

ME-160

Mechanical Engineering

Drawing

Sectional Views

Course Teachers:
Dr. Mohammad Nasim Hasan
Md. Tanvir Hossain

PURPOSES OF SECTION VIEWS

- Clarify the views by
 - ❖ reducing or eliminating the hidden lines.
 - ❖ revealing the cross sectional's shape.
- Facilitate the dimensioning.

Let See the example

EXAMPLE : Advantage of using a section view.

Terminology and common practices

CUTTING PLANE

Cutting plane is a plane that ***imaginarily cuts*** the object to reveal the internal features.

CUTTING PLANE LINE

Cutting plane line is an ***edge view*** of the cutting plane.

Indicate the ***path*** of cutting plane.

CUTTING PLANE LINESTYLES

ANSI
standard

SECTION LINING

Section lines or **cross-hatch lines** are used to *indicate the surfaces that are cut by the cutting plane.*

SECTION LINES SYMBOLS

- The section lines are different for each of material's type.
- For practical purpose, the cast iron symbol is used most often for any materials.

Cast iron,
Malleable iron

Steel

Concrete

Sand

Wood

SECTION LINING PRACTICE

- The spaces between lines may vary from 1.5 mm for small sections to 3 mm for large sections.

COMMON MISTAKE

SECTION LINING PRACTICE

- It ***should not*** be drawn *parallel* or *perpendicular* to the object line.

COMMON MISTAKE

Kinds of Sections

KIND OF SECTIONS

1. Full section
2. Offset section
3. Half section
4. Broken-out section
5. Revolved section (aligned section)
6. Removed section (detailed section)

FULL SECTION VIEW

The view is made by passing the *straight* cutting plane *completely through* the part.

OFFSET SECTION VIEW

The view is made by passing the *bended* cutting plane *completely through* the part.

Do not show the edge views of the cutting plane.

TREATMENT OF HIDDEN LINES

- Hidden lines are *normally omitted* from section views.

HALF SECTION VIEW

The view is made by passing the cutting plane *halfway* through an object and remove a *quarter* of it.

HALF SECTION VIEW

- A **center line** is used to separate the sectioned half from the unsectioned half of the view.
- **Hidden line** is omitted in unsection half of the view.

BROKEN-OUT SECTION VIEW

The view is made by passing the cutting plane normal to the viewing direction and removing the portion of an object in front of it.

BROKEN-OUT SECTION VIEW

- A **break line** is used to separate the sectioned portion from the unsectioned portion of the view.
- Break line is a thin continuous line and is drawn freehand.
- There is **no** cutting plane line.

EXAMPLE : Comparison among several section techniques

REVOLVED SECTION VIEW

- Revolved sections *show cross-sectional features* of a part.
- No need for additional orthographic views.
- This section is especially helpful when a cross-section varies.

REVOLVED SECTION VIEW

Basic concept

REVOLVED SECTION VIEW

Basic concept

REMOVED SECTION VIEW

- Removed section is revolved section.
- Section view is shown outside the view.
- Used where space does not enough for revolved section
- Can be located elsewhere on a drawing with *properly labeled*

REMOVED SECTION VIEW

Revolved section

10/25/2017

ME 160

Removed section

26

REMOVED SECTION VIEW

Poor

Too messy !!

Preferred

Example...

Example...

Thank you...

“Believe you can and you’re halfway there”

- Theodore Roosevelt