

Mongeova projekce - řezy hranatých těles

KG - L

MENDELU

Obsah

1 Zobrazení těles v základní poloze

2 Řez hranolu rovinou

- Osová afinita
- Sestrojení řezu hranolu

3 Řez jehlanu rovinou

- Středová kolineace
- Sestrojení řezu jehlanu

4 Řez rovinami se speciální polohou vzhledem k průmětně nebo k tělesu

Zobrazení hranolu a jehlanu v základní poloze

kolmý a šikmý čtyřboký hranol

kolmý a šikmý čtyřboký jehlan

Zobrazení válce a kužele v základní poloze

rotační a šikmý válec

rotační a šikmý kužel

Obsah

- 1 Zobrazení těles v základní poloze
- 2 Řez hranolu rovinou
 - Osová afinita
 - Sestrojení řezu hranolu
- 3 Řez jehlanu rovinou
 - Středová kolineace
 - Sestrojení řezu jehlanu
- 4 Řez rovinami se speciální polohou vzhledem k průmětně nebo k tělesu

Osová afinita

Vlastnosti osové afinity

- 1 Bodu odpovídá bod a přímce přímka.
- 2 Přímky, které si odpovídají v osové afinitě, se protínají na ose afinity nebo jsou s ní rovnoběžné.

- 3 Body osy afinity jsou samodružné.
- 4 Osová afinita zachovává incidenci.
- 5 Body, které si odpovídají v osové afinitě, leží na přímce rovnoběžné se směrem afinity.
- 6 Osová afinita zachovává rovnoběžnost.
- 7 Osová afinita zachovává dělicí poměr.

Osová afinita v rovině

Promítneme rovnoběžně obě roviny α , α' a směr promítání s do průmětny π tak, aby směr promítání nebyl rovnoběžný s žádnou z rovin α , α' a aby nebyl rovnoběžný se směrem afinity s .

Osová afinita v rovině

Promítneme rovnoběžně obě roviny α , α' a směr promítání s do průmětny π tak, aby směr promítání nebyl rovnoběžný s žádnou z rovin α , α' a aby nebyl rovnoběžný se směrem afinity s .

Osová afinita v rovině

Promítneme rovnoběžně obě roviny α , α' a směr promítání s do průmětny π tak, aby směr promítání nebyl rovnoběžný s žádnou z rovin α , α' a aby nebyl rovnoběžný se směrem afinity s .

Základní konstrukce afinity

V afinitě dané osou o a párem odpovídajících bodů A, A' zobrazte bod B .

Základní konstrukce afinity

V afinitě dané osou o a párem odpovídajících bodů A, A' zobrazte bod B .

① $m; m \rightleftharpoons AB$

Základní konstrukce afinity

V afinitě dané osou o a párem odpovídajících bodů A, A' zobrazte bod B .

- 1 $m; m \Leftrightarrow AB$
- 2 $M = M'; M = M' \in m \cap o$

Základní konstrukce afinity

V afinitě dané osou o a párem odpovídajících bodů A, A' zobrazte bod B .

- 1 $m; m \Leftrightarrow AB$
- 2 $M = M'; M = M' \in m \cap o$
- 3 $m'; m' \Leftrightarrow A'M'$

Základní konstrukce afinity

V afinitě dané osou o a párem odpovídajících bodů A, A' zobrazte bod B .

- 1 $m; m \Leftrightarrow AB$
- 2 $M = M'; M = M' \in m \cap o$
- 3 $m'; m' \Leftrightarrow A'M'$
- 4 B'

Příklad

V afinitě dané osou o_{AF} a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V afinitě dané osou o_{AF} a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V afinitě dané osou o_{AF} a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V afinitě dané osou o_{AF} a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V afinitě dané osou o_{AF} a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad (Řez hranolu)

Sestrojte řez hranolu $ABCA'B'C'$ rovinou σ . Hranol je v základní poloze, spodní podstava ABC leží v půdorysně a je dán bod horní podstavy A' , horní podstava je rovnoběžná s půdorysnou.

Řešení

- 1 První bod řezu sestrojíme jako průsečík jedné boční hrany (CC') s rovinou σ , řešíme metodou krycí přímky.
- 2 Sestrojíme půdorys řezu pomocí afinity mezi rovinou podstavy a rovinou řezu. Osou afinity je půdorysná stopa roviny σ , pár odpovídajících si bodů je $C_1\bar{C}_1$.
- 3 Sestrojíme nárys řezu.

Obsah

- 1 Zobrazení těles v základní poloze
- 2 Řez hranolu rovinou
 - Osová afinita
 - Sestrojení řezu hranolu
- 3 Řez jehlanu rovinou
 - Středová kolineace
 - Sestrojení řezu jehlanu
- 4 Řez rovinami se speciální polohou vzhledem k průmětně nebo k tělesu

Středová kolineace

Vlastnosti středové kolineace

- 1 Bodu odpovídá bod a přímce přímka.
- 2 Přímky, které si odpovídají ve středové kolineaci, se protínají na ose kolineace nebo jsou s ní rovnoběžné.

- 3 Body osy kolineace jsou samodružné, tj. vzor a obraz splývají.
- 4 Středová kolineace zachovává incidenci.
- 5 Body, které si odpovídají ve středové kolineaci, leží na přímce procházející středem kolineace.

Středová kolineace v rovině

Promítneme rovnoběžně obě roviny α , α' a střed promítání S do průmětny π tak, aby směr promítání nebyl rovnoběžný s žádnou z rovin α , α' .

Středová kolineace v rovině

Promítme rovnoběžně obě roviny α , α' a střed promítání S do průmětny π tak, aby směr promítání nebyl rovnoběžný s žádnou z rovin α , α' .

Středová kolineace v rovině

Promítme rovnoběžně obě roviny α , α' a střed promítání S do průmětny π tak, aby směr promítání nebyl rovnoběžný s žádnou z rovin α , α' .

Základní konstrukce kolineace

Ve středové kolineaci dané osou o , středem S a párem odpovídajících bodů A, A' zobrazte bod B .

Základní konstrukce kolineace

Ve středové kolineaci dané osou o , středem S a párem odpovídajících bodů A, A' zobrazte bod B .

① $m; m \rightleftharpoons AB$

Základní konstrukce kolineace

Ve středové kolineaci dané osou o , středem S a párem odpovídajících bodů A, A' zobrazte bod B .

- 1 $m; m \Leftrightarrow AB$
- 2 $M = M'; M = M' \in m \cap o$

Základní konstrukce kolineace

Ve středové kolineaci dané osou o , středem S a párem odpovídajících bodů A, A' zobrazte bod B .

- 1 $m; m \Leftrightarrow AB$
- 2 $M = M'; M = M' \in m \cap o$
- 3 $m'; m' \Leftrightarrow A'M'$

Základní konstrukce kolineace

Ve středové kolineaci dané osou o , středem S a párem odpovídajících bodů A, A' zobrazte bod B .

- 1 $m; m \Leftrightarrow AB$
- 2 $M = M'; M = M' \in m \cap o$
- 3 $m'; m' \Leftrightarrow A'M'$
- 4 B'

Příklad

V kolineaci dané osou o_{KOL} , středem S a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V kolineaci dané osou o_{KOL} , středem S a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V kolineaci dané osou o_{KOL} , středem S a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V kolineaci dané osou o_{KOL} , středem S a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad

V kolineaci dané osou o_{KOL} , středem S a párem odpovídajících bodů A, A' zobrazte čtverec $ABCD$.

Příklad (Řez jehlanu)

Sestrojte řez jehlanu $ABCDV$ rovinou α . Jehlan je v základní poloze, podstava $ABCD$ leží v půdorysně a je dán bod vrchol jehlanu V .

Řešení

- 1 První bod řezu sestrojíme jako průsečík jedné boční hrany jehlanu (AV) s rovinou α , řešíme metodou krycí přímky.
- 2 Sestrojíme půdorys řezu pomocí kolineace mezi rovinou podstavy a rovinou řezu. Osou kolineace je půdorysná stopa roviny α , pár odpovídajících si bodů je $A_1\bar{A}_1$.
- 3 Sestrojíme nárys řezu.

Obsah

- 1 Zobrazení těles v základní poloze
- 2 Řez hranolu rovinou
 - Osová afinita
 - Sestrojení řezu hranolu
- 3 Řez jehlanu rovinou
 - Středová kolineace
 - Sestrojení řezu jehlanu
- 4 Řez rovinami se speciální polohou vzhledem k průmětně nebo k tělesu

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou σ kolmou k nárysně.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou σ kolmou k nárysně.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou σ kolmou k nárysně.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou σ kolmou k nárysně.

Příklad

Řez jehlanu $ABCDV$ vrcholovou rovinou.

Příklad

Řez jehlanu $ABCDV$ vrcholovou rovinou.

Příklad

Řez jehlanu $ABCDV$ vrcholovou rovinou.

Příklad

Řez jehlanu $ABCDV$ vrcholovou rovinou.

Příklad

Řez jehlanu $ABCDV$ vrcholovou rovinou.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou různoběžek m, n rovnoběžnou s hranami.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou různoběžek m, n rovnoběžnou s hranami.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou různoběžek m, n rovnoběžnou s hranami.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou různoběžek m, n rovnoběžnou s hranami.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou různoběžek m, n rovnoběžnou s hranami.

Příklad

Řez hranolu $ABCD A' B' C' D'$ rovinou různoběžek m, n rovnoběžnou s hranami.

