Drawing Project

Syllabus

 Introduction, Scale drawing, Isometric views, Orthographic view, Missing line, Sectional view, Auxiliary view, Project on Engineering Drawingand CAD using AutoCAD or contemporary packages instructed by the teachers.

Course Plan

Week	Topics
1	Introduction
2-6	Orthographic Projection
7-12	Isometric Projection
13	Final Drawing (Paper)

GRAPHICS LANGUAGE

Effectiveness of Graphics Language

- 1. Try to write a description of this object.
- 2. Test your written description by having someone attempt to make a sketch from your description.

You can easily understand that ...

The word languages are <u>inadequate</u> for describing the **size**, **shape** and **features** completely as well as concisely.

Composition of Graphic Language

Graphic language in "engineering application" use

lines to represent the surfaces, edges and contours contours of objects.

The language is known as "drawing" or "drafting".

drawing drafting
A drawing can be done using freehand,

freehand instruments

instruments

or *computer* methods.

Freehand drawing

The lines are sketched without using instruments other than pencils and erasers.

Example

Instrument drawing

Instruments are used to draw straight lines, circles, and curves concisely and accurately. Thus, the drawings are usually made to scale.

Example

Computer drawing

The drawings are usually made by commercial software such as AutoCAD, solid works etc.

Example

Engineering Drawing

Introduction

- An **engineering drawing** is a type of technical drawing, used to fully and clearly define requirements for engineered items, and is usually created in accordance with standardized conventions forlayout, nomenclature, interpretation, appearance size, etc.
- Its purpose is to accurately and unambiguously capture all the geometric features of a product or a component.
- The end goal of an engineering drawing is to convey all the required information that will allow a manufacturer to produce that component.

Purpose of an Engineering Drawing

- 1. An engineering drawing is not an illustration.
- 2. It is a specification of the size and shape of a part or assembly.
- 3. The important information on a drawing is the dimension and tolerance of all of its features.

Elements of Engineering Drawing

Engineering drawing are made up of graphics language and word language.

Graphics language

Describe a shape (mainly).

Word language

Describe size, location and specification of the object.

Basic Knowledge for Drafting

Drawing Standard

Introduction

Standards are set of rules that govern how technical drawings are represented.

Drawing standards are used so that drawings convey the same meaning to everyone who reads them.

Standard Code

Country	Code	Full name	
USA Japan	ANSI JIS	American National Standard Institute Japanese Industrial Standard	
UK	BS	British Standard	
Australia	AS	Australian Standard	
Germany	DIN	Deutsches Institut für Normung	
	ISO	International Standards Organization	

Drawing Sheet

- Trimmed paper of a size A0 ~ A4.
- Standard sheet size (JIS)

A4 210 x 297 A3 297 x 420 A2 420 x 594 A1 594 x 841 A0 841 x (Dimensions in millimeters)

Orientation of drawing sheet

Drawing Scales

Designation of a scale consists of the word "SCALE" followed by the indication of its ratio, as follow

```
SCALE 1:1 for full size

SCALE X:1 for enlargement scales (X > 1)

SCALE 1:X for reduction scales (X > 1)
```

Dimension numbers shown in the drawing are correspond to "true size" of the object and they are independent of the scale used in creating that drawing.

Basic Line Types

Types of Lines	Appearance	Name according to application
Continuous thick line		Visible line
Continuous thin line		Dimension line Extension line Leader line
Dash thick line		Hidden line
Chain thin line		Center line

<u>NOTE</u>: We will learn other types of line in later chapters.

Meaning of Lines

Visible lines represent features that can be seen in the current view

Hidden lines represent features that <u>can not be seen</u> in

Center line the current view represents symmetry, path of motion, centers of circles, axis of axisymmetrical parts

Dimension and Extension lines indicate the sizes and location of features on a drawing

Example: Line conventions in engineering drawing

Types of Line

Part Outlines -	Heavy	
Section Lines —	Light	
Hidden Lines	Medium	
Center Lines ———	Light	
Dimension and Extension Lines	Light	
Cutting Plane ——————	Heavy	
(Heavy	
Break Lines {		

Line Conventions

- Visible Lines solid thick lines that represent visible edges or contours
- Hidden Lines short evenly spaced dashes that depict hidden features
- Section Lines solid thin lines that indicate cut surfaces
- Center Lines alternating long and short dashes
- Dimensioning
 - Dimension Lines solid thin lines showing dimension extent/direction
 - Extension Lines solid thin lines showing point or line to which dimension applies
 - Leaders direct notes, dimensions, symbols, part numbers, etc. to features on drawing
- Cutting-Plane and Viewing-Plane Lines indicate location of cutting planes for sectional views and the viewing position for removed partial views
- Break Lines indicate only portion of object is drawn. May be random "squiggled" line
 or thin dashes joined by zigzags.
- Phantom Lines long thin dashes separated by pairs of short dashes indicate alternate positions of moving parts, adjacent position of related parts and repeated detail
- Chain Line Lines or surfaces with special requirements

1. T-Square

2. Triangles

3. Adhesive Tape

4. Pencils

5. Sandpaper

6. Compass

7. Pencil Eraser

8. Erasing Shield

9. Circle Template

10. Tissue paper

11. Sharpener

12. Clean paper

ABCDEFGHIJKLMNOPQRSTUVW XYZABCDEFGHIJKLMNOPQRSTU

VWXYZABCDEF

Lettering

ABCDEFGHIJKLMNOPQRSTUV

XYZABCD&GGHJKLMNOPQRSTU VWXYZABCDEF

Text on Drawings

Text on engineering drawing is used:

- To communicate nongraphic information.
- As a substitute for graphic information, in those instance where text can communicate the needed information more clearly and quickly.

Thus, it must be written with

Legibility -shape

-space between letters and words

Uniformity -size

-line thickness

Basic Strokes

Examples: Application of basic stroke

Line Convention

Line of sight is an imaginary ray of light between an observer's eye and an object.

There are 2 types of LOS:

parallel converge

Parallel projection

Line of sight

Perspective projection

Disadvantage of Perspective

Projection
Perspective projection is not
used by engineer for manufacturing of parts, because

- 1) It is difficult to create.
- 2) It does not reveal exact shape and size.

MEANING

Orthographic projection is a parallel projection

technique in which the parallel lines of sight are

perpendicular to the projection plane

Image of a part represented in First Angle Projection

Orthographic / Multiview

Draw object from two / three perpendicular views

ORTHOGRAPHIC VIEW

depends on relative position of the Orthographic view

object

to the line of sight.

Two dimensions of an object is shown.

More than one view is needed to represent the object.

Multiview drawing

Three dimensions of an object is shown.

Axonometric drawing

Multiview Drawing

Advantage It represents accurate **shape and size.**

Disadvantage Require practice in writing and reading.

Example Multiviews drawing (2-view drawing)

Axonometric (Isometric) Drawing

Advantage Easy to

understand

Disadvantage Shape and angle distortion

Example Distortions of shape and size in isometric drawing

Isometric projection

Isometric projection

Auxiliary Views

 Used to show true dimensions of an inclined plane.

