 - 17
Problems	12 - 19

Chapter 13: Creating Assembly Drawings in AutoCAD

13.1) Introduction	13 - 1
13.2) <i>Assembly Tutorial</i>	13 - 1
Problems	13 - 13

* = Advanced topics

Chapter 14: Pictorial Drawings

*14.1) Pictorials Introduction	14 - 1
*14.2) Isometric Pictorial Axes	14 - 3
*14.3) Drawing Linear Features	14 - 3
*14.4) Drawing Circles and Radii	14 - 6
*14.5) Drawing Cylinders	14 - 9
*14.6) Oblique Pictorial Overview	14 - 9
Crossword puzzle	14 - 17
Problems	14 - 19

Chapter 15: Creating Isometric Pictorials in AutoCAD

*15.1) Isometric Snap	15 - 1
*15.2) Isocircles	15 - 2
*15.3) <i>Isometric Pictorial Tutorial</i>	15 - 3
*15.4) <i>Isocircle Tutorial</i>	15 - 7
Crossword puzzle	15 - 11
Problems	15 - 13

Appendix A: Limits and Fits

A.1) Limits and Fits (Inch)	A - 1
A.2) Metric Limits and Fits	A - 8

Appendix B: Threads and Fastener Tables

B.1) Unified National Thread Form	B - 1
B.2) Metric Thread Form	B - 2
B.3) Fasteners (Inch Series)	B - 3
B.4) Metric Fasteners	B - 11
B.5) Bolt and Screw Clearance Holes	B - 17

Appendix C: References

C - 1

* = Advanced topics