ENGINEERING DESIGN


Chapter 12

Pictorial Views

ENGINEERING DESIGN

Objectives

- Explain the importance of pictorial drawings as an aid in visualization
- Create an isometric drawing of an object composed of principal, inclined, and oblique surfaces
- Draw ellipses on the front, top, and right faces of the isometric to represent cylinders and holes


ENGINEERING DESIGN

Objectives (cont'd.)

- Explain the difference between a cavalier and cabinet oblique drawing
- Create an oblique drawing given the orthographic drawing of an object
- Create a two-point perspective drawing given the orientation of the plan view and the location of the elevation view

ENGINEERING DESIGN


Introduction

- Pictorial drawings can help visualize a 3-D object
- Also important when assembling parts into mechanisms or purchasing replacement parts
- Not used as working drawings
- Many types and variations


ENGINEERING DESIGN

Axonometric Drawings


FIGURE 12.03. Three visible normal surfaces (frontal, horizontal, and profile) of a prism have equal angles between them (120°) in an isometric drawing.


FIGURE 12.04. In a diametric drawing, two of the three visible normal surfaces (frontal and profile) of a prism have edges presented at equal angles, not equal to 120°.

ENGINEERING DESIGN

Axonometric Drawings (cont'd.)


FIGURE 12.05. A trimetric drawing presents the three visible normal surfaces (frontal, horizontal, and profile) of a prism in a position where none of the angles between the surface edges is equal.

ENGINEERING DESIGN

Isometric Drawing


FIGURE 12.06. Orthographic views of a step block.


FIGURE 12.07. The isometric axes.


ENGINEERING DESIGN


Isometric Drawing (cont'd.)


FIGURE 12.08. The steps to draw an isometric pictorial of the step block.

ENGINEERING DESIGN

Inclined Surfaces


FIGURE 12.09.


Orthographic views of a step block with an inclined surface.


ENGINEERING DESIGN

Inclined Surfaces (cont'd.)


FIGURE 12.10. The step involved to create an isometric pictorial of a step block with an inclined surface.

ENGINEERING DESIGN

Oblique Surfaces


FIGURE 12.11. Orthographic views of a step block with an oblique surface.

ENGINEERING DESIGN

Oblique Surfaces (cont'd.)


FIGURE 12.12. The steps involved to create an isometric pictorial of a step block with an oblique surface.

ENGINEERING DESIGN

Cylindrical Surfaces


FIGURE 12.18. An isometric cube showing ellipses on each face. Note the orientation of the long (major) axis for the ellipse on each of the three normal faces.

ENGINEERING DESIGN

Cylindrical Surfaces (cont'd.)


FIGURE 12.19. Drawing an ellipse on the top isometric surface using the traditional four-center method.


ENGINEERING DESIGN

Cylindrical Surfaces (cont'd.)


FIGURE 12.21. Drawing an ellipse on the left isometric surface using the traditional four-center method.


ENGINEERING DESIGN

Ellipses on Inclined Surfaces


FIGURE 12.24. Steps 1 and 2 to create an isometric pictorial showing a vertical circular hole in an inclined surface.


ENGINEERING DESIGN

Ellipses on Inclined Surfaces (cont'd.)


FIGURE 12.25. Steps 3 and 4 to create an isometric pictorial showing a vertical circular hole in an inclined surface.

ENGINEERING DESIGN

Ellipses on Inclined Surfaces (cont'd.)


FIGURE 12.26. Steps 5 and 6 to create an isometric pictorial showing a vertical circular hole in an inclined surface.


ENGINEERING DESIGN

Ellipses on Inclined Surfaces (cont'd.)


FIGURE 12.27. The finished construction of the vertical circular hole in an inclined surface.

ENGINEERING DESIGN

Oblique Drawings

Types of oblique drawings


FIGURE 12.29. A cavalier oblique pictorial.


FIGURE 12.30. A cabinet oblique pictorial.


ENGINEERING DESIGN

Construction of Oblique Drawings


FIGURE 12.31. The steps required to construct an oblique pictorial.


ENGINEERING DESIGN

Construction of an Object with Circular Features


ENGINEERING DESIGN

Perspective Drawings


FIGURE 12.33. An illustration showing railroad tracks converging to a vanishing point on the horizon.

ENGINEERING DESIGN

Types of Perspective Drawings


FIGURE 12.34. An example of a two-point perspective drawing.


ENGINEERING DESIGN

Types of Perspective Drawings (cont'd.)


ENGINEERING DESIGN

Two-Point Perspective Drawings


FIGURE 12.36. The relationship between the PP and the object.


ENGINEERING DESIGN

Construction of a Two-Point Perspective Drawing


ENGINEERING DESIGN

Construction of a Two-Point Perspective Drawing (cont'd.)


ENGINEERING DESIGN


Construction of a Two-Point Perspective Drawing (cont'd.)


visual rays of the object to the PP through the SP.

ENGINEERING DESIGN

Construction of a Two-Point Perspective Drawing (cont'd.)


ENGINEERING DESIGN

Complex Object in Two-Point Perspective


FIGURE 12.48. A two-point perspective drawing of a complex object.


ENGINEERING DESIGN

Considerations for 3-D Modeling

- Easiest way to create pictorial drawings is to extract from solid models
 - Usually matter of specifying viewing orientation and amount of perspective
 - Very easy to extract

ENGINEERING DESIGN

Summary

- Used pictorial drawings for visualization and understanding 3-D relationships of objects
- Created isometric drawings for simple communication

ENGINEERING DESIGN

Summary (cont'd.)

- Introduced oblique drawings, which are very quickly and simply created
- Used perspective drawings for applications that demand the most realistic appearance