

Chapter 5 Pictorial Sketching


Objectives

- Be able to explain the difference between an axonometric projection and an oblique projection.
- Be able to explain the difference between an isometric projection and an isometric drawing/sketch.
- Be able to create an *isometric* and *oblique* sketches from an actual object and multiview drawing.

Axonometric & Oblique Projection


Axonometric Projection


Axonometric Projection

Type of axonometric drawing


Axonometric axis


All angles are equal.

Axonometric axis

Two angles are equal.


Oblique Projection


Oblique Projection

Oblique drawing angle


Isometric Projection & Isometric drawing


Isometric Projection


Isometric Drawing


Isometric drawing is a drawing drawn on an isometric axes using *full scale*.

Isometric drawing Isometric projection (Full scale) (True projection) Forshorten Full scale

Positions of Isometric Axes


Isometric axes can be arbitrarily positioned to create different views of a single object.

Regular isometric


View point is looking down on the top of the object.

Reverse axis isometric


View point is looking up on the bottom of the object.


Long axis isometric


View point is looking from the right (or left) of the object.

Distance in Isometric Drawing

- True-length distances are shown along isometric lines.
- Isometric line is the line that run parallel to any of the isometric axes.


Isometric Sketching


Sketch from an actual object

- 1. Place the object in the position which its shape and features are clearly seen.
- 2. Define an isometric axis.
- 3. Sketching the enclosing box.
- 4. Estimate the size an and relationship of each details.
- 5. Darken all visible lines.

Sketch from an actual object

STEPS


- 1. Positioning object.
- 2. Select isometric axis.
- 3. Sketch enclosing box.
- 4. Add details.
- 5. Darken visible lines.


Sketch from an actual object


STEPS

- 1. Positioning object.
- 2. Select isometric axis.
- 3. Sketch enclosing box.
- 4. Add details.
- 5. Darken visible lines.


Note In isometric sketch/drawing), hidden lines are omitted unless they are absolutely necessary to completely describe the object.


- 1. Interprete the *meaning of lines/areas* in multiview drawing.
- 2. Locate the lines or surfaces relative to isometric axis.


Example 2 : Object has inclined surfaces


Example 3 : Object has inclined surfaces


Example 4


Circle & Arc in Isometric

In isometric drawing, a circle appears as an ellipse.

Sketching Steps

- 1. Locate the center of an ellipse.
- 2. Construct an isometric square.
- 3. Sketch arcs that connect the tangent points.


Circle & Arc in Isometric


Four-center method is usually used when drawn an isometric ellipse with drawing instrument.


Sketching Steps

- 1. Locate the center of an ellipse.
- 2. Construct an isometric square.
- 3. Construct a perpendicular bisector from each tangent point.
- 4. Locate the four centers.
- 5. Draw the arcs with these centers and tangent to isometric square.


Example 5


Irregular Curve in Isometric

Steps

- Construct points along the curve in multiview drawing.
- 2. Locate these points in the isometric view.
- 3. Sketch the connecting lines.


Oblique Sketching


Object Orientation Guidelines

Place complex features (arc, hole, irregular shape surface parallel to frontal plane.


Object Orientation Guidelines


The longest dimension of an object should be parallel to the frontal plane.


Object Orientation Guidelines

Which orientation is better?


Sketch from actual object

