

Australian Standard[®]

Technical drawing

Part 101: General principles

This Australian Standard was prepared by Committee ME/72, Technical Drawing. It was approved on behalf of the Council of Standards Australia on 25 August 1992 and published on 16 November 1992.

The following interests are represented on Committee ME/72:

Association of Consulting Engineers, Australia
Australian Chamber of Commerce
Bureau of Steel Manufacturers of Australia
Confederation of Australian Industry
Department of Administrative Services
Department of Defence
Department of Employment and Technical and Further Education, South Australia
Institute of Draftsmen, Australia
Institute of Industrial Arts
Institution of Engineers, Australia
Master Builders — Construction and Housing Association, Australia
N.S.W Technical and Further Education Commission
Public Works Department, N.S.W.
University of New South Wales
University of Queensland

Additional interests participating in preparation of Standard:

Australian Institute of Steel Construction
University of Technology, Sydney

Review of Australian Standards. To keep abreast of progress in industry, Australian Standards are subject to periodic review and are kept up to date by the issue of amendments or new editions as necessary. It is important therefore that Standards users ensure that they are in possession of the latest edition, and any amendments thereto.

Full details of all Australian Standards and related publications will be found in the Standards Australia Catalogue of Publications; this information is supplemented each month by the magazine 'The Australian Standard', which subscribing members receive, and which gives details of new publications, new editions and amendments, and of withdrawn Standards.

Suggestions for improvements to Australian Standards, addressed to the head office of Standards Australia, are welcomed. Notification of any inaccuracy or ambiguity found in an Australian Standard should be made without delay in order that the matter may be investigated and appropriate action taken.

This Standard was issued in draft form for comment as DR 90110.

Australian Standard[®]

Technical drawing

Part 101: General principles

For history before 1992, see Preface.
Second edition AS 1100.101—1992.

PREFACE

This Standard was prepared by the Standards Australia Committee on Technical Drawing to supersede AS 1101.101–1984. AS 1100.101–1984 was a revision and amalgamation of AS 1100 Part 1–1977; Part 2–1975; Part 3–1971; Part 4–1972; Part 5–1973; Part 6 first published 1973 and revised in 1980; Part 7 first published 1972 and revised in 1978; and Part 8–1975.

AS 1100 Parts 1 to 8 ran concurrently with AS CZ1.1 of 1976 which was withdrawn in 1982. AS CZ1.1 was a revision of AS CZ1 which was first published in 1941, with further editions published in 1944, 1946, 1951, 1966 and 1973. The 1966 edition also superseded AS Z8 of 1956 (endorsement of BS 308.2–1953 without amendment).

The AS CZ1 Standards were endorsements of The Institution of Engineers, Australia publications entitled, *Engineering Drawing Practice*. The document from which these publications originated, was published by the Institution under the title, *Recommended Engineering Drawing Practice*, but this was not endorsed by this Association.

This Standard is one of a series dealing with technical drawing, the other Standards in the series being as follows:

- Part 201: *Mechanical drawing*
- Part 301: *Architectural drawing*
- Part 401: *Engineering survey and engineering survey design drawing*
- Part 501: *Structural engineering drawing*

In the preparation of this Standard, the committee took account of changes in Australian technical drawing practice and recommendations of the International Organization for Standardization. Also considered were the equivalent British, American, and Canadian Standards.

In its preparation many minor changes in the layout of the text and figures have taken place resulting in greater consistency and improved ease of use of the document.

The committee considers it important that this document will be applicable to all sectors of the technical field. For instance, although many of the examples are of a mechanical nature, the principles are applicable to all fields of technical drawing. Accordingly, wherever necessary, examples have been expanded to show other applications of the principles.

Clarity of expression in defining the designer's requirements and in the interpretation of these requirements has been considered at all times. The introduction of symbols now plays an important part in drawing practice so that language barriers in reading drawings are reduced to a minimum and the valuable drafting time spent inserting notes is minimized.

The section on dimensioning, which was formerly in [AS 1101.201](#), has been rearranged to make it easier to read and updated to Australian and International practice.

The use of computer-aided drafting (CAD) to produce technical drawings is acknowledged. In line with the practice of international Standards committees dealing with areas related to technical drawings, the requirements and principles of this Standard shall apply to users of CAD systems.

This Standard is in agreement with the following International Standards:

- | | |
|------------|---|
| ISO 128 | <i>Technical drawings — General principles of presentation</i> |
| ISO 129 | <i>Technical drawings — Dimensioning — General principles, definitions, methods of execution and special indications</i> |
| ISO 406 | <i>Technical drawing — Tolerancing of linear and angular dimensions</i> |
| ISO 1101 | <i>Technical drawings — Geometrical tolerancing — Tolerancing of form orientation, location and run-out — Generalities, definitions, symbols, indications on drawings</i> |
| ISO 1660 | <i>Technical drawings — Dimensioning and tolerancing of profiles</i> |
| ISO 3040 | <i>Technical drawings — Dimensioning and tolerancing — Cones</i> |
| ISO 3098/1 | <i>Technical drawings — Lettering, Part 1: Currently used characters</i> |
| ISO 5455 | <i>Technical drawings — Scales</i> |
| ISO 5459 | <i>Technical drawings — Geometrical tolerancing — Datums and datum-systems for geometrical tolerances</i> |
| ISO 6410 | <i>Technical drawings — Conventional representation of threaded parts</i> |

CONTENTS

Page

SECTION 1 SCOPE AND GENERAL

1.1	SCOPE	5
1.2	APPLICATION	5
1.3	REFERENCED DOCUMENTS	5
1.4	ABBREVIATIONS	6
1.5	SURFACE TEXTURE	6

SECTION 2 MATERIALS, SIZES AND LAYOUT OF DRAWING SHEETS

2.1	SCOPE OF SECTION	15
2.2	TYPES OF DRAWINGS AND RELATED TERMINOLOGY	15
2.3	MATERIALS	16
2.4	SIZE OF DRAWING SHEETS	16
2.5	LAYOUT OF DRAWINGS SHEETS	17

SECTION 3 LINES

3.1	TYPES OF LINES	32
3.2	DIMENSIONS OF LINES	33
3.3	LINE SPACING	34
3.4	LINE DENSITY	34
3.5	TYPICAL APPLICATION OF LINES	34
3.6	SPECIAL APPLICATIONS OF LINES	43
3.7	ORDER OF PRIORITY OF COINCIDENT LINES	43

SECTION 4 LETTERS, NUMERALS AND SYMBOLS

4.1	LETTERS AND NUMERALS	45
4.2	ITEM REFERENCES	50
4.3	SYMBOLS AND TERMINATORS	50

SECTION 5 SCALES

5.1	GENERAL	55
5.2	TERMINOLOGY	55
5.3	INDICATION OF SCALES	55
5.4	SCALE RATIOS	55
5.5	LARGE SCALE DRAWINGS	56

SECTION 6 PROJECTIONS

6.1	IDENTIFICATION	57
6.2	TYPES OF PROJECTION	58
6.3	ORTHOGONAL PROJECTION	58
6.4	SPATIAL GEOMETRY	62
6.5	AXONOMETRIC PROJECTION	65
6.6	OBLIQUE PROJECTION	74
6.7	PERSPECTIVE PROJECTION	77
6.8	OTHER DETAILS — PICTORIAL DRAWINGS	80

SECTION 7 SECTIONS

7.1	GENERAL	82
7.2	CUTTING PLANES	82
7.3	HATCHING	83
7.4	SECTIONS	87

SECTION 8 DIMENSIONING

8.1	SCOPE	95
8.2	GENERAL DIMENSIONING	95
8.3	GENERAL TOLERANCES AND RELATED PRINCIPLES	119
8.4	DIMENSIONING AND TOLERANCING AND RELATED PRINCIPLES—GEOMETRY	142
8.5	INTERPRETATION OF MAXIMUM MATERIAL CONDITION	155
8.6	DATUM SPECIFICATION AND INTERPRETATION	155
8.7	VIRTUAL CONDITION	161
8.8	SCREW THREADS — ORIENTATION AND LOCATION	161
8.9	GEARS AND SPLINES — ORIENTATION AND LOCATION	165
8.10	TOLERANCES OF POSITION	165
8.11	TOLERANCES OF FORM, PROFILE, ORIENTATION, AND RUNOUT	190

SECTION 9 CONVENTIONAL REPRESENTATIONS

9.1	SCOPE OF SECTION	206
9.2	METHOD OF PRESENTATION	206
9.3	REPRESENTATION OF FEATURES AND PARTS	206

APPENDICES

A	SOME COMPARISONS OF ISO STANDARDS WITH THIS STANDARD AND OTHER NATIONAL STANDARDS	214
B	EXAMPLES OF GEOMETRY TOLERANCE DISPLAY	217
C	AXONOMETRIC PROJECTION — ADDITIONAL INFORMATION	219
D	OBLIQUE PROJECTION — ANGLE OF LINE OF SIGHT	223
E	MAXIMUM MATERIAL PRINCIPLE	225
F	ORIENTATION OF ACTUAL LINES AND SURFACES	228
G	COMPARISON OF COORDINATE AND POSITION TOLERANCING	229
H	INTERPRETATION OF DATUMS	232
	INDEX	235

© Copyright — STANDARDS AUSTRALIA

Users of Standards are reminded that copyright subsists in all Standards Australia publications and software. Except where the Copyright Act allows and except where provided for below no publications or software produced by Standards Australia may be reproduced, stored in a retrieval system in any form or transmitted by any means without prior permission in writing from Standards Australia. Permission may be conditional on an appropriate royalty payment. Requests for permission and information on commercial software royalties should be directed to the head office of Standards Australia.

Standards Australia will permit up to 10 percent of the technical content pages of a Standard to be copied for use exclusively in-house by purchasers of the Standard without payment of a royalty or advice to Standards Australia.

Standards Australia will also permit the inclusion of its copyright material in computer software programs for no royalty payment provided such programs are used exclusively in-house by the creators of the programs.

Care should be taken to ensure that material used is from the current edition of the Standard and that it is updated whenever the Standard is amended or revised. The number and date of the Standard should therefore be clearly identified. The use of material in print form or in computer software programs to be used commercially, with or without payment, or in commercial contracts is subject to the payment of a royalty. This policy may be varied by Standards Australia at any time.

STANDARDS AUSTRALIA

Australian Standard**Technical drawing****Part 101: General principles****SECTION 1 SCOPE AND GENERAL**

1.1 SCOPE This Standard sets out the basic principles of technical drawing practice.

Section 1 sets out abbreviations.

Section 2 specifies materials, sizes, and layout of drawing sheets.

Section 3 specifies the types and minimum thicknesses of lines to be used and shows typical examples of their application.

Section 4 sets out the requirements for distinct uniform letters, numerals, and symbols.

Section 5 sets out recommended scales and their application.

Section 6 sets out methods of projection and of indication of the various views of an object.

Section 7 sets out methods of indicating section and provides information on conventions used in sectioning.

Section 8 sets out recommendations for dimensioning including size and geometry tolerancing.

Section 9 specifies conventions used for the representation of components and repetitive features of components.

Appendices provide information on the various projection methods, geometry tolerancing and comparison with other Standards.

NOTE: All drawings in this Standard are drawn in third angle projection unless otherwise stated. See Clause 6.3.3.

1.2 APPLICATION The basic principles given in this Standard are intended for adoption in the fields of engineering, architecture, surveying, drafting technology, and education in the preparation and interpretation of technical drawings, diagrams, charts, and tables for the purpose of conveying technical information.

Technical drawings include such things as:

- (a) Detail drawings.
- (b) Assembly drawings.
- (c) Plans.
- (d) Illustrations.
- (e) Schematic diagrams.
- (f) Pictorial drawings.
- (g) Installation drawings.

1.3 REFERENCED DOCUMENTS The following documents are referred to in this Standard:

AS

1000	The International System of Units (SI) and its application
1100	Technical drawing
1100.201	Part 201: Mechanical drawing
1100.301	Part 301: Architectural drawing
1100.401	Part 401: Engineering survey and engineering survey design drawing
1100.501	Part 501: Structural engineering drawing
1103	Diagrams, charts and tables for electrotechnology
1103.1	Part 1: Definitions and classifications
1203	Microfilming of engineering documents (35 mm)
1654	Limits and fits for engineering (Metric units)
2536	Surface texture