

Engineering Drawings

A short series of lectures on Engineering Drawing as Part of ENGG1960 Introduction to Biomedical Engineering 1 By Paul Briozzo

What is an Engineering Drawing?

An Engineering Drawing is a technical (not artistic) drawing which clearly defines and communicates a design to other interested parties.

Other parties may have an interest in design collaboration, procurement / purchasing, costing, manufacturing, quality control, marketing, handling / packaging.

Why do we need to know about Engineering Drawings?

- To allow our designs to develop from a thought or concept to a design / sketch on "paper".
- To enable us to communicate our designs / sketches to colleagues for review.
- To convert our sketches / designs into layout drawings which show how our ideas link up to existing infrastructures.
- To include our design / sketches as part of a proposal for client / management approval and review.
- To provide Manufacturers with working Engineering Drawings based from our original designs / sketches.

Consider the following description of a "V-Block"

THE V-BLOCK IS TO BE MADE OF CAST IRON AND MA-CHINED ON ALL SURFACES. THE OVERALL SIZES ARE 57 mm HIGH, 76 mm WIDE, and 152 mm LONG. A V-SHAPED CUT HAVING AN INCLUDED ANGLE OF 90° IS TO BE MADE THROUGH THE ENTIRE LENGTH OF THE BLOCK. THE CUT IS TO BE MADE WITH THE BLOCK RESTING ON THE 76 mm BY 152 mm SUR-FACE. THE V-CUT IS TO BEGIN 6 mm FROM THE OUT-SIDE EDGES. AT THE BOT-TOM OF THE V-CUT THERE IS TO BE A RELIEF SLOT 3 mm WIDE BY 3 mm DEEP.

Pictorial Freehand

Examples of Layout Drawings

Collapsible Canoe Outrigger Design Project, 1998 Undergraduate Design Project under the Leadership of A/Prof. Harry Lipkin, Georgia Tech University

Examples of Layout Drawings

Proposal Drawing

Lunar Lander, 1969

Surveyor 1,1966

Engineering Drawing

The History of Engineering Drawing

Free Hand Sketches - Leonardo DaVinci 1500 AD

Design for a flying machine c1488

Rhombicuboctahedron

the transfer when the whole when the same all for each for expression of which is with gradus frailist en extenses with language without the company with any or of the continuence of the con for a contra francis segretarios sellatis de formes establis anter seguitario contra of any alone again, and an albert, and an again, but a grant to the state of the grant and a glad, and a grant to the state of grant of gr Lands periodicy in a stanged of a familiar of a standard of a familiar o Standing upon welly count upon retinated attenting welling that upon retinents poles a never of the same upon a stand upon a significant policy and upon a significant and appearance upon a significant appearance upon a significant appearance upon a significant and a significant a halfs of its so to major hales again and fair to lapston falls man of conflictan hales there expendence of any large alleged to an action of a second and a second of an action of any action of a second of a Cost more for the patient tothe man be tellised with every cost also reflered with every cost also reflered to promps of the cost also reflered to the reflere

Anatomical study of the arm c1510

Sforza monument

Graphical Projections

Perspective

Staircase – two point perspective

Cube – two point perspective

Cube – one point perspective

Cube – two point perspective

Cube – two point perspective

Method and Rules of Projections

Method

- Select a view from the most advantageous position.
- Observe overall structure first.
- Note: parallelism, proportions and alignment.

Rules of Projection

- Object viewed from ∞.
- Parallel lines remain parallel.
- Proportions remain unchanged.
- Circles are always ellipses with the major axis of ellipse perpendicular to the polar axis of circle.
- Transformation of 90° angles.

Parallel Projection

Cavalier and Cabinet Projections

Cavalier

Cabinet

- Cavalier views are not preferred. They show lines which represent the depth of the object as being disproportionally long. Even though they are parallel to each other, depth lines appear to diverge away from each other.
- Cabinet views are preferred over Cavalier. The issue of depth disproportionality and divergence is "somewhat" eliminated by halving the depth dimension.

4 Basic Rules

1. Place the object so that the view with the most detail is parallel to the picture plane.

2. Place the object so that the longest dimension runs horizontally across the sheet.

4 Basic Rules

- 3. In some cases the previous rules conflict, and when this is so, Rule 1 has preference as the advantage gained by having the irregular face without distortion is greater than that gained by observing Rule 2.
- 4. Decisions about viewing an object in oblique projection should aim to show the object so that its shape is most clearly presented and is conducive to showing its dimensions.

Axonometric Projection

- Projection lines are perpendicular to Projection Plane.
- Principal axes inclined to Projection Plane.
- $\alpha = \beta = \gamma$ Isometric (Equal Scaling)
- $\alpha = \beta$ Dimetric
- $\alpha \neq \beta \neq \gamma$ Trimetric

Isometric Dimetric

Iso. Proj.

all \$\frac{12}{3}\$ F.S.

Scaling can only be done // to an axis

Orthogonal Projection

3rd Angle Projection

1st Angle Projection

Dihedral Angles - 1st Angle Emphasised

"Emok" 26th of June 2008

Free- Hand Pictorial Sketching

"Design Handbook: Engineering Drawing and Sketching" MIT Open Courseware

"Design Handbook: Engineering Drawing and Sketching" MIT Open Courseware

Why do we need to do this when we all have cameras on our mobile phones and can sketch on our tablets?

Note some of the features and differences between the SolidWorks rendering and the photo

Focus

Shadows

Hidden features

Scratches / stains / blemishes

Reflection

Lack of parallel lines adds distortion

Construction of Freehand Pictorial Sketching "The Thing"

Suitable Drawing Size

Lines that are parallel on the object should be parallel on the sketch

Line Drawing only (No Shading)

Line Quality

Proportions of features within the object must remain the same

Three Faces Visible (The faces which show most detail)

Sketching a bounding box for an ellipse

Box defines the perimeter of the cylinder

Minor axis (or Polar axis) of the ellipse goes through the intersection of the two axis and is parallel to the edge of the box

Minor axis does NOT go through the corners of the box

Define two axis midway and parallel to each side of the box

Sketching an ellipse

Define major axis of the ellipse going through the intersection point and at 90° to the minor axis

Sketch ellipse noting that minor and major axis define outer limits of the ellipse

Ellipse curves do NOT necessarily blend at the intersection points

Projecting an ellipse

Project the ellipse forward to the correct distance along the boss

Trace the ellipse in the new position and erase the hidden arcs from the original ellipse

Remove all construction lines