

N F P A
Fluid Power
⚡ACTION
Challenge


Orthographic and Isometric Lesson


Curriculum


- Plot Frame Criteria and Purpose
- Orthographic view creation and methods
- Isometric view creation and methods
- Hidden lines and how they are used
- Practice exercises for both views

Plot Frame Criteria


Orthographic Projection

REVISIONS				
REV	ECO NUMBER	DESCRIPTION	DATE	BY
A	ECO-XXXX	INITIAL RELEASE	1/9/2018	SA


TOP VIEW


LEFT VIEW


FRONT VIEW


RIGHT VIEW


BACK VIEW


BOTTOM VIEW


THIS DRAWING IS THE PROPERTY OF FORCE AMERICA, INC. IT CONTAINS PROPRIETARY INFORMATION AND IS TRANSMITTED AS A CONFIDENTIAL DISCLOSURE. IT MAY NOT BE COPIED OR ITS CONTENTS REVEALED TO OTHERS WITHOUT WRITTEN CONSENT OF FORCE AMERICA, INC.

MATERIAL WOOD	FORCE America INC.	DRAWN BY SAA
TOLERANCE - INCHES UNLESS OTHERWISE SPECIFIED: DEC. XX ±.000 DEC. XXX ANGULAR MATCH		DATE 1/9/17
THIRD ANGLE PROJECTION 		APPVD BY DATE
DESCRIPTION LETTER BLOCK		REV A
SIZE ITEM NUMBER A ABC123		SCALE 1:2 DO NOT SCALE DRAWING SHEET 1 OF 1


Orthographic View

Orthographic Projection


Top


Front


Right


Isometric View


Orthographic Drawing

REVISIONS				
REV	ECO NUMBER	DESCRIPTION	DATE	BY
A	ECO-XXXX	INITIAL RELEASE	1/09/2018	SA

TOP


FRONT

SIDE

THIS DRAWING IS THE PROPERTY OF FORCE AMERICA, INC. IT CONTAINS PROPRIETARY INFORMATION AND IS TRANSMITTED AS A CONFIDENTIAL DISCLOSURE. IT MAY NOT BE COPIED OR ITS CONTENTS REVEALED TO OTHERS WITHOUT WRITTEN CONSENT OF FORCE AMERICA, INC.

MATERIAL WOOD	FORCE America INC.	DRAWN BY SAA
TOLERANCE: INCHES UNLESS OTHERWISE SPECIFIED: DEC. XX ±.00 AND/OR MMACH ±.01	DESCRIPTION STEP BLOCK	DATE 1/9/18
THIRD ANGLE PROJECTION	SIZE ITEM NUMBER A 123ABC	APPROVED BY DATE
	SCALE 1:2	DO NOT SCALE DRAWING
		SHEET 1 OF 1

Isometric View


Hidden Lines


REVISIONS				
REV	ECO NUMBER	DESCRIPTION	DATE	BY
A	ECO-XXXX	INITIAL RELEASE	1/9/18	SA

THIS DRAWING IS THE PROPERTY OF FORCE AMERICA, INC. IT CONTAINS PROPRIETARY INFORMATION AND IS TRANSMITTED AS A CONFIDENTIAL TECHNOLOGY. IT MAY NOT BE COPIED OR ITS CONTENTS REVEALED TO OTHERS WITHOUT WRITTEN CONSENT OF FORCE AMERICA, INC.				
MATERIAL	WOOD	FORCE America inc.	DRAWN BY	SA
TOLERANCE INCHES UNLESS OTHERWISE SPECIFIED.	DEC. XX	DEC. XX	DATE	1/9/18
DEC. XX	DEC. XX	DEC. XX	APPR'D BY	
ANGLES MATCH	2	3	DATE	
DESCRIPTION				
STEP WITH HOLE				
THIRD ANGLE PROJECTION	SIZE	ITEM NUMBER	REV	
	A	ABC123	A	
	SCALE	1:2	DO NOT SCALE DRAWING	SHEET 1 OF 1

Recap

- Drawings should have enough defining information listed
- Orthographic projections shows 2D view of a specific side and should line up as if the item was being unfolded
- Isometric shows a 30 degree offset view
- Hidden lines are dashed lines in orthographic projections
- Teachers will have some additional opportunities to work on these items.

Ending Notes


Additional Problems:

<http://www.gr8lessons.com/files/Ortholso.pdf>

http://www.msamc.org/assets/unit05_8_orthographic_projection_exercises.pdf