Learning Outcomes

1. Develop and interpret the projection of regular solids like Cone, Pyramid, Prism and Cylinder

Projections of solids

It can be defined as "finding F V and T V of a given solid in a given conditions"

Overview


- Types of solids
- 2. Projections of solids in simple position
 - a) Axis perpendicular to the HP
 - b) Axis perpendicular to the VP
 - c) Axis parallel to both the HP and the VP and Perpendicular to PP
 - 3. Projections of solids with axis inclined to one of the reference planes and parallel to the other
 - a) Axis inclined to the VP and parallel to the HP
 - b) Axis inclined to the HP and parallel to the VP
 - 4. Projections of solids with axis inclined to both HP and VP

Types of Engineering Solids


Solids may be divided into two main groups:

- ☐ Polyhedra- 7 Types
- ☐ Solids of revolution- 2 Types


Five regular polyhedra


Tetrahedron – four equal equilateral triangular faces


Cube/hexahedron — six equal square faces


Octahedron— eight equal equilateral triangular faces


Dodecahedron – twelve equal regular pentagonal faces


Icosahedron— twenty equal equilateral triangular faces


Polyhedra

A polyhedra is defined as a solid bounded by planes called faces. When all the faces are equal and regular, the polyhedra is said to be regular, otherwise it is a irregular polyhedra.


6


Prism


Terminology of Prism


Pyramid


Square Pyramid Pentagonal Pyramid

Hexagonal Pyramid


Terminology of Pyramids


Solids of Revolution


Frustum of Solids


12

Exam will be based on prism or cube, pyramid or Tetrahedron, cylinder, cone.


Projection of Solids in Simple Posion


Projections of solids in simple position


A triangular prism 40 mm side of base and 60 mm length of axis perpendicular to the VP. Draw the projections if one of the rectangular faces is parallel to the HP and 20 mm above the HP.


A square prism 40 mm side of base and 60 mm length of axis has its axis perpendicular to the HP. Draw the projections if one of the rectangular faces is parallel to the VP and 10 mm above the HP.


Draw the projections of (i) a cylinder, base 40 mm diameter and axis 50 mm long and (ii) a cone, base 40 mm diameter and axis 50 mm long resting on the HP on their respective bases.


A Hexagonal prism has one of its rectangular faces parallel to HP. Its axis is perpendicular to the VP and 3.5 cm above the ground. It is having base side is 30 and height is 60.


A triangular prism 40 mm side of base and 60 mm length of axis perpendicular to the VP. Draw the projections if one of the rectangular faces is inclined at 45° to the HP.


A square prism 40 mm side of base and 60 mm length of axis has its axis perpendicular to the HP. Draw the projections if one of the rectangular faces is at 60° to the VP and 10 mm above the HP.


A triangular pyramid with 30 mm edges at its base and 35 mm long axis resting on its base with an edge of the base near the V.P, parallel to and 20 mm from the V.P; Draw the projections of the pyramid, if the base is 20 mm above the H.P.


A square pyramid, base 40 mm side and axis 65 mm long, has its base in the V P. One edge of the base is inclined at 30° the H P and a corner contained by that edge is on the H P draw its projections.

Projections of solids with axis inclined to one of the reference planes and parallel to the other

Projection of Solids

Axis inclined to one plane and parallel to other plane

If a solid has its axis inclined to one reference plane and parallel to other, its projections are drawn in two stages. In the initial stage, the solid is assumed to be in a simple position, i.e. its axis perpendicular to one of the reference planes (HP or VP).

Projection of Solids Axis inclined to one plane and parallel to other plane

If the axis is inclined to the ground, i.e. the HP, it is assumed to be perpendicular to the HP. In the initial stage, accordingly, the true shape of base of the solid is drawn in the TV.

Projection of Solids Axis inclined to one plane and parallel to other plane

Similarly, if the axis is to be inclined to the VP, it is assumed to be perpendicular to the VP. In the initial stage, accordingly, true shape of the base of the solid is drawn in the FV.

Projection of Solids


Axis inclined to one plane and parallel to other plane

REST CONDITION

As the solid is tilted it may rest on one of its: base-corner, base-edge, vertical faces, vertical edges (in case of prism); base-corners, apex, base-edges, slant faces, slant edges (in case of pyramid); circumferential point of base, generator (in case of cylinder); circumferential point of base, slant generator, apex (in case of cone).

Model Solution-2 Axis inclined to one plane and parallel to other plane


A square pyramid having base edge 30 mm and height 70 mm is resting on one of its base corner on the ground in such a way that, slant edge associated with that corner is vertical. Draw projections of solid if axis is parallel to the VP.


Model Solution-1


Axis inclined to one plane and parallel to other plane

A hexagonal prism having base edge 20 mm and height 60 mm is resting on one of its base edges on the ground in such a way that axis is inclined 70° to the ground and parallel to VP. Draw projections of solid.


Model Solution-3 Axis inclined to one plane and parallel to other plane

A cylinder having diameter 50 mm and height 75 mm is resting on its curved surface on the ground in such a way that its base makes angle of 50° to VP and axis is parallel to the ground. Draw projections of solid.


Model Solution-4 Axis inclined to one plane and parallel to other plane

A cylinder having diameter 50 mm and height 80 mm is resting on its circumferential point of base with axis parallel to VP. Draw projections of solid if axis makes angle 45° to the ground.

Model Solution-6

Axis inclined to one plane and parallel to other plane

A cone having base diameter 50 mm and height 80 mm is resting on its circumferential point of base with axis parallel to VP. Draw projections of solid if axis makes angle 40° to the ground.

Model Solution-5


Axis inclined to one plane and parallel to other plane

A cone having base diameter 40 mm and height 60 mm is resting on circumferential point of base on the ground with axis inclined 50° to VP and parallel to the ground. Draw projections of solid if apex is towards observer.


Projections of solids with axis inclined to both HP and VP

A square prism, base 40 mm side and height 65 mm, has its axis inclined at 45° to the H P and has an edge of its base, on the H P and inclined at 30° to the V P. Draw its Projections.


In all 3 stage problems of Prism, the 3 conditions are always given,


- a) wrt HP
 - i) vertical face will make some angle
 - ii) vertical edge will make some angle
 - iii) axis will make some angle
 - iv) base will make some angle

- b) wrt VP
 - i) base edge will make some angle
 - ii) axis will make some angle
 - iii) rectangular face will make some angle
 - iv) T V will make some angle
 - c) resting conditions
 - i) base edge
 - ii) base corner
 - iii) suspended at top corner by string
 - iv) rectangular face
 - v) long edge

Draw the projections of a cone, base 45 mm diameter and axis 50 mm long, when it is resting on the ground on a point on its base circle with (a) the axis making an angle of 30° with the HP and 45° with the VP (b) the axis making an angle of 30° with the HP and its TV making 45° with the VP.

50


In all 3 stage problems of cone, the 3 conditions are always given, as follows,

- a) wrt HP
- 1. slant generators will make some angle
- 2.axis will make some angle
- 3.base will make some angle
- 4. Apex is placed at some distance from HP.

- b) wrt VP
- 1. base edge will make some angle
- 2. axis will make some angle
- 3. T V will make some angle
- 4. slant generators will make some angle
- c) resting conditions
- 1. circumferential point of base
- 2. suspended at top corner by string
- 3. slant generator
- 4. apex

A Pentagonal pyramid of base 20 mm and height 50 mm has one of its triangular faces in the VP and edge of the base contained by that face makes an angle of 30° with the HP. Draw its projections.


In all 3 stage problems of Pyramid the 3 conditions are always given, as follows,

- a) wrt HP
- i) Triangular face will make some angle
- ii) vertical slant edge will make some angle
- iii) axis will make some angle
- iv) base will make some angle
- v) Apex is placed at some height from HP

- b) wrt VP
 - i) base edge will make some angle
 - ii) axis will make some angle
 - iii) triangular face will make some angle
 - iv) T V will make some angle
 - c) resting conditions
 - i) base edge
 - ii) base corner
 - iii) suspended by string
 - iv) Triangular (slant) face
 - v) slant edge
 - vi) apex

A pentagonal prism is resting on one of the corners of its base on the HP. The longer edge containing that corner is inclined at 45° to the HP. The axis of the prism makes an angle of 30° to VP. Draw the projections of the solid. Take base side= 30 mm and H=60 mm.


H W Illustration no. 1

A triangular prism of the base side 45 mm and length of axis 75 mm has its edge of base on the HP and inclined at 50° to the VP. The face through that edge makes angle of 30° to the HP. Draw the projections of the prism.

A square pyramid of 50 mm side of the base and 50 mm length of axis is resting on one of its triangular faces on the HP having a slant edge containing that face parallel to the VP. Draw the projections of the pyramid.

A regular pentagonal pyramid, base 30 mm side and height 80 mm rests on one edge of its base on the ground so that the highest point in the base is 30 mm above the ground. Draw its projection when the axis is parallel to the VP.

Draw another FV on a reference line inclined at 30° to the edge on which it is resting so that the base is visible.

A regular pentagonal prism lies with its axis inclined at 60° to the HP and 30° to the VP. The prism is 60 mm long and has a face width of 25 mm. the nearest corner is 10 mm away from V P and farthest shorter edge is 100 mm from the HP. Draw the Projections of the Solid.

A pentagonal pyramid of 35 mm base edge and 70 mm height is resting on the HP with one of its triangular surface perpendicular to the HP, and parallel and nearer to VP. Draw its projections.

A triangular pyramid having base side 45 mm and length 75 mm is kept in the first quadrant in such a way that its FV shows the true shape of a lateral face. The base edge of the lateral face is parallel to HRP. Draw the two views of the solid. Measure the slant height of the pyramid.

A square prism, side of the base 40 mm and length of the axis 70 mm, has an edge of its base in the VP. The axis is making an angle of 55° with the VP and its elevation is making 45° with XY. Draw the projections of the solid.

A pentagonal pyramid of 50 mm side of the base and 85 mm height of the axis is freely suspended by a string from one of its corners of base. Draw the projections of the pentagonal pyramid when its axis makes an angle of 30° with the VP.

A cone of the base diameter 50 mm and 70 mm long axis is freely suspended from a point on the rim of its base. Draw the FV and the TV when the plane containing its axis is perpendicular to the HP and makes an angle of 35° with the VP.

A pentagonal pyramid with base edges 40 mm axis 75 mm has one of its corners of the base on the HP with the triangular face opposite to it parallel to the HP. Draw the projections of the pyramid if the top view of its axis is perpendicular to the VP.