Chapter 6 Orthographic Reading

TOPICS

- Definition
- Orthographic Reading
 - Analysis by Solids
 - Analysis by Surfaces
- Missing View Problems
- Self Practice Problems

DEFINITION

Reading a drawing is the process of *recognizing the shape of an object* by interpreting the orthographic views.

VIEWING DIRECTION

ORTHOGRAPHIC READING Analysis by Solids

BASIC IDEA

Objects are decomposed into solid geometric primitives.

Some of familiar solid objects

Rectangular prism

Cylinder

Negative cylinder (Hole)

BASIC IDEA

Objects are decomposed into solid geometric primitives.

Some of familiar solid objects

Cone

Pyramid

Sphere

READING STEPS

- Orient yourself with the views given.
 (Choose the viewing direction.)
- Read the individual surfaces that appeared in each view and related to each other.
- 3. Create a proper solid geometric primitive from each reading.
- 4. Assembly all of solid geometric primitive according to orthographic views.

EXAMPLE C

Composition

- Cylinder with a blind hole.
- L-shaped with round end
- Hole

EXAMPLE D

Composition

Wedge

EXAMPLE D

Composition

- Wedge
- L-shaped block

ORTHOGRAPHIC READING Analysis by Surfaces

READING STEPS

- 1. Orient yourself with the views given.
- Read the individual set of lines or surface that appeared in each view and related to each other.

An understanding in orthographic projection, i.e. meaning of lines and surfaces are almost important.

READING STEPS

- 3. Mentally create and sketch a form of the surface that produce the same orthographic views as those at the beginning.
- 4. Repeat steps 2 and 3 until all surfaces are read.

During this repeating process, the details of an object are added up until its completed shape is obtained.

GUIDANCE 1

Adjacent areas that are not in the same plane must be separated by lines.

EXAMPLE

All surfaces A, B and C are **not** in the same plane.

Some of possible objects' shape.

GUIDANCE 2

Areas that show a similar shape in more than one view is the same surface.

GUIDANCE 2

Areas that show a similar shape in more than one view is the same surface.

Missing View Problems

Select this line

Possible

Select this line

Possible

Select this line

Possible

Possible

Select this type

EXAMPLE C

EXAMPLE C

SELF PEACTICE

Given the top view of an object, sketch possible front views.

1)

2)

3)

