Chapter 8

Convention Practice in Orthographic Writing

TOPICS

- Definition
- Purposes
- Types of conventions
 - Alternate position of side view
 - Incompleted view
 - Aligned view
 - Enlarged view
 - Non-existing intersection line
 - Cylinder intersection

DEFINITION

Convention is a commonly accepted practices which disregard some strict rules of orthographic projection.

EXAMPLE: Already met convention practice

PURPOSES

- To improve the clarity of a drawing.
- To facilitate the dimensioning.
- To reduce the drafting effort.
- To save or efficiently use a drawing space.

TYPES OF CONVENTION PRACTICE

- 1. Alternate position of side view
- 2. Incompleted view
 - 2.1 Incompleted side view
 - 2.2 Partial view
 - 2.3 Half view
 - 2.4 Local view

TYPES OF CONVENTION PRACTICE

- 3. Aligned view
- 4. Enlarged view
- 5. Non-existing intersection line
- 6. Intersection: Hole on a cylinder

ALTERNATE POSITION OF SIDE VIEW

ALTERNATE POSITION OF SIDE VIEW

Purposes

- To save drawing space.
- To improve the clarity of a drawing.

Conventional practice

Whenever the *height* of an object is *small* and the *depth* is relatively *large*, places the side view beside the top view.

Example

Example

New orientation of views still agree with 3rd angle system.

INCOMPLETED SIDE VIEW

DEFINITION

Incompleted side views are side views that are eliminated a feature that can not clearly seen from a selected viewing direction.

Example: Strictly orthographic projection.

Example: Incompleted side views

Example: Incompleted side views representation

PARTIAL VIEW HALF VIEW LOCAL VIEW

DEFINITION

- Partial view is a view that represents portions of the part that have a features need to clarify.
- Half view is a partial view that is illustrated only half of the part.
- Local view is a view that shows *only features* need to clarify.

Example: Partial views

Example: Half view

Example: Half view: alternative representation

Half view can be made by drawing the views slightly beyond the line of symmetry.

Example: Half view: two symmetry axes

Example: Local view

ALIGNED VIEW

DEFINITION

Align view is a view that is drawn by imaginarily rotating the object's features, appeared in a principle view about symmetry axis.

Example: Necessity of align view

CONVENTION PRACTICE

For an object that has *symmetrical positioned features*, it is advisable to show them on adjacent view in *true size* at *true radial distance* from the symmetry axis.

Example: Align view of holes

Gives the impression that there is a hole at the center of the plate.

Example: Align view of holes

Apply aligned convention

Gives the impression that holes are at unsymmetrical position.

Example: Align view of holes

Apply aligned convention

Example: Align view of ribs

Apply aligned convention

Example: Align view of ribs & holes

Apply aligned convention

Example: Align view of ribs & holes & keyway

Make Orthographic Projection

Apply Convention

Example: Align view

ENLARGED VIEW

DEFINITION

Enlarged view is a view partly selected from full view and is drawn with a larger scale.

Conventional practice

- At full view, the selected portion is framed by continuous thin line and having a name.
- For an enlarged view, it must be specified both name and scale used.

Example: Enlarged view

NON-EXISTING LINE OF INTERSECTION

DEFINITION

Non-existing line of intersection is the line of intersecting surfaces that are eliminated by fillets and rounds.

Conventional practice

When true projection *mislead* the representation of an object, it is necessary to show the additional lines that are projected from the actual intersection of the surfaces as if the fillets and rounds were not present.

Example: Non-existing line of intersection

Object does not has rounds and fillets

Edges of the surfaces are shown as **lines** in the top view.

Example: Non-existing line of intersection

Object has rounds and fillets

The view looks like a plate with a hole !!

Convention practice required!

Construct a non-existing line of intersection.

No edge!

(No intersection between surfaces)

Example: Non-existing line of intersection

INTERSECTION BETWEEN FILLET AND ROUND

INTERSECTION BETWEEN FILLET AND ROUND

TO DRAW A RUNOUT

R = radius of fillet or round

INTERSECTION BETWEEN ROUND PLANE SURFACE

INTERSECTION

HOLE IN CYLINDER

Large hole: True projection

HOLE IN CYLINDER

Large hole: True projection Small hole: Convention

