

BAA013 Konstruktivní geometrie pro kombinované studium

Mgr. et Mgr. JAN ŠAFAŘÍK, Ph.D.

Fakulta stavební VUT v Brně

Kontakt

Mgr. et Mgr. Jan Šafařík, Ph.D.

Ústav matematiky a deskriptivní geometrie
Žižkova 17, 602 00 Brno
místnost Z221

telefon: +420 5 4114 7606
e-mail: Jan.Safarik@vut.cz
www: <http://vyuka.safarikovi.org/>

konzultační hodiny: středa, 9.00 – 9.50

V případě potřeby je možné domluvit konzultaci i mimo stanovený čas po individualní domluvě.

- Autorský kolektiv Ústavu matematiky a deskriptivní geometrie FaSt VUT v Brně: *Deskriptivní geometrie, verze 4.0 pro I. ročník Stavební fakulty Vysokého učení technického v Brně, Soubor CD-ROMů Deskriptivní geometrie*, Fakulta stavební VUT v Brně, 2012. ISBN 978-80-7204-626-3.

- Autorský kolektiv Ústavu matematiky a deskriptivní geometrie FaSt VUT v Brně: *Sbírka řešených příkladů z konstruktivní geometrie*, Fakulta stavební VUT v Brně, 2022.

<https://www.geogebra.org/m/ejhn4jay>

GeoGebra

- Šafářová, Hana: *Teoretické řešení střech*, Fakulta stavební VUT v Brně, 2006. <https://mat.fce.vutbr.cz/studium/geometrie/>
- Bulantová, Jana – Prudilová, Květoslava – Roušar, Josef – Šafařík, Jan – Zrůstová, Lucie: *Sbírka zkouškových příkladů z deskriptivní geometrie pro I. ročník Stavební fakulty Vysokého učení technického v Brně*, Fakulta stavební VUT v Brně, 2009. <https://mat.fce.vutbr.cz/studium/geometrie/>
- Bulantová, Jana – Prudilová, Květoslava – Puchýřová, Jana – Roušar, Josef – Roušarová, Veronika – Slaběňáková, Jana – Šafařík, Jan – Šafářová, Hana – Zrůstová, Lucie: *Sbírka řešených příkladů z deskriptivní geometrie pro I. ročník Stavební fakulty Vysokého učení technického v Brně*, Fakulta stavební VUT v Brně, 2006. <https://mat.fce.vutbr.cz/studium/geometrie/>

Doporučená literatura

- Holáň, Štěpán – Holáňová, Libuše: *Cvičení z deskriptivní geometrie I. – Kuželosečky*, Fakulta stavební VUT, Brno 1988.
- Holáň, Štěpán – Holáňová, Libuše: *Cvičení z deskriptivní geometrie II. – Promítací metody*, Fakulta stavební VUT, Brno 1989.
- Holáň, Štěpán – Holáňová, Libuše: *Cvičení z deskriptivní geometrie III. – Plochy stavebně technické praxe*, Fakulta stavební VUT, Brno 1992.
- Moll, Ivo – Prudilová, Květoslava – Puchýřová, Jana – Slaběňáková, Jana – Roušar, Josef – Slatinský, Emil – Slepíčka, Petr – Šafářová, Hana – Šafařík, Jan – Šmídová, Veronika – Švec, Miloslav – Tomečková, Jana: *Deskriptivní geometrie, verze 1.0 – 1.3 pro I. ročník Stavební fakulty Vysokého učení technického v Brně*, FAST VUT Brno, 2001-2003.

- Piska, Rudolf – Medek, Václav: *Deskriptivní geometrie I*, SNTL/SVTL, Praha 1966.
- Piska, Rudolf – Medek, Václav: *Deskriptivní geometrie II*, SNTL/ALFA, Praha 1975.
- Puchýřová, Jana: *Cvičení z deskriptivní geometrie, Část A*, Akademické nakladatelství CERM, s.r.o., Fakulta stavební VUT, Brno 2005.
- Puchýřová, Jana: *Cvičení z deskriptivní geometrie, Část B*, Akademické nakladatelství CERM, s.r.o., Fakulta stavební VUT, Brno 2005.
- Vala, Josef: *Deskriptivní geometrie I*, Fakulta stavební VUT, Brno 1997.
- Vala, Josef: *Deskriptivní geometrie II*, Fakulta stavební VUT, Brno 1997.

Student zvládne konstrukci elipsy na základě ohniskových vlastností, základy stereometrie, perspektivní afinity, perspektivní kolineace, základy promítání: Mongeovo promítání, kolmé axonometrie a lineární perspektivy. Zvládne zobrazení jednoduchých geometrických těles a ploch v Mongeově promítání a kolmé axonometrii, jejich řezy a průsečíky s přímkou. V lineární perspektivě zobrazení stavebního objektu. Zvládne základní konstrukce na topografických plochách a základy teoretického řešení střech.

1. Rozšířený euklidovský prostor. Princip promítání středového a rovnoběžného. Perspektivní kolineace, perspektivní afinita.
2. Systém základních úloh, užití na příkladech, Mongeovo promítání.
3. Mongeovo promítání (základní konstrukce, průmět tělesa).
4. Mongeovo promítání (řezy těles, třetí průmětna). Kótované promítání – uvedení do problému.
5. Kótované promítání. Kolmá axonometrie.
6. Kolmá axonometrie.

<https://www.fce.vutbr.cz/pro-studenty/predmety/BAA013>

7. Úvod do středového promítání. Lineární perspektiva.
8. Lineární perspektiva.
9. Lineární perspektiva.
10. Topografické plochy (základní pojmy a konstrukce, trasování).
11. Topografické plochy (trasování). Teoretické řešení střech.
12. Teoretické řešení střech.
13. Rezerva.

<https://www.fce.vutbr.cz/pro-studenty/predmety/BAA013>

1. konzultace	14. 2. 2025
Mongeovo promítání	
2. konzultace	28. 2. 2025
Mongeovo promítání, Teoretické řešení střech	
3. konzultace	14. 3. 2025
Teoretické řešení střech, Topografické plochy	
4. konzultace	28. 3. 2025
Pravoúhlá axonometrie	
5. konzultace	11. 4. 2025
Lineární perspektiva	
6. konzultace	25. 4. 2025
Lineární perspektiva	
7. konzultace	9. 5. 2025

Požadavky k zápočtu

- Konzultace probíhají vždy v pátek od 8.00 do 12.00.
- Společná konzultace z deskriptivní geometrie bude v pátek v čase 10.00 – 11.50 v učebně C438.

Nutnou a postačující podmínkou pro získání zápočtu je vypracování všech testů.

- Test č. 1: Kuželosečky, afinita a kolineace
- Test č. 2: Mongeovo promítání
- Test č. 3: Teoretické řešení střech, topografické plochy
- Test č. 4: Axonometrické promítání
- Test č. 5: Lineární perspektiva

- Zadání všech testů naleznete na stránkách Ústavu matematiky a deskriptivní geometrie:
<https://mat.fce.vutbr.cz/studium/kombinovane-studium/baa013k/>
- Všechny testy musí být odevzdány před zkouškou.
- Testy je možno vypracovat i v průběhu zimního semestru a případné dotazy řešit průběžně s přednášejícím.
- Testy mohou být odevzdány jednotlivě a v libovolném pořadí. Neodevzdávejte je však po částech, ale vždy jeden test jako celek.
- První test je možno vyřešit celý na základě níže uvedených materiálů.
- Doporučuji testy odevzdávat průběžně, využívat maximálně konzultací (po domluvě i jiných dnů, případně pomocí e-mailů) pro vyjasnění problémových částí testů.

Okruhy k písemné zkoušce

1. Perspektivní afinita, perspektivní kolineace, užití při konstrukcích.
2. Mongeovo promítání. Konstrukce tělesa ze zadaných podmínek, řez hranolu, jehlanu, válce.
3. Topografické plochy. Spojení komunikace s topografickou plochou.
4. Teoretické řešení střech.
5. Kolmá axonometrie. Konstrukce tělesa s podstavou v souřadnicové rovině ze zadaných podmínek, průsečíky těchto těles s přímkou. Řez hranolu, jehlanu a válce.
6. Lineární perspektiva. Zobrazení zadaného objektu (úlohy volné perspektivy, vyučované metody konstrukce půdorysu, kružnice ve vodorovné a svislé rovině).

Semestrální zkouška je písemná:

- trvá 120 minut;
- každý student řeší 4 příklady z různých skupin;
- písemná zkouška se hodnotí počtem 100 bodů;
- každý student si přinese rýsovací a psací potřeby, alespoň 4 čisté listy kancelářského papíru formátu A4;
- nejsou povoleny žádné písemně zpracované pomůcky, mobilní telefony, jiné technické grafické prostředky;
- každý student má povinnost prokázat u zkoušky svou totožnost identifikačním průkazem studenta (lze nahradit občanským průkazem, pasem);
- osobní potřeby studenta budou uloženy na místech určených učitelem provádějícím dozor u zkoušky.

Geometrie a stavitelství

Jak zvládnout deskriptivu?

*Tajemství úspěchu není dělat
jen to, co se nám líbí, ale najít
zalíbení v tom, co děláme.*

T. A. Edison

Kdo nerozumí jednomu pohledu,

nepochopí ani dlouhé vysvětlování.

Děkuji za pozornost!

