

TABLE OF CONTENTS

Dedication	iii
Foreword	iv
Acknowledgements	v
About the Author	vi
Accessing Tutorial Files	vii
Free Teaching Resources for Faculty	viii
Preface	ix
Table of Contents	xi
Chapter 1 - Introduction to Autodesk Navisworks	
Autodesk Navisworks	1-2
Autodesk Navisworks Products	1-2
Autodesk Navisworks Simulate	1-2
Autodesk Navisworks Manage	1-3
Autodesk Navisworks Freedom	1-3
Autodesk Navisworks Interface	1-4
Autodesk Navisworks Interface Components	1-4
Autodesk Navisworks Workspaces	1-7
Safe Mode	1-8
Navisworks Minimal	1-8
Navisworks Extended	1-8
Navisworks Standard	1-9
Creating a User-Defined Workspace	1-9
Native File Support	1-10
Autodesk Navisworks NWC File Export Utility	1-11
Autodesk Navisworks File Formats	1-11
NWC Files	1-11
NWF Files	1-11
NWD Files	1-12
Collaborating Designs in Autodesk Navisworks	1-12
Opening Files	1-12
Opening From Web Server	1-14
Appending Files	1-14
Merging Files	1-15
Scene Statistics	1-16
Project Browser	1-17
Saving Your Work	1-18
Save Tool	1-19
Save As Tool	1-19
Publish Tool	1-20
Auto-Save	1-23
Deleting Files From the Scene	1-24
Navigating Through the Model	1-24

Steering Wheels	1-25
Zoom Tools	1-28
Orbit Tools	1-28
Focus Tool	1-29
Changing the Camera Options	1-29
Field of View (F.O.V.) Slider	1-29
Perspective Flyout	1-30
Align Camera Flyout	1-30
Show Tilt Bar	1-30
Position Entry Boxes	1-30
Look At Entry Boxes	1-31
Roll Spinner	1-31
Changing the Render Style Options	1-31
Lighting Flyout	1-31
Render Mode Flyout	1-32
Surfaces	1-32
Lines	1-32
Points	1-33
Snap Points	1-33
Text	1-33
ViewCube	1-33
Hands-On Exercise (Plant)	1-35
Hands-On Exercise (Building)	1-44
Skill Evaluation	1-53
Class Test Questions	1-54

Chapter 2 - Selecting and Manipulating the Design

Object Selection	2-2
Selection Resolution	2-2
Select Flyout	2-4
Select All Flyout	2-5
Select Same Flyout	2-5
Selection Tree	2-6
Controlling the Visibility of the Objects	2-7
Hide	2-7
Require	2-8
Hide Unselected	2-8
Unhide All	2-8
Unrequire All	2-8
Item Tools	2-8
Transform Ribbon Panel	2-9
Appearance Ribbon Panel	2-11
Modifying Units, Size, and Location of a CAD File	2-12
Selection Sets and Search Sets	2-13
Selection Sets	2-14
Search Sets	2-15
Viewing Object Properties	2-20

Table of Contents

xiii

Creating Custom Properties	2-20
Dynamically Displaying Object Properties On the Model	2-21
Selection Inspector	2-23
Appearance Profiler	2-24
Hands-On Exercise (Plant)	2-27
Hands-On Exercise (Building)	2-43
Skill Evaluation	2-60
Class Test Questions	2-61

Chapter 3 - Viewpoints, Animations, and Measurements

Realtime Navigation in the Design	3-2
Walk Tool	3-2
Steering Wheel > Walk	3-2
Fly Tool	3-3
Controlling the Object Drop Outs During Navigation	3-4
Reducing the Object Drop Outs Using the File Options	3-4
Stopping Object Drop Outs Using the Options Editor	3-5
Viewpoints	3-6
Creating Viewpoints	3-6
Viewpoint Shortcut Menu	3-7
Adding Realism to the Navigation	3-12
Third Person	3-12
Gravity	3-15
Collision	3-15
Crouching	3-15
Global Viewpoint Default Settings	3-16
Creating Walkthrough Animations	3-17
Recording the Walk	3-17
Creating Viewpoint Animation	3-18
Playing the Animations	3-19
Combining Multiple Animations	3-19
Exporting Animations	3-20
Exporting and Importing Viewpoints	3-21
Measuring Objects	3-22
Point to Point	3-23
Clear	3-23
Point to Multiple Points	3-24
Point Line	3-24
Accumulate	3-25
Measure Angle	3-25
Measure Area	3-26
Measure Shortest Distance	3-27
Transform Objects	3-27
Convert to Redline	3-28
Locking Measurements	3-29
Changing the Display of Measurements	3-29
Hands-On Exercise (Plant)	3-30

Hands-On Exercise (Building)	3-47
Skill Evaluation	3-65
Class Test Questions	3-66

Chapter 4 - Reviewing and Sectioning the Design

Design Review in Autodesk Navisworks	4-2
Redline Markups	4-2
Comments	4-7
Adding Comments to a Saved Viewpoint	4-9
Adding Comments to a Saved Viewpoint Animation	4-10
Adding Comments to a Selection Set or a Search Set	4-11
Finding Comments	4-11
Quick Find Comments	4-14
Editing Comments	4-14
Renumbering Comment IDs	4-15
Tags	4-15
Add Tags	4-15
Searching Tag IDs	4-16
Renumbering Tag IDs	4-16
Sectioning the Model	4-17
Sectioning a Model Using a Single Section Plane	4-18
Sectioning a Model Using Multiple Section Planes	4-19
Sectioning a Model Using Linked Section Planes	4-20
Sectioning a Model Using a Section Box	4-22
Saving a Sectioned View	4-23
Hands-On Exercise (Plant)	4-24
Hands-On Exercise (Building)	4-40
Skill Evaluation	4-55
Class Test Questions	4-56

Chapter 5 - Autodesk Navisworks Productivity Tools

Displaying Grids and Levels in an Autodesk Revit File	5-2
Linking Files and URLs to the Objects in the Scene	5-4
Adding Links to the Objects in the Scene	5-5
Turning On the Visibility of the Links in the Scene	5-7
Controlling the Global Display of Links	5-7
Editing the Links Assigned to the Objects	5-8
Following the Links Assigned to the Objects	5-9
Comparing Models or Objects in the Scene	5-10
Procedure to Compare the Models	5-11
Linking External Databases to the Autodesk Navisworks Objects	5-12
Getting a 64-Bit Computer Ready to Use DataTools	5-13
Linking Database Properties	5-13
SQL Query Strings	5-16
Working With the Batch Utility Tool	5-17
Splitting the Autodesk Navisworks View	5-21

Table of Contents

xv

Working With the Full Screen Display	5-22
The SwitchBack Functionality	5-23
Hands-On Exercise (Plant)	5-26
Hands-On Exercise (Building)	5-40
Skill Evaluation	5-54
Class Test Questions	5-55

Chapter 6 - Working with the Presenter and Autodesk Rendering Modules

The Presenter and Autodesk Rendering Modules	6-2
Setting the Preferred Graphics System	6-2
The Presenter Module	6-2
Assigning Materials Using the Presenter Window	6-3
Procedure to Assign Materials to the Objects in the Scene	6-8
Adding Lights to the Scene	6-9
Procedure to Add Lights to the Scene	6-10
Adding Rich Photorealistic Content (RPC) to the Scene	6-16
Adding Background, Environment, and Foreground Effects to the Scene	6-17
Controlling the Render Quality	6-18
Controlling the Texture Mapping on the Objects	6-19
Assigning Materials Based On Rules	6-21
The Autodesk Rendering Module	6-23
Procedure to Assign Materials Using the Autodesk Rendering Window	6-25
Procedure to Add Materials to the Favorites Library	6-25
Procedure to Change the Material Mapping Type	6-26
Procedure to Change the Material Mapping Options	6-26
Procedure to Add a Point Light to the Scene	6-29
Procedure to Add a Spot Light to the Scene	6-30
Procedure to Add a Distant Light to the Scene	6-32
Procedure to Add a Web Light to the Scene	6-32
Interactive Ray Trace Rendering of the Autodesk Navisworks Scenes	6-36
Exporting Rendered Images	6-36
Hands-On Exercise (Plant)	6-38
Hands-On Exercise (Building)	6-54
Skill Evaluation	6-75
Class Test Questions	6-76

Chapter 7 - Working with the Animator and Scripter Modules

The Animator Module	7-2
Animator Toolbar	7-2
Animator Tree View	7-4
Animator Timeline View	7-6
Procedure to Create Animator Animations	7-6
Animating the Object Transformation	7-6
Controlling the Transparency of the Objects in the Animation Set	7-8
Changing the Color of the Objects in the Animation Set	7-9

Adding a Blank Camera Animation to the Animator Scene	7-10
Adding a Saved Viewpoint Animation to the Animator Scene	7-11
Adding a Section Plane Animation to the Animator Scene	7-11
The Scripter Module	7-12
Scripts Area	7-12
Events Area	7-13
Actions Area	7-15
Enabling the Scripts	7-17
Procedure to Add Interactivity to the Model Using Scripts	7-17
Exporting Animations	7-18
Hands-On Exercise (Plant)	7-20
Hands-On Exercise (Building)	7-39
Skill Evaluation	7-57
Class Test Questions	7-58

Chapter 8 - Creating Construction Simulations Using the TimeLiner Module

The Timeliner Module	8-2
Tasks Tab	8-2
Data Sources Tab	8-8
Configure Tab	8-10
Simulate Tab	8-11
Procedure to Automatically Add Tasks	8-14
Automatically Adding Tasks For Every Topmost Layer	8-15
Automatically Adding Tasks For Every Topmost Item	8-16
Automatically Adding Tasks For Every Set	8-17
Procedure to Automatically Attach Items to the Tasks Using Rules	8-18
Procedure to Create Scheduling Tasks By Linking External Project Files	8-19
Linking CSV Files	8-20
Linking Microsoft Project MPX Files	8-22
Linking Primavera Project Management 6-8 Schedules	8-22
Linking Primavera P6 (Web Services) V6 - V8.2	8-23
Procedure to Customize the Simulation Overlay Text	8-24
Procedure to Add an Animator Camera Animation As a Task	8-25
Procedure to Link a Viewpoint Animation or an Animator Camera Animation to the Simulation	8-26
Hands-On Exercise (Plant)	8-27
Hands-On Exercise (Building)	8-40
Skill Evaluation	8-57
Class Test Questions	8-58

Chapter 9 - Introduction to the Quantification Module

The Quantification Module	9-2
Quantification Workbook	9-3
Item and Resource Catalogs	9-8
Item Catalog	9-8
Resource Catalog	9-9

Table of Contents

xvii

Performing Quantity Takeoffs	9-9
Model Quantity Takeoff	9-9
Virtual Quantity Takeoff	9-10
Procedures Required While Working With the Quantification Module	9-10
Procedure to Add Groups And Items to the Item Catalog	9-10
Procedure to Export Catalogs	9-12
Procedure to Select a User-Defined Catalog in a New Project	9-13
Procedure to Import a User-Defined Catalog in an Existing Project	9-13
Procedure to Perform Model Takeoffs	9-14
Procedure to Perform Virtual Takeoffs	9-14
Procedure to Export the Quantities to Microsoft Excel	9-15
Getting Autodesk Navisworks Ready to Takeoff Quantities From the Autodesk Plant 3D Files	9-16
GUID Property For Quantity Takeoff	9-16
Hands-On Exercise (Plant)	9-17
Hands-On Exercise (Building)	9-25
Skill Evaluation	9-34
Class Test Questions	9-35

Chapter 10 - Working with the Clash Detective Module

The Clash Detective Module	10-2
Tests Panel	10-2
Clash Toolbar	10-4
Rules Tab	10-5
Select Tab	10-5
Results Tab	10-7
Report Tab	10-13
Procedure to Perform Hard Clash Tests	10-15
Procedure to Interrogate the Clash Results	10-16
Procedure to Write the Clash Report	10-17
Procedure to Resolve the Clashes Using the Switchback Functionality	10-17
Using the Switchback Functionality to Resolve Clashes With AutoCAD or the AutoCAD Based Software	10-18
Using the Switchback Functionality to Resolve Clashes With Microstation V7/V8 or Software Based on Them	10-18
Using the Switchback Functionality to Resolve Clashes With Autodesk Revit	10-19
Using the Switchback Functionality to Resolve Clashes With Autodesk Inventor	10-20
Procedure to Link a TimeLiner Simulation or an Animator Scene to the Clash Test	10-20
Linking Timeliner Simulation to the Clash Test	10-20
Linking the Animator Scene to the Clash Test	10-21
Procedure to Export and Import Clash Setups	10-22
Exporting and Importing Clash Setups Based On Search Sets	10-22
Exporting and Importing Clash Setups With the Objects Selected Based On the Properties	10-22

Hands-On Exercise (Plant)	10-24
Hands-On Exercise (Building)	10-39
Skill Evaluation	10-53
Class Test Questions	10-54

Chapter 11 - Autodesk Navisworks for Factory Design Suite

Autodesk Navisworks for the Autodesk Factory Design Suite Users	11-2
Project	11-2

Index	I-1
Answers to Skill Evaluation	A-1

FOR EVALUATION ONLY.
COPYRIGHT DEEPAK MAINI

FOR EVALUATION ONLY.
COPYRIGHT DEEPAK MAINI