Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Санкт-Петербургский государственный морской технический университет»

(СПбГМТУ)

УЧЕБНЫЙ МОДУЛЬ

№4

Задание геометрических объектов на чертеже

Дисциплина

Начертательная геометрия.

Разработан кафедрой

Компьютерной графики и информационного обеспечения

 Автор учебного модуля:

 профессор Раков Виктор Леонидович

Санкт-Петербург

2013

Учебный модуль предназначен для изучения студентами раздела дисциплины Начертательная геометрия.

	Наименование
учебного модуля
	N темы
	Темы модуля

	Задание геометрических объектов на чертеже
	1
	Чертеж двух прямых линий.

Взаимное положение прямых линий.

	
	2
	Проекции плоских углов.

ЦЕЛИ И ЗАДАЧИ ДИСЦИПЛИНЫ

Предметом дисциплины являются методы построения изображения пространственных форм на плоскости и решение инженерных задач графическими методами.

Целью дисциплины является развитие пространственного воображения, конструктивного геометрического мышления, способностей к анализу и синтезу пространственных форм на основе геометрических моделей.

Задачами преподавания дисциплины, связанными с ее содержанием, являются:

- освоение способов построения изображения пространственных форм на плоскости;

- освоение способов решение инженерных задач графическими методами;-.

.

ТРЕБОВАНИЯ К УРОВНЮ ОСВОЕНИЯ СОДЕРЖАНИЯ МОДУЛЯ

В результате освоения содержания модуля студент должен:

знать:

 Методы задание геометрических объектов на чертеже:
чертеж прямой линии, чертеж отрезка прямой линии.

1) задание прямой линии на чертеже;

2) взаимное положение прямых линий.

уметь:

 Задавать геометрические объекты на чертеже:

1) строить на чертеже проекции прямых линий, отрезков прямых линий;

2) по чертежу определить положение прямой линии в пространстве;

3) по чертежу определить взаимное положение прямых линии в пространстве.

СОДЕРЖАНИЕ УЧЕБНОГО МОДУЛЯ

ТЕОРИЯ

Тема 1. Проекции прямой линии при различных ее положениях относительно плоскостей проекций. Взаимное положение прямых диний.

ПРАКТИЧЕСКИЕ ЗАНЯТИЯ

ПЗ 1. Построение проекций отрезка прямой линии. Построение проекций прямых линий при заданном взаимном их положении.

САМОСТОЯТЕЛЬНАЯ РАБОТА

Изучить материал, указанный преподавателем, используя электронную версию содержания учебного модуля.

КОНТРОЛЬ УСВОЕНИЯ СОДЕРЖАНИЯ МОДУЛЯ

Текущий контроль знаний с использованием тематических карт опроса.

СРЕДСТВА ОБЕСПЕЧЕНИЯ ОСВОЕНИЯ МОДУЛЯ

Электронный сборник материалов по учебному модулю.

Тематические карты опроса.

ТЕМА 1

Чертеж двух прямых линий.

Взаимное положение прямых линий.

Если две прямые в пространстве параллельны, то и параллельны между собой одноименные проекции прямых. Если а║b, то а1║b1, а2║b2.

Для того, чтобы судить о параллельности двух прямых общего положения в пространстве, необходима и достаточна параллельность их проекций на двух плоскостях проекций (рис.14).

Параллельность профильных прямых не может быть определена по фронтальным и горизонтальным проекциям этой прямой. Для оценки их взаимного положения необходимо обратиться к профильной проекции, по которой и делают окончательный вывод (рис.15).

Если отрезок [АВ] параллелен отрезку [СD], то проекция [А3В3] параллельна проекции [С3D3].

[image: image6.emf]a

2

a

1

b

1

b

2

При безосной системе нужно сделать следующие построения (рис.16.). Применяя косоугольное проецирование строим А0В0 и С0D0.

[image: image7.emf]B

2

B

1

A

2

A

1

D

1

С

1

D

2

C

2

A

3

С

3

D

3

B

3

Z

Y

Y

х

[А1А0] параллельна [В1В0], параллельна [D1D0], параллельна [С1С0]

 и

[А2А0] параллельна [В2В0], параллельна [D2D0], параллельна[С2С0].

Если [В0А0] параллельна [D0С0], то │АВ│ параллельна│СD│

Пересекающиеся прямые

Пересекающиеся прямые имеют общую точку. Эта общая точка должна быть как в пространстве, так и на эпюре (рис.17).

Если прямые пересекаются, то точки пересечения их одноименных проекций должны находиться на одной линии связи.

Для заключения о пересечении прямых общего положения достаточно иметь их проекции на две плоскости проекций.

Если пересекаются профильные прямые, то необходимо построить их профильные проекции, а при безосной системе сделать дополнительные построения (рис.18).

[image: image8.emf]A

2

A

1

B

2

B

1

D

2

D

1

С

1

С

2

D

0

С

0

B

0

A

0

Скрещивающиеся прямые

[image: image9.emf]a

2

a

1

b

1

b

2

K

1

K

2

Если прямые не пересекаются и не параллельны между собой, то точки пересечения их одноименных проекций не лежат на одной линии проекционной связи (рис.19).

L и К – лежат на одном перпендикуляре к плоскости
[image: image1.wmf]1

p

.

М и N – лежат на одном перпендикуляре к плоскости
[image: image2.wmf]2

p

.

ТЕМА 2

ПРОЕКЦИИ ПЛОСКИХ УГЛОВ

[image: image10.emf]С

0

A

2

A

1

B

2

D

2

D

1

С

1

С

2

B

0

A

0

D

0

K

1

K

0

K

2

Плоский угол проецируется на плоскость проекций в истинную величину тогда, когда обе его стороны параллельны плоскости проекций.

Если стороны прямого угла произвольно расположены по отношению к плоскостям проекций, то прямой угол может проецироваться и тупым и острым.

Если хотя бы одна сторона прямого угла параллельна плоскости проекций, то на эту плоскость прямой угол спроецируется в виде прямого же угла (рис.20).

Пусть сторона АВ прямого угла АВС параллельна
[image: image3.wmf]1

p

. Проекция его угол А1В1С1=90о (рис. 21).

[image: image11.emf]a

1

b

1

b

2

K

1

K

2

a

2

L

2

L

1

M

1

N

1

N

2

M

2

Пусть сторона «с» прямого угла между прямыми «с» и «d» параллельна
[image: image4.wmf]2

p

. Проекция его угол между проекциями «с2» и «d2» равен 90о (рис. 21).

Санкт-Петербургский государственный морской технический университет

Кафедра компьютерной графики и информационного обеспечения

**

Условия типовых заданий по начертательной геометрии

(для самостоятельной работы)

Зачетная единица №1

Рейтинг: зачтенное задание = 5 баллов.

Задание 5.
Задан 2D чертеж профильного отрезка [АВ] и точки С или D (в зависимости от варианта).

 Построить:

1. отрезок [СD] параллельный данному отрезку профильной прямой [АВ];

2. 3D изображение отрезков.

Представить выполненное задание на проверку. Номер варианта задания совпадает с номером в журнале группы. Журнал у старосты группы.

Максимальный балл за задание ставится при его выполнении в срок.

Срок выполнения – неделя после выдачи задания.

Файлы выполненных заданий для проверки необходимо отправить по электронной почте:

vikrakov@mail.ru
В письме необходимо указать № группы и № задания. Ответ о результатах проверки отправляется на почту студента.

Для получения итоговой аттестации (зачет, экзамен) по дисциплине «Начертательная геометрия» должны быть зачтены все Зачетные единицы по данному типовому заданию.

Технология учебного процесса по дисциплине реализована в Рейтинг – таблице учебной группы.

Рейтинг – таблицы публикуются на сайте:

http:\\vl-rakov.do.am
ВАРИАНТЫ ЗАДАНИЯ №5

[image: image5.png]Bap.25-26

Bap.27-28

8ap.29-30
% A29 2 A2 A29 -2
B2 0 82 B2 (7
oz A7 b A7
LASMNY.) W V) Y- /) . -1) G

[image: image12.emf]

1



90

о

A

1

A

B

1

B

С

1

С

� EMBED Microsoft Visio Drawing ����
� EMBED Microsoft Visio Drawing ����
�
Рис.14�
Рис.15.�
�

� EMBED Microsoft Visio Drawing ����
�
Рис. 16�
�

� EMBED Microsoft Visio Drawing ����
� EMBED Microsoft Visio Drawing ����
�
Рис.17 �
Рис.18.�
�
�
�

� EMBED Microsoft Visio Drawing ����
�
Рис.19 �
�

� EMBED Microsoft Visio Drawing ����
�
Рис.20. �
�

� EMBED Microsoft Visio Drawing ����
�
Рис.21�
�

[image: image13.emf]a

2

a

1

b

1

b

2

о

90

90

о

c

1

c

2

d

2

d

1

A

2

A

1

B

2

B

1

С

1

С

2

[image: image14.png]Bapuarms 3adaHusg N
waz cemku: Hevemusie bap. - 75 my - yemmee bap. - 20 mm

bap 12

bap 3-4 bap. 5-6 bap 7-8 bap. 9-10 bop TE12
B2 B2y o 2y a2y ey Ay Az A2 (2
E SRl sy s L e 2% as s
[7% o 024 a1 Arg—{-A7 4
L SRRPT) S W) el a Sk A7) V) MY/ 20 amtZe g7
b A | bop BB bap. 17-18 | bap 1920 bp 2122 | b 232k
A28 2 aps 2y Ry A A2y 29 A2 2y 2p A2
P . a2
e 527 oo AT T JSeey 17y SR
V72 SIY/0 S v S CTA e o) WY-7) W V-7)) W V7] S/ .] ST

_318145908.unknown

_318147188.vsd
B

1

С

1

B

2

A

2

D

1

1

2

2

0

0

0

0

_318149048.vsd
a

1

b

2

b

1

2

_318147508.vsd
c

1

С

1

a

1

b

2

b

1

2

K

2

K

_318146548.vsd
c

1

С

1

a

1

a

2

b

2

b

1

L

2

L

1

K

K

2

M

1

N

1

N

2

M

2

_318146868.vsd
С

1

B

2

A

2

D

1

1

2

2

0

0

0

0

K

K

0

K

2

_318146228.unknown

_223402928.unknown

_318145268.unknown

_318145588.vsd
B

1



1

С

1

￼

х

1

A

1



_154884984.vsd
B

1

С

1

B

2

A

2

D

1

х

Z

Y

A

1

2

C

2

3

3

3

3

_223402608.vsd
B

1

c

1

С

1

B

2

A

2

￼

х

1

A

1

a

1

b

2

c

2

b

1

