Projection of Points and Lines

- 1. Projections Information
- 2. Notations
- 3. Quadrant Structure.
- 4. Object in different Quadrants Effect on position of views.
- 5. Projections of a Point in 1st quadrant.
- 5: Singsle Objective Metypes.
- 8. Lines inclined to one plane.
- 9. Lines inclined to both planes.
- 10. Imp. Observations for solution
- 11. Important Diagram & Tips.
- 12. Group A problems 1 to 5
- 13. Traces of Line (HT & VT)
- 14. To locate Traces.
- 15. Group B problems: No. 6 to 8
- 16. HT-VT additional information.
- 17. Group B1 problems: No. 9 to 11
- 18. Group B1 problems: No. 9 to 1
- 19. Lines in profile plane
- 20. Group C problems: No.12 & 13
- 21. Applications of Lines:: Information
- 22. Group D: Application Problems: 14 to 23
- 23 Lines in Other Quadrants: (Four Problems)

ORTHOGRAPHIC PROJECTIONS

OF POINTS, LINES, PLANES, AND SOLIDS.

TO DRAW PROJECTIONS OF ANY OBJECT, ONE MUST HAVE FOLLOWING INFORMATION

- A) OBJECT
 - { WITH IT'S DESCRIPTION, WELL DEFINED.}
- B) **OBSERVER**
 - { ALWAYS OBSERVING PERPENDICULAR TO RESP. REF.PLANE}.
- C) LOCATION OF OBJECT,

{ MEANS IT'S POSITION WITH REFFERENCE TO H.P. & V.P.}

TERMS 'ABOVE' & 'BELOW' WITH RESPECTIVE TO H.P.
AND TERMS 'INFRONT' & 'BEHIND' WITH RESPECTIVE TO V.P
FORM 4 QUADRANTS.
OBJECTS CAN BE PLACED IN ANY ONE OF THESE 4 QUADRANTS.

IT IS INTERESTING TO LEARN THE EFFECT ON THE POSITIONS OF VIEWS (FV, TV) OF THE OBJECT WITH RESP. TO X-Y LINE, WHEN PLACED IN DIFFERENT QUADRANTS.

STUDY ILLUSTRATIONS GIVEN ON HEXT PAGES AND NOTE THE RESULTS.TO MAKE IT EASY HERE A POINT (A) IS TAKEN AS AN OBJECT. BECAUSE IT'S ALL VIEWS ARE JUST POINTS.

NOTATIONS

FOLLOWING NOTATIONS SHOULD BE FOLLOWED WHILE NAMEING DIFFERENT VIEWS IN ORTHOGRAPHIC PROJECTIONS.

OBJECT	POINT A	LINE AB
IT'S TOP VIEW	а	a b
IT'S FRONT VIEW	V a'	a' b'
IT'S SIDE VIEW	a"	a" b"

SAME SYSTEM OF NOTATIONS SHOULD BE FOLLOWED
INCASE NUMBERS, LIKE 1, 2, 3 – ARE USED.

THIS QUADRANT PATTERN,
IF OBSERVED ALONG X-Y LINE (IN RED ARROW DIRECTION)
WILL EXACTLY APPEAR AS SHOWN ON RIGHT SIDE AND HENCE,
IT IS FURTHER USED TO UNDERSTAND ILLUSTRATION PROPERLLY.

Point A is Placed In different quadrants and it's Fv & Tv are brought in same plane for **Observer to see** clearly. Fy is visible as it is a view on VP. But as Tv is is a view on Hp, it is rotated downward 90°. In clockwise direction.The In front part of Hp comes below xy line and the part behind Vp comes above. Observe and note the process.

PROJECTIONS OF A POINT IN FIRST QUADRANT.

POINT A ABOVE HP & IN VP

POINT A IN HP & INFRONT OF VP

ORTHOGRAPHIC PRESENTATIONS
OF ALL ABOVE CASES.

Fv above xy, Tv below xy.

↓↓ Fv above xy,

Fv on xy, Tv below xy.

PROJECTIONS OF STRAIGHT LINES.

INFORMATION REGARDING A LINE means
IT'S LENGTH,
POSITION OF IT'S ENDS WITH HP & VP
IT'S INCLINATIONS WITH HP & VP WILL BE GIVEN.
AIM:- TO DRAW IT'S PROJECTIONS - MEANS FV & TV.

SIMPLE CASES OF THE LINE

- 1. A VERTICAL LINE (LINE PERPENDICULAR TO HP & // TO VP)
- 2. LINE PARALLEL TO BOTH HP & VP.
- 3. LINE INCLINED TO HP & PARALLEL TO VP.
- 4. LINE INCLINED TO VP & PARALLEL TO HP.
- 5. LINE INCLINED TO BOTH HP & VP.

STUDY ILLUSTRATIONS GIVEN ON NEXT PAGE SHOWING CLEARLY THE NATURE OF FV & TV OF LINES LISTED ABOVE AND NOTE RESULTS.

3.

A Line inclined to Hp and parallel to Vp

(Pictorial presentation)

Fv inclined to xy
Tv parallel to xy.

X

A

B

A

T.V.

B

H.P.

4.

A Line inclined to Vp and parallel to Hp

(Pictorial presentation)

Orthographic Projections
Means Fv & Tv of Line AB
are shown below,
with their apparent Inclinations $\alpha \& \beta$

Here TV (ab) is not // to XY line
Hence it's corresponding FV
a' b' is not showing
True Length &
True Inclination with Hp.

Note the procedure

When Fv & Tv known,
How to find True Length.
(Views are rotated to determine
True Length & it's inclinations
with Hp & Vp).

In this sketch, TV is rotated and made // to XY line.
Hence it's corresponding
FV a'b₁' Is showing
True Length
&
True Inclination with Hp.

Note the procedure

When True Length is known,
How to locate Fv & Tv.
(Component a-1 of TL is drawn
which is further rotated
to determine Fv)

Here a -1 is component
of TL ab₁ gives length of Fv.
Hence it is brought Up to
Locus of a' and further rotated
to get point b'. a' b' will be Fv.

Similarly drawing component of other TL(a' b₁') Tv can be drawn.

The most important diagram showing graphical relations among all important parameters of this topic.

Study and memorize it as a *CIRCUIT DIAGRAM*And use in solving various problems.

- 1) True Length (TL) a' b₁' & a b
 - 2) Angle of TL with Hp -
 - 3) Angle of TL with Vp Ø
 - 4) Angle of FV with xy − **(**\(\mathbb{U}\)
 - 5) Angle of TV with $xy \beta$
- Important
 TEN parameters
 to be remembered
 with Notations
 used here onward

- 6) LTV (length of FV) Component (a-1)
- 7) LFV (length of TV) Component (a'-1')
- 8) Position of A- Distances of a & a' from xy
- 9) Position of B- Distances of b & b' from xy
- 10) Distance between End Projectors

NOTE this

⊕ & Construct with a'

Ø & β Construct with **a**

b' & b₁' on same locus.

b & b₁ on same locus.

Also Remember

True Length is never rotated. It's horizontal component is drawn & it is further rotated to locate view.

Views are always rotated, made horizontal & further extended to locate TL, θ & Ø

GROUP (A)

GENERAL CASES OF THE LINE INCLINED TO BOTH HP & VP (based on 10 parameters).

PROBLEM 1)

Line AB is 75 mm long and it is 30° & 40° Inclined to Hp & Vp respectively. End A is 12mm above Hp and 10 mm in front of Vp.

Draw projections. Line is in 1st quadrant.

- 1) Draw xy line and one projector.
- 2) Locate a' 12mm above xy line & a 10mm below xy line.
- 3) Take 30° angle from a' & 40° from a and mark TL I.e. 75mm on both lines. Name those points b₁' and b₁ respectively.
- 4) Join both points with a' and a resp.
- 5) Draw horizontal lines (Locus) from both points.
- 6) Draw horizontal component of TL a b₁ from point b₁ and name it 1.
 (the length a-1 gives length of Fv as we have seen already.)
- 7) Extend it up to locus of a' and rotating a' as center locate b' as shown. Join a' b' as Fv.
- 8) From b' drop a projector down ward & get point b. Join a & b I.e. Tv.

PROBLEM 2:

Line AB 75mm long makes 45° inclination with Vp while it's Fv makes 55°. End A is 10 mm above Hp and 15 mm in front of Vp.If line is in 1st quadrant draw it's projections and find it's inclination with Hp.

Solution Steps:-

- 1.Draw x-y line.
- 2.Draw one projector for a' & a
- 3.Locate a' 10mm above x-y &
- Tv a 15 mm below xy.
- 4.Draw a line 45° inclined to xy from point a and cut TL 75 mm on it and name that point b_1 Draw locus from point b_1
- 5.Take 55° angle from a' for Fv above xy line.
- 6.Draw a vertical line from b_1 up to locus of a and name it 1. It is horizontal component of TL & is LFV.
- 7.Continue it to locus of a' and rotate upward up to the line of Fv and name it b'.This a' b' line is Fv.
- 8. Drop a projector from b' on locus from point b_1 and name intersecting point b. Line a b is Tv of line AB.
- 9.Draw locus from b' and from a' with TL distance cut point b₁'
- 10.Join a' b₁' as TL and measure it's angle at a'.

It will be true angle of line with HP.

PROBLEM 3:

Fv of line AB is 50° inclined to xy and measures 55 mm long while it's Tv is 60° inclined to xy line. If end A is 10 mm above Hp and 15 mm in front of Vp, draw it's projections, find TL, inclinations of line with Hp & Vp.

- 1.Draw xy line and one projector.
- 2.Locate a' 10 mm above xy and a 15 mm below xy line.
- 3.Draw locus from these points.
- 4.Draw Fv 50⁰ to xy from a' and mark b' Cutting 55mm on it.
- 5. Similarly draw Tv 60° to xy from a & drawing projector from b' Locate point b and join a b.
- 6. Then rotating views as shown, locate True Lengths ab₁ & a'b₁' and their angles with Hp and Vp.

PROBLEM 4:-

Line AB is 75 mm long .It's Fv and Tv measure 50 mm & 60 mm long respectively. End A is 10 mm above Hp and 15 mm in front of Vp. Draw projections of line AB if end B is in first quadrant.Find angle with Hp and Vp.

- 1.Draw xy line and one projector.
- 2.Locate a' 10 mm above xy and a 15 mm below xy line.
- 3.Draw locus from these points.
- 4.Cut 60mm distance on locus of a' & mark 1' on it as it is LTV.
- 5. Similarly Similarly cut 50mm on locus of a and mark point 1 as it is LFV.
- 6.From 1' draw a vertical line upward and from a' taking TL (75mm) in compass, mark b'₁ point on it. Join a' b'₁ points.
- 7. Draw locus from b'₁
- 8. With same steps below get b₁ point and draw also locus from it.
- 9. Now rotating one of the components I.e. a-1 locate b' and join a' with it to get Fv.
- 10. Locate tv similarly and measure Angles θ & Φ

PROBLEM 5:-

T.V. of a 75 mm long Line CD, measures 50 mm.

End C is in Hp and 50 mm in front of Vp.

End D is 15 mm in front of Vp and it is above Hp.

Draw projections of CD and find angles with Hp and Vp.

- 1.Draw xy line and one projector.
- 2.Locate c' on xy and c 50mm below xy line.
- 3.Draw locus from these points.
- 4.Draw locus of d 15 mm below xy
- 5.Cut 50mm & 75 mm distances on locus of d from c and mark points d & d₁ as these are Tv and line CD lengths resp.& join both with c.
- 6.From d₁ draw a vertical line upward up to xy I.e. up to locus of c' and draw an arc as shown.
- 7 Then draw one projector from d to meet this arc in d' point & join c' d'
- 8. Draw locus of d' and cut 75 mm on it from c' as TL
- 9.Measure Angles θ & Φ

GROUP (B) PROBLEMS INVOLVING TRACES OF THE LINE.

TRACES OF THE LINE:-

THESE ARE THE POINTS OF INTERSECTIONS OF A LINE (OR IT'S EXTENSION) WITH RESPECTIVE REFFERENCE PLANES.

A LINE ITSELF OR IT'S EXTENSION, WHERE EVER TOUCHES H.P., THAT POINT IS CALLED TRACE OF THE LINE ON H.P.(IT IS CALLED H.T.)

SIMILARLY, A LINE ITSELF OR IT'S EXTENSION, WHERE EVER TOUCHES V.P., THAT POINT IS CALLED TRACE OF THE LINE ON V.P.(IT IS CALLED V.T.)

V. T.:- It is a point on **Vp**.

Hence it is called **Fv** of a point in **Vp**.

Hence it's Tv comes on XY line. (Here onward named as V)

H.T.:- It is a point on **Hp.**

Hence it is called **Tv** of a point in **Hp**.

Hence it's Fv comes on XY line. (Here onward named as 'h')

STEPS TO LOCATE HT. (WHEN PROJECTIONS ARE GIVEN.)

- Begin with FV. Extend FV up to XY line.
- Name this point h^{2} (as it is a Fv of a point in Hp)
- Draw one projector from h'.
- Now extend Tv to meet this projector. This point is HT

STEPS TO LOCATE VT. (WHEN PROJECTIONS ARE GIVEN.)

- Begin with TV. Extend TV up to XY line.
- Name this point **V** (as it is a Tv of a point in Vp)
- Draw one projector from v. **3.**
- Now extend Fv to meet this projector. This point is VT

Observe & note -

- 1. Points h' & v always on x-y line.
- 2. VT' & v always on one projector.
- 3. HT & h' always on one projector.
- 4. FV h'- VT always co-linear.
- 5. TV v HT always co-linear.

These points are used to solve next three problems.

PROBLEM 6: Fv of line AB makes 45⁰ angle with XY line and measures 60 mm. Line's Tv makes 30° with XY line. End A is 15 mm above Hp and it's VT is 10 mm below Hp. Draw projections of line AB, determine inclinations with Hp & Vp and locate HT, VT.

SOLUTION STEPS:-

X Draw xy line, one projector and locate fy a' 15 mm above xy. Take 45° angle from a' and marking 60 mm on it locate point b'. Draw locus of VT, 10 mm below xy & extending Fv to this locus locate VT. as fv-h'-vt' lie on one st.line. Draw projector from vt, locate v on xy. From v take 30° angle downward as

Draw projector from b' and locate b I.e.Tv point.

Now rotating views as usual TL and it's inclinations can be found.

Name extension of Fv, touching xy as h' and below it, on extension of Tv, locate HT.

PROBLEM 7:

One end of line AB is 10mm above Hp and other end is 100 mm in-front of Vp. It's Fv is 45° inclined to xy while it's HT & VT are 45mm and 30 mm below xy respectively. Draw projections and find TL with it's inclinations with Hp & VP.

SOLUTION STEPS:-

Draw xy line, one projector and locate a' 10 mm above xy.

Draw locus 100 mm below xy for points b & b₁

Draw loci for VT and HT, 30 mm & 45 mm

below xy respectively.

Take 45⁰ angle from a' and extend that line backward to locate h' and VT, & Locate v on xy above VT. Locate HT below h' as shown.

Then join v - HT - and extend to get top view end b.

Draw projector upward and locate b' Make a b & a'b' dark.

Now as usual rotating views find TL and it's inclinations.

PROBLEM 8:- Projectors drawn from HT and VT of a line AB are 80 mm apart and those drawn from it's ends are 50 mm apart. End A is 10 mm above Hp, VT is 35 mm below Hp while it's HT is 45 mm in front of Vp. Draw projections, locate traces and find TL of line & inclinations with Hp and Vp.

SOLUTION STEPS:-

1.Draw xy line and two projectors,80 mm apart and locate HT & VT ,35 mm below xy and 55 mm above xy respectively on these projectors.2.Locate h' and v on xy as usual.

3. Now just like previous two problems, Extending certain lines complete Fv & Tv And as usual find TL and it's inclinations.

Instead of considering a & a' as projections of first point, if v & VT' are considered as first point, then true inclinations of line with Hp & Vp i.e. angles θ & Φ can be constructed with points VT' & V respectively.

PROBLEM 9:-

Line AB 100 mm long is 30° and 45° inclined to Hp & Vp respectively. End A is 10 mm above Hp and it's VT is 20 mm below Hp

.Draw projections of the line and it's HT.

SOLUTION STEPS:-

Draw xy, one projector and locate on it VT and V.

Draw locus of a' 10 mm above xy.

Take 30⁰ from VT and draw a line.

Where it intersects with locus of a' name it a₁' as it is TL of that part.

From a₁' cut 100 mm (TL) on it and locate point b₁'

Now from v take 45° and draw a line downwards

& Mark on it distance VT-a₁' I.e.TL of extension & name it a₁

Extend this line by 100 mm and mark point b₁.

Draw it's component on locus of VT'

& further rotate to get other end of Fv i.e.b'

Join it with VT' and mark intersection point

(with locus of a₁') and name it a'

Now as usual locate points a and b and h' and HT.

PROBLEM 10:-

A line AB is 75 mm long. It's Fv & Tv make 450 and 600 inclinations with X-Y line resp End A is 15 mm above Hp and VT is 20 mm below Xy line. Line is in first quadrant.

Draw projections, find inclinations with Hp & Vp. Also locate HT.

 a_1

25 MA

SOLUTION STEPS:-

Similar to the previous only change is instead of line's inclinations, views inclinations are given. So first take those angles from VT & v Properly, construct Fv & Tv of extension, then determine it's TL(V-a₁) and on it's extension mark TL of line and proceed and complete it.