

Лекция 2

Комплексные чертежи прямых линий

Комплексный чертеж точки. Осный и
безосный способы изображения

Оснй комплексный чертеж точки

Безосный комплексный чертеж точки

Условия взаимосвязи между проекциями точки на комплексном чертеже

Комплексный чертеж прямой общего положения

Аксиомы и теоремы, характеризующие свойства прямой линии

Аксиома

Через любые две различные точки проходит одна и только одна прямая

Теорема

Две различные прямые могут иметь не более одной общей точки

Положение прямых в пространстве

- **Прямые общего положения**- не параллельны и не перпендикулярны ни одной плоскости проекций
- **Прямые уровня** – параллельны плоскостям проекций
 - **Горизонталь h** - параллельна Π_1
 - **Фронталь f** - параллельна Π_2
 - **Профильная прямая p** - параллельна Π_3
- **Проецирующие прямые**- перпендикулярны плоскостям проекций
 - **Горизонтально-проецирующая** – перпендикулярна Π_1
 - **Фронтально-проецирующая** – перпендикулярна Π_2
 - **Профильно-проецирующая** – перпендикулярна Π_3

Комплексный чертеж горизонтали

Комплексный чертеж фронтали

Комплексный чертеж профильной прямой

Комплексный чертеж горизонтально-проецирующей прямой

Комплексный чертеж фронтально-проецирующей прямой

$$\Delta X = 0$$

$$\Delta Z = 0$$

Комплексный чертеж профильно-проецирующей прямой

Относительное положение прямых в пространстве

1. Параллельные

Относительное положение прямых в пространстве

2. Пересекающиеся

Относительное положение прямых в пространстве

3. Скрещивающиеся

Относительно Π_1 – b над a

Относительно Π_2 – b перед a

Комплексные чертежи плоскостей

Аксиомы

1. Через любые три точки не принадлежащие одной прямой проходит одна и только одна плоскость

Следствия

- Через прямую и не принадлежащую ей точку проходит одна и только одна плоскость
- Через две пересекающиеся прямые проходит одна и только одна плоскость
- Через две различные параллельные прямые проходит одна и только одна плоскость

2. Если две точки прямой принадлежат плоскости, то вся прямая принадлежит плоскости

3. Две плоскости пересекаются по прямой

Принадлежность прямой и точки плоскости

Аксиомы

1. Если две точки прямой принадлежат плоскости, то вся прямая принадлежит плоскости
2. Прямая принадлежит плоскости, если она имеет одну общую точку с плоскостью и параллельна какой-либо прямой, принадлежащей плоскости
3. Точка принадлежит плоскости, если через нее можно провести прямую, принадлежащую плоскости

Способы задания плоскости общего положения

1

Тремя точками

2

Точкой и прямой

3

Двумя параллельными
прямыми

4

Двумя
пересекаю-
щимися
прямыми

5

Плоской
фигурой

Положение плоскостей в пространстве

- **Плоскости общего положения** - не параллельны и не перпендикулярны ни одной плоскости проекций
- **Плоскости уровня** – параллельны плоскостям проекций
 - **Горизонтальная пл-ть уровня** - параллельна Π_1
 - **Фронтальная пл-ть уровня** - параллельна Π_2
 - **Профильная пл-ть уровня** - параллельна Π_3
- **Проецирующие плоскости** - перпендикулярны плоскостям проекций
 - **Горизонтально-проецирующая** – перпендикулярна Π_1
 - **Фронтально-проецирующая** – перпендикулярна Π_2
 - **Профильно-проецирующая** – перпендикулярна Π_3

Комплексный чертеж горизонтальной плоскости уровня

Комплексный чертеж фронтальной плоскости уровня

Комплексный чертеж профильной плоскости уровня

Комплексный чертеж горизонтально-проецирующей плоскости

Комплексный чертеж фронтально-проецирующей плоскости

Комплексный чертеж профильно-проецирующей плоскости

