Fourth Edition


Architectural Drawing

A Visual Compendium of Types and Methods

Rendow Yee

ARCHITECTURAL DRAWING

ARCHITECTURAL DRAWING

A Visual Compendium of Types and Methods

Fourth Edition

Rendow Yee

WILEY

This book is printed on acid-free paper. Copyright © 2013 by John Wiley & Sons, Inc. All rights reserved Published by John Wiley & Sons, Inc., Hoboken, New Jersey Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: While the publisher and the author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor the author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information about our other products and services, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Yee, Rendow. Architectural drawing : a visual compendium of types and methods / Rendow Yee.— Fourth edition. pages cm Includes bibliographical references and index. ISBN 978-1-118-01287-1 (paper/ws); 978-1-118-31040-3 (ebk); 978-1-118-31041-0 (ebk); 978-1-118-31044-1 (ebk); 978-1-118-29994-4 (ebk); 978-1-118-29995-1 (ebk) 1. Architectural drawing—Technique. I. Title. NA2708.Y439 2012 720.28'4—dc23

2011049849

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Dedicated to each student studying this book

past and present —

Always a source of insightful and innovative ideas.

To my parents — Always a source for inspiration.

Contents

PREFACE TO THE FOURTH EDITION xi PREFACE TO THE THIRD EDITION xii PREFACE TO THE SECOND EDITION xiii PREFACE TO THE FIRST EDITION xv

1	REPRESENTATIONAL DRAWING	1
	Basics	3
	Basics Applied	16
2	DIAGRAMMING AND CONCEPTUAL SKETCHING	35
	Basics	37
	Basics Applied	52
3	INTRODUCTION TO THE DIGITAL-MANUAL	
	INTERFACE, by William Chan	91
	Basics	93
	Basics Applied	100
4	CONVENTIONAL ORTHOGONAL TERMINOLOGY	133
	Basics	135
	Basics Applied	138
5	ORTHOGRAPHIC AND PARALINE DRAWING	161
	Basics	163
	Basics Applied	184

6	LINEAR PERSPECTIVE DRAWING	225
	Basics	227
	Basics Applied	256
7	LIGHT, SHADE, AND SHADOW	329
	Basics	331
	Basics Applied	350
8	PRESENTATION FORMATS	375
	Basics	377
	Basics Applied	388
9	INTRODUCTION TO PORTFOLIO BUILDING	451
	Basics	453
	Basics Applied	464
	EPILOGUE	473
	DRAWING EXERCISES	475
	Level One	477
	Level Two	520
	APPENDIX: Tool Fundamentals, Lettering, Line Types, Sections in Action	523
	BIBLIOGRAPHY AND REFERENCES	567
	ABOUT THE AUTHOR	569
	SUBJECT INDEX	571
	CONTRIBUTOR INDEX	582
	WEB SITE CONTRIBUTOR INDEX	587

CONTENTS OF COMPANION WEB SITE (www.wiley.com/go/yee)

10 CONVENTIONAL AND COMPUTERIZED REPRESENTATION IN COLOR

11 INTERFACING MANUAL AND DIGITAL MEDIA: Case Studies of Architects Antoine Predock and Zaha Hadid 12 INTERFACING MANUAL AND DIGITAL MEDIA: Academic Studio Examples

APPENDIX

Geometric Forms in Architecture

Geometric Definitions

Descriptive Geometric Principles

Measuring Point System

Shadows and Sun's Rays Vanishing Points

SOLUTIONS FOR INSTRUCTORS (password protected)

Preface to the Fourth Edition

The fourth edition adds two important chapters, "Introduction to the Digital/Manual Interface" and "Introduction to Portfolio Building." The first new chapter is critical for a student's understanding of how manual drawing and digital modeling play off of each other as partners in design thinking. This partnership is increasingly important, as the simultaneous use of both modes seems to be the most efficacious approach to design drawing. The second new chapter addresses the need for students to formulate portfolios for their work and future careers.

I am deeply grateful for the superlative work of the contributing author for the digital/manual chapter, Professor William W. P. Chan of Morgan State University's architecture department. He also worked with me as a consultant, shedding light on many other issues in the book. I would also like to express my deep gratitude for the three reviews I received for the portfolio chapter from Professor Mark A. Pearson of the College of DuPage, Professor Hiro Hata of SUNY at Buffalo, and Professor Chan. Special appreciation goes to Guobin Yu, who assisted with the transferring of countless images to CDs. A special thanks to Wiley assistant editor Lauren Poplawski and editorial assistant Danielle Giordano, both of whom patiently worked with me on numerous issues and problems. Finally, I would like to acknowledge the outstanding student projects submitted for inclusion in the book by the schools listed below.

Acknowledgments

Professor William W. P. Chan, Morgan State University (Maryland) Professor Paul Chiu, Glendale Community College (California) Professor Paul Walker Clarke, Morgan State University (Maryland) Professor Kim de Freitas, New Jersey Institute of Technology Professor Michael D. Hagge, University of Memphis Professor Bob Hansman, Washington University in St. Louis (Missouri) Professor Hiro Hata, State University of New York at Buffalo Professor Weiling He, Texas A&M University Professor Meg Jackson, Texas A&M University Professor Julie Ju-Youn Kim, The Catholic University of America (Washington, DC) Professor Andreas Luescher, Bowling Green State University (Ohio) Professor Lauren Karwoski Magee, Drexel University (Pennsylvania) Professor Jane Ostergaard, College of DuPage (Illinois) Professor Mark A. Pearson, College of DuPage (Illinois) Professor Julia S. Rogers, Texas A&M University Professor Stephen Temple, University of Texas at San Antonio Professor Marissa Tirone, Syracuse University (New York) Professor Jon Thompson, University of Texas at San Antonio Dr. M. Saleh Uddin, Southern Polytechnic University (Georgia)

Preface to the Third Edition

The third edition introduces hierarchy to make the book easier to use and its information more accessible. The hierarchical table of contents, for example, allows readers to reference the most salient topics quickly. Structural hierarchy within each chapter is based on two stages: BASICS and BASICS APPLIED. BASICS incorporates fundamental elements such as theory, definitions, principles, and concepts. BASICS APPLIED provides step-by-step how-to applications, along with student and professional examples.

The third edition has also expanded the content in the companion website. In addition to the initial secondedition website chapter titled "Conventional and Computerized Representation in Color," two new chapters – and an appendix—have been added. The chapters are titled "Interfacing Manual with Digital: Professional Office Example" and "Interfacing Manual with Digital: Academic Studio Examples." The interfacing chapters show projects that integrate manual with digital methods. The appendix offers a brief review of geometric definitions and some important principles of descriptive geometry.

I would especially like to thank Professor William Chan of Morgan State University, who was so gracious in donating his time to review most of the chapters as well as the companion website in the second edition. I also appreciate the comments on specific pages by Professors Dick Davison of Texas A&M and Arpad Daniel Ronaszegi of the Savannah College of Art and Design. Finally, I would like to acknowledge the assistance of Tina Chau, Chalina Chen, and Susan Wu.

Acknowledgments

Professor William W. P. Chan, Morgan State University (Baltimore, Maryland) Professor Mariana Donoso, University of Chile (Santiago) Yu Jordy Fu, architecture graduate, Royal Academy of Art (London) Professor Michael D. Hagge, University of Memphis (Tennessee) Susan Hedges, CAS, Support Manager, University of Auckland (New Zealand) Professor Andreas Luescher, Bowling Green State University (Ohio) Dr. Yasser Mahgoub, Kuwait University Professor LaRaine Papa Montgomery, Savannah College of Art and Design (Georgia) Professor Marcela Pizzi, University of Chile (Santiago) Professor Arpad Daniel Ronaszegi, Savannah College of Art and Design (Georgia) Professor Richard H. Shiga, Portland State University (Oregon) Professor Andrew Tripp, The Cooper Union (New York City) Professor Joan Waltemath, The Cooper Union

Preface to the Second Edition

There are two important new features in the second edition. The first feature is the addition of a drawing and drafting exercises section at the end of the book. This will allow professors of architectural graphics and design communications to glean ideas for formulating fundamental drawing/drafting exercises to suit their own classes.

The second feature is a supplementary website chapter, "Conventional and Computerized Representation in Color," which can be found at www.wiley.com/go/yee. This overview chapter covers traditional color media such as watercolor, gouache, pastels, colored pencil, markers, airbrush, and mixed media. Various aspects of the potential of digital media are also discussed. In addition, typical student and professional solutions for the many drawing exercises in the textbook are shown on the website. These solutions are available to course instructors upon request at www.wiley.com/go/yee or by contacting your local Wiley college representative for details.

Finally, the topics of diagramming and conceptual sketching have been condensed into a single chapter with more explanatory text, and the chapter on presentation formats has been expanded to include professional competition drawings from notable offices.

Acknowledgments

I am very grateful for three insightful critiques of the first edition. All chapters were reviewed by Professors Dick Davison and Stephen Temple; and Professor Owen Cappleman reviewed the chapter on diagramming and conceptual sketching, as well as the website chapter. I would also like to express my gratitude to all of the office professionals who contributed work in a very timely manner. In addition, I am deeply indebted to the strong support team from educational institutions that supplied me with exceptional examples of drawing exercises. A warm thanks to the following architecture schools and professors who contributed projects:

Dr. Samer Akkach, Adelaide University (South Australia) Professor Jonathan Brandt, Texas A&M University Professor Owen Cappleman, University of Texas at Austin Professor Rich Correa, Yuba College (California) Professor Dick Davison, Texas A&M University Professors Hank Dunlop and Mark Jensen, California College of Arts and Crafts Professor Jane Grealy, Queensland University of Technology (Australia) Professor Bob Hansman, Washington University in St. Louis (Missouri) Professor Patrick Houlihan, California College of Arts and Crafts Professor Chang-Shan Huang, Texas A&M University Professor Karen Kensek, University of Southern California Professor George S. Loli, University of Louisiana–Lafayette Professor Fernando Magallanes, North Carolina State University