

Collect all volumes of the exciting HOW TO DRAW series.

FEMALE CHARACTERS ISBN4-7661-1146-X

ILLUSTRATING BATTLES ISBN4-7661-1147-8

BISHOUJO - Pretty Gals ISBN4-7661-1148-6

BISHOUJO AROUND THE WORLD ISBN 4-7661-1149-4

OCCULT & HORROR ISBN4-7661-1150-8

BODIES & ANATOMY ISBN4-7661-1238-5

COUPLES ISBN4-7661-1241-5

MALE CHARACTERS ISBN4-7661-1240-7

MAKING ANIME ISBN4-7661-1239-3

MECH. DRAWING ISBN4-7661-1334-9

PUTTING THINGS IN PERSPECTIVE ISBN4-7661-1256-3

MORE ABOUT PRETTY GALS ISBN4-7661-1242-3

HOW TO DRAW A COMPANY A COMPANY

Mech. Drawing

HOW TO DRAW MANGA: Mech. Drawing by Katsuya Yamakami

Copyright © 2002 Katsuya Yamakami Copyright © 2002 Graphic-sha Publishing Co., Ltd.

This book was first designed and published in 2002 by Graphic-sha Publishing Co., Ltd. This English edition was published in 2003 by Graphic-sha Publishing Co., Ltd. 1-14-17 Kudan-kita, Chiyoda-ku, Tokyo 102-0073 Japan

Artwork:

Suguru Matsumoto, Kitaro, Ryo Yuki, Maasa,

Mao Nishinohara, Katusya Yamakami

Cover Drawing:

Kazuaki Morita, Akaza

Production Assistance:

K's Art

English Title Logo Design:

Hideyuki Amemura Shinichi Ishioka

English Edition Layout:

English Translation Management: Língua fránca, Inc. (an3y-skmt@asahi-net.or.jp)

Japanese Edition Editor:

Motofumi Nakanishi (Graphic-sha Publishing Co., Ltd.)

Foreign Language Edition Project Coordinator: Kumiko Sakamoto (Graphic-sha Publishing Co., Ltd.)

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher

First printing:

December 2003

HOW TO DRAW A NOTE OF THE PROPERTY OF THE PRO

Mech. Drawing

Table of Contents

Chapter 1	
Tricks to Depicting "Metallic" Textures	7
Machines Can Be Depicted Using Four Textures	
Drawing Machines Using the Four Textures	10
Using Depictions of Light and Shadow to Generate a Realistic Sense of Texture Humans vs. Androids/Rendering the Same Android Face in 4 Different Textures	12
Using Combined Techniques to Depict Grime and Rust	
The Trick to Metallic Textures Lies in the Reflections	18
Liberally Combining the Four Textures While Keeping Color in Mind	20
Android Face/Full Body/A Car Is a Treasure Chest in Portrayal of the Four Textures	
Chapter 2	
Learning Simple Mecha Structures from the Basic Shapes	25
Learning the Basic Structures of Machines	
Put Together Various Geometric Shapes/Trim the Shapes/Transform/Add Parts/Draw in the Details	0
Drawing a Female Android Using the Five-Step Process	34
Drawing a Handgun Using the Five-Step Process	
Drawing in Simple Perspective	
Drawing a Cube/Cylinder	
Drawing a Handgun in Perspective	40
Drawing a Car in Perspective	
Making Machines Look More Dynamic by Using High and Low Angles	
Chapter 3	
Key Techniques in Rendering Mecha According to Function (Land or Air Mobile)	45
Movement Begins with an Explosion	
How an Engine Works	
Drawing Comfortable, Boxy Cars: Minivans	
Using Depth to Portray a Comfortable Ride: Sedans and Coupes	
Accentuating Rounded Lines to Suggest Speed: Sports Cars	
Pleasing Forms: Motorcycles (Racer Replica)	
Overall Form with a Sense of Weight: Trikes	
Depicting Bulky Machines Moving: Robot (Caterpillar Tracks)	
Depicting Agile-moving Mecha: Robots with Booster Rockets	
Practice: Drawing a Female Android	
Shapes That Enable Flight	
How Flight Works	
Passenger Planes: Airliners	
Airplanes Designed for Mobility: Fighter Jets	

Aircraft Capable of Space Flight: Space Shuttles	74
The Sole Aircraft Capable of Hovering Motionless: Helicopters	76
Aircraft Designed for Mobility: Combat Helicopters	78
Practice: Making a Human Fly	80
Flight Armor I: Outfitted Armor	82
Flight Armor II: Transformer Armor	84
Chapter 4	
Key Points in Rendering Brainstorm-inspired Ultra Mecha	89
Using Shifting Concepts to Develop Realistic Designs	
Sample Developed Design	
Mecha Designs Created Simply by Combining "Fast" Elements	92
Designing a Fast Car: A Form That Really Flies	94
Designing a Fast Motorcycle: Imagining the Smooth Ride of a Luxury Car	96
Designing a Supersonic Jet: Reversing Concepts to Design Ultra Fast Forms	98
Using Shifting Concepts to Develop Combat Robots	100
Heroes/Villains	
Designing Slick Weapons for Robots	104
Designing Animal Mechas: Animal-shaped Combat Robots	106
Designing Futuristic Battle Suits	108
Chapter V Tricks in Drawing Dynamic Mecha	111
Using Special Effects to Suggest Speed	
Creating Special Effect Lines/Speed Lines/Radiating Lines	
Depicting the Moment of or After an Explosion	116
Representing Billowing Smoke and Airflow	117
Using Screen Tone to Depict Light	
Give It a Bang with Lettering	
Sample Artwork	
Appendix: Plotting out the Perspective Base Map	126
, , , , , , , , , , , , , , , , , , , ,	

About This Book

It seems that many artists find portraying mecha (machines) a difficult task. When I asked around, I found the most common problem was maintaining a logical physical form when drawing, followed by either getting the drawn machines to look satisfyingly "mechanical" or getting metallic parts to look convincing. Most of those I surveyed gave me evasive answers and seemed just to assume the topic was too difficult in the first place.

But, is that truly the case?

In this volume, I focused on the fact that mecha have only four different textures: metal, plastic, glass, and rubber. Once you have learned the tricks to depicting these textures, all you have to worry about is how to represent a three-dimensional mechanical object. I discovered a five-step representation process for drawing three-dimensional machines simply and easily, which I also explain in this book.

Machines come in four textures

Their forms can be portrayed using a five-stage representation process

Not only that, but if we further group the construction of mecha into either those that run or those that fly, then you will find yourself improving so rapidly that you will wonder how you ever let yourself be intimidated.

Once you have reached that level, try connecting a few of your own ideas to design your own, original mecha. Rest assured, I have also included a few tips that are effective for getting these machines to look extra slick.

Chapter 1

Tricks to Depicting "Metallic" Textures

Machines Can Be Depicted Using Four Textures

Chrome-plated sunglasses make a good example for how to portray a metallic texture. The object reflects its surroundings like a mirror.

A satisfying look is created by leaving lit areas white and using a dark gradation tone in areas in shadow, while adding reflections in two levels to the intermediate surface.

Depiction of plastic is similar to that of metal. However, in order to show the lightness of plastic, avoid adding solid black, and instead use a light gradation tone.

Unlike the hard silhouette of chrome objects, the sense of luster in plastics can be created by adding intentional waves to the surfaces.

Unlike with chrome objects, a sense of luster can be created by adding a light gradation tone.

are visible through glass.

The scene is distorted and pushed to the perimeter of the glass.

Rendering scenes viewed through glass as distorted will enhance the feel of glass.

Light source

Picturing the effects of ice will make this concept easier to understand.

Rubber

Cross-section

Rubber has a matte black finish, so avoid using white highlights and stick with large dot screen tones.

Use 20% grey screen tone for the lightest areas and a 100% large-dot gradation tone for shadowy areas to generate the appropriate feel.

Summary Screen Tone Numbers 1. For metal → the key is to show the surrounding environment reflecting off the object's surface 60's and 70's series 60's and 70's series 2. For plastic → the trick is to use light screen tones and highlights skillfully — 3. For glass → the key is to draw the scene from the other side around the perimeter of the glass surface 60's and 70's series For rubber → the key is to avoid adding highlights, but instead to render the object overall in dark tones -40's and 50's series

Drawing Machines Using the Four Textures

Use light gradation tone for the interior and add strong highlights to curved lines to create the look of glass.

Metal/Body Paint

Add solid blacks for reflections and light screen tone to generate a metallic luster.

Plastic (Turn Signal Indicator)

Sketch in the region seen from underneath the cover shield and add screen tone to create the look of colored plastic.

Rubber (Tire)

Avoid adding white highlights and instead use large-dot, dark screen tones to create a matte finish.

Leather (Seat)

Leather has a similar feel to rubber: avoid adding white highlights and instead obtain a matte finish using large-dot, dark screen tones.

Glass (Headlight)

Create the look of transparent glass by drawing and distorting the region on the other side of the glass and adding minor screen tone touches.

Metal/Chrome (Engine)

Produce the intense light and dark contrasts found in chrome plating by drawing ground line reflections and then adding a dark gradation tone lightening in a downward direction.

Plastic (Turn Signal Indicator)

Add highlights to the upper section, dark screen tone to the mid-section, and light tone to the lower section to produce the luster of plastic.

Using Depictions of Light and Shadow to Generate a Realistic Sense of Texture

Substances without a Sheen (Rubber, Aluminum, etc.)

Lit from both sides

Lit from the front

Since these substances do not readily reflect light, highlights should be weak. Use large-dot, dark screen tone for rubber and detailed, light gradations for aluminum. (The above cylinders are rubber.)

Weak light

Dark shadows

Strong light

Shadows are faint, and the object has hardly any sense of volume.

Substances with a Sheen (Plastic, Glass, Metal Plating, etc.)

Lit from both sides

Lit from the front

Since these substances do reflect light, extensive use of highlights is appropriate. Add shadows by attaching gradation tone starting from sharply delineated areas of light.

Weak light

The lit area is narrow with faint shadows.

Strong light

The lit area is wide and shadows, dark.

Humans vs. Androids

Rendering the Same Android Face in Four Different Textures

Light source

Reference android face

Adding highlights to the lower lip produces a sense of plumpness.

Applying a dark gradation tone with a clearly defined edge generates a metallic look.

2

Plastic

The addition of bright reflections to the hair produces a lustrous sheen.

Adding somewhat dark reflections to the light screen tone used for the skin again has a lustrous effect.

Distorting contour lines creates the impression that the scene from the other side of the glass object is visible.

The addition of ovoid highlights produces a sense of sheen.

Glass

Add light gradation screen tone starting from the distorted contour lines to create reflections, generating a sense of luster.

Even the addition of wavy highlights generates the look of glass.

Rubber

Rubber should have no sheen: use large-dot screen tones from the 40's and 50's series.

Rubber absorbs light, so avoid adding highlights and instead apply dark gradation tones overall.

Tricks in Rendering Textures Using Pen and Screen Tone

There are many different types of pen nibs available, which are used according to the artist's purpose or type of drawing to be done. The most well-known nibs are 1) the G-pen, excellent for thick lines, 2) the maru-pen (also known as crow quill pen), suited for fine lines, and 3) the saji-pen (also known as spoon pen), suited to creating special effects.

In addition, screen tones are often used to create shadows or shading not possible solely with a pen. Combinations of screen tone and pen will allow you to produce artwork not possible in just pen or screen tone alone, expanding your artistic repertoire.

This nib is suited to thick, bold strokes. Use it for silhouette lines and the like.

Maru-pen (Crow quill pen)

As this nib is suited to fine lines. use it when detailed hatching. etc. is needed.

Saji-pen (Spoon pen)

The Saji-pen nib has a firm point, appropriate for drawing even strokes. Use it with special effects, etc.

Line pen

Line pens (also known as technical pens or milli-pens) come with a variety of nib widths and are consequently terrific for drawing even lines.

Using Combined Techniques to Depict Grime and Rust

Simply affixing screen tone to a plain pen drawing will create the impression of a pristine object (see fig. below). Try attaching tone to a drawing with intentional soiling and then etching the tone with a craft knife to suggest dirt and grime.

Typical Sample of Screen Tone Usage

• Sole Use of Hatching
Use a maru-pen or line pen
for close and detailed
hatching in order to
produce a soiled look. Take
care in that overdoing it
could result in a messylooking drawing.

Combination of Hatching and Screen Tone

The "grime" or "rust" effect is magnified upon etching a screen tone over a hatched drawing.

• Sole Use of Screen Tone Here, the tone is lightly etched using the back of a craft knife producing a reasonably convincing grime effect; yet, something still seems missing.

-What is a screen tone?

A screen tone is a transparent sheet with an adhesive backing and tiny dots printed on the front. Screen tones are useful for achieving a sense of volume by trimming and attaching the tone. Etching the tone's dots with the cutting edge or back of a craft knife blade can also create various special effects. A copious variety of designs are available: dot, gradation, random dot, hatching, patterned, etc., so it would be well worth the effort to collect tones according to your needs. Screen tones can be found at stationery and art-supplies stores. *In North America, we recommend www.comictones.com for all the manga supplies you need.

The Trick to Metallic Textures Lies in the Reflections

Chrome-plated metals, etc. contain reflections of surrounding buildings and the rest of their environment. Let's play around with using reflections on a sphere or cylinder and try to create a three-dimensional, metallic object. We'll also use a car as a practical application example.

Not good

Encasing the reflections drawn

highlight produces a sense of

volume indicative of a sphere.

toward the sphere's perimeter in

Good

Draw a reflection of the ground line down the cylinder's center. Attaching gradation tone that lightens in a downward direction generates the appearance of enveloping light, creating a sense of volume.

Drawing the reflections directly touching the silhouette line robs the object of any sense of volume.

Practical Application

Red Body Paint

Not all metals are plated chrome. Cars with colored paint jobs may also be easily rendered using the same means for producing a chrome-plating effect.

Attaching gradation screen tone of a density matching (i.e. suggestive of) the target color for the space (sky) above the ground line produces the illusion of that paint color. Since this car is supposed to be red, use a screen tone gradating from 0% to 70% in density.

To find a density of gradation tone suited to the car's target color, conceive of the color in terms of value rather than hue, since screen tone only comes in varying densities of black and white. For example, in a black and white image, black would have a density of 100%. Red would then be 70%; blue, 60%; green, 40%; and yellow, 10%. The gradation screen tone should be selected according to these parameters.

Since this is a dark paint color, the trick is to give consideration to balancing light and darks by adding pure white highlights to heighten the "chrome-like" texture.

Since the door is arced, you can apply the same reflection techniques as used in the cylinder example above. Drawing the ground line down the door's center and then attaching a dark gradation tone lightening in a downward direction produces the desired effect.

Adding tone gradating from 0% to 10% suggests a yellow paint job.

Liberally Combining the Four Textures While Keeping Color in Mind

Android Face

Hair: green plastic

Suggest reflections by using two screen tones of different densities, distinguishing the different parts. Add long, pure white highlights following the hair's silhouette line to suggest shiny plastic.

Use a dark gradation for the pupil and a lighter gradation for the iris. This will give the eyes a transparent feel. Circular highlights will simultaneously make the eyes appear to shine as well as give them 3-dimensionality.

Iris: smoke-tinted glass

Note: Smoke refers bluish grey.

Adding a large-dot, dark gradation will suggest the matte finish of rubber.

The shadows are clearly delineated and rendered using a dark gradation tone. The addition of highlights provides for strong light/dark contrasts.

Full Body

By giving consideration to color, you will be able to suggest the four textures (metal, plastic, glass, and rubber) in greater complexity.

A Car Is a Treasure Chest in Portrayal of the Four Textures

Making Use of Blacks to Gain Weightiness

Dark machines seem naturally to contain a sense of weight. However, it is quite a difficult task to make a white, yellow, or other light colored car look sufficiently heavy. Adding solid blacks to the car's underside lowers the car's visual center of gravity, producing a well-balanced sense of weightiness.

Adding profuse amounts of solid black to the tires and car's underside, and then finishing the car off with light screen tones will also generate a sense of weight. Furthermore, adding solid blacks to the car's interior (visible through the windows) will provide a contrast as well as create a sense of depth.

Chapter 2

Learning Simple Mecha Structures from the Basic Shapes

Learning the Basic Structures of Machines

Machines are aggregates of spheres, cubes, and other three-dimensional geometric shapes. Machines that appear complex may also be considered transformations of such shapes.

The Five Steps in Drawing Mecha

- Put Together Various Geometric Shapes
 Compose the machine's basic form using
 squares, cylinders, and other shapes.
- Trim the Shapes
 Chop off those portions that are unnecessary.
 Adjust the shapes.
- 3 Transform
 Eliminate points and round off corners. Fine-tune the shapes.
- Add Parts

 Add any necessary supplementary parts.
- **5 Draw in the Details** Add any details.
- If you keep in mind these five stages, you should be able to draw any machine.

Trim the Shapes

Cutting up the basic shapes allows you to represent more complicated machines.

A Hairdryer

A cone is divided into pieces.

Completed hairdryer

A rectangular solid is divided into pieces.

A Car

Making a few diagonal slices results in a more realistic-looking car.

Take simple shapes

Chop here and divide there

Even a simple building block man can be transformed into a complex automaton simply by slicing and carving each geometric shape.

Create complicated machines

3 Transform

After having carved and sliced the geometric shapes, add minor changes, such as bending straight parts or rounding points to arrive at a more pleasing form.

Bend straight parts

Simply modifying the lamp's neck produces a stable, appealing form.

A new, beautiful form is born.

Stability

Robots with huge heads and inordinately tall cars appear unstable and look as if they are about to topple. This element of instability gives rise to poor visual balance. To balance an object visually, you must lower its center of gravity. In other words, lower its height and/or widen it to give it a balanced, stable form.

Center of Gravity

Simply lowering the height of a tall wineglass causes its center of gravity to drop, resulting in a stable wineglass.

Add parts that assist movement Lights or enhance the machine. Communications antenna Solar panel Add supplementary parts Attaching supplementary parts to a female android makes her appear all the more real. Cars come with an array of optional parts intended for various purposes, so playing around with different combinations is also fun. Rear wing The rear wing uses the down force of airflow to keep the car on the road, providing stability at high speeds. Supercharger This device forces air into the car's engine, boosting engine power. Front spoiler This functions by adjusting Fender flare This reduces air resistance airflow to reduce resistance.

on the tire.

Note 3: Thruster - a small rocket used to propel an object forward

31

Once you have established the general form, draw the details. The addition of extra circles, squares, lines, and other small touches helps create a more convincing machine.

Start with simple rectangular solid.

Add a few details.

Presto! A camera

You can transform anything simply by adding details.

Transform a girl

Into an android

Merely the addition of strategic lines in the girl's face and hair makes her take on a robotic appearance.

Is this an inner tube? A doughnut?

Adding details to an inner tube-looking object allows you to transform it into a space station. So long as you maintain a clear idea in your mind, you should be able to draw anything.

From a plain inner tube to a space station?!

From Circle to Spaceship

Item then, let's now go over this simple process while imagining a circle being transformed into a spaceship.

First, draw a circle.

Next, we draw lines for windows and add legs to make it look more like a spaceship.

Then, we add lights and jet nozzles and curved horizontal and vertical lines to make our circle look like a sphere, transforming it into a spaceship.

Finally, we add screen tone, and now we have completed our spaceship, which no longer looks remotely like a circle.

whether your launch point is an inner tube or a circle, the addition of details will make your finished product took like your intended objective. Consequently, if we start with the general form of a large-scale space station and add details, our result is a more evolved and complex station. The figure above shows the triple to the right shows the final space station with details.

Drawing a Female Android Using the Five-Step Process

A female android can be created using the five-step process.

5 Draw in the Details

Draw the facial features, joints, and other details to complete the android.

Final touches

Spot blacks, add screen tones, and you're done!

As illustrated on these pages, you can draw anything using this five-step process, be it an android or a machine.

Drawing a Handgun Using the Five-Step Process

Now let's try drawing a handgun-a common prop in manga.

Drawing in Simple Perspective

The laws of perspective are useful when rendering a two-dimensional object as three-dimensional. On the following pages, we discuss drawing in simple perspective.

Drawing a Cube

Figures A and B are drawn at the same height, while only C is smaller. Applying perspective in this manner will allow you to suggest depth.

While each figure is drawn at a

different size, they are actually

supposed to be identical in height.

Vanishing point

Ground line (Horizon)

Cube in one-point perspective

Cube in two-point perspective

suggest depth more naturally than one-point perspective.

This technique allows you to

Two-Point Perspective

The way objects appear varies according to the viewer's distance from them.

From a great distance, a cube does not seem foreshortened. However, when seen from a closer distance, the laws of perspective come into play, and the object's shape appears distorted and foreshortened. This phenomenon becomes more pronounced the closer you are to the object. When drawing a large machine, use of these techniques will allow you to enhance how large it appears.

Viewed up close

the side, the cylinder appears to be a rectangle, while from method, it appears to be a circle. In this fashion, objects appear according to the angle from which they are viewed. Also that no matter how thin, a circle's sides will never appear pointed.

Good

Not good _____

can rolled on its side could look like a car tire or a gun barrel

what happens to a cylinder when drawn in sective? Like a cube, when it is drawn directed a single point on the horizon (a vanishing point), the lines of the cylinder will always converge at that section the big difference between a cylinder and sube are that the cylinder has circular sides.

The big difference between a cylinder and sube are that the cylinder has circular sides.

The big difference between a cylinder and sube are that the cylinder has circular sides.

The big difference between a cylinder and sube are that the cylinder has circular sides.

The big difference between a cylinder and sides.

The big difference between a cyli

Errough the arcle's center

through the center of the circle will always fall perpendicular to the cylinder's axis, which is directed toward the vanishing point. Applying this rule, a can drawn long and narrow becomes a gun barrel, and drawn short and thick becomes a car tire.

In the figure above, the line passing through the center of the circle does not form a right angle with respect to the cylinder's axis. This is an easy mistake to make, so be careful.

Drawing a Handgun in Perspective

Handgun in One-Point Perspective

Handgun in Two-Point Perspective

Drawing a Car in Perspective

Car in One-Point Perspective

Car in Two-Point Perspective

When an object has sufficient breadth, like a car, two-point perspective can enhance the sense of depth.

Common Mistake (Tire Angles)

When drawn in perspective, a line drawn through the centers of the car's tires should rarely be vertical.

To draw the tires, these central lines should intersect with the car's axles at right angles.

ar Drawn in Two-Point Perspective

Since two-point perspective allows you to suggest mean, it is effective for drawing moving cars.

Making Machines Look More Dynamic by Using High and Low Angles

Objects appear smaller when viewed from overhead and bigger when viewed from a low angle. This is because we tend to judge the size of other objects based on the height of our own eyes.

Building from a high angle

Building from a low angle

When drawing from a low or high angle, if the subject is not something that naturally has much height, there is no need to draw it in perspective (i.e. use foreshortening). It is more effective to use foreshortening to exaggerate the size of an already large object.

Forced use of foreshortening will cause the subject to appear unnaturally distorted. This is not an effective technique, except under very special circumstances.

Matching up Heights

It is essential from a compositional perspective that the background and characters' heights be matched. Using perspective allows you to match objects' heights easily.

Chapter 3

Key Techniques in Rendering Mecha According to Function (Land or Air Mobile)

Movement Begins with an Explosion

With the exclusion of special, electrically powered machines, cars, motorcycles, airplanes, and rockets all have engines. An engine is a machine used to convert explosions into movement. The combustion of gasoline and other fuels causes the expanding energy (thermal energy) to be converted into motion. Thus, machines' movement arises from explosions occurring inside their engines.

Engines

The form of an engine varies according to its purpose. However, engines can be divided into three general types: engines designed to propel cars, motorcycles, and other land vehicles; jet engines designed to propel aircraft; and rocket engines, designed to propel spacecraft.

Motion generated from combusting a mixture of gasoline and air is channeled to the tires, making them move over the ground.

Jet fuel is combusted, generating thrust, producing lift for the wings, thus allowing it to fly.

*See page 69 for a discussion of lift power.

Rocket Engine

This engine causes a reaction (combustion) between liquid oxygen and hydrogen, generating thrust, allowing for the vehicle to be propelled through space.

How an Engine Works

Here, is a brief discussion of how the thermal energy generated inside an engine is converted to motion.

+cw Cars Move

The Kinetic Process

Engine

Transmission

Drive Shaft

Differential

Tires

The engine ignites a mixture of gasoline and air, and the resulting thermal energy is converted to an up-and-down motion.

The transmission uses gears to convert the up-and-down motion to a rotating motion.

This is a shaft connecting the transmission to the differential.

The differential acts to diverge the rotating motion of the drive shaft to the two rear tires.

The tires use friction with the road's surface to facilitate motion.

Transmission

converts the up-and-down motion of the

The tires then use resistance caused by friction with the ground to allow movement.

pistons into a rotational movement at the tires.

Once you have a basic

convincingly.

understanding of how machines move, as is reviewed here, you will be able to draw them more

Chain

Drawing Comfortable, Boxy Cars: Minivans

Minivans are boxy cars designed to allow for an increased number of passengers and cargo load. While minivans do come with increased air resistance, they also have comfortable rides

Boxy shape

Visualize the Design

You can portray a sense of comfort and stability by drawing a large cabin and windows.

Devise the Composition

Try designing a composition that illustrates a stable, secure vehicle being driven. A simple sketch will suffice.

Imagine the Functions Associated with Driving on Land While Drawing a Minivan Following the Five-Step Process

① Since a minivan comprises a combination of geometric shapes, jot down a simple basic image. At this time, make the cabin spacious and the tires large in order to create a sense of roominess. This will result in a more stable form for your car.

② Adjust the form. Trim the geometric shapes, creating the front windshield, hood, and other recognizable car parts. Make significant cuts to the original geometric shapes, especially to create the hood, in order to allow the driver a wide, sweeping view.

and protrusions and indentations where needed and the van a certain degree of volume. Also, drawing the windows on the large side allows for greater visibility the cabin, projecting an air of comfort.

Generous side mirrors

4 Roughly add lights, mirrors, and other necessary supplementary parts. Mirrors are especially important, as they allow the driver to see what's going on toward the back, so they should be made large.

 $\ensuremath{\mathfrak{F}}$ Add in lines to define the doors' and wheels' interiors and other details to complete the van.

B By changing the positions of the tires and omitting the steering wheel, you can suggest the minivan is negotiating a curve.

Drawing the tire less thick indicates to the viewer that its position has shifted.

Using Depth to Portray a Comfortable Ride: Sedans and Coupes

Sedans and coupes, which have balanced passenger to cargo space, come in an evenly proportioned, trapezoidal shape. These cars have an average amount of wind resistance and allow for a comfortable ride.

Visualize the Design

The forward sloping hood serves to reduce wind resistance, optimal for a comfortable ride..

Devise the Composition and Draw the Car

One-Point Perspective

Play around with what sort of composition in simple perspective will convey the appropriate speed. Even one-point perspective should give you a composition with sufficient depth.

Vanishing point

Horizon

Approximated foreshortening can be used when the vanishing point is set far away

The tail is raised, visually

Tilt the side

1 Basic perspective Drawing the horizontal lines of the car at an angle (with respect to the horizon) results in a

satisfying composition.

Drawing the horizontal lines of the car parallel to the horizon results in an ugly car.

Having the hood

slope forward gives a sense of stability.

Accentuating Rounded Lines to Suggest Speed: Sports Cars

This car seats two and has almost negligible cargo space. Its overall form is round to minimize wind resistance and allow it to travel at fast speeds.

Circle

Visualize the Design

The rounded body offers little air resistance, making it suited to driving fast. Because the car travels quickly, its interior (engine, etc.) tends to heat up. Consequently, the sports car has numerous air intakes. This particular design also features a roll bar for safety purposes. Since sports cars should always look sharp, let's make this one a convertible.

Devise the Composition and Draw the Sports Car

Two-Point Perspective

Two-point perspective results in a dynamic perspective and, consequently, allows you to enhance the sense of speed.

Pleasing Forms: Motorcycles (Racer Replica)

Know the Minimum Parts Necessary

Unlike the car, which is covered with an exterior, the working parts of a motorcycle are exposed. Before drawing a motorcycle, make sure you are familiar with the minimum necessary parts.

Texise the Composition

Thinking of a motorcycle in terms of squares will help you establish the composition.

But, before that...

Find the center of the composition, and then divide each half into a four-part map.

This section is about Motorcycle one tire in size. length midpoint

Determining what parts fall in which section will help you when it comes time to lay out the composition. The center point of the motorcycle's length lies around the gas tank, while that of the motorcycle's height lies somewhere below the gas tank. Further, the full length is just longer than three tires.

55

establish the tires' positioning. Once you have done this, the rest should be a snap.

Overall Form with a Sense of Weight: Trikes

Simply equipping your motorcycle with an ultra-huge engine or a profusion of mufflers will make your bike look heavy. However, drawing your motorcycle with two wheels in back and turning it into a trike will give it even more weightiness.

First, lay out the map and check which parts go where.

The center point is toward the gas tank's rear. The entire trike is four tires in length.

rolling motion.

Depicting Bulky Machines Moving: Robot (Caterpillar Tracks)

Caterpillar tracks are a special type of tread used on tanks and bulldozers. Here, we will practice drawing a hulking tank robot.

Caterpillar Track Close-up

Structure of a Caterpillar Track

Caterpillar tracks differ from tires in that they comprise multiple steel links.

Caterpillar Track

Single tread link

The pins link with the wheels' gear causing the caterpillar track to rotate, allowing movement.

Tank/Robot Combo

With caterpillar tracks, even a heavy, massive vehicle can move over rough terrain. Fusing this with a robot results in an undefeatable tank robot.

Remove the tank's gun turret.

Tank/Robot Fusion!

Replace the turret with a robot's upper body.

Center line

Center of gravity

Show Consideration toward Stability

The wider and shorter the robot, the better its stability.

Shifting the center of gravity behind the center line will make your tank robot appear balanced.

Caterpillar tracks are indispensable to enabling massive, hefty tanks to travel stably over the ground. A highpowered, large displacement volume engine is installed to ensure these beasts can move. Consequently, tanks come equipped with sizeable destructive weapons and are capable of traveling all over the battlefield.

Boosting Armament

Now that we have improved our tank robot's sense of balance,

we can equip it with more substantial weapons of destruction.

caterpillar tracks from fire.

Adding assorted artillery results in a bulkier overall form.

Depicting Agile-moving Mecha: Robots with Booster Rockets

Equipping your robot's legs with booster rockets will enhance its mobility and speed. Now let's try creating a robot capable of gliding nimbly over the ground.

Skate Model Robot

Booster Rocket

This is a jet propulsion device that gains its thrust from the explosion of expanding energy created in a chemical reaction.

Exposed Model

Here, the booster rocket is visible. Adjusting the direction of the nozzles allows for precise movement.

Internal Model

Here, the booster rocket is covered by protective plating, blocking it from view and from direct attack. You may modify the exhaust vent shape when drawing your own.

Side

The plating covering the internal booster rocket hinders attack.

Assorted Foot Designs

Hover Model

In this model, the robot uses air pressure to hover over the ground. Since this model encounters no friction with the ground, it is able to move at high speeds.

Roller Model

This model is unable to glide through the air. However, the lack of need for fans means reduced weight.

Note: The aero-helmet is akin to cycling helmets worn by professional riders.

Shapes That Enable Flight

Aircraft come in a variety of shapes, depending on the speed or altitude at which they are to fly, etc. Furthermore, they must have wings to enable flight.

Key Point Wings are necessary to flight

Airplanes cannot obtain lift without wings, and wings are essential to generating lifting power. Any flying mecha that you design will need wings.

How Flight Works

Flight refers to the generation of thrust, which is then converted to lifting power, allowing the aircraft to lift into the air and move forward.

thermal energy is created by an explosion inside the engine and then is released.

Thrust is gained, pushing the plane forward.

Air hits the wing, generating life.

The aircraft then flies.

Proulsion Devices

== the creation of lift, thrust must first be generated.

Propeller

The rotating propeller creates wind, generating thrust.

Jet Engine

The jet engine is an advanced version of the propeller. A series of actions take place, whereby air is sucked in from the front, ignited, and then allowed to escape out the back.

Rocket Engine

Here, a reaction is caused with solid or liquid fuel, causing it to burn. This then gushes out through a rocket nozzle, generating thrust.

How Lift Is Created

Airflow

Low pressure air (faster speed)

High pressure air (slower speed)

When the wind generated by thrust flows over and under the wing, it moves at different speeds, causing a change in air pressure. The wings are pulled (lifted*) in the direction of low air pressure, allowing them to rise.

Flaps

Flaps increase lift and are used when taking off and landing.

How Planes Fly

For the creation of lift, thrust must first be generated.

. Changing Direction (The Rudder)

The pilot changes directions by adjusting the angle of the rudder, which is attached to the vertical stabilizer.

Ascending and Descending (The Elevators)

The pilot causes the plane to climb or descend by

adjusting the angle of the elevators, which are attached to

the horizontal stabilizer.

Elevator Ascending

Descending

The wing is pulled in the direction of low air pressure. The readers have likely watched a movie scene where a window of an airplane in flight breaks, causing unattached objects to be sucked out of the plane. This occurs, because the air pressure outside the plane is lower than that inside. Visualizing it in this way may help you understand this phenomenon, which is the same as that occurring above the plane's wing.

Passenger Planes: Airliners

Since airliners must carry a large number of passengers and considerable luggage, they are the slower of the aircraft discussed earlier. Yet, they are the most familiar to us. Airliners can be divided into three general categories.

The Three Types of Airliners

Engine underneath the wings (Designed to carry a large number of passengers over long distances) Seats 400 to 600

Engine underneath the wings and attached to the tail (Designed to carry a medium numbe

(Designed to carry a medium number of passengers over mid-range distances) Seats 200 to 400

Engine attached to the sides of the fuselage

(Designed to carry a small number of passengers over short distances)

alternative is to draw them as

solid strips.

Airplanes Designed for Mobility: Fighter Jets

Aircraft Capable of Space Flight: Space Shuttles

The Sole Aircraft Capable of Hovering Motionless: Helicopters

Helicopters fly by the grace of multiple, special rotating wings or blades called "rotors."

Three-Types of Rotor Assemblies

A rotor is a rotating wing. Its rotation generates thrust. The more rotors, the greater the thrust, the more mobility you have. However, the engine's load increases as well.

Two blades
Most common type

Four blades
Designed for mobility

Three blades
These are tandem
rotors, which are
often used for cargo
transport, etc.

Twin Rotors

Three-Blade Rotor
The boxy fuselage allows for an abundance of cargo to be stacked inside. Two rotors are necessary to balance the extra-heavy fuselage.

Why a helicopter can hover motionless in air

The rotation of the helicopter's rotors creates an upward thrust. When a balance has been achieved between (downward) gravity and (upward) thrust, the helicopter is able to hover mid-air.

Rotor Head

The rotor head adjusts the pitch (direction) of the rotating wings. The largest mechanism on a helicopter is likely the rotor head.

Drawing a Twin Rotor Helicopter

① Build the helicopter out of blocks. Since the fuselage is boxy, use a combination of rectangles.

② Trim off any unneeded portions of your blocks and adjust the overall form. Draw only the bases of the blades. Determine the positions of the jet engines, landing gear, etc.

3 Round off sharp corners and edges, giving the form an overall curved feel. The smooth lines used in the long and tuselage sides are difficult to achieve, but if you follow this process, you will find them unexpectedly easy to execute.

4 Draw lines as needed to suggest the steel plates of the body, and add in details for the windows and engines.

for rendering a rubber-like texture to create the look of an army helicopter. The key to rubber-like textures is to avoid adding white highlights.

Aircraft Designed for Mobility: Combat Helicopters

Single Rotors

This is a four-blade rotor. Increasing the number of blades enhances mobility. Furthermore, the high-powered engine reduces the engine's load.

Practice: Making a Human Fly

Let's equip a human with a couple of necessary items—wings and a propulsion device—to allow her to fly.

Combining Wings and a Thruster Backpack into a Single Unit

We will dress our girl in a wing/propulsion devicecombo backpack.

1 Still mode: The wings are

away.

folded and tucked

Wing/Main Thruster

Combo Backpack

Main thruster

This propulsion device is the main unit of the rocket nozzle, etc.

2 The wings drop to the sides.

3 The folded wings expand.

The wings' positions and angles adjust according to the propulsion speed.

Differences between Propulsion Devices According to Power

Boosters, thrusters, and verniers are all propulsion devices that make use of rocket engines. The difference is the power output during flight. Boosters and thrusters are large, high-powered propulsion devices used for flight. Verniers are small propulsion devices, primarily used to adjust direction and otherwise control handling. They usually play an auxiliary role.

Backpack with wings expanded

Primarily used for acceleration, subthrusters act as auxiliaries to boost the propulsion of the main thruster.

Back view of leg

Base of foot

Note: Backpack is propulsion device.

Flight Armor I: Outfitted Armor

Backpacks and wings worn on the back can come in a variety of shapes. Play around and come up with your own ideas.

Boxy backpack with internal boosters

Rounded backpack with external boosters

Wings

Adjustable Wings

The angles of these wings change when flying, allowing for control over lifting power.

Retractable Wings

A smaller model, these wings are folded and tucked away when not in use.

Shoulder-mounted armor

Shoulder-mounted Wings
Here, the wings and booster
rockets have been combined into
a single unit and are worn on the
shoulders. This allows the robot
similar flight capability and
mobility as that of a fighter jet.

Flight Armor II: Transformer Armor

the knees.

② Add streak lines to the background to gain the feel of speed. Apply screen tones that will provide strong contrasts, and you have finished your image of flight armor ascending full throttle.

Chapter 4

Key Points in Rendering Brainstorm-inspired Ultra Mecha

Using Shifting Concepts to Develop Realistic Designs

Letting your imagination fly will allow you to design a machine with impact. Try bringing together and combining an assortment of elements to devise a mecha overflowing with originality.

Wind power allows the hovercraft to float.

Example: Using the Principles of Movement of a Hovercraft

Replacing the wheels with fans results in a novel design.

Replacing the wheels of a motorcycle or a car with a hovercraft motor results in an exciting, fanciful design.

All you need is some tweaking of the original mechanics to produce a fun design.

Mecha Designs Created Simply by Combining "Fast" Elements

There is a host of car types tailored to various purposes. Here, we limit our purposes to the car's drive and devote our attentions toward designing a fast car.

Today's Fastest Car: Lamborghini Diablo

minimal speed.

Rear Wing

Now let's take a look at dragsters, the consummate fast cars, as well as the rarious parts that help them go fast.

A drag race simply consists of racecars traveling as rapidly as possible over a short distance.

Parts That Make Cars Go Fast

These items enable cars to move even faster.

Large Displacement Volume Engine

Large Rear Wing

(To direct airflow)

Supercharger (System for forcing air and fuel into the engine)

Slick Tire (Tire without tread designed for racing)

Muffler (Exhaust pipe)

Merely the addition of these parts to a common sports car transforms it into a muscle car.

Designing a Fast Car: A Form That Really Flies

There is a host of car types tailored to various purposes. Here, we limit our purposes to the car's drive and devote our attentions toward designing a fast car.

Reverse Thrust Nozzle This system directs the engine's thrust forward, allowing deceleration.

Jet Plane Cockpit-Style Canopy (Windshield) The rounded canopy

The rounded canopy minimizes air resistance.

Air Intakes
This supplies air to the engine.

Side

Rear Wing

A vertical stabilizer designed to ensure balance when moving forward

Front

Front Spoiler

This is designed to minimize air resistance on the car body and wheels.

Car Body Form

The wedge-shaped body is designed to enhance speed by slicing through the wind and moving forward as well as uses down force to allow the car to maintain balance while driving.

The large rear tires are indispensable to a fast car.

Jet Engine

Allows for explosive acceleration

Drawing an Original Concept Car

3 Draw the axles and position the wheels. Large rear wheels emphasize speed.

4 Adjust the form, rounding off sharp corners and edges.

Note: Smoke-tinted glass is a bluish-grey glass used on the windshield to block some of the sun's brightness.

Designing a Fast Motorcycle: Imagining the Smooth Ride of a Luxury Car

Next, we will attempt to design an ultramodern, luxury sports motorcycle with overall rounded form, designed to ensure speed, coupled with a soft suspension.

Cantilever fork

The fork supports the wheel on one side in a construction known as "cantilevering." Providing support on only one side lightens the motorcycle.

Brake System

This features the same brake system as that of a car.

Windshield

The windshield protects the driver from the wind and ensures an expansive view for safe driving. The rounded forms allow for reduced air resistance.

There is no fork on this side.

The fork supports the wheels, connected them to the motorcycle. Here, a plastic shield covers the fork.

Internal Rear Wheel Drive

The one-point suspension means a light, luxuriously smooth ride.

The seat positions the rider's body to follow the motorcycle's contours, meaning that the rider will not tire even over long distances.

Minimal Height

This bike is low to the ground, reducing air resistance and improving balance and ensuring a stable ride, owing to the low center of gravity.

Tire width

① Imagining a scene where our motorcycle passes another vehicle, this scene was composed from a rear perspective. The composition is from the left, ensuring full view of the unusual cantilever fork.

② Draw a box that will fully fit the motorcycle. Make the box the same width as the tires, and create the base map.

Cantilever fork

Designing a Supersonic Jet: Reversing Concepts to Design Ultra Fast Forms

on the paper, draw lines as if converging on a single point.

See p. 82 for more on adjustable wings.

Using Shifting Concepts to Develop Combat Robots

While there is a myriad of automaton types, here we will try to design a combat robot that exceeds the structure and function of everyday machines.

Two Types of Piloted Robots

Design a robot that is boarded and steered by a pilot.

Boarding at the Head Here, the detached cockpit is "docking" into the head. With the cockpit located on top of the head, the pilot is given command of the robot's "vision."

Head with the cockpit in bay

Cockpit

Boarding at the Abdominal Region The pilot boards via open cockpit hatch doors located ventrally. Since the robot's center ("abdominal" region) does not move much, positioning the cockpit here allows you to minimize jostling.

Cockpit Hatch Shapes

Downward opening

Upward opening

Double hatch

Heroes

Heads that are reminiscent of a human face give the viewer a sense of security and are suited toward good guy robots.

Slender body design

The calf swells in the same manner as that of a human.

Villains

Head

Abdomen

and Hips

Arms and

Legs

Asymmetrical head

The asymmetrical head and single eye give the viewer a sense of unease, making them suited for evil robots.

The stout build projects a hulking, intimidating presence.

To give a frightening air, attach spikes, etc. to massive pieces of armor.

Hero Robots: Roundness within Sharp Edges

Note: Needless to say, villains and heroes are given contrasting forms to set a distinction between the two and to double the sense of invigoration felt when the hero wins. Since the villain must ultimately be vanquished, make him as huge, scary, and strong looking as possible.

Designing Slick Weapons for Robots

Weapons come in various forms ranging from small machine guns to huge cannons. They are used according to purpose and intent. The trick is to use audacious ideas in your designs, such as combining two types of guns or to drawing them at incredibly enormous sizes.

Machine Gun

This gun is able to deliver continuous fire and is suited for close-range combat. The missile launcher located underneath allows for targeted destruction of the enemy.

Beam Rifle

Energy pack

Connector

This gun uses an energy pack to fire laser pulses. It has accurate firing capability, so it is used by snipers or for intermediaterange fighting. The energy pack itself composes the grip.

Energy is dispatched upon connection of the joint connecter in the wrist to the socket connecter on the grip.

The bazooka is a rocket launcher, primarily used for guerrilla and terrorist activities. Lengthening the barrel and adding the laser sight enhances accuracy.

Designing Animal Mechas: Animal-shaped Combat Robots

Designing a Tank-Robot from a Dinosaur

Now we will look at designing a massive tank-like combat robot derived from a giant long-necked dinosaur's form.

Reference Dinosaur

Plesiosaurus

A giant, long-necked herbivore measuring up to 30 m. (97 1/2') in length

convert the design into a

combat robot.

Joints

Note: A cat automaton would seem ideal for night patrol. The robot could

be powered using solar energy and recharged by placing it on a windowsill during the day, looking just like a napping house cat.

the intruder to bay.

107

Designing Futuristic Battle Suits

Battle suits are protective gear designed to shield the wearer from enemy attack. The suits are also equipped for attack.

Shoulder Pad

The oversized shoulder pad facilitates movement.

Visor

This shields the face and contains a monitor. Upon lowering the visor, and image projected from a camera is reflected inside.

Standard Infantry Soldier

This soldier is geared toward close-range or indoor combat. She is not equipped with heavy weaponry. She is capable of fighting in confined spaces.

GPS Antenna

This antenna receives satellite transmissions, allowing the soldier to verify her position.

The hole at the holster's base exposing the muzzle allows for firing in emergency situations when the gun cannot be drawn. It also serves as a recharger for the laser gun.

Aerial Combat Armor

A girl flying dressed in aerial combat armor

Note: While the above armor is more robotic in flavor than a "battle suit" per se, it still is visually exciting.

You may use light screen tones for combat robotlike, heavy armor to create the light texture of reinforced plastic. Adding dark tone or shadows to strategic points results in a well-balanced composition.

Chapter 5

Tricks in Drawing Dynamic Mecha

Using Special Effects to Suggest Speed

Once you have drawn your mecha, add special effects. Effects intended to show movement, such as speed lines (streak lines) or radiating lines are called "special effect lines." Speed lines suggest a right-to-left movement, while radiating lines (burst effect) suggest movement away from the picture plane, creating a sense of speed and tension, giving the composition impact.

Speed lines suggest a right-to-left or up-and-down movement.

Radiating lines are geared toward suggesting movement toward or running away from the picture plane.

Creating Special Effect Lines Speed Lines

While drawing a straightedge downward across the paper, draw horizontal lines at random intervals. Use a stiff saji-pen, etc.

Divide the lines into blocks. Add lines in between these to produce satisfying speed lines. When spotting blacks, ink in any space in between as deemed appropriate.

Radiating Lines

Attach a thumbtack to the center. Using a straightedge set to the center and rotated around the paper, draw fading*2 radiating lines, matching them with the quidelines.

Good

Thumbtack Straightedge Thumbtack

Rotate paper Guidelines

Lay masking tape over the thumbtack in an X. This allows you to establish the center without piercing the paper.

How to Draw Tapered Lines

To create a well-formed, tapered stroke, hold the pen at a consistent angle, drawing it quickly in the direction in which you want the line to taper.

Straightedges for Creating Special Effect Lines

Of the straightedges shown to the left. the one with the raised edge is best suited for special effect lines.

Not good Tapered line

Attention!

A flat-bottomed straightedge will cause the lines' ink to smudge and bleed under the straightedge. There is a danger you will not notice until your drawing has a iet-black smear on it, so be very careful.

Special Effect Line 1: Speed Lines

There are four common types of speed lines. They suggest right and left motion across the picture plane. The artist controls the sense of speed by the concentration of lines.

1 Average

These are randomly interspersed lines that continue to the edge of the composition. They are suited toward suggesting average speeds.

2 Solid Lines
These are randomly
interspersed lines that
continue to the edge and
have solid black filling in
between spaces. They
work well for showing
high velocity race scenes,
etc.

3 Tapered Lines

These are randomly interspersed lines that taper either to the right or left. They work well for suggesting acceleration or deceleration. For the former, have the lines taper in the same direction as the car (see right fig.). For the latter or for sudden braking, have the lines taper in the opposite direction as the car.

A Fading Solid Lines
These are randomly
interspersed solid lines that
fade either to the left or
right. They are suited
toward representing sudden
acceleration in that they
suggest ultra fast power
bursts.

Special Effect Line 2: Radiating Lines

Radiating lines refer to tapered lines radiating from the panel lines toward the center. They suggest movement from the center toward the picture plane or vice versa.

How the Lines Taper Determines the Effect

Having the lines taper toward the center, forming a circle results in pleasingly formed, evenly distributed lines.

Sporadically Spaced Lines

Having the lines taper toward a star-shaped center suggests speed.

Four Common Types of Radiating Lines

Evenly distributed lines These are evenly spaced lines. Modifying the spacing width changes the sense of movement.

Burst effect on black ground Creating a burst effect on black ground delivers an electrifying impact.

White

Sporadically spaced lines These are irregularly spaced lines, which have a greater impact than evenly spaced lines.

Solid spacing Here, solid blacks have been added in between sporadically spaced lines, producing a more dramatic effect.

Creating Special Effect Lines Combined with Black

Draw lines toward the center, creating wedgeshaped forms. The trick at

this point is to tighten the space in between adjacent lines so that they touch.

Drawing the lines. tighten the space in between to form triangles.

To finish, fill in the triangular spaces with ink or a magic marker. To create a burst effect on solid ground, simply connect the wedge-shapes.

Evenly distributed radiating lines are not only effective for suggesting speed but also for capturing a fleeting facial expression.

Expanded Version

Here, the center (vanishing point) is positioned somewhere outside the panel's lines, expanding the composition beyond its boundaries.

Sporadically spaced radiating lines are used to show movement toward or away from the viewer.

another vehicle.

Radiating lines drawn here

Blank area Perspective line

> Center (Vanishing point when drawing the car in perspective)

When depicting a falling or floating motion, position the center somewhere above or below the panel and lightly add in the lines.

Depicting the Moment of or After an Explosion

Representing Billowing Smoke and Airflow

Now let's look at how to draw black smoke expanding after an explosion and how it is carried by the wind.

Draw surging masses of smoke as individual spheres. Use solid black for shadows resulting from a light source located in the center.

Depicting Billowing Smoke

Use solid black and etched dark screen tone for shadows occurring on the billowing smoke.

Depicting Black Smoke While Keeping Airflow in Mind

To create black smoke being carried in the wind, dab the gauze onto the drawing according to how the wind should flow. Attach a light screen tone that is slightly larger than the target area and etch, blurring the perimeter.

Using Gauze

① Use a 10-cm. (approx. 3 7/8") square of gauze and a 2-cm (approx. 3/4") cotton ball.

3 Close the bundle with a rubber band to finish.

4 Using a brush, allow ink to soak into the gauze and then dab the gauze onto the drawing, rotating the gauze as you work.

Using Screen Tones to Depict Light

There is light other than that from the sun. There are car lights, lamps lighting a robot's eyes, and rocket flames: each light is different. Representation also changes according to the situation.

Matching the Situation: Car Lights

Car stopped or moving quietly-scene without much movement

Simply cut round holes into a sheet of tone to suggest a motionless car.

Typical driving scene with a moderate sense of speed

Etch an X through each "light": with a craft knife to indicate movement.

Car chase or race scene-high action and fast paced movement

Etch the exterior of the circles (lights) in a radiating pattern. Also, etch a double-lined X through each light to intensify the sense of speed.

Overhead, Oblique View

Low beams shine on the road in front of the car. Cut circles in the screen tone somewhere in front of the car and lightly etch the front and back of the circles.

High beams shine off to a distance. Cut the tone in fan shapes originating from the car's headlights and add light gradation tone.

Etching Tone

Angles to Avoid When Etching Tone

A tone's dots are aligned at 0° (horizontally), 45°, and 90° (vertically). Consequently, etching at these angles will result in an awkward-looking product.

Etching between those angles (not marked with an X) will result in pleasing tone work.

Depicting Lights for Robot Eyes

Normal Mode

When not showing movement, simply cut the tone in the shape of the eyes.

Bright Mode

When the eyes shine brightly or for any other scene with movement or impact, use two layered sheets of tone.

Layered Tone-

The Process

1 Etch the tone according to the eye's shape.

2 Etch in a radiating fashion away from the eye.

③ Superimpose another sheet of the same tone, shifting it slightly to adjust the darkness (value).

4 Etch around the eye's silhouette, blurring the edges. Cut out the inside to finish.

Attention!

Be sure to use screen tones from the 50's series. If you fail to use tone with the same number of lines, a moiré effect will result, which will not look nice. As long as the number of lines are identical, a moiré effect can be prevented despite differing values (dot size / density).

Layered Different Types of Tones Here, we see a moiré effect.

 Make sure to use screen tones with the same number of lines to avoid a moiré effect.

#51 — — #52 — — #53 — #42

Layered Similar Types of Tones
Since the number of lines is identical, a moiré
effect does not result, even though the tones
have different values.

Depicting the Light from a Blast of Flames

Use layered tone to render the flames erupting from a rocket engine nozzle. This will give the image depth. Rather than merely cutting the tone, etch the target shape using a craft knife, blurring the edges. This will give you a light with a natural feel.

target shape using a craft knife, blurring the edges. This will give you a light with a natural feel.

Rocket engine nozzle

Note: Moiré effect occurs when screen tone dots interfere with one another, resulting in a pattern.

Give It a Bang with Lettering

Display lettering gives the final touches to the artwork. Add lettering that matches the scene as a sound effect. This will make the reader feel he or she is really there and give the scene greater depth.

Types of Display Lettering

Explosions

Having one set overlap the other like a concentric circle makes the lettering appear to be blown debris, giving a sense of reality. Furthermore, I intentionally extended the lettering beyond the panel to give the entire composition the feel of an expanding explosion.

Lettering with Perspective

Drawing sound effect lettering in perspective and extending beyond the panel gives the whole panel depth. Moreover, it also causes the viewer to imagine that something happened somewhere outside the panel.

41,43,15

These lines are later erased.

Using a Shadow Effect to Create Contrast

Give open letters a shadow effect and then erase their original outlines. This creates the effect of being illuminated by a bright light. *Since pencil is used for the initial sketch, the outlines can be removed with an eraser after filling the letters in with a magic marker or ink.

Making the Effect More Elaborate by Adding Tone

Sketch the letters, suggesting vibration or shaking. Next, attach screen tone to each letter. This will allow you to indicate that the letters are overlapping in space.

Here is a panel with special effect lines and screen tone.

Now the panel has visual impact.

The layered tone effect described on p. 119 was used for the above lettering. Here, screen tone of a similar type to that used in the background was cut in the shapes of the letters and attached over the original tone. The letters were then outlined in white. Because the special effect lines are still visible through the lettering with the layered tone, the sense of speed is not lost.

Sample 1

A Sports Car Passing Another Vehicle at a High Velocity

Stick a thumbtack at the vanishing point (see right fig.) and lay out where the special effect lines will go. Draw the background radiating lines. Also, if the vanishing point is located off the original paper, use another sheet, attaching it to the first with masking tape.

I O O N

Masking tape Target area for radiating lines

Add sound effect lettering to develop the feel of swiftness.

Using hatching for smoke at the tail and straight lines for the exhaust coming out of the tailpipe generates a sense of speed.

Tip

Adding special effect lines to the car itself will enhance the sense of speed even further. Use fine, even lines for the car's shadows, attaining the appropriate shading. This will balance the car with the background, while simultaneously giving the car senses of both volume and speed.

Vanishing point for Radiating lines' center (Thumbtack) fighter jet

Mask the fighter jet

Area for radiating lines

Etch around the outside of the lit area of the canopy to suggest brightly reflected light. This adds dynamism to the fighter jet.

Use large-dot 50's series tone for the fighter jet and fine-dot 60's series for the background. The screen tone evokes a sense of depth.

For the above scene, position the radiating lines' center at the explosion's core instead of the fighter jet's. The viewer's eye is drawn to the explosion, making it obvious that fire from the fighter jet in the foreground caused the explosion. Mask the fighter jet with masking film, etc. before drawing the lines to protect the jet.

Adding debris from the destroyed enemy plane around the explosion illustrates that the scene is directly after the attack.

Sample 3 A Space Shuttle Hurtling toward a Space Station About to Explode

① Use radiating lines to gain a sense of speed

Attach a thumbtack to the station's center. Cover the shuttle with masking film, etc. Touching the end of a straightedge to the thumbtack, draw sporadically spaced radiating lines to attain a sense of velocity.

Suggest the moment before an explosion by adding "electrical discharge"

Draw lightning bolts around the space station in white correction fluid using a spoon pen. The addition of the modulated, dynamic lines gives the impression of the station moments before exploding.

Using a Craft Knife to Create Radiating Lines

Slide the craft knife along the straightedge as you would a pen. (See right fig.) Pay careful attention to the knife's angle. Also, you will not be able to etch the tone if you press too lightly, while if you press too much, the tone will rip.

2 Use different tones to achieve depth

Use 60's series gradation tone for the background, 50's series for the station, and 40's series for the shuttle. The differentiated use of tone will give the image depth. This will make the overall composition dark, so add highlights to the shuttle to balance the contrast between the light and dark areas.

3 Gain depth using doubled radiating lines

Etch the background tone with a craft knife to create white radiating lines. This will add to the sense of speed.
*See note below for information on etching radiating lines with a knife.

(5) Breathe life into the shuttle

To suggest blasting flames, apply white to the thruster nozzles using either gauze or an airbrush. This adds a sense of tension. If you are using an airbrush, loosen the needle, enlarging the paint droplets. See p. 117 for information on how to use gauze.

6 Add special effect lettering to impart a sense of being there

To finish, add white shadowed lettering for sound effects near the explosions. This will make the scene feel more real.

Note: Masking is necessary, because it eliminates the need to touch up with correction fluid after drawing the lines.

Appendix

Plotting out the Perspective Base Map

Drawing in perspective requires that you determine the center point. The center can be easily determined by dividing the initial box into two or three equal parts.

A Rectangle in Perspective

1/2 Division

Drawing cross diagonals divides the rectangle into half vertically and horizontally.

1/4 Division

Draw diagonals onto a halved rectangle as shown above. Draw a vertical line where the diagonals intersect with the center line, dividing the rectangle into four. The rectangle can be divided into eight parts using this same principle (i.e. division at the intersections of the diagonals and center line).

1/3 Division

Drawing both diagonals for halving and for quartering the rectangle allows you easily to divide the rectangle into three parts. Applying the techniques for dividing into halves or thirds to this rectangle yet again allows you easily to create six or nine equal parts.

Summary

I highly recommend mastering these techniques, because they will allow you to divide up almost any object.

These techniques have broad applications and can be used to draw the windows of a house or to determine how many "tire lengths" a car is. Even seemingly difficult perspectives can be made easy to understand if you are familiar with these techniques.

Please also note that these techniques can be grouped as shown to the right.

• 1/2 Division Group:

1/2 Division 1/4 Division

- 1/8 Division

• 1/3 Division Group:

1/3 Division1/6 Division (When combined with the 1/2 division technique)1/9 Division

• 1/5 Division Group:

1/7 Division

Sample Drawings

Let's use the 1/4 division technique to create four windows in perspective.

The house may look fine if you simply draw the windows as you think fit. But, once you are done, you may later find yourself thinking, "Oops! I made the far window bigger than the near one." Such mistakes are common. Try avoiding this by drawing the windows correctly from the start.

PEN AND TONE TECHNIQUES ISBN4-7661-1258-X

COSTUME ENCYCLOPEDIA VOL. 1 EVERYDAY FASHION ISBN4-7661-1257-1

COSTUME ENCYCLOPEDIA VOL. 2 INTIMATE APPAREL ISBN4-7661-1433-7

COSTUME ENCYCLOPEDIA VOL. 3 SEXY SPORTS WEAR ISBN4-7661-1434-5

HOW TO DRAW ANIME & GAME CHARACTERS VOL. 1 ISBN4-7661-1120-6

HOW TO DRAW ANIME & GAME CHARACTERS VOL. 2 ISBN4-7661-1174-5

HOW TO DRAW ANIME & GAME CHARACTERS VOL. 3 ISBN4-7661-1175-3

HOW TO DRAW ANIME & GAME CHARACTERS VOL. 4 ISBN4-7661-1254-7

HOW TO DRAW ANIME & GAME CHARACTERS VOL. 5 ISBN4-7661-1276-8

ISBN4-7661-1334-9

