

Revit® Architecture 2013 Basics: From the Ground Up

Elise Moss

Visit the following websites to learn more about this book:

[amazon.com](https://www.amazon.com)

[BARNES & NOBLE](https://www.barnesandnoble.com)

[Google books](https://books.google.com)

TABLE OF CONTENTS

Preface	i
Acknowledgements	i
Table of Contents	ii
Lesson 1	
The Revit Interface	
Exercise 1-1	
Using the Steering Wheel & ViewCube	1-7
Exercise 1-2	
Changing the View Background	1-13
Exercise 1-3	
Closing and Opening the Project Browser and Properties	
Palette	1-14
Exercise 1-4	
Changing the Ribbon Display	1-15
Exercise 1-5	
Temporary, Permanent, and Listening Dimensions	1-17
Exercise 1-6	
Setting File Locations	1-41
Quiz 1	Q 1-1
Lesson 2	
Mass Elements	
Exercise 2-1	
Shapes	2-2
Exercise 2-2	
Create a Conceptual Model	2-9
Exercise 2-3	
Adding an In-Place Mass	2-12
Exercise 2-4	
Modifying Mass Elements	2-15
Exercise 2-5	
Create Wall By Face	2-23
Exercise 2-6	
Adding Doors and Windows	2-28
Exercise 2-7	
Creating a Conceptual Mass	2-33
Exercise 2-8	
Using a Conceptual Mass in a Project	2-41
Additional Projects	P2-1
Quiz 2	Q 2-1

Lesson 3**Floor Plans**

Exercise 3-1	
Placing a Grid	3-2
Exercise 3-2	
Placing Walls	3-6
Exercise 3-3	
Converting an AutoCAD Floor plan	3-14
Exercise 3-4	
Wall Properties	3-20
Exercise 3-5	
Add Level 1 Interior Walls	3-28
Exercise 3-6	
Ad Level 2 Interior Walls	3-30
Exercise 3-7	
Add Doors	3-35
Exercise 3-8	
Adding Stairs	3-38
Exercise 3-9	
Creating a Handrail on a Wall	3-44
Exercise 3-10	
Creating a Stairs Type	3-51
Exercise 3-11	
Modifying the Floor Plan – Skills Review	3-59
Exercise 3-12	
Defining a 2-hr Wall	3-62
Exercise 3-13	
Adding an Elevator	3-63
Exercise 3-14	
Load Family	3-71
Exercise 3-15	
Mirror Components	3-77
Exercise 3-16	
Create a 3D View	3-81
Exercise 3-17	
Copying Lavatory Layouts	3-83
Exercise 3-18	
Add a Door to a Curtain Wall	3-86
Exercise 3-19	
Modifying a Curtain Wall	3-91
Exercise 3-20	
Adding Windows	3-96
Exercise 3-21	
Floor Plan Layout	3-102
Additional Projects	P 3-1
Quiz 3	Q 3-1

Lesson 4**Floors and Ceilings**

Exercise 4-1	
Creating Floors	4-1
Exercise 4-2	
Copying Floors	4-7
Exercise 4-3	
Creating a Shaft Opening	4-9
Exercise 4-4	
Adding an Opening to a Floor	4-12
Exercise 4-5	
Creating Parts	4-15
Exercise 4-6	
Viewing Parts in a Floor Plan View	4-22
Exercise 4-7	
Adding a Railing	4-23
Exercise 4-8	
Creating Ceilings	4-26
Exercise 4-9	
Adding Light Fixtures	4-28
Exercise 4-10	
Defining Paint Colors and Wallpaper	4-30
Exercise 4-11	
Applying Paints and Wallpaper to Walls	4-36

Additional Projects	P 4-1
----------------------------	-------

Quiz 4	Q 4-1
---------------	-------

Lesson 5**Schedules**

Exercise 5-1	
Adding Door Tags	5-1
Exercise 5-2	
Creating a Door Schedule	5-3
Exercise 5-3	
Modifying Family Parameters	5-9
Exercise 5-4	
Creating Shared Parameters	5-15
Exercise 5-5	
Adding Shared Parameters to a Schedule	5-19
Exercise 5-6	
Adding Shared Parameters to Families	5-25
Exercise 5-7	
Creating a Custom Window Schedule	5-32
Exercise 5-8	
Creating a Finish Schedule	5-36
Exercise 5-9	
Adding Schedules and Tables to Sheets	5-41

Exercise 5-10	
Using Keynotes	5-44
Exercise 5-11	
Create a Building Elevation	5-50
Exercise 5-12	
Find and Replace Families	5-56
Exercise 5-13	
Modifying Family Types in a Schedule	5-57
Exercise 5-14	
Export a Schedule	5-59
Additional Projects	P 5-1
Quiz 5	Q 5-1
Lesson 6	
Roofs	
Exercise 6-1	
Creating a Roof Using Footprint	6-1
Exercise 6-2	
Modifying a Roof	6-6
Exercise 6-3	
Modifying a Roof Form	6-11
Exercise 6-4	
Adding Roof Drains	6-13
Additional Projects	P 6-1
Quiz 6	Q 6-1
Lesson 7	
Elevations & Plans	
Exercise 7-1	
Creating Elevation Documents	7-1
Exercise 7-2	
Using Line Work	7-4
Exercise 7-3	
Creating a Section View	7-7
Exercise 7-4	
Modifying Keynote Styles	7-17
Exercise 7-5	
Adding Window Tags	7-22
Exercise 7-6	
Changing Window Tags from Type to Instance	7-23
Exercise 7-7	
Creating a Plan Region View	7-25
Exercise 7-8	
Creating a Detail View	7-29
Exercise 7-9	
Adding a Callout	7-33

Exercise 7-10	
Adding a Detail to a Sheet	7-34
Exercise 7-11	
Importing a Detail View	7-37
Exercise 7-12	
Using a Matchline	7-41
Exercise 7-13	
Updating a Schedule using Shared Parameters	7-46
Exercise 7-14	
Create a Sheet List	7-47
Exercise 7-15	
Create a PDF Document Set	7-49
Additional Projects	P 7-1
Quiz 7	Q 7-1
Lesson 8	
Rendering	
Exercise 8-1	
Create a Toposurface	8-1
Exercise 8-2	
Create a Split Region	8-4
Exercise 8-3	
Create a Building Pad	8-6
Exercise 8-4	
Add Site Components	8-11
Exercise 8-5	
Defining Camera Views	8-13
Exercise 8-6	
Ray Trace	8-16
Exercise 8-7	
Rendering Settings	8-17
Exercise 8-8	
Space Planning	8-20
Exercise 8-9	
Building Sections	8-24
Exercise 8-10	
Decals	8-25
Exercise 8-11	
Creating a 3D Camera View (Reprised)	8-28
Exercise 8-12	
Placing a Rendering on a Sheet	8-32
Exercise 8-13	
Placing a Path for a Walkthrough	8-35
Exercise 8-14	
Playing the Walkthrough	8-37
Exercise 8-15	
Editing the Walkthrough Path	8-38
Exercise 8-16	
Creating an Animation	8-40

Exercise 8-17	
Walking Up Stairs	8-42
Additional Projects	P 8-1
Quiz 8	Q 8-1
Lesson 9	
Customizing Revit	
Exercise 9-1	
Creating an Annotation Symbol	9-1
Exercise 9-2	
Creating a Title block	9-6
Exercise 9-3	
Using a Custom Title block	9-17
Exercise 9-4	
Creating a Line Style	9-19
Exercise 9-5	
Defining Keyboard Shortcuts	9-21
Exercise 9-6	
Creating a Furniture Family	9-24
Exercise 9-7	
Modifying a Family	9-47
Revit Hot Keys	
About the Author	