Chapter 2

Using drawing tools & applied geometry

Contents

- Preparation of tools
- Using of tools
- Applied Geometry (or geometrical constructions)
- Problem solving steps

Preparation of Tools

Tools to be prepared

1. Paper Fastening a sheet to a drafting board

2. Pencils Sharpening the lead

3. Compass Sharpening the lead

Paper

- 1. Place a paper close to the left edge of a table where a drafter can work conveniently.
- 2. Place a T-square.
- 3. Move the paper until its lower edge lies close to the top edge of a T-square.
- 4. Align the top edge of the paper with T-square blade.
- 5. Attach the paper's corners with tape.
- 6. Move T-square down to smooth the paper.
- 7. Attach the remaining paper's corners with tape.

Pencil

- 1. Remove the wood with penknife while expose a lead about 8-10 mm.
- 2. Polish the lead into a conical shape with a sandpaper.
- 3. Clean the lead with tissue paper.

Compass

- 1. Sharpen the lead with a sandpaper.
- 2. Adjust the **needle** and the **lead** so that the tip of the needle extends slightly more than the lead.

Using the Tools

Function of the tools

Tools

Shape to be drawn

1. T-square

Straight line

2. Triangles

T-square and triangles can be used together to draw an inclined line with 15° increment, i.e. 15°, 30°, 45°, 60°, 75°, 90°, 105°, 120°, 135°, 150°, 165°, 180° etc.

3. Compass

Arc, Circle

4. Circle template

To keep your drawing clean

Using a compass

- Locate the center of the circle to be drawn.
 Draw two intersecting lines.
- 2. Adjust the distance between a needle and a lead to be a radius of the circle.
- 3. Set the needle point at the circle's center.

Using a compass

- 4. Start circle. Apply enough pressure to the needle, holding the compass handle between thumb and index fingers.
- 5. Complete circle. Revolve the handle clockwise.

Using a template

- 1. Draw two perpendicular lines that pass through center of a circle to be drawn.
- 2. Align all markings on template with the center lines.
- 3. Tracing the circle.

Draw a line through the given points

Explanations

- 1. Place the pencil tip at one of the given points.
- 2. Place the triangle against the pencil tip.
- 3. Swing the triangle around the pencil tip until its edge aligns with the second point.
- 4. Draw a line.

Draw a horizontal line

- 1. Press the T-square head against the left edge of the table.
- 2. Smooth the blade to the right.

Draw a horizontal line

- 3. Lean the pencil at an angle about 60° with the paper in the direction of the line and slightly "toed in".
- 4. Rotate the pencil slowly while moving the pencil from left to right.

Draw a horizontal line

5. Move T-square up or down to draw another horizontal line.

Draw a vertical line

- Set T-square as before.
 Place any triangle on T-square edge.
- 2. Use your left hand to hold both T-square and triangle in position.

Draw a vertical line

- 3. Lean the pencil to the triangle.
- 4. Draw the line upward while rotating the pencil slowly.

Draw a line at 30° with horizontal

- 1. Place 30°-60° triangle on the T-square edge and press them firmly against the paper.
- 2. Draw the line in the direction as shown below.

Draw a line at 45° with horizontal

- 1. Place 45° triangle on the T-square edge and press them firmly against the paper.
- 2. Draw the line in the direction as shown below.

Draw a line at 60° with horizontal

- 1. Place 30°-60° triangle on the T-square edge and press them firmly against the paper.
- 2. Draw the line in the direction as shown below.

Draw a line at 15° with horizontal

Draw a line at 75° with horizontal

Draw a line at 105° with horizontal

Practice by Yourself

Arrange the triangles to draw a line at

- a) 120°
- b) 135°
- c) 150°

with a horizontal.

Applied Geometry

Bisecting a line and an angle

To bisect a given line

Explanations

- 1. Swing two arcs having a radius greater than half-length of the line with the centers at the ends of the line.
- 2. Join the intersection points of the arcs with a line.
- 3. Locate the midpoint.

To bisect a given angle

Explanations

- Swing an arc of any radius whose centers at the vertex.
- 2. Swing the arcs of any radius from the intersection points between the previous arc and the lines.
- 3. Draw the line.

Drawing a parallel line

Line parallel to a given line through a given point

Explanations

- 1. Line an edge of a triangle up to a given line.
- 2. Support the triangle with another one.
- 3. Slide the first triangle until its edge passes through the given point.
- 4. Draw a line.

Line parallel to a given line at a given distance

Explanations

- 1. Choose a convenient point on a given line.
- 2. Use that point as center of an arc with a radius equal to a given distance.
- 3. Draw a line parallel to a given line and tangent to the arc.

Drawing a perpendicular line

Line perpendicular to a point in a line

Revolve method

Explanations

- 1. Line an opposite edge of a 45° triangle up to a given line.
- 2. Support the triangle with another one.
- 3. Flip the first triangle and slide until its edge passes through the given point.
- 4. Draw a line.

Line perpendicular to a point in a line

Adjacent-sides method

Explanations

- 1. Line an adjacent edge of a 45° triangle up to a given line.
- 2. Support the triangle with another one.
- 3. Slide the first triangle until another adjacent edge passes through the given point.
- 4. Draw a line.

Line perpendicular to a point in a line

Compass method

- 1. Use a given point as center, draw the arc with any radius.
- 2. Bisect the distance between the intersection points between an arc and a given line.
- 3. Draw a line.

Line perpendicular to a given line through a point outside the line

Adjacent-sides method

- 1. Line an adjacent edge of a 45° triangle up to a given line.
- 2. Support the triangle with another one.
- 3. Slide the first triangle until another adjacent edge passes through the given point.
- 4. Draw a line.

Line perpendicular to a given line through a point outside the line

Compass method

- 1. Use a given point as a center, draw the arc with any radius that intersect the given line.
- 2. Bisect the distance between the intersection points between an arc and a given line.
- 3. Draw a line.

Practice by Yourself

Draw a line perpendicular to a given line and pass through a point lies outside using *revolved* method.

Drawing an inclined line

Line making 15° with a given line through a given point

Line making 30° with a given line through a given point

Line making 75° with a given line through a given point

Drawing a Tangent line to an arc (or a circle)

Tangent line to a given arc (or circle)

Case 1 : A given point lies on an arc

- 1. Line an adjacent edge of a 45° triangle up to the center of an arc and a given given.
- 2. Support the triangle with another one.
- 3. Slide the first triangle until another adjacent edge passes through the given point.
- 4. Draw a line.

Tangent line to a given arc (or circle)

Case 2 : A given point lies outside an arc

Drawing a tangent curve to the given lines

Key Concept

- To draw a tangent arc (of a specified radius, R), it is necessary to locate
 - 1. its center, C.

It places outside a line for a distance equal to a radius of an arc.

the start and end points(or tangent points) of the arc.

It lies on a given line in the way that the line passing through this point and the center of an arc be perpendicular to a given line.

Tangent arc to the given lines

Tangent arc to the given lines

Drawing a tangent curve to the given curves

Key Concept

Tangent point lies on the line passes through the centers of each arc (or circle).

Tangent arc to a given arcs (or circles)

- To draw a tangent arc (of a specified radius, R), it is necessary to locate
 - 1. its center, C.
 - 2. the start and end points (or tangent points) of the arc.

Case 1: External

Case 2: Internal

External tangent arc

Internal tangent arc (Type 1)

Internal tangent arc (Type 2)

Problem solving steps

- 1. Calculate the required space.
- 2. Layout the drawing steps.
- 3. Match the construction techniques to each drawing step.
- 4. Start drawing.
 - Always use a construction line if the information to draw a line or a curve is incomplete.

Example

Drawing steps VDO