
®

® ®

Tutorial Guide to
AutoCAD 2013: 2D

Shawna Lockhart For Microsoft Windows

SDC
P U B L I C A T I O N S

Schroff Development Corporation
 www.SDCpublications.com

Better Textbooks. Lower Prices.

Visit the following websites to learn more about this book:

http://www.sdcpublications.com/Textbooks/Tutorial-Guide-AutoCAD-2013-2D/ISBN/978-1-58503-722-3/
http://www.amazon.com/gp/product/1585037222?ie=UTF8&tag=sdcpublications&linkCode=as2&camp=211189&creative=374929&creativeASIN=1585037222
http://search.barnesandnoble.com/booksearch/isbninquiry.asp?EAN=1585037222
http://books.google.com/books?vid=ISBN1585037222&printsec=frontcover

	 Table of Contents  iii

GS1 Preparing for the Tutorials	 GS1-1

Introduction to the Tutorials	 GS1-1

Basic Mouse Techniques	 GS1-1

Recognizing Typographical Conventions	 GS1-1

Objectives	 GS1-1

Configuring Windows for the Tutorials	 GS1-3

Creating a Working Directory	 GS1-4

Installing Data Files for the Tutorials	 GS1-4

Configuring AutoCAD for the Tutorials	 GS1-5

User Profiles	 GS1-7

Backing Up AutoCAD Defaults	 GS1-10

Customizable Support Files	 GS1-11

GS2 AutoCAD® Basics	 GS2-1

Introduction	 GS2-1

Starting the AutoCAD 2013 Software	 GS2-1

Microsoft Windows Conventions	 GS2-1

Objectives	 GS2-1

Navigating in Windows	 GS2-2

Basic Elements of the AutoCAD Graphics Window	 GS2-2

Minimizing and Restoring an Application	 GS2-2

Microsoft Windows Multitasking Options	 GS2-3

AutoCAD Pointing Techniques	 GS2-3

Clicking Commands and Menu Options	 GS2-3

Entering Points	 GS2-3

Dragging	 GS2-4

Object Selection	 GS2-4

AutoCAD Commands and Options	 GS2-4

Typing Commands	 GS2-5

Switching the Workspace	 GS2-6

Using the Ribbon	 GS2-7

Backing Up and Backing Out of Commands	 GS2-9

Repeating Commands	 GS2-9

Working with the Ribbon	 GS2-10

Accessing On-Line Help	 GS2-13

Using Classic Pull-Down Menus	 GS2-14

Working with Documents	 GS2-16

Exiting an AutoCAD Session	 GS2-16

GS3 Studying for the AutoCAD®
 Certification Exam	 G3-1

General Study Tips	 G3-1

Objectives	 G3-1

Exam Objectives	 G3-2

Certified Associate Exam Examples	 G3-2

1 Introduction to the AutoCAD® Software	 1

Introduction	 1

Starting	 1

The AutoCAD Screen	 1

Objectives	 1

The Ribbon	 3

Canceling Commands	 6

Typing Commands	 6

Dynamic Entry	 7

Starting a New Drawing	 9

Naming Drawing Files	 10

Working with Multiple Drawings	 11

Using Grid	 13

Table of Contents

iv	 Table of Contents

Using Zoom	 14

Using Snap Mode	 15

Drafting Settings	 16

Using Line	 16

Entering Coordinates	 17

Using Absolute Coordinates	 17

Drawing Using Grid and Snap	 18

Using Last Point	 18

Using Relative X- and Y-Coordinates	 19

Using Polar Coordinates	 20

Using the Exchange to Get Help	 22

Using Save	 24

Using Erase	 24

Erasing with Window or Crossing	 25

Using Undo	 26

Using Redo	 28

Drawing a Plot Plan	 28

Setting the Units	 29

Sizing Your Drawing	 32

Using Limits	 33

Using Rectangle	 34

Drawing Circles	 35

Adding Text	 36

Copying Text	 38

In Place Text Editing	 39

Moving and Rotating Text	 39

Setting the Text Style	 40

Setting a Style Current	 44

Using Mtext	 44

Spell Checking Your Drawing	 48

Saving Your Drawing	 49

Transferring Files	 49

Exercises	 51

2 Basic Construction Techniques	 55

Introduction	 55

Starting	 55

Opening an Existing Drawing	 55

Objectives	 55

Saving as a New File	 57

Using Layers	 58

Current Layer	 58

Controlling Layers	 59

Controlling Colors	 60

Layer Visibility	 61

Freezing Layers	 62

Locking Layers	 62

Making Object’s Layer Current	 63

Using Layer	 64

Using Object Snap	 67

Using Arc	 70

Using Zoom	 75

Using the Scroll Wheel to Zoom	 79

Zoom Dynamic	 79

Using Pan Realtime	 80

Circle Tangent, Tangent, Radius	 83

Using Ellipse	 84

Exercises	 87

	 Table of Contents  v

3 Basic Editing and Plotting Techniques	 91

Introduction	 91

Starting	 91

Starting from a Template Drawing	 91

Objectives	 91

Using Trim	 93

Using Offset	 96

Changing Object Properties	 99

Using the Properties Panel	 99

The Properties Palette	 100

Using Fillet	 102

Using Chamfer	 103

Using Polyline	 104

Using Spline	 107

Using Blend	 108

Getting Information about Your Drawing	 110

Using List	 110

Locating Points	 111

Measuring Geometry	 111

Area	 111

Using Multilines	 112

The Plot Dialog Box	 116

Exercises	 123

4 Geometric Constructions	 129

Introduction	 129

Starting	 129

Setting the Units and Limits	 129

Objectives	 129

Drawing the Wrench	 130

Using Copy Object	 130

Effective Use of Layers	 132

Changing Properties	 134

Setting the Global Linetype Scaling Factor	 135

Changing an Object’s Linetype Scale	 136

Using Polygon	 138

Using Polar Tracking	 140

Using Object Snaps	 143

Showing a Floating Toolbar	 143

Object Snap Overrides	 144

More Object Snaps	 149

Object Tracking	 151

Using Break	 151

Using Extend	 153

Using Rotate	 154

Using Move	 155

Methods of Selecting Objects	 155

Select Similar	 157

Using Selection Filters	 158

Using Quick Select	 159

Creating the Geneva Cam	 160

Using Construction Line (Xline)	 162

Using Mirror	 164

Using Array	 166

Editing Associative Arrays	 167

 Making Changes using Grips	 168

Noun/Verb Selection	 172

Using the Path Array	 172

Editing an Associative Path Array	 174

Using 2D Parametric Constraints	 176

Exercises	 186

vi	 Table of Contents

5 Template Drawings and More Plotting	 191

Introduction	 191

Starting	 191

Using a Standard Template	 191

Objectives	 191

Paper Space Layouts	 193

Printer Area	 194

Viewport	 194

Switching to Model Space	 196

Inserting an Existing Drawing	 196

Showing the Drawing in the Layout	 198

Setting the Viewport Zoom Scale	 199

Using Pan to Position the Drawing	 202

Locking the Viewport Scale	 203

Creating a Second Floating Viewport	 203

Making a Viewport Active	 205

Attributes and Fields	 207

Using Irregularly Shaped Viewports	 209

Plotting from Paper Space	 211

Sheet Sets	 212

Creating a Template Drawing	 218

Creating Default Layers	 219

Using the Drafting Settings Dialog Box	 227

Selecting the Default Text Font	 228

Setting the Viewres Default	 228

Switching to a Paper Space Layout	 229

Adding a Title Block and Text to Paper Space	 230

Using Divide	 231

Adding the Titles	 233

Beginning a New Drawing from a Template Drawing	 234

Changing the Title Block Text	 235

Exercises	 236

6 2D Orthographic Drawings	 241

Introduction	 241

The Front, Top, and Right-Side
Orthographic Views	 241

Objectives	 241

View Location	 242

Starting	 242

Switching to Model Space	 244

Deciding the Model Space Limits	 244

Viewing the Model Space Limits	 245

Using Ortho	 245

Drawing Construction Lines	 245

Hidden Lines	 249

Drawing Hidden Lines	 250

Line Precedence	 252

Slanted Surfaces	 253

Top-View to Side-View Projection	 254

Drawing the Miter Line	 255

Using Object Snap Tracking	 255

Sizing and Positioning the Drawing	 258

Locking the Viewport Scale	 259

Drawing Holes	 260

Drawing Centerlines and Centermarks	 261

Breaking the Centerline	 263

Setting the Global Linetype Scaling Factor	 265

Projecting Slanted Surfaces on Cylinders	 266

Exercises	 270

	 Table of Contents  vii

7 Dimensioning	 275

Introduction	 275

Terminology and Conventions	 275

Objectives	 275

Semiautomatic Dimensioning	 276

Starting	 277

Dimensioning a Shape	 277

Using the DIM Layer	 278

Dimension Standards	 278

Associating Dimensions	 278

Annotation Scaling	 279

The Dimension Panel	 280

Using Dimension Styles	 280

Creating a Named Dimension Style	 281

Scaling Dimension Features	 282

Lines tab	 282

Symbols and Arrows tab	 284

Text tab	 286

Fit Tab	 287

Setting the Current Style	 293

Checking Your Dimension Settings	 294

Associative Dimensioning	 295

Adding Dimensions to the Layout or the Model	 295

Adding Linear Dimensions	 296

Creating a Diameter Dimension	 297

Baseline Dimensioning	 299

Using Xplode	 301

Adding Text with Special Characters	 302

Using Quick Dimension	 303

Saving As a Template	 304

Dimensioning the Adapter	 305

Using Continue Dimension	 306

Angular Dimensions	 307

Centering the Views	 308

Adding the Tolerance Note	 309

Updating Associative Dimensions	 309

Using Stretch	 310

Modifying Dimensions	 311

Updating a Dimension Style	 312

Changing the Drawing Scale	 313

The Annotation Property 	 315

Synch the Annotative and Viewport Scales	 316

Creating an Annotative Text Style	 316

Exercises	 319

 Glossary	 323

 AutoCAD® Command Summary 	 339

 Index	 367

