COURSE HANDOUT ENGINEERING DRAWING (EDRG 101 & EDRG 102)

Prepared by:

Suman Aryal Shanti Prajapati Pratisthit Lal Shrestha

Department of Mechanical Engineering

Shyam Sundar Khadka
Department of Civil & Geomatics Engineering

Department of Mechanical Engineering
Department of Civil & Geomatics Engineering
School of Engineering
Kathmandu University
Dhulikhel, Kavre

ENGINEERING DRAWING (EDRG 101 & 102) COURSE SYLLABUS

Lecture Duration: 1 hour Practical Duration: 3 hours

EDRG 101

Weeks	Hand Drawing	CAD
1	Lettering & Free hand drawing	
2	Dimensioning & Scaling	
3	Engineering Curves (Ellipse, Parabola)	
4		Introduction, Drawing Setup, Formatting
5	First Internal	
6	Engineering Curves (Hyperbola, Cycloid, Spiral)	
7		Basic Commands, Draw toolbar
8	Projection (Point, Line, Surface)	
9		Advanced Command, Object & Modify toolbar
10	Projection (Solid)	
11		Dimensioning
12		Engineering Curves (HD sheet no 3 /4)
13	Surface Development	
14		Projection & Surface Development
15	Second Internal	

EDRG 102

Weeks	Hand Drawing	CAD
1	Orthographic Projection I	
2	Orthographic Projection II	
3		Review of previous semester + Orthographic Projection
4	Orthographic Projection III (Sectioning)	
5		Orthographic Projection
6	First Internal	
7	Isometric Drawing I	
8	Isometric Drawing II	
9		Isometric Projection
10	Nuts and Bolts	
11		Isometric Projection
12	Rivet and Riveted Joints	
13		Mechanical Engg / Civil Engg Drawings
14		Mechanical Engg / Civil Engg Drawings
15	Second Internal	

Note:

Internal Marks: 80

Drawing Sheets (12 sheets): 60 (Hand Drawing, CAD)
Internal Assessments (2): 20 (Hand Drawing, CAD)

Final Marks: 20

EDRG 101

Week	Top	pic	Course Outline	Class hours	Remarks
1	Eng	roduction to gineering Drawing I Lettering	Introduction to Engineering Drawing and Instruments Used in Engineering Drawing: E.g Drafter, types of Pencil, set squares and etc. Layout of Drawing Sheets, Types of Lines, Lettering and its types.	1	Lecture
			Layout and lettering Practice.		
	Wri	Exercise: 1 Write freehand single stroke Vertical-capital and small letters (From A-H) of type A of height 14mm.		3	Practice
		ite the following in mm. ENGINEERING	inclined vertical capital letters of type B of height G DRAWING		
2		nensioning and lling	Dimensioning: Unit of Dimensions, System of Dimensioning	1	Lecture
			Engineering Scale: Representative Factor,		
			Construction and Types of Scales:Plain Scales, Diagonal Scales, Vernier Scales, Comparative Scales, Scale of Chords		
	Exc	ercise : 2		3	Practice
	1				
	2				
	3	centimeter with the	a Vernier scale of RF=1:20 to read meter, tenth of a meter and r with the aid of the scale, draw a line of length 2.18m.		
	4	A car is running at a constant speed of 80km/hr. construct a plain scale long enough to read upto 65km. choose a suitable RF which limits the length of scale between 17cm-19cm. Also show on the scale the time taken to covera distance of 60km.			
3	Geometrical		To divide the lines into any number of equal parts.	1	Lecture
	con	struction	To divide a given angle into even number of divisions.		
			To draw an arc tangential to a line and passing through a point.		
		ipse and Parabola	Conic Section: Definition and Terminology, Applications, Construction of Conic Sections. Ellipse: Finding out foci when Major and Minor axis are given, Different methods of construction, Drawing Tangents to Ellipse at a point <i>on</i> the ellipse or from a point <i>outside</i> the ellipse. Parabola: To find the axis, focus and directrix of a Parabola, Drawing Tangents to the Parabola either at a point <i>on</i> the Parabola or from a point <i>outside</i> the Parabola when: the focus and directrix are given the focus and directrix are not given		
	Exc	Exercise: 3		3	Practice
	1	b. Reg	ular pentagon of 40mm side inscribing in a circle. ular hexagon of 30mm side.		
	2		conic sections when the distance of the locus from the nd eccentricity is equal to, i) 7/9 ii) 1 and iii) 9/7. Name		

	3	point P is at a distant elliptical curve pass of the curve. Draw t	ts the major axis of an ellipse and measures 120mm. A ce of 90mm from A and 50mm from B. Draw the ing through the points P, A and B. Find the eccentricity angent to the ellipse at any point <i>on</i> the curve.		
	4	A and B, 90mm apa and B, its distance f	ch that the sum of its distance from the two fixed points art remains constant. When P is at equal distance from A from each one of them is 75mm. draw the path traced out also draw tangent to the curve from any point <i>outside</i> the		
	5	The distance of the focus from the directrix is 60mm. trace the path of the point, which moves such that its distance from the focus is equal to its			
	distance from the directrix. A toy rocket thrown up in the air reaches a maximum height of 45meter and travels a horizontal distance of 75 meter. Trace the path of the rocket. Choose appropriate scale.				
4	Int	troduction to CAD	Auto CAD Software for the Engineering Graphics and its application	1	Lecture
			Description of the Drawing screen and setting up Drawing Getting Started with CAD and initial setup commands		
	E _v	anaiga • 1			
	1	ercise: 4 Introduction to lates	t version of CAD software in lab.	3	Practice
	2	Introduction of basi their usage	c commands like LINE, ERASE, SCALE, CIRCLE and		
	3	_	igure using above mentioned commands(Figures are in		
5		Annex)	First Internal		
6	En	gineering Curves	Hyperbola: Drawing Tangents to the Hyperbola either	1	Lecture
	Spi	yperbola, Involute, iral, cycloid)	at a point <i>on</i> the Hyperbola or from the point <i>outside</i> the Hyperbola, Construction of Rectangular Hyperbola. Involute : Definition and construction of involutes of		
	Te	efinition, rminology and oplications of	Circle, triangle, polygon Spiral : Definition and construction, draw tangent and normal at any point on the spiral		
	Tr	ochoid, itroichoid and	Cycloid: Definition and construction, draw tangent and normal at any point on the cycloid		
	Ev	onoigo . F			
	1	ercise: 5 The vertex of a hy the hyperbola if eco	perbola is 65mm from its focus. Draw the two parts of centricity is 2.5.	3	Practice
	2	The asymptotes of on the curve is at a	a hyperbola are inclined at 70° to each other. A point P distance of 25mm and 15mm from the two asymptotes.		
	Draw two parts of the hyperbola passing through the point P 3 Draw the locus of the end point of a cable unwinding itself from a drum of 80mm diameter such that the unwound cable is always taut.				
	4	Draw the Archimed from the pole and t	dean spiral for one and half convolution. The spiral starts he greatest radius is 75mm. draw the tangent to the curve		
	5	at a point 25mm fro	om the pole. diameter rolls on a straight line without slipping. Trace		
	3	the locus of a point revolution. Name	on the circumference if the circle rolls for one and half the curve. Draw tangent and normal to the curve at a		
		the locus of a point revolution. Name point 35mm above	on the circumference if the circle rolls for one and half the curve. Draw tangent and normal to the curve at a the straight line and on the ascending side of the curve.		
	6	the locus of a point revolution. Name point 35mm above A circle of diameter revolution without	on the circumference if the circle rolls for one and half the curve. Draw tangent and normal to the curve at a the straight line and on the ascending side of the curve. r 36mm rolls <i>inside</i> a circle of diameter 108mm. for one slipping. Trace the locus of a point on circumference of		
		the locus of a point revolution. Name point 35mm above A circle of diamete revolution without the circle of 36mm	on the circumference if the circle rolls for one and half the curve. Draw tangent and normal to the curve at a the straight line and on the ascending side of the curve. It a straight line and on the ascending side of the curve. It a straight line and on the ascending side of the curve. It asked a circle of diameter 108mm. for one slipping. Trace the locus of a point on circumference of a diameter. Name the curve. Also draw the tangent and		
7	6	the locus of a point revolution. Name point 35mm above A circle of diameter revolution without the circle of 36mm normal at any pointsic Commands of	on the circumference if the circle rolls for one and half the curve. Draw tangent and normal to the curve at a the straight line and on the ascending side of the curve. r 36mm rolls <i>inside</i> a circle of diameter 108mm. for one slipping. Trace the locus of a point on circumference of a diameter. Name the curve. Also draw the tangent and ton the curve.	1	Lecture

		HATCH,TEXT		
		Introduction to Modify Toolbar: MOVE, COPY,ROTATE,STRETCH,TRIM,BREAK,EDIT POLYLINE,CHAMFER,EXPLODE		
	Exercise: 6			
	Drawing different figu Annex)	are using above mentioned command(Figures are in	3	Practice
8	Orthographic Projections	Projection of an Object, Principal Views and Principal Planes of Projection, Four Quadrants and System of Projection, First angle and Third angle Projection, Difference between them and their advantages, Symbols of Projection, Projection of Points, Projection of Lines, Definition, True length and True Inclination of a Line. Line Parallel to both the Planes, Line Parallel to one Plane and Perpendicular to Other plane, Line Parallel to one Plane and Inclined to Other, Line Inclined to both Horizontal and Vertical plane, Convention for Line Thickness	1	Lecture
	Exercise: 7		3	Practice
	right profile plat 2. A line AB 60m and 15mm above Draw its top and 3. A line PQ has it end Q is 55mm distance between to the line of interest to the line and find 4. The mid point of VP. The line me Draw its project 5. The distance be of a line AB is of VP. The end long in the from	ts end P 15mm above HP and 10mm in front of VP. The a above HP, and the line is inclined at 300 to HP. The en the end projectors of the line when measured parallel tersection of HP and VP is 50mm. Draw the projectors of a lits inclination with VP. of a line AB is 60mm above HP and 50mm in front of easures 80mm and inclined at 30° to HP and 45° to VP.		
9	Advanced commands of	of Autoped	1	Lecture
-		n Auwacu		
	Exercise: 8 Practice on the modify a	I and Draw toolbar (Figure provided during the lab hour)	3	Practice
10	Projection of plane surface and solids	Definition, True shape of a plane surface, Plane surface parallel to one of the Principal Planes and Perpendicular the other two, Plane Surfaces Perpendicular to one of the three Principle Planes and Inclined to other two, Plane Surfaces Inclined to all the three Principal Planes of Projection Definition of Solids, Classification of Solids e.g. Polyhedrons, Prisms, Pyramids), Projection of Solids Placed in different positions, Axis of the Solid Perpendicular to HP, Axis of the Solid Perpendicular to HP and Parallel to VP, Axis of the Solid Inclined to VP and Parallel to HP, Axis of the Solid Inclined to both HP and VP, Methods of Solving the Problems of	1	Lecture
		Cubes, Cones, Prisms, Cylinders, Pyramids.		
	Exercise: 9			

HP. The lamina makes 45" with HP and one of its medians is inclined at 40° to the VP. Draw its projections. 2. A regular hexagonal lamina of 28mm side is resting on HP on one of its sides such that the side is perpendicular to the VP and the plane of the lamina is inclined to the HP at 45° the lamina is then rotated through 90° so that the side on the HP becomes parallel to the VP, still Reciping the angle of the plane of the lamina with HP as 45°. Draw the front and top views of the lamina held in its position. 3. A regular hexagon ABCDEF of 25mm side has its plane inclined at 45° to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°. Draw its projections when its side DF is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prima 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the pass on HP. Sho longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the individual containing the longer e							
2. A regular hexagonal lamina of 28mm side is resting on HP on one of its sides such that the side is perependicular to the VP and the plane of the lamina is inclined to the HP at 45° the lamina is then rotated through 90° so that the side on the HP becomes parallel to the VP, still keeping the angle of the plane of the lamina with HP as 45°. Draw the front and top views of the lamina held in its position. 3. A regular hexagon ABCDEF of 25mm side has its plane inclined at 45° to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°. Draw its projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prima 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to the The edge on which the prism rests is inclined at 30° to the The edge on which the prism rests is inclined at 45° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face with the spec of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 10 Dimensioning on Introduction, terminology, dimension, shall refer the prism. 11 A vertical base 60mm diameter and axis 80mm long rests on HP with its axis inclined at							
sides such that the side is perpendicular to the VP and the plane of the lamina is inclined to the HP at 45°. the lamina is then rotated through 90° so that the side on the HP becomes parallel to the VP, still keeping the angle of the plane of the lamina with HP as 45°. Draw the front and top views of the lamina held in its position. 3. A regular hexagon ARCDH of 25mm side has its plane inclined at 45° to the HP and its diagonal teX parallel to the HP and inclined to VP at 45°. Draw its projections when it side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw is projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP auch that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 30° to HP. The edge containing the triangular faces containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the date on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the longer of the views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear I dimension, aligned dimension, angular dimension, radius & diameter and axis 80mm long has one of its rectang							
lamina is inclined to the HP at 45°, the lamina is then rotated through 90° so that the side on the HP becomes parallel to the VP, Still keeping the angle of the plane of the lamina with HP as 45°, Draw the front and top views of the lamina held in its position. 3. A regular hexagon ABCDEF of 25mm side has its plane inclined at 45° to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°, Draw this projections when its side DF is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm 25mm and helght 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11. Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension and the proper provided during the lab hour) Prepare the Exercise 3 and 5 in CAD 2. A right regular square prism 30mm sides							
so that the side on the HP becomes parallel to the VP, still keeping the angle of the plane of the lamina with HP as 45°. Draw the front and top views of the lamina held in its position. 3. A regular hexagon ABCDEF of 25mm side has its plane inclined at 45° to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°. Draw tis projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11. Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, radius & diameter and axis 80mm long rests on the pyramid and the same and the s		lamina is in	lined to the HP at 45° the lamina is then rotated through 90°				
angle of the plane of the lamina with HP as 45°. Draw the front and top views of the lamina held in its position. 3. A regular hexagon ABCDEF of 25mm side has its plane inclined at 45° to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°. Draw its projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its sequare faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to the VP. The with projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm *25mm* and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension. Aligned dimension, and the first part of the cone. 12 Prepare the Exercise 3 and 5 in CAD 13 Surface development 14 Methods of Development: Parallel Line Development, Adignet the saxis, The cutting plan							
views of the lamina held in its position. 3. A regular hexagon ARCDFF of 25mm side has its plane inclined at 45° to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°. Draw its projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular prism do sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the Inagular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, base line dimension. Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 12 Prepare the Exercise 3 and 5 in CAD 13 Surface development Methods of Development; Parallel Line Development, Radial Line Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, Practice Exercise: 11 1. A vertical square prism of 30mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to V							
3. A regular hexagon ARCDEF of 25mm side has its plane inclined to VP at 45°. Draw its projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its sequare faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, radius & diameter dimension, angular dimension, angular dimension, radius & diameter dimension, angular dimension, angular dimension, and the properties of the form of the starts surfaces of the form. Exercise: 10 Practice on the dimensionining (Figure provided during the lab hour) 3. Practice Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of 80mm hase edge and							
to the HP and its diagonal FC parallel to the HP and inclined to VP at 45°. Draw its projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aidus & diameter dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension, and the dimension, and the dimension, and the dimension and dimension and the dimension and dimen							
4.5° Draw its projections when its side DE is nearest to the HP and 10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 30° to the V. The edge on which the prism rests is inclined at 50° to the VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension aligned dimension, angular dimension, base line dimension aligned dimension, and the prism dimension and							
10mm above it. 4. A circular lamina, of 60mm diameter, is inclined at an angle of 600 to the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that retangular face containing the edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the triangular face base on HP. This longer edge containing the triangular face bying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base in dimension, aligned dimension, angular dimension, base in dimension, aligned dimension, angular dimension, base in dimension with the properties of the cone. 12 Prepare the Exercise 3 and 5 in CAD 13 Surface development Methods of Development: Parallel Line Development, Approximate Development, Triangulation Development, Approximate Development, Triangulation Development, Approximate Development at an angle of 300 to VP, is cut by a cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal							
the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 60° to HP. The edge on which the prism rests is inclined at 60° to HP. This longer edge containing the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension. Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perspendicular to vP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lowe							
the HP, while a diameter of it is parallel to both the HP and VP. The center of the lamina is 50mm from the VP and 40mm from the HP. Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 50° to HP. The edge on which the prism rests is inclined at 50° to HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the base on HP. This longer edge containing the longer edge of the longer		4. A circular l					
Draw the front and top views of the lamina held in the given position. 5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension. Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 12 Prepare the Exercise 3 and 5 in CAD Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, Radial Line Development, Practice on the dimension of the right at an angle of 300 to VP, is cut by a cutting plane passes through the axis at the mid height of the prism. 2 A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter dirilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3 A vertical eylinder of 70mm diameter and 90mm high is c							
5. A cube of 30mm edge rest with one of its square faces on HP such that one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the tinaqual face lying on HP: in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, base line dimension Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 12 Prepare the Exercise 3 and 5 in CAD 4 Lecture/ Practice 13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Radial Line Development, Radial Line Development, Radial Line Development, Parallel Line Development, Radial Line Development, Parallel Line Development, Parallel Line Development, Parallel Line Development, Radial Line Development, Parallel Line Development, Radial Line Development, Parallel Line Development, Para		center of the	lamina is 50mm from the VP and 40mm from the HP.				
one of its vertical faces is inclined at 30° to the VP. Draw its projections. 6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, radius & diameter dimension, angular dimension, base line dimension. Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice Exercise: 10 Prepare the Exercise 3 and 5 in CAD 4 Lecture/Practice 12 Prepare the Exercise 3 and 5 in CAD 4 Lecture Approximate Development: Parallel Line Development, Radial Line Development, Radial Line Development, Triangulation Development, Radial Line Development Development, Radial Line Development Development, Approximate Development Development, Radial Line Development, Radial Line Development, Radial Line Development Development, Radial Line Development,							
6. An equilateral triangular prism 20mm side of base and 50mm long rests with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension. Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 12 Prepare the Exercise 3 and 5 in CAD 13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, approximate Development Development Development, Development Development,							
with one of its shorter edges on HP such that rectangular face containing the edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, radius & diameter dimension, angular dimension, base line dimension Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 12 Prepare the Exercise 3 and 5 in CAD Practice development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Radial Line Development, Triangulation Development, Approximate Development Exercise: 11 1. A vertical square prism 30mm sides , 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined at 60° to its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical bexagonal prism of 30mms si							
the edge on which the prism rests is inclined at 30° to HP. The edge on which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, base line dimension aligned dimension, angular dimension, against dimension in the dimension of the cone. 12 Prepare the Exercise 3 and 5 in CAD 13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, Approximate Development to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined at 60° to its axis the cutting plane perpendicular to VP and inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surfaces of the prism. 2. A right regular square prism of 30 mm sides of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass							
which the prism rests is inclined at 60° to the VP. Draw its projections. 7. Draw the top and front views of a rectangular pyramid of sides of base 20mm²25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on CAD Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension aligned dimension, angular dimension, base line dimension Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 12 Prepare the Exercise 3 and 5 in CAD 4 Lecture Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, Approximate Development, Parallel Line Development, Practice Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter i		with one of	ts shorter edges on HP such that rectangular face containing				
7. Draw the top and front views of a rectangular pyramid of sides of base 20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimension with the dimension of the cone. 12 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, Approximate Development Development, Parallel Line Development, activity plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane perpendicular to VP and inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surfaces of the prism. 2. A right regular square prism of 30 mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		the edge on	which the prism rests is inclined at 30° to HP. The edge on				
20mm*25mm and height 35mm when it lies with one of its triangular faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11. Dimensioning on Introduction, terminology, dimension style, linear of CAD on Introduction, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, angular dimension, adjunction, adjunction, and the dimension of the dime							
faces containing the longer edge of the base on HP. This longer edge containing the triangular face lying on HP is inclined at 60° to VP in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension aligned dimension, angular dimension, base line dimension in gradius & diameter dimension, angular dimension, base line dimension in gradius & diameter dimension, angular dimension, base line dimension in gradius & diameter dimension, angular dimension, base line dimension in gradius & diameter dimension, angular dimension, base line dimension in gradius & diameter dimension, angular dimension, addius & diameter dimension in gradius & diameter dimension, angular dimension, angular dimension, angular dimension, angular dimension, aradius & diameter dimension dimension, angular dimension, aradius & diameter dimension, angular dimension, aradius & dimension dimension dimension, angular dimension, aradius & dimension dimensio							
containing the triangular face lying on HP is inclined at 60° to \$\tilde{VP}\$ in the top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, base line dimension, aligned dimension, angular dimension, base line dimensioning (Figure provided during the lab hour) 12 Prepare the Exercise 3 and 5 in CAD 13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development, Triangulation Development, Approximate Development Triangulation Development, and the cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass							
top view with the apex of the pyramid away from VP. 8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on CAD Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension. Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 12 Prepare the Exercise 3 and 5 in CAD Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Exercise: 11 1. A vertical square prism 30mm sides , 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass							
8. A cone of base 60mm diameter and axis 80mm long rests on HP with its axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, base line dimension Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 12 Prepare the Exercise 3 and 5 in CAD Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass							
axis inclined 45° and 30° with HP and VP respectively. Draw the top and front views of the cone. 11 Dimensioning on CAD Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, padius & diameter dimension, angular dimension. Practice Exercise: 11 1. Lecture Practice Practice 13 14 1							
11 Dimensioning on Introduction, terminology, dimension style, linear dimension, aligned dimension, angular dimension, base line dimension Practice on the dimensioning (Figure provided during the lab hour) 3 Practice 12 Prepare the Exercise 3 and 5 in CAD 4 Lecture/Practice 13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Practice Development 1 A vertical square prism 30mm sides 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. Develop the lower portion of the lateral surfaces of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lower of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4 A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		axis inclined	45° and 30° with HP and VP respectively. Draw the top and				
dimension, aligned dimension, angular dimension, radius & diameter dimension, angular dimension, base line dimension Exercise: 10 Practice on the dimensioning (Figure provided during the lab hour) Practice on the dimensioning (Figure provided during the lab hour) Prepare the Exercise 3 and 5 in CAD Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Radial Line Development, Triangulation Development, Radial Line Development Development, Radial Line Development, Radial Line Development, Practice 1							
Practice : 10 Practice on the dimensioning (Figure provided during the lab hour) 3 Practice	11	Dimensioning		1	Lecture		
Line dimension Practice on the dimensioning (Figure provided during the lab hour) 3 Practice		CAD	dimension, aligned dimension, angular dimension,				
Practice on the dimensioning (Figure provided during the lab hour) 3 Practice							
Practice on the dimensioning (Figure provided during the lab hour) 12 Prepare the Exercise 3 and 5 in CAD Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass			line dimension				
13 Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 10					
Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Exercise: 11 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Drastics on the dime	scioning (Eigung provided during the leb bour)	2	Dunation		
Surface development Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, 1 Approximate Development Triangulation Development 2 Approximate Development 2 Approximate Development 3 Practice 2 1 A vertical square prism 30mm sides 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 600 to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 450 to the axis so as to pass	1.10	1					
Radial Line Development, Triangulation Development, Approximate Development 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass	12	1			Lecture/		
Approximate Development 1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Prepare the Exerci	e 3 and 5 in CAD	4	Lecture/ Practice		
1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Prepare the Exerci	e 3 and 5 in CAD Methods of Development: Parallel Line Development,	4	Lecture/ Practice		
1. A vertical square prism 30mm sides, 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Prepare the Exerci	e 3 and 5 in CAD Methods of Development: Parallel Line Development,	4	Lecture/ Practice		
 A vertical square prism 30mm sides , 60mm high having one of its rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass 		Prepare the Exerci	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development,	4	Lecture/ Practice		
rectangular faces leaning to the right at an angle of 300 to VP, is cut by a cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Prepare the Exerci Surface development	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development,	1	Lecture/ Practice Lecture		
cutting plane perpendicular to VP and inclined at 60° to its axis. The cutting plane passes through the axis at the mid height of the prism. Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Prepare the Exerci Surface development Exercise: 11	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development	1	Lecture/ Practice Lecture		
Develop the lower portion of the lateral surfaces of the prism. 2. A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Prepare the Exerci Surface development Exercise: 11 1. A vertical statement of the exercise s	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides , 60mm high having one of its	1	Lecture/ Practice Lecture		
 A right regular square prism of 30 mm base edge and 60 mm height rests on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass 		Surface development Exercise: 11 1. A vertical serectangular	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a	1	Lecture/ Practice Lecture		
on its base such that its vertical faces are equally inclined to VP. It has a horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plan	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a perpendicular to VP and inclined at 60° to its axis. The	1	Lecture/ Practice Lecture		
horizontal circular hole of 30 mm diameter drilled at the top of its axis through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cutting plant Develop the	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. lower portion of the lateral surfaces of the prism.	1	Lecture/ Practice Lecture		
through it such that the axis of the hole cuts both the diagonally opposite vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cutting plant cutting plant. Develop the 2. A right regular regular regular regular.	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 600 to its axis. The expasses through the axis at the mid height of the prism. Hower portion of the lateral surfaces of the prism. ar square prism of 30 mm base edge and 60 mm height rests	1	Lecture/ Practice Lecture		
vertical edges. Develop the lateral surface of the prism. 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cutting plant Develop the 2. A right regular on its base series.	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. lower portion of the lateral surfaces of the prism. ar square prism of 30 mm base edge and 60 mm height rests arch that its vertical faces are equally inclined to VP. It has a	1	Lecture/ Practice Lecture		
 3. A vertical hexagonal prism of 30mm side of base and axis 65mm long has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass 		Exercise: 11 1. A vertical serectangular cutting plant cutting	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. ar square prism of 30 mm base edge and 60 mm height rests arch that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis	1	Lecture/ Practice Lecture		
has one of its rectangular faces parallel to VP and nearer to it. A circular hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cutting cutting cutting cuttin	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. lower portion of the lateral surfaces of the prism. ar square prism of 30 mm base edge and 60 mm height rests arch that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis ch that the axis of the hole cuts both the diagonally opposite	1	Lecture/ Practice Lecture		
hole of 40mm diameter is drilled through the prism at right angles and is perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cutting cutting cutting cuttin	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. In a square prism of 30 mm base edge and 60 mm height rests and that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis that the axis of the hole cuts both the diagonally opposite so. Develop the lateral surface of the prism.	1	Lecture/ Practice Lecture		
perpendicular to VP. Draw the development of prism showing the shape of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45 ⁰ to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cu	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. Hower portion of the lateral surfaces of the prism. It is a requare prism of 30 mm base edge and 60 mm height rests that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis che that the axis of the hole cuts both the diagonally opposite is. Develop the lateral surface of the prism. Exagonal prism of 30mm side of base and axis 65mm long	1	Lecture/ Practice Lecture		
of the hole on it. 4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45° to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cu	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a perpendicular to VP and inclined at 60° to its axis. The passes through the axis at the mid height of the prism. In allower portion of the lateral surfaces of the prism. It is a reular hole of 30 mm base edge and 60 mm height rests and that its vertical faces are equally inclined to VP. It has a reular hole of 30 mm diameter drilled at the top of its axis cent that the axis of the hole cuts both the diagonally opposite is. Develop the lateral surface of the prism. Exagonal prism of 30mm side of base and axis 65mm long is rectangular faces parallel to VP and nearer to it. A circular	1	Lecture/ Practice Lecture		
4. A vertical cylinder of 70mm diameter and 90mm high is cut by a section plane perpendicular to VP and inclined at 45 ⁰ to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plant cutting	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a experpendicular to VP and inclined at 60° to its axis. The expasses through the axis at the mid height of the prism. Hower portion of the lateral surfaces of the prism. In ar square prism of 30 mm base edge and 60 mm height rests such that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis check that the axis of the hole cuts both the diagonally opposite is. Develop the lateral surface of the prism. Exagonal prism of 30mm side of base and axis 65mm long is rectangular faces parallel to VP and nearer to it. A circular in diameter is drilled through the prism at right angles and is	1	Lecture/ Practice Lecture		
plane perpendicular to VP and inclined at 45 ⁰ to the axis so as to pass		Exercise: 11 1. A vertical serectangular cutting plan cutting plan cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular cutting plan bevelop the 3. A vertical edge 3. A vertical has one of it hole of 40m perpendicular cutting plan bevelop the serectangular cutting plan bevelop the 3. A right regular cutting plan bevelop the 3. A vertical edge 3. A vertical has one of it hole of 40m perpendicular cutting plan bevelop the 3. A vertical cutting plan bevelop the 3. A vertical edge 3. A vertical cutting plan bevelop the 3. A vertical cutti	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a perpendicular to VP and inclined at 60° to its axis. The passes through the axis at the mid height of the prism. ar square prism of 30 mm base edge and 60 mm height rests ach that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis ch that the axis of the hole cuts both the diagonally opposite is. Develop the lateral surface of the prism. Exagonal prism of 30mm side of base and axis 65mm long is rectangular faces parallel to VP and nearer to it. A circular in diameter is drilled through the prism at right angles and is it to VP. Draw the development of prism showing the shape	1	Lecture/ Practice Lecture		
		Exercise: 11 1. A vertical serectangular cutting plan cutting plan cutting plan cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the same of its base of its base of its base of its base of the hole of 40m perpendicular of the hole of 4. A vertical cutting plan cut	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a perpendicular to VP and inclined at 60° to its axis. The passes through the axis at the mid height of the prism. In allower portion of the lateral surfaces of the prism. In ar square prism of 30 mm base edge and 60 mm height rests and that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis cent that the axis of the hole cuts both the diagonally opposite is. Develop the lateral surface of the prism. Exagonal prism of 30mm side of base and axis 65mm long is rectangular faces parallel to VP and nearer to it. A circular in diameter is drilled through the prism at right angles and is it. Indeed to 70mm diameter and 90mm high is cut by a section	1	Lecture/ Practice Lecture		
through the top end of one of the extreme generators in the front view.		Exercise: 11 1. A vertical serectangular cutting plan cutting plan cutting plan cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the 2. A right regular on its base serectangular cutting plan bevelop the same of its base of its base of its base of its base of the hole of 40m perpendicular of the hole of 4. A vertical cutting plan cut	Methods of Development: Parallel Line Development, Radial Line Development, Triangulation Development, Approximate Development Quare prism 30mm sides, 60mm high having one of its aces leaning to the right at an angle of 300 to VP, is cut by a perpendicular to VP and inclined at 60° to its axis. The passes through the axis at the mid height of the prism. In allower portion of the lateral surfaces of the prism. In ar square prism of 30 mm base edge and 60 mm height rests and that its vertical faces are equally inclined to VP. It has a recular hole of 30 mm diameter drilled at the top of its axis cent that the axis of the hole cuts both the diagonally opposite is. Develop the lateral surface of the prism. Exagonal prism of 30mm side of base and axis 65mm long is rectangular faces parallel to VP and nearer to it. A circular in diameter is drilled through the prism at right angles and is it. Indeed to 70mm diameter and 90mm high is cut by a section	1	Lecture/ Practice Lecture		

	Draw the development of the lateral surface of the truncated cylinder providing a minimum length at the joint.		
14	Prepare the Exercise 11 of Surface development CAD	4	Lecture/ Practice
15	Second Internal		

TEXT BOOK

1. Gopalkrishna K.R., Engineering Drawing Vol. 1 & 2, Seventeenth edition, Subhash Publications, Bangalore 1996.

REFERENCE BOOKS

- 1. Laxminarayan V., Mathur M.L., A Textbook of Machine Drawing, Eighth edition, Jain Brothers, New Delhi, 1992.
- 2. Bhatt N.D., Machine Drawing, Sixteenth Edition, Charotar Book Stall, India, 1980.
- 3. Gill P.S., Engineering Drawing (Geometrical Drawing), Eleventh Edition, SK Kataria & Sons, Delhi, 2005(Reprint).

EDRG 102

Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 1

Draw the **Orthographic Views** of the objects shown and show all the dimensions. **Front View** is indicated by the arrow.

All Dimensions are in mm.

Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 2

Draw the **Orthographic Views** of the objects shown and show all the dimensions. **Front View** is indicated by the arrow.

Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 3

Draw the **Orthographic Views** of the objects shown and show all the dimensions. **Front View** is indicated by the arrow.

All Dimensions are in mm.

3. (i) SECTIONAL FRONT VIEW (ii) TOP VIEW (iii) LEFT SIDE VIEW

Department of Mechanical Engineering

Course: EDRG 102 Year: 1 / II
Group: BE/BT/BPharm/BSc. Sheet No. 4

Draw the **Isometric Projections** of the Orthographic views shown and show all the dimensions. All Dimensions are in mm.

Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 5

Draw the **Isometric Projections** of the Orthographic views shown and show all the dimensions. All Dimensions are in mm.

Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 6

Draw the riveted joints as mentioned in the following questions.

- 1. Draw 1:2 Scale, the top view and sectional front view of a double riveted lap joint with (i) chain and (ii) zig-zag riveting. The thickness of the plates is 9 mm. show at least three rivets in each row. Indicate all the dimensions and empirical proportions.
- 2. Draw 1:1 scale, the top view and sectional front view of a single riveted butt joint with (i) single cover plate (ii) double cover plate. The thickness of the plates is 9 mm. Show at least three rivets in each row. Indicate all dimensions and empirical proportions.
- 3. Draw to 1:1 scale the top view and sectional front view of double riveted butt joint with double cover plate with (i) chain riveting (ii) zigzag riveting. The thickness of the plates is 14 mm. indicate all the dimensions and empirical proportions.

KATHMANDU UNIVERSITY

Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 6

Draw the riveted joints as mentioned in the following questions.

- 1. Draw 1:2 Scale, the top view and sectional front view of a double riveted lap joint with (i) chain and (ii) zig-zag riveting. The thickness of the plates is 9 mm. show at least three rivets in each row. Indicate all the dimensions and empirical proportions.
- 2. Draw 1:1 scale, the top view and sectional front view of a single riveted butt joint with (i) single cover plate (ii) double cover plate. The thickness of the plates is 9 mm. Show at least three rivets in each row. Indicate all dimensions and empirical proportions.
- 3. Draw to 1:1 scale the top view and sectional front view of double riveted butt joint with double cover plate with (i) chain riveting (ii) zigzag riveting. The thickness of the plates is 14 mm. indicate all the dimensions and empirical proportions.

KATHMANDU UNIVERSITY Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 7

Draw Nuts & Bolts as mentioned in the following questions.

- 1. Draw the three views of a threaded hexagonal bolt 150 mm long, 24 mm diameter and a thread length of 60 mm with hexagonal nut. Indicate all the proportions and the actual dimensions
- Draw the three views of a square headed bolt with a hexagonal nut. show the bolt head and the nut across the corner in the front view. The nut is screwed on the bolt. The bolt is 20 mm diameter, 120 mm long with a thread length of 50 mm. the end of the bolt is chamfered to 45 degrees.
- 3. Draw the view across flats and the axial view of a square head bolt and a square nut of size M20, bolt length 100 mm and thread length 60 mm.

KATHMANDU UNIVERSITY Department of Mechanical Engineering

Course: EDRG 102 Year: I / II
Group: BE/BT/BPharm/BSc. Sheet No. 7

Draw Nuts & Bolts as mentioned in the following questions.

- 1. Draw the three views of a threaded hexagonal bolt 150 mm long, 24 mm diameter and a thread length of 60 mm with hexagonal nut. Indicate all the proportions and the actual dimensions
- 2. Draw the three views of a square headed bolt with a hexagonal nut. show the bolt head and the nut across the corner in the front view. The nut is screwed on the bolt. The bolt is 20 mm diameter, 120 mm long with a thread length of 50 mm. the end of the bolt is chamfered to 45 degrees.
- 3. Draw the view across flats and the axial view of a square head bolt and a square nut of size M20, bolt length 100 mm and thread length 60 mm.