Palomar College Drafting Advisory Agenda
Minutes

April 7, 2015
1. Statement of purpose

Dennis and Anita open the meeting at 3:40 and Dennis welcomed everybody and thanked everyone for taking time from their day to attend and provide the Drafting Department with their expertise and advice.
2. Introduction of members:
Mike Holt

RK Excel America

(760) 805-5208

Arthur Gonzales
SDPCB

(760) 695-8915

Luke Hausherr

SDPCB

(858) 357-5557

Wayne Peters

Continental Data Graphics
(858) 552-6397

George Argiris

BMT

(858) 679-9610

Craig Abbot

Callaway Golf

(760) 560-6967
Cuc Nguyen

SeeScan Inc.

(858) 244-3349

Palomar faculty in attendance:

Art Gerwig

Engineering Professor

Anita Talone

Drafting Professor

Dennis Lutz

Drafting Professor

3. Facilities Quick tour at 4:00

Dennis and Anita guided the committee up to the new temporary facilities. The committee was impressed with the larger area for the two drafting labs. The area for the machining area was met with great anticipation. The committee was excited and looking forward to next year to see it operational. We discussed the 5-year time line for this area, and a brief discussion followed regarding the new building. Dennis talked about the committee’s input in the next few years advising us about the design and layout of the new building.
4. Equipment

Dennis and Anita talked about the new equipment:

1. For the new building there will be new computers with dual monitors.
2. We will use existing printers.
3. Showed examples of the 3D printer, the committee was enthusiastic to see what the printer could do.

4. The arrival of the plasma cutter, and some examples of the product were discussed.

5. The $90,000 WaterJet cutter was just delivered, but not operational yet.
6. CMM (Coordinate Measuring Machine) was approved late last week.
5. Software, all of the latest versions of:

AutoCAD

MasterCAM

SolidWORKS

3D StudioMAX

Altiun

Revit (No Longer In Our Curriculum)

 Request input on Pro/Engineer PTC Creo Parametric

The committee agreed that the listed software being taught is important for students to learn to enter the job market. The discussion followed about PTC Creo. It was noted that the existing software does great for drafting, solid modeling and machine programming. The committee talked about surface modeling, which is very important to machining. It was recommended that we should offer PTC Creo as a surface modeling software to enhance the machining programming.
6. Certificates

Drafting Technology Technical

Computer Assisted Drafting

Electro-mechanical Drafting and Design

Drafting Technology Multi-Media
The drafting certificates were discussed and the committee felt that they were fine.

New grant $250,000:

1a. Use the existing drafting classes to design, 3D model, document (Drafting of plans), rapid proto-type, and provide quality control/measurement verification of manufactured assignments.

1b. Use existing classes in welding for fabrication of assignments.

2. Add new classes, machinery and update software to manufacture 3D assignments using standard industry practices in 3, 4 and 5 axis programming.

CAD/CAM Design and Manufacturing: Designed to prepare students for a variety of entry-level positions in the manufacturing environment using advanced computer software and hardware to design, program, and manufacture products.
CAD Computer Aided Drafting, 3D Modeling (AutoCAD, SolidWORKS, MasterCAM)
CAM Computer Aided Manufacturing (MasterCAM, Haas Mills and Lathe Palsma Cutter, and WaterJet)
The committee was very excited about the new certificate. It was noted that this was discussed the last few years, and they were very excited that this is going to happen. We reviewed the following class requirements, noted the existing classes that will be required and the three new ones in the making.
30 Units required

DT/ENGR/Weld-101; 3 units
DT/ENGR/Weld-103; 3 units
DT/ENGR/Weld-104; 3 units

DT/ENGR/Weld-110; 3 units
DT/ENGR/Weld -111; 3 units
DT/ENGR/Weld -117; 3 units

D/ENGR/Weld –XXX; 3 units
DT/ENGR/Weld-YYY; 3 units
DT/ENGR/Weld-ZZZ; 3 units

IT-108 3 units (Applied math class, will sub Math-110)
7. New Classes to support CAD/CAM Design and Manufacturing:
DT/ENGR/Weld-XXX: Introduction to MasterCAM:

Elementry 2D design, programming, set-up, and machining processes using the following machinery; Plasma Cutter, WaterJet, and basic mill.

DT/ENGR/Weld-YYY: Intermediate MasterCAM:
Fundamental 2D and 3D design, 3D surface programming, multiple set-ups, and manufacturing using the Haas mills and lathe.
DT/ENGR/Weld-ZZZ: Advanced MasterCAM: Advanced 3D design, 4-5 axis programming, multiple set-ups, and manufacturing using the Haas mills.

The committee discussed the new class proposals and supported the content.
NOTE: Craig Abbott from Callaway Golf was extremely happy to hear about the new Manufacturing Certificate. He told us that most of his manufacturing employees will be retiring within five years. He looked forward to interviewing our students for positions.

8. Drafting Classes Topics

Discussions followed regarding the classes as follows. Committee comments are as follows for each class.
DT-100 Basic Mechanical Drafting:
No longer taught, it is listed under “Electives” for the Technical Drafting Certificate for high school articulation agreements and transfer to Universities.
No new committee recommendations
DT-101, ENGR-101 AutoCAD Introduction to Computer Aided Drafting
* All Basic Draw commands

* Basic Plotting Techniques
* All Modify Commands

* Basic Dimensioning Commands
No new committee recommendations
DT-102, ENGR-102 Advanced AutoCAD:

* Advanced Plotting Techniques

* Basic Paper Space

* Advanced Blocks and attributes

* Basic 3D Modeling

* Basic Isometric Drafting
Committee Recommendation: Wayne Peters from Continental Graphics recommended that somewhere in our classes, the skill of file conversion must be taught. He expressed that he receives files from “Mom and Pop” shops as well as huge Government projects. There are so many types of software and file types out there that conversion to AutoCAD file extensions (their software) needs to be taught. This is not just happening at Continental Graphics, but throughout our industry.
DT-103, ENGR-103 SolidWorks Introduction to 3D Design and Presentation

* All Basic Sketch Commands

* Basic Modeling

* Basic Drawing Layout

* Basic Dimensioning

* Basic Assembly and Exploded Views
* Top Down Modeling

No new committee recommendations

DT-104, ENGR-104 SolidWorks Advanced 3D Design and Presentation

* Advanced Modeling

* Advanced Lofting

* Basic Sheet Metal

* Embossing/Engraving
No new committee recommendations
DT-110, ENGR-110 Technical Drafting I with AutoCAD

* Plane Geometry

* Orthographic Projection

* Sectional Views

* Auxiliary Views

* Basic Technical Dimensioning

No new committee recommendations; however, it was discussed how important the drafting applications taught in DT/ENGR-110 and DT/ENGR-111 are. Some members stated that when they interview candidates for drafting positions they do not have the drafting experience to produce correct and professional drawings for manufacturing. It was noted that Palomar’s students have the drafting techniques required.

DT-111, ENGR-111 Technical Drafting II with AutoCAD

*Advanced Isometric Drafting

* Basic Tolerancing

* AutoCAD Customization

* Descriptive Geometry

* External References (XREF)

* Advanced Auxiliary Views

* Structural Steel Drafting

* Civil Drafting

See DT/ENGR-110 above
DT-117, ENGR-117, Weld-117 Geometric Dimensioning and Tolerancing

* Basic Measuring

* Advanced Measuring

* All Aspects of GD&T

* GD&T in AutoCAD & SolidWORKS
No new committee recommendations. It was discussed that this is where the curriculum for the new CMM machine will be incorporated.
DT-151, ENGR-151, Weld-151 CAD/CAM Machining (This class will be deleted or perhaps redesigned)

* 2D & 3D Modeling in MasterCAM

* 2D & 3D Tool Path Programming

* HAAS Simulator Program Verification
* Haas Lathe and Mill Operations

* Part Machining (Lathe and Mill)

* Importing Models

The committee discussed this class and agreed that this is a good overall for MasterCAM, but as we expand the program, we will not need it. Art Gerwig did state that he might like to revise it for another drafting/engineering class.
DT-180 3D StudioMAX Introduction to 3D Modeling and Animation

* 3D Modeling Techniques

* Animation Techniques

* Introduction to Materials

* Basic Rendering
No new committee recommendations
DT-181 3D StudioMAX Advanced 3D Modeling and Animation

* Advanced Modeling

* Time-based Editing Controllers

* Materials Editing

* Advanced Rendering

No new committee recommendations
DT-226, ENGR-226 Printed Circuit Board Design

* Basic Surface Mount Technology

* Introduction to Altium
The committee discussed the two printed circuit board classes and had some recommendations to help with the curriculum. Art Gerwig, Luke Hausherr, Anita Talone, and Dennis Lutz are going to meet with the instructor. Luke Hausherr extended an offer to advertise/publicize our circuit board classes to his database.

DT-227, ENGR-227 Advanced Printed Circuit Board Design

* Advanced Printed Circuit Board Design
* Advanced Altium Topics

See DT/ENGR-227 above
8. Budget

Dennis and Anita discussed the budget and we are doing okay. It was noted that there seems to be more funds available for technical programs.
9. Employment Outlook

Seems good, the committee members said they are always looking for good entry-level drafters that have potential. Several members said they have been happy with the students we have sent them for interviews and have hired them.
10. Other Recommendations

One committee member stated that we are doing everything “Right.” They are happy with our growth and very excited about the manufacturing program.
11. Adjournment

Dennis and Anita thanked everyone for their time and recommendations and the meeting was adjourned at 5:15.

