Лекция 3 ПРЯМАЯ И ТОЧКА НА ПЛОСКОСТИ
3.1 Способы задания плоскости
3.2 Плоскость, перпендикулярная одной плоскости проекций
3.3 Прямая и точка в плоскости
3.4 Взаимное положение прямой линии и плоскости, двух плоскостей
3.1 Способы задания плоскости

Положение плоскости в пространстве определяется тремя точками, не лежащими на одной прямой; прямой и точкой, взятой вне прямой; двумя пересекающимися прямыми и двумя параллельными прямыми. В соответствии с этим плоскость на чертеже может быть задана:
1. Проекциями 3-х точек (рис.3.1).
2. Прямой и точки, не лежащей на прямой (рис.3.2).
3. Двумя пересекающимися прямыми (рис.3.5).
4. Двумя параллельными прямыми (рис.3.3).
5. Проекциями любой плоской фигуры (например: треугольник, квадрат) (рис.3.4).
6. Прямыми, по которым она пересекает плоскость проекций (это
[image: image143.wmf]A’

A’’

C’

C’’

M’

M’’

B’

B’’

D’

D’’

 на
[image: image2.wmf]1

p

,
[image: image3.wmf]1

2

N

N

¢

¢

¢

¢

 на
[image: image4.wmf]2

p

) (рис.3.6). Для построения прямой, по которой плоскость
[image: image5.wmf]a

 пересекает плоскость
[image: image6.wmf]1

p

, достаточно построить две точки, принадлежащие одновременно плоскостям
[image: image7.wmf]a

 и
[image: image8.wmf]1

p

. Такими точками служат следы прямых
[image: image9.wmf]AB

 и
[image: image10.wmf]CD

 на плоскости
[image: image11.wmf]1

p

, то есть точки пересечения этих прямых с плоскостью
[image: image12.wmf]1

p

. Построив проекции этих следов и проведя через точки
[image: image13.wmf]M

¢

 и
[image: image14.wmf]M

¢

¢

 прямую, получим горизонтальную проекцию линии пересечения плоскостей
[image: image15.wmf]a

 и
[image: image16.wmf]1

p

. Фронтальный след
[image: image17.wmf]1

2

N

N

¢

¢

¢

¢

 пересечения плоскостей
[image: image18.wmf]a

 и
[image: image19.wmf]2

p

 строится аналогично.

[image: image20.emf]A’’

A’

B’’ C’’

B’

C’

A’’

A’

C’’

C’

B’’

B’

[image: image21.emf]A’’

B’’ D’’

C’’

A’

B’

C’

D’

A’

B’

C’

D’

A’’

B’’ C’’

D’’

Рисунок 3.1

Рисунок 3.2

Рисунок 3.3

Рисунок 3.4

[image: image22.emf]A’

A’’ D’’

B’’

C’’

C’

D’

B’

X

X

a

M’’

1

M’

1

N’

2

N’’2

A’’

A’

B’’

B’

C’’

C’

N’’

1

M’’

2

M’

2

 f

0a

’’

h

0a

’

N’

1

Рисунок 3.5

Рисунок 3.6
Прямые, по которым некоторая плоскость пересекает плоскости проекций, называются следами плоскости. На приведенном рисунке они обозначаются:
[image: image23.wmf]a

o

h

¢

- горизонтальный след,
[image: image24.wmf]a

0

f

¢

¢

 - вертикальный след. Точка пересечения следов на оси X с плоскостью
[image: image25.wmf]a

 обозначается
[image: image26.wmf]a

X

.

Плоскость общего положения пересекает каждую из осей X,Y,Z. Следы плоскости общего положения никогда не перпендикулярны к этим осям проекций. Заметим, что угол между следами на чертеже не равен углу, образованному следами плоскости в пространстве.
3.2 Плоскость перпендикулярна одной плоскости проекций

Горизонтально-проецирующей плоскостью называется плоскость, перпендикулярная плоскости
[image: image27.wmf]1

p

(Н) (рис.3.7 – плоскость задана треугольником;
[image: image28.wmf])

,

(

2

2

a

p

j

Ð

=

Ð

).

Фронтально-проецирующей плоскостью называется плоскость, перпендикулярная плоскости
[image: image29.wmf]2

p

(V) (рис.3.8 – плоскость задана четырехугольником;
[image: image30.wmf])

,

(

1

1

b

p

j

Ð

=

Ð

).

Профильно-проецирующей плоскостью называется плоскость, перпендикулярная плоскости
[image: image31.wmf]3

p

(W) (рис.3.9 – плоскость задана треугольником; рис.3.10 – плоскость задана следами).

[image: image32.emf]C’’

C’

B’

A’

A’’

B’’

f’’

0a

X

j

h’

0a

A’

B’

C’

D’

A’’

B’’

C’’

D’’

a

h’

0b

f’’ 0b

Рисунок 3.7

Рисунок 3.8

[image: image33.emf]A’’

B’’ C’’

A’

B’

C’

B’’’

A’’’

C’’’

a

Z

Y

b

’’’

0

f

0b

’’

Y

X

h

0b

’

Рисунок 3.9

Рисунок 3.10

Заметим, что фронтальный след
[image: image34.wmf]a

0

f

¢

¢

 горизонтально-проецирующей плоскости
[image: image35.wmf]a

 и горизонтальный след
[image: image36.wmf]b

0

h

¢

 фронтально-проецирующей плоскости
[image: image37.wmf]b

 перпендикулярны оси x; фронтальный след
[image: image38.wmf]b

0

f

¢

¢

 и горизонтальный след
[image: image39.wmf]b

0

h

¢

 профильно-проецирующей плоскости
[image: image40.wmf]b

 перпендикулярны оси yz.

Справедливо свойство перпендикулярных плоскостей: Любая геометрическая фигура, лежащая в проецирующей плоскости, проецируется на эту плоскость проекций в прямую линию.
Плоскость перпендикулярна двум плоскостям проекций, т.е. параллельна третьей: параллельно плоскости
[image: image41.wmf]1

p

(Н) – называется горизонтальной (на рис.3.11 приведена горизонтальная плоскость
[image: image42.wmf]a

 и принадлежащая ей точка A); параллельно плоскости
[image: image43.wmf]2

p

(V) – называется фронтальной (на рис.3.12 приведена фронтальная плоскость
[image: image44.wmf]b

 и принадлежащая ей точка B);, параллельно плоскости
[image: image45.wmf]3

p

(W) – называется профильной (на рис.3.13 приведена профильная плоскость
[image: image46.wmf]g

и принадлежащая ей точка C).

[image: image47.emf]X

Y

Y

Z A’’

A’

A’’’

a

0

X

0

Y

Y

B’

B’’

B’’’

b

 EMBED CorelDRAW.Graphic.13 [image: image48.emf]X

Y

Y

Z C’

C’’

C’’’

0

g

Рисунок 3.11

Рисунок 3.12
Рисунок 3.13

3.3 Прямая и точка в плоскости

К числу основных задач, решаемых на плоскости, относятся:

а) проведение любой прямой в плоскости;

б) построение в плоскости некоторой точки;

в) построение недостающей проекции точки;

г) проверка принадлежности точки плоскости;

Решение этих задач основывается на известных положениях геометрии:
- прямая принадлежит плоскости, если она проходит через две точки, принадлежащие плоскости, или через одну точку этой плоскости параллельно прямой, лежащей в этой плоскости или ей параллельной (рис.3.16 – прямая AD проходит через проекции точек A и D, принадлежащих плоскости треугольника);
- если точка принадлежит плоскости, то ее проекции лежат на одноименных проекциях прямой, принадлежащей плоскости (рис.3.16 – 3.18).

Если плоскость задана следами, то прямая принадлежит плоскости,
если следы прямой находятся на одноименных с ними следах плоскости (рис.3.14);
если она параллельна одному из следов этой плоскости и имеет с другим следом общую точку (рис.3.15).

[image: image49.emf]X

N’’

M’’

N’

M’

h’

0a

f’’

0a

X

N’’

M’’

N’

M’

h’

0b

f’’

0b

Рисунок 3.14

Рисунок 3.15
[image: image1.wmf]2

1

M

M

¢

¢

[image: image50.emf]A’

D’

A’’

D’’

A’’

1’’

B’’

1’

B’

A’

a ’

a ’’

Рисунок 3.16

Рисунок 3.17

Рисунок 3.18

Для построения в плоскости точки в ней проводят вспомогательную прямую и на ней отмечают точку. На рисунке 3.17 прямая AB принадлежит плоскости, заданной прямой a и точкой A.
Построение недостающей проекции точки
[image: image51.wmf]D

, принадлежащей плоскости, по известной проекции
[image: image52.wmf]D

¢

 предоставлено на рисунке 3.18 (построение показано стрелкой).
Для проверки принадлежности точки плоскости проводят вспомогательную прямую, принадлежащую плоскости. Проекции вспомогательной прямой проводят так, чтобы она проходила через одну из проекций точки (рис. 3.19). Фронтальная проекция вспомогательной прямой проходит через точку
[image: image53.wmf]K

¢

¢

. Построив соответствующую горизонтальную проекцию вспомогательной прямой, убеждаемся, что точка K не принадлежит искомой плоскости.

[image: image54.emf]A’’ K’’

B’’

M’’

B’

M’

A’

K’

A’

A’’

B’’

B’

K’’

K’

C’’

D’’

C’

D’

A’

K’

A’’

K’’

C’

C’’

B’’ B’

Рисунок 3.19

Рисунок 3.20

Рисунок 3.21

Горизонталями плоскости называются прямые, лежащие в ней и параллельные горизонтальной плоскости проекции (
[image: image55.wmf]1

||

p

K

A

¢

¢

¢

¢

, рис. 3.20)

Фронталь плоскости – прямая, лежащая в ней и параллельная плоскости проекций
[image: image56.wmf]2

p

 (
[image: image57.wmf]2

||

p

M

K

¢

¢

, рис. 3.21).

Линиями наибольшего наклона плоскости к плоскостям
[image: image58.wmf]1

p

,
[image: image59.wmf]2

p

,
[image: image60.wmf]3

p

 называются прямые, лежащие в ней и перпендикулярные или к горизонталям, или к фронталям, или к профильным прямым (рис. 3.22). В первом случае определяется наклон к плоскости
[image: image61.wmf]1

p

, во втором – к плоскости
[image: image62.wmf]2

p

, в третьем - к плоскости
[image: image63.wmf]3

p

. Линия наибольшего наклона плоскости к плоскости
[image: image64.wmf]1

p

 (
[image: image65.wmf]2

p

,
[image: image66.wmf]3

p

) называется линией ската плоскости. Эта линия может служить для определения угла наклона этой плоскости к плоскости проекций
[image: image67.wmf]1

p

 (
[image: image68.wmf]2

p

,
[image: image69.wmf]3

p

).

[image: image70.emf]X

K’’

B’’

B’

h’

0a

f’’

0a

K

B’

B’’

a

h’

0a

p

0

Рисунок 3.22
Построение недостающих проекций точек удобно проводить с помощью горизонталей и фронталей.
На рисунке 3.23 по данной фронтальной проекции
[image: image71.wmf]A

¢

¢

 точки A, принадлежащей плоскости
[image: image72.wmf]a

, найдена ее горизонтальная проекция
[image: image73.wmf]A

¢

. Построение произведено с помощью горизонтали
[image: image74.wmf]A

B

¢

¢

¢

¢

 и указано стрелками. На рисунке 3.24 аналогичная задача решена с помощью фронтали
[image: image75.wmf]K

A

¢

¢

. Стрелками указан ход построения фронтальной проекции
[image: image76.wmf]A

¢

¢

по проекции
[image: image77.wmf]A

¢

.

[image: image78.emf]B’’

B’

A’’

A’

f

0a

’’

h

0a

’

K’’

K’

A’’

A’

h

0b

’

f

0b

’’

Рисунок 3.23

Рисунок 3.24

3.4 Взаимное положение прямой линии и плоскости, двух плоскостей
При построении точки пересечения прямой с проецирующей плоскостью исходят из того, что плоскость, перпендикулярная плоскости проекций, проецируется на неё в виде прямой линии, которой и принадлежит их точке пресечения.
Получение точек пересечения прямой с горизонтально-проецирующей плоскостью изображено на рис. 3.25 (плоскость
[image: image79.wmf]b

 задана следами) и 3.26 (плоскость задана треугольником ABC), с фронтально-проецирующей плоскостью – на рис.3.27 (плоскость
[image: image80.wmf]a

 задана следами), с горизонтальной плоскостью
[image: image81.wmf]g

 - на рис.3.28.

[image: image82.emf]A’’

f’’

0b

b

’

A’

a’

a’’

X

1

2

3

X

A’’

B’’ C’’

A’

C’

B’

K’

K’’

b’’

b’

[image: image83.emf]h’

0a

a

’’

X

C’’

C’

D’

D’’

M’

M’’

a’

a’’

g

Рисунок 3.25

Рисунок 3.26

Рисунок 3.27

Рисунок 3.28
Анализ видимости линий проводят путем анализа видимости точек, как это было сделано при анализе видимости конкурирующих точек на скрещивающихся прямых (рис.1.47).

Невидимые участки прямых изображены пунктирными линиями, исходя из соображений, что расстояние (1,3) больше расстояния (2,3), значит, плоскость
[image: image84.wmf]b

 закрывает прямую
[image: image85.wmf]a

 (рис.3.25).

На рисунке 3.26 горизонтальная проекция
[image: image86.wmf]K

¢

 точки пересечения прямой b с треугольником ABC определяется в пересечении проекций прямой
[image: image87.wmf]b

¢

 и треугольника
[image: image88.wmf]B

A

¢

¢

, так как треугольник проецируется на плоскости
[image: image89.wmf]1

p

 в виде прямой линии. Найдя точку
[image: image90.wmf]K

¢

, определяем положение проекции
[image: image91.wmf]K

¢

¢

. Так как прямая b в направлении
[image: image92.wmf]b

K

¢

¢

 находится над треугольником, то на чертеже часть фронтальной проекции
[image: image93.wmf]b

K

¢

¢

¢

¢

 видимая, а левее точки
[image: image94.wmf]K

¢

¢

 - невидимая (штриховая) линия.
Пресечение двух плоскостей определяется прямой линией, которая задается двумя точками. Для их определения вводят две вспомогательные плоскости, затем строят линии пересечения этих плоскостей с двумя заданными и в их пресечениях находят общие точки этих двух плоскостей.
Для двух плоскостей (одна задана пересекающимися прямыми AB и BC, а другая параллельными CD и EF) в общем случае линия их пресечения KM находится с помощью двух фронтально-проецирующих плоскостей
[image: image95.wmf]a

 и
[image: image96.wmf]b

 (см. рис.3.29). При пересечении данных плоскостей плоскостью
[image: image97.wmf]a

 получаем прямые с проекциями
[image: image98.wmf]3

4

,

3

4

¢

¢

¢

¢

¢

¢

 и
[image: image99.wmf]8

6

,

8

6

¢

¢

¢

¢

¢

¢

. Эти прямые, расположенные в плоскости
[image: image100.wmf]a

, в своем пересечении определяют точку K, линии пересечения искомых плоскостей. Плоскость
[image: image101.wmf]b

 в пересечении с данными плоскостями дает прямые с проекциями
[image: image102.wmf]1

2

,

1

2

¢

¢

¢

¢

¢

¢

 и
[image: image103.wmf]7

5

,

7

5

¢

¢

¢

¢

¢

¢

.Эти прямые, расположенные в плоскости
[image: image104.wmf]b

, в своем пересечении определяют вторую точку M, общую для искомых плоскостей. Получив проекции
[image: image105.wmf]K

¢

 и
[image: image106.wmf]M

¢

, находим на следах
[image: image107.wmf]a

¢

¢

 и
[image: image108.wmf]b

¢

¢

 проекции
[image: image109.wmf]K

¢

¢

 и
[image: image110.wmf]M

¢

¢

. Таким образом, проекции
[image: image111.wmf]M

K

¢

¢

 и
[image: image112.wmf]M

K

¢

¢

¢

¢

 определяют прямую линию пересечения исходных плоскостей (см. зеленые линии).
Построение линий пересечения в частном случае, когда одна плоскость является проецирующей, приведены на рис.3.30 (
[image: image113.wmf]a

-фронтально-проецирующая плоскость; при взгляде по стрелке S проекция
[image: image114.wmf]2

¢

¢

¢

¢

A

 находится перед плоскостью
[image: image115.wmf]a

 - поэтому она видима, а невидимая часть плоскости треугольника указана зеленой пунктирной линией), рис.3.31 и 3.32 (
[image: image116.wmf]b

 и
[image: image117.wmf]g

 - горизонтально-проецирующие плоскости).
На рисунке 3.31 показано пересечение двух плоскостей, из которых плоскость, заданная треугольником ABC, расположена перпендикулярно к плоскости
[image: image118.wmf]1

p

. Так как треугольник ABC проецируется на плоскость
[image: image119.wmf]1

p

 в виде прямой линии
[image: image120.wmf]B

A

¢

¢

, то горизонтальная проекция отрезка прямой, по которому пересекаются оба треугольника, представляет собой отрезок
[image: image121.wmf]L

K

¢

¢

 проекции
[image: image122.wmf]B

A

¢

¢

. Проводя линии связи, получаем фронтальную проекцию
[image: image123.wmf]L

K

¢

¢

¢

¢

, принадлежащую линии пересечения обоих треугольников. На фронтальной проекции отмечаем видимость частей треугольников: при взгляде снизу вверх по горизонтальной проекции видно, что сторона
[image: image124.wmf]3

1

¢

¢

 находится перед плоскостью треугольника ABC (видимая часть фронтальной проекции заполнена узором).

[image: image125.emf]A’’

A’

B’

C’

C’’ B’’

K’’

M’’

C’’ E’’ D’’

F’’

C’

D’

E’

F’

K’

M’

1’

2’

4’

3’

1’’

2’’

3’’

4’’

5’

6’ 7’

8’

5’’

6’’

7’’

8’’

a

’’

a

’

b

’

b

’’

[image: image126.emf]A’

B’

C’

S

B’’

C’’

1’

2’

1’’

2’’

a

’’

h’

0a

A’

B’

C’

A’’

A’’

B’’

C’’

1’

2’

3’

1’’

2’’

3’’

K’’

K’

L’

L’’

Рисунок 3.29

Рисунок 3.30

Рисунок 3.31

[image: image127.emf]f’’ 0g

f’’ 0e

B’’

N’’

B’

N’

g

’

h’

0e

X

e

X

g

X

a

X

b

N’’

N’

M’

M’’

f’’

0a

f’’

0b

h’

0a

h’

0b

[image: image128.emf]X

a

X

b

M’’

M’

f’’

0b

f’’

0

a

h’

0b

h’

0

a

Рисунок 3.32

Рисунок 3.33

Рисунок 3.34
Если плоскости заданы их следами на плоскостях проекций, то естественно искать точки, определяющие прямую пересечения плоскостей, в точках пересечения одноимённых следов плоскостей (рис.3.33 и 3.34), прямая проходящая через эти точки, является общей для обеих плоскостей, т.е. их линией пересечения. Поэтому для построения проекций линии пересечения плоскостей
[image: image129.wmf]a

 и
[image: image130.wmf]b

 (рис.3.33) надо найти точку
[image: image131.wmf]M

¢

 в пересечении следов
[image: image132.wmf]a

0

h

¢

 и
[image: image133.wmf]b

0

h

¢

 и точку
[image: image134.wmf]N

¢

¢

 в пересечении следов
[image: image135.wmf]a

0

f

¢

¢

 и
[image: image136.wmf]b

0

f

¢

¢

, а по ним – проекции
[image: image137.wmf]M

¢

¢

 и
[image: image138.wmf]N

¢

, и в завершение, провести прямые линии
[image: image139.wmf]N

M

¢

¢

¢

¢

 и
[image: image140.wmf]N

M

¢

¢

.

На рисунке 3.34 известно направление линии пересечения. Поэтому достаточно иметь лишь одну точку
[image: image141.wmf]M

¢

 от пересечения следов. Затем провести через эту точку прямую, исходя из положения плоскостей и их следов.
� EMBED CorelDRAW.Graphic.13 ���

[image: image142.wmf]A’

A’’

C’

C’’

M’

M’’

B’

B’’

D’

D’’

_1180720467.unknown

_1180727372.unknown

_1260894771.unknown

_1260896858.unknown

_1260901169.unknown

_1260971704.unknown

_1260973730.unknown

_1260974248.unknown

_1260975006.unknown

_1260973311.unknown

_1260971511.unknown

_1260900432.unknown

_1260900695.unknown

_1260897156.unknown

_1260897974.unknown

_1260896043.unknown

_1260896268.unknown

_1260895248.unknown

_1180772318.unknown

_1180775995.unknown

_1180776846.unknown

_1180778628.unknown

_1260892834.unknown

_1260893773.unknown

_1180778683.unknown

_1180778734.unknown

_1180778843.unknown

_1260892410.unknown

_1180778783.unknown

_1180778722.unknown

_1180778665.unknown

_1180777778.unknown

_1180778562.unknown

_1180778582.unknown

_1180778536.unknown

_1180777419.unknown

_1180777514.unknown

_1180777265.unknown

_1180776083.unknown

_1180776180.unknown

_1180776197.unknown

_1180776097.unknown

_1180776045.unknown

_1180776058.unknown

_1180776011.unknown

_1180773743.unknown

_1180775400.unknown

_1180775781.unknown

_1180775824.unknown

_1180775453.unknown

_1180774069.unknown

_1180774168.unknown

_1180773765.unknown

_1180773942.unknown

_1180773560.unknown

_1180771418.unknown

_1180772194.unknown

_1180772305.unknown

_1180771529.unknown

_1180771224.unknown

_1180771352.unknown

_1180730909.unknown

_1180727946.unknown

_1180720637.unknown

_1180727162.unknown

_1180727258.unknown

_1180727342.unknown

_1180727358.unknown

_1180727207.unknown

_1180725674.unknown

_1180725962.unknown

_1180721085.unknown

_1180720476.unknown

_1180720625.unknown

_1144608967.unknown

_1144609464.unknown

_1144609472.unknown

_1180720334.unknown

_1147448291.unknown

_1147448372.unknown

_1147448165.unknown

_1147448194.unknown

_1147448199.unknown

_1144609481.unknown

_1144609379.unknown

_1144609249.unknown

_1144609366.unknown

_1144608987.unknown

_1144163350.unknown

_1144163564.unknown

_1144164128.unknown

_1144164140.unknown

_1144163843.unknown

_1144163494.unknown

_1144163286.unknown

_1144163310.unknown

_1144163245.unknown

