
ABB Solutions

PARTsolutions® Instruction Manual 
CAD Catalog Website


�

Introduction
Incorporating product into machine and panel designs can be a challenging process if  you are not able get CAD drawings that 
are adequate to support the CAD software being used. This CAD Catalog tool provides drawings for the complete range of  
ABB Low Voltage AC and DC Drives. You can choose whether you want drawings in 2-D or 3-D format. The software also 
supports a broad range of  generic neutral CAD file formats as well as CAD specific native formats.

The following information provides a quick overview of  how to make use of  the CAD catalog provided by ABB Low Voltage  
Drives.

Log In
1. Launch the CAD catalog using the link provided (via www.abb.us/drives or www.abb-drives.com).

2. The following screen appears:
	

	 	 Login - Enter your username and 		
	 	 password in order to access the site.

	 	 Create Account - Enter basic 		
	 	 contact information in order to gain 	
		  access to the site. 

	 	 Feedback -  Contact ABB Drives Web
	 	 support
	 	
	 	 Language -  Select your language
	 	 preference. Choices are English and
		  German.

3. Once you have entered your username and password, click Log In.


�

Set-up 
4. At the top of  the screen, you will see the menu change to the image seen 
to the right. Click Settings.

	 Notes: 
		  Under the Settings tab you can manage your personal/contact  
		  information as well as change your password.

		  The email you enter in this profile will be the one that drawings are 	
		  sent to.

		  Click Submit to save changes.

		  Under the Format Selection tab, you can select up to ten (10) file 	
		  types. These settings can be changed at anytime, but will remain as 	
		  your default until you choose to change them.

		  Click            	  to view the various option for each delivery method. 

	 	 	 • Neutral drawing formats are generic formats that can be 
		     	    imported into various CAD programs.

			   • Native drawing formats are the actual file format that is 
		    	    generated by the CAD program - so a native ProE file 
		    	    would be 100% compatible with ProE CAD software.
		
		  Click 	  to select the drawing file format.
		
		  Click Submit to save changes.

		

		  Under the DFX/DWG Layer Options tab you can select the layer,	
		  line type, and colors.

		  You can also load presets.

		  Click Submit to save changes.


�

Browsing the Catalog
The CAD catalog is seperated intro 5 main parts. Each part is divided by a grey line. These lines can be moved in order to 
enlarge any desired section.

Product Tree - Navigate to the desired 
drawing by clicking the plus sign

Product Selector- Navigate to the 
desired drawing by click the icon

 
Preview -  Preview the selected drawing. 

	 	
My Documents -  View which  
drawings you have selected

Navigation -  Logout, change your set-
tings, give feedback or change language 	

	      selections.


�

Browsing the Catalog (continued)
1. Navigate to desired product drawing three ways:

		  Product Tree: Click the catalog tab at the top of  the product tree  
		  section. Click the plus sign next to the desired product family.  
		  Continue to select desired product subcatergories until you reach the  
		  desired product. 

		  Product Selector: Click the icons in the product selector screen 		  	
			   until you reach the desired product

		  Search: Click the search tab at the top of  the product tree section.  
		  Type in either product family, full type code or partial type code.
			   Examples:
			   ACS350
			   ACS550-U1
			   UH

2. Click on the desired product. You will then see available drawings for that 
product. 
	 You can arrange drawings by clicking

	 You can select drawings by clicking


�

Browsing the Catalog (continued)
3. After selecting the drawing, the following screen will appear in the Product Selector section

			   Sends you back to change drawing
			   file types

			   Adds the drawing to your My 	
			   Documents

			   Generates a preview

			   Reviews selected drawing specifics

4. Once you have chosen to generate the drawing the My Documents will show the progress of  the download

 			   Drawing is loading
	
			   Drawing is loaded
		
		  	 Drawing not generated

		  	 Error. Contact Technical Support
		
			   Drawing is ready for download

		  	 Drawing is ready for email

		  	 Drawing is ready for insertion

		  	 Trashes the My Documents

		  	 Refreshes the My Documents

5. If  any 2D or 3D previews are available, they will show up in 
	 the Preview Window.

	 NOTE: To generate a preview for a different drawing, select it
	  from the Product Selector window (line will become grey) 
     and click          in the Product Selector window..


�

Transferring drawings
1. Click 	the icon in the Download Column in the My Documents window in order to transfer the drawing.

			   Drawing will be downloaded. A pop-up will appear asking you to either open or save the file

			   	 Drawing will be emailed. You will receive an email from PARTserver (PARTserver@part-solutions.com)

			   	 Drawing will be inserted into SolidWorks. A pop-up will appear asking which file to insert drawing into

2. Once you have downloaded the desired drawings, you can remove them from your My Documents by scrolling over in the 
My Documents window and clicking          .

	 	 NOTE: Drawings will remain in the My Documents even if  you log out. They will only be removed if  you click         
.

Troubleshooting

If  you are having technical difficulties with this website, please contact:

Curtis Henken
Marketing Information Specialist
262-785-3516
curtis.henken@us.abb.com


ABB Inc.
Low Voltage Drives 
16250 W. Glendale Drive
New Berlin, WI 53151
Telephone 	 (800) 752-0696
Fax	 (262) 785-0397 
Internet	 http://www.abb.us/drives
	 http://abb-drives.com

LV
D

-E
O

TG
02

U
-E

N
 R

E
V

 B
, E

ffe
ct

iv
e:

6/
17

/2
00

8 
S

pe
ci

fic
at

io
ns

 s
ub

je
ct

 to
 c

ha
ng

e 
w

ith
ou

t n
ot

ic
e.

 


