ПРИЛОЖЕНИЕ 1

Взаимное положение прямой и плоскости

Прямая может

1. Принадлежать плоскости ;

2. Быть параллельной плоскости;

3. Пересекаться с плоскостью.

1. [image: image1.wmf]I

Прямая принадлежит плоскости, если она проходит хотя бы через две точки, лежащие в этой плоскости.(рис.1)

[image: image36.png]

 Рис.1

[image: image37.png]

2.Прямая параллельна плоскости, если она параллельна какой –либо прямой, лежащей в этой плоскости (рис.2)

Рис.2

3. Прямая пересекается с плоскостью (1 позиционная задача)

[image: image38.png]

[image: image39.png]

Рис.3

ЗАДАЧА.

Построить точку пересечения прямой ι с плоскостью Σ(АВС) (рис.4)

[image: image40.png]

Алгоритм решения включает три основных этапа:

1.Через заданную прямую проводят вспомогательную проецирующую плоскость.

2.Строят линию пересечения заданной прямой и построенной линии пересечения плоскостей, то есть искомую точку пересечения прямой с плоскостью.

Рис.4

Решение:

Через прямую проведем горизонтально – проецирующую плоскость Г(рис.4а)

[image: image41.png]

 и эпюре обозначим совпадение горизонтальных проекций прямой и плоскости: ι≡Г

Из курса геометрии известно, две плоскости пересекаются по прямой линии.

Пусть 1-2 – линия пересечения плоскостей Г и Σ.Точки 1 и 2 – это точки пересечения прямых АВ и АС плоскости Σ с плоскостью Г (рис. 4а)

АВ
[image: image49.png]

Г =1 ; АС
[image: image2.wmf]I

Г =2,на эпюре: А1В1
[image: image3.wmf]I

Г1 =11; А1С1
[image: image4.wmf]I

Г1 =21, по

 Рис.4а

линиям связи находим: 12
[image: image5.wmf]Ì

 А2В2, 22
[image: image6.wmf]Ì

 А2 С2
Прямые 1-2 и ι , расположенные в одной плоскости Г, являются горизонтально конкурирующими прямыми:

 11 – 21 ≡ ι1 ≡Г1
Обратимся к фронтальным проекциям прямых:ι2
[image: image7.wmf]I

12 – 22 = К2, К(К1 ; К2) –искомая точка пересечения прямой ι с плоскостью Σ.

 Для определения видимости на плоскости П1 нужно сравнить высоты двух горизонтально конкурирующих точек 2 и 3 : Z3 >Z2 ,следовательно , точка 3 видима на П1 . Для определения видимости на плоскости П2 нужно сравнить ординаты двух фронтально конкурирующих точек, например,4 и 5: y5>y4 , следовательно, точка 5 на П2 видимая.(Рис.4б)

[image: image42.png]
Рис.4б

ВЗАИМНОЕ ПОЛОЖЕНИЕ ДВУХ ПЛОСКОСТЕЙ

Две плоскости могут быть взаимно параллельны или пересекаться.

1. [image: image43.png]

[image: image44.png]

Если две пересекающиеся прямые одной плоскости соответственно параллельны двум пересекающимся прямым другой плоскости, то эти плоскости взаимно параллельны (рис.5).

Рис.5

2. Две плоскости пересекаются по прямой линии Для построения линии пересечения двух плоскостей необходимо найти две точки, общие для данных плоскостей. Рассмотрим случай ,когда одна из плоскостей общего, а другая частного положения(рис.6).

Дано: Σ (АВС) и Г(Г2)- плоскость уровня. Построить линию пересечения плоскостей 1-2.

Решение:

[image: image45.png]d

 1.АВ
[image: image8.wmf]Ì

 Σ ; АВ
[image: image9.wmf]I

Г =1;

 2.ВС
[image: image10.wmf]Ì

Σ ; ВС
[image: image11.wmf]I

Г =2;

 3. Σ
[image: image12.wmf]I

Г = 1-2-линия пересечения плоскостей.

Фронтальная проекция линии пересечения 12-22║х, следовательно, 1-2 является горизонталью плоскости Σ.

 В том случае, когда обе плоскости общего положения и проекции определителей плоскостей на эпюре не

 Рис.6

пересекаются в пределах чертежа, применяют метод

вспомогательных секущих плоскостей-посредников, которыми являются плоскости частного положения.

Рассмотрим пример (рис.7).

[image: image46.png]

Пусть даны две плоскости Σ (ι ║m) и Г (п
[image: image13.wmf]I

р).Построить линию пересечения: Г
[image: image14.wmf]I

Σ =1-2.

В качестве посредника используем плоскость.

 Λ
[image: image15.wmf]I

Σ =a; Λ
[image: image16.wmf]I

Σ=b; a
[image: image17.wmf]I

b= 1.

 Рис.7

Точка 1 принадлежит как плоскости Г , так и плоскости Σ , т.е. она

принадлежит линии их пересечения. Чтобы построить точку 2, проведем плоскость Λ´ и будем иметь:

 Λ´
[image: image18.wmf]I

Σ = с; Λ´
[image: image19.wmf]I

Г=d; с
[image: image20.wmf]I

d=2.

Итак,1-2 – линия пересечения плоскостей Σ и Г.

 На рис. 8 показано решение задачи на эпюре.

[image: image47.png]

Рис.8

 Решение:

1. Λ
[image: image21.wmf]I

Σ (ι ║m) =a; Λ
[image: image22.wmf]I

Г (п
[image: image23.wmf]I

p) = b; a
[image: image24.wmf]I

b= 1

2. Λ´
[image: image25.wmf]I

Σ =с; Λ
[image: image26.wmf]I

 Г =d; с
[image: image27.wmf]I

d = 2; 1 – 2 =Г
[image: image28.wmf]I

Σ.

[image: image48.png]

 Рассмотрим еще один пример (рис. 9)

Рис.9

Даны две треугольные пластины АВС и DЕF .Чтобы построить линию пересечения плоскостей 1-2 достаточно найти точки пересечения сторон DF и FЕ плоскости DЕF с плоскостью АВС.

 Р е ш е н и е

1.DF
[image: image29.wmf]L

Ì

;
[image: image30.wmf]I

L

 АВС = МN ; М N
[image: image31.wmf]I

DF =1;

2.ЕF
[image: image32.wmf]Ì

 R ; R
[image: image33.wmf]I

ABC=KL; К L
[image: image34.wmf]I

EF=2;

3.1-2 =АВС
[image: image35.wmf]I

DЕF
 Видимость проекций пластины DЕF определена методом конкурирующих точек.
_1230191036.unknown

_1230191106.unknown

_1230191593.unknown

_1230192013.unknown

_1230192014.unknown

_1230191658.unknown

_1230191531.unknown

_1230191086.unknown

_1230191072.unknown

_1230190562.unknown

_1230190642.unknown

_1230115685.unknown

_1230189791.unknown

_1230115549.unknown

