


Solid-Solid Interactions

Intersection of a Plane & a Cone


- Method 1: <u>Selected Line Method</u> When an edge view (EV) of the plane is available!
- 1) In FP, the cone is seen as a triangle and the plane as Edge View.
- 2) Draw lines V-1, V-2, etc. called 'elements' or 'generators' in top and front views.
- 3) The points of intersection of 'generators' and EV give the 'line of intersection' of plane and cone in FP.
- 4) Locate the points of intersection (*e* and *i*) in the HP.
- 5) Similarly, locate all other points of intersection in top view and draw the 'curve of intersection.'
- 6) What will be the shape of the 'curve of intersection' in top view?


Intersection of a Plane & a Cone


Method 2: <u>Cutting Plane Method</u>-When an oblique plane cuts the cone

- > Draw generators in both top and front views.
- ▶ Pass a 'vertical cutting plane' through generators V-2 and V-8, it will be in EV in top view.
- The 'cutting plane' cuts the cone in two halves; and cuts the oblique plane at points X and Z.
- > Transfer the points X-Z in the VP.
- ➢ Points of intersection of line X-Z with generators (V-2 and V-8) in VP yield desired 'points of intersection of cone and the oblique plane'.
- > Transfer these 'points of intersection' (b and h) from VP to HP.
- Similarly, get all other points of intersection.


Importance of Solid-Solid Intersections?


Intersection of Two Solids

Two Methods:

1) Selected line method

- Select sufficient number of lines on a surface.
- Find the points where each of these lines pierces the other surface.
- A line joining these piercing points would give the curve of intersection between the two surfaces.


Intersection of Two Solids

Two Methods:


2) Cutting plane method


- Pass a number of cutting planes through each of the given surfaces simultaneously.
- Each plane will cut a line (straight or curved) from each given surface.
- These lines will intersect in a point (or points) common to both surfaces.
- A curve connecting those points will give the curve of intersection between the two surfaces.

Two Prisms: Selected Line Method


Two Cylinders: Selected Line Method


Intersection of Two Cylinders


Two Cylinders: Cutting Plane Method


- Draw the principal views.
 - Take a 'vertical cutting plane' cutting one of the cylinders (vertical one) in front view.


- Draw the 'cutting plane' in profile view and get its intersection with the other (horizontal) cylinder.
- The points of intersection of two cylinders are located in front view through projectors from top and profile views.
- Repeat this process by taking more 'cutting planes' and get the corresponding 'points of intersections' in VP.
- Join the points 4'-3'-2'-1-2-3-4 to get the 'curve of intersection'.

Two Cylinders


Cylinder & Prism: Selected Line Method


Note that the backside of the intersection overlaps with the front side.

Cylinder & Prism: Selected Line Method


Note that the backside of the intersection overlaps with the front side.


Cylinder & Cone: Selected Line Method


Intersection of Cone and Cylinder


Intersection of Cone and Cylinder


Cone-Cylinder: Selected Line Method

