


Introduction to Engineering Drawings

Starting AutoCAD

History

Exploring GUI

Workspaces

Projections (First &Third angle)

Co-ordinate systems

Views (Orthographic, Isometric& Perspective)

Session 2&3

Basic Drawing & Editing Commands

Modify Tools: Erase, Oops, Undo, Redo, Explode, Move, Copy, Rotate, Mirror, Array, Align, Scale, Stretch, Lengthen, Trim, Extend, Break, Join, Chamfer,

Fillet Working with Commands

Orthographic Views

Drawing settings - Units, Limits

File Management - New, Qnew, Open, Save, Save as, Close, Exit, Quit

Mini Project 1 - Orthographic Views

Session 4

Drawing Precision in AutoCAD

Drawing Tools: Multiline, Pline, Spline, Xline, Ray, Wipeout, Revison cloud

Modify Tools: Mlstyle, Mledit, Pedit, Splinedit

Grip Editing


Making Changes in Your Drawing

Display Control: Zoom, Pan, Redraw, Regen, Clean Screen, Steering wheels Object Properties: Color, Linetype, Ltscale, Line weight, Properties, Matchprog

Session 6

Organizing Your Drawing with Layers

Layer Management
Adding / Removing Layers
Layer Status
New Property Filter
New Group Filter
Layer Status Manager
Plot Control

Session 7

Inserting Blocks

Object Selection Methods Select, qselect, Filter Symbol & BOM Creation: Block, Base, Wblock, Insert

Session 8

Setting Up a Layout

Symbol & BOM Creation: Divide, Measure, Attribute (Attdef, Attedit, Eattedit, Attdisp, Attdia, Attext, Eattext)
Project: Create a customized Title Block using
Attributes and save it as a Template


Setting Up a Layout

Symbol & BOM Creation:Dynamic Block Parametric Modeling:Geometric Constraint, Dimensional Constraint Action Recorder, Design Centre, Tool Palette

Session 10

Other Topics

Isometric View Drawings
Perspective View Drawings
One Point & Two Point
Project: Isometric View, Perspective View: Building Exterior
(two point perspective), Interior(one point perspective)

Session 11

Creating Templates

Annotation Tools: Test, Style, Mtext, Scale text, Spell Tablestyle, Tabledit Adding / Removing Layers

Session 12

Working Effectively with AutoCAD

Hatching utilities - Hatch, Hatchedit, Gradient Inquiry commands - Id, Dist, List, Radius, Angle, Area, Volume Fill, Fillmode


Adding Dimensions

Dimension - Linear, Aligned, Radius, Diameter, Center Mark, Angle Arc length, Continuous, Baseline, Tolerance Dimension Space, Dimension Break, Inspection, Jogged radius, Ordinate dimensions.

Leader, Qleader

Session 14

Annotating Your Drawing

Mleader, Multi leader style, Add leader, Align Leaderlines, Collect Leader Dim edit, dimtedit, Dimension Associative, Reassociate Dimension Style Project 1

Session 15

Beyond the Basics

OLE concepts - Olelinks, Olescale, Insertobj Hyperlink Copy, Copybase, Copylink, Pasteclip, Pastespecial, Pasteblock, Pasteoriginal External references - Xref, Xbind, Circular Xref, Refedit

Session 16

Creating Templates

Transmit, Publish, Publish to Web, Introduction to plotting, Layout, Viewports, View Page setup, Plot Styles, Plot


AutoCAD 3D Drawing and Modelling

Need of 3rd dimension
The conventions of AutoCAD
Co-ordinate systems in 3D
Types of 3D Models
Surface Modeling
Rulesurf, Tabsurf, Revsurf, Edgesurf

Session 18

Creating Solids & Surfaces from 2D Objects

Surface Modeling 3Dface, Edge, Pface, 3dPoly, 3dMesh, Plane surf, View Cubic, Vports Mini project 9 - Surface Model

Session 19

Advanced Solid Editing

Advanced Solid Editing Dim edit, dimtedit, Dimension Associative, Reassociate Box, Wedge, Cylinder, Cone, Sphere, Torus, Pyramid, Region Extrude, Revolve, Union, Subtract

Session 20

Advanced Solid Editing

Intersect, Interfere, Polysolid, Sweep, Helix, Loft Press/Pull, UCS, UCS icon, Dyncamic UCS, UCSman, Mini Project 10 - Solid Model


Advanced Solid Editing

Mesh Primitives, Working with Gizmos, Move, Smooth Object, Refine Mesh, Facetres Split Mesh Face, Extrude Face, Convert to Solid, Rotate, Scale, Add / Remove Crease, Convert to Surface Mini Project 11 - Mesh Model

Session 22

Advanced Solid Editing

Fillet, Chamfer, 3DArray, Mirror3D, Rotate3D, 3Dalign Slice, Section, Section Plane, Live section, Section plane jog

Session 23

Advanced Solid Editing

Solidedit, Massprop, Solview, Solview, Flatshot 3Dorbit, 3Dcorbit, 3Dforbit, Camera, Camera, 3Dfly, 3ddistance Mini Project 12 - Create a 3d assembly and generate various views

Session 24

Working Drawings from 3D Models

Render Settings palette, Understanding lighting principles Using lights in Rendering, Point light, Spot light, Distant light Light list, Render


Working Drawings from 3D Models

Sun properties, Complete an Assembly drawing, Assign Materials Lights, Align the views in Layout, Materials, Generate Rendered images for Presentation

Session 26

Working Drawings from 3D Models

Image, Image attach, Image adjust, Image clip, Image frame Image quality, Transparency, Draw order, Export/Import Project 3

