
Ch 2: Preparing to Draw

Getting Started

AcornPipe starts with a splash screen that shows t
the key is not found, refer to
http://www.acornpipe.com/pdfs.php

Dismiss

In the Drawn By f
change to take effect.

Ch 2: Preparing to Draw

Getting Started

AcornPipe starts with a splash screen that shows t
the key is not found, refer to
http://www.acornpipe.com/pdfs.php

 the splash screen

In the Drawn By field
change to take effect.

Ch 2: Preparing to Draw with AcornPipe

AcornPipe starts with a splash screen that shows t
the key is not found, refer to Installing AcornPipe
http://www.acornpipe.com/pdfs.php

he splash screen by clicking on

ield, enter your initials, then exit and relaunch AcornPipe for the
change to take effect.

with AcornPipe

AcornPipe starts with a splash screen that shows t
Installing AcornPipe

http://www.acornpipe.com/pdfs.php.

by clicking on

nter your initials, then exit and relaunch AcornPipe for the

 1

AcornPipe starts with a splash screen that shows the
Installing AcornPipe which can be found under

by clicking on it. The Start screen appears:

nter your initials, then exit and relaunch AcornPipe for the

he key number as shown below. If
which can be found under

Start screen appears:

nter your initials, then exit and relaunch AcornPipe for the

revised 2018

key number as shown below. If
which can be found under

Start screen appears:

nter your initials, then exit and relaunch AcornPipe for the

revised 2018-05

key number as shown below. If
which can be found under

nter your initials, then exit and relaunch AcornPipe for the

05-18

key number as shown below. If

Ch 2: Preparing to Draw

When first installed, the AcornClients folder will contain
job, J-001
show different client and job names.

Create Your Own Client and Job

Each drawing you pay for is identified based on the client folder name, the job folder
name, and the control number.
client or job folder names, any subsequent change to the drawing will consume one
drawing count
the client folder and job folder names

To create a new client,

Ch 2: Preparing to Draw

When first installed, the AcornClients folder will contain
001. Its directory stru

show different client and job names.

Create Your Own Client and Job

Each drawing you pay for is identified based on the client folder name, the job folder
name, and the control number.
client or job folder names, any subsequent change to the drawing will consume one
drawing count in the process of switching
the client folder and job folder names

To create a new client,

Ch 2: Preparing to Draw with AcornPipe

When first installed, the AcornClients folder will contain
Its directory structure is shown below.

show different client and job names.

Create Your Own Client and Job

Each drawing you pay for is identified based on the client folder name, the job folder
name, and the control number.
client or job folder names, any subsequent change to the drawing will consume one

in the process of switching
the client folder and job folder names

To create a new client, select

with AcornPipe

When first installed, the AcornClients folder will contain
cture is shown below.

show different client and job names.

Create Your Own Client and Job

Each drawing you pay for is identified based on the client folder name, the job folder
name, and the control number. If you create several drawings and then change the
client or job folder names, any subsequent change to the drawing will consume one

in the process of switching
the client folder and job folder names carefully to start with and do not change them.

select File, New Client

 2

When first installed, the AcornClients folder will contain
cture is shown below. Versions from earlier than 2018

Each drawing you pay for is identified based on the client folder name, the job folder
you create several drawings and then change the

client or job folder names, any subsequent change to the drawing will consume one
in the process of switching that drawing

carefully to start with and do not change them.

File, New Client.

When first installed, the AcornClients folder will contain just one client
Versions from earlier than 2018

Each drawing you pay for is identified based on the client folder name, the job folder
you create several drawings and then change the

client or job folder names, any subsequent change to the drawing will consume one
that drawing to the new folder names. So pick

carefully to start with and do not change them.

revised 2018

one client, C-
Versions from earlier than 2018

Each drawing you pay for is identified based on the client folder name, the job folder
you create several drawings and then change the

client or job folder names, any subsequent change to the drawing will consume one
to the new folder names. So pick

carefully to start with and do not change them.

revised 2018-05

-001, and one
Versions from earlier than 2018-06 will

Each drawing you pay for is identified based on the client folder name, the job folder
you create several drawings and then change the

client or job folder names, any subsequent change to the drawing will consume one
to the new folder names. So pick

carefully to start with and do not change them.

05-18

and one
06 will

Each drawing you pay for is identified based on the client folder name, the job folder
you create several drawings and then change the

client or job folder names, any subsequent change to the drawing will consume one
to the new folder names. So pick

carefully to start with and do not change them.

Ch 2: Preparing to Draw

The New C
have 9 characters or less, no spaces.

The New C
and can include spaces.
that it needs to fit on the drawing.

When ready, hit Apply.

To create a job under this client, select File, New Job.

Enter the
Folder name.

When ready, hit Apply.

At this point the new job is listed but its

Ch 2: Preparing to Draw

New Client Folder name should
9 characters or less, no spaces.

New Client Name can be longer
can include spaces.

needs to fit on the drawing.

When ready, hit Apply.

To create a job under this client, select File, New Job.

Enter the New Job Name and New Job
name.

When ready, hit Apply.

At this point the new job is listed but its

Ch 2: Preparing to Draw with AcornPipe

older name should
9 characters or less, no spaces.

ame can be longer
can include spaces. But r

needs to fit on the drawing.

When ready, hit Apply.

To create a job under this client, select File, New Job.

Job Name and New Job

When ready, hit Apply.

At this point the new job is listed but its

with AcornPipe

older name should
9 characters or less, no spaces.

ame can be longer
But remember

needs to fit on the drawing.

To create a job under this client, select File, New Job.

Job Name and New Job

At this point the new job is listed but its subfolders

 3

To create a job under this client, select File, New Job.

subfolders do not exist yet.

To create a job under this client, select File, New Job.

do not exist yet.

revised 2018

do not exist yet.

revised 2018-0505-18

Ch 2: Preparing to Draw

Select Edit, Job/Spec Setup.
This creates the
directory structure
and brings up the Job Setup
window.

Select a Layout

Before you can draw, you need at least
one layout and one
selecting a layout for fabrication drawings.

Select a layout from those listed under AcornClients
different
needed.

The Job Options window appears:

Select the desired job options
and click OK.

Ch 2: Preparing to Draw

Select Edit, Job/Spec Setup.
This creates the job’s
directory structure as shown
and brings up the Job Setup
window.

Select a Layout and Set Job Options

Before you can draw, you need at least
layout and one

selecting a layout for fabrication drawings.

Select a layout from those listed under AcornClients
different layout later if
needed.

he Job Options window appears:

Select the desired job options
ck OK.

Ch 2: Preparing to Draw with AcornPipe

Select Edit, Job/Spec Setup.
job’s

as shown
and brings up the Job Setup

and Set Job Options

Before you can draw, you need at least
layout and one spec. Start by

selecting a layout for fabrication drawings.

Select a layout from those listed under AcornClients
layout later if

he Job Options window appears:

Select the desired job options

with AcornPipe

and Set Job Options

Before you can draw, you need at least
Start by

selecting a layout for fabrication drawings.

Select a layout from those listed under AcornClients

he Job Options window appears:

Select the desired job options

 4

selecting a layout for fabrication drawings.

Select a layout from those listed under AcornClientsSelect a layout from those listed under AcornClients\Data\Layouts

revised 2018

Layouts. You can change

revised 2018-05

. You can change

05-18

. You can change to a

Ch 2: Preparing to Draw

Select a Spec

Back on the Job Setup window, you need to select a spec.

One way to establish a spec is t
multiple specs in one operation.

Ch 2: Preparing to Draw

Select a Spec

Back on the Job Setup window, you need to select a spec.

One way to establish a spec is t
multiple specs in one operation.

Ch 2: Preparing to Draw with AcornPipe

Back on the Job Setup window, you need to select a spec.

One way to establish a spec is t
multiple specs in one operation.

with AcornPipe

Back on the Job Setup window, you need to select a spec.

One way to establish a spec is to import
multiple specs in one operation.

 5

Back on the Job Setup window, you need to select a spec.

 one from an existing job

Back on the Job Setup window, you need to select a spec.

rom an existing job

revised 2018

rom an existing job. You can import

revised 2018-05

. You can import

05-18

Ch 2: Preparing to Draw

Another

Enter the new spec name, then select
Existing Piping System.

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

Ch 2: Preparing to Draw

 way to establish a spec is to use Create New Spec.

Enter the new spec name, then select
Existing Piping System.

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

Ch 2: Preparing to Draw with AcornPipe

way to establish a spec is to use Create New Spec.

Enter the new spec name, then select
Existing Piping System.

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

with AcornPipe

way to establish a spec is to use Create New Spec.

Enter the new spec name, then select

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

 6

way to establish a spec is to use Create New Spec.

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

way to establish a spec is to use Create New Spec.

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

revised 2018

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

revised 2018-05

If you are asked to choose a layout for installation drawings, choose 11x17Drwg:

05-18

Ch 2: Preparing to Draw

A generic 150# Carbon Steel spec is

Editing a spec is described in chapter 3.

Ch 2: Preparing to Draw

A generic 150# Carbon Steel spec is

Editing a spec is described in chapter 3.

Ch 2: Preparing to Draw with AcornPipe

A generic 150# Carbon Steel spec is

Editing a spec is described in chapter 3.

with AcornPipe

A generic 150# Carbon Steel spec is presented for you to edit.

Editing a spec is described in chapter 3.

 7

presented for you to edit.

presented for you to edit.

revised 2018

presented for you to edit.

revised 2018-0505-18

