


Types of pictorial projection

- Oblique's
 - Cavalier
 - Cabinet
- Isometrics


Cavalier Oblique


- Front view true size
- Receding Axis Angle (Normally 30° , 45° or 60°) is Variable
- Depth dimension (receding axis) true size


Cabinet Oblique

- Front view true size
- Receding Axis Angle (Normally 30° , 45° or 60°) is Variable
- Depth dimension (receding axis) half size


Side by Side Comparison


Cavalier Oblique


Cabinet Oblique


GURUKUL Pvt. Industrial Training Institute


Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244


www.gurukulitijaipur.in

Which is the cube ?


Were you right?


Angles in Oblique


- Angles in front view are drawn true size
- Other angles must be located using coordinates
- Appearance of angles may be distorted


Circles in Oblique


- Drawn true size in front view
- Drawn as ellipses on receding planes
- Layout using a Rhombus


Cylinders in Oblique


- Front and Back surfaces are circular
- “Sides” are drawn as lines tangent to the front and back


Types of Axonometrics

3 Equal axes
3 Equal angles


A. ISOMETRIC

2 Equal axes
2 Equal angles


B. DIMETRIC


0 Equal axes
0 Equal angles


C. TRIMETRIC


Orientation of Pictorial Objects


Isometrics

- Axes equally separated (120°)
- H, W, and D measurements are true size along iso. axes
- Angles must be located by coordinates
- Circles appear as ellipses on all surfaces


GURUKUL 
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR


9887442244 www.gurukulitjaipur.in

Isometric Circles & Angles


Isometric Ellipses


Construction of Cylinders


- Lightly block in the cylinder


Construction of Cylinders


- Lightly block in the cylinder
- Sketch the upper and lower ellipses


Construction of Cylinders


- Lightly block in the cylinder
- Sketch the upper and lower ellipses
- Connect the ellipses with Tangent lines


Construction of Cylinders

- Lightly block in the cylinder
- Sketch the upper and lower ellipses
- Connect the ellipses with Tangent lines
- Darken the lines


GURUKUL 
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

The End

Thanks