

Pravoúhlá axonometrie - řezy hranatých těles

KG - L

MENDELU

Příklad (Řez šikmého hranolu)

Sestrojte řez šikmého čtyřbokého hranolu $ABCD A' B' C' D'$ rovinou σ . Hranol má podstavu $ABCD$ v půdorysně, horní podstava $A' B' C' D'$ je rovnoběžná s půdorysnou. Rovina σ je dána stopami.

Řešení

- 1 První bod řezu sestrojíme jako průsečík jedné boční hrany (AA') s rovinou σ , řešíme metodou krycí přímky.
- 2 Sestrojíme řez pomocí afinity mezi rovinou podstavy a rovinou řezu. Osou afinity je půdorysná stopa roviny σ , pár odpovídajících si bodů je A, \bar{A} .

Příklad (Řez kolmého hranolu)

Je dán kolmý čtyřboký hranol s podstavou $ABCD$ v půdorysně a horní podstavou $A'B'C'D'$ rovnoběžnou s půdorysnou. Sestrojte těleso, které vznikne odříznutím horní části hranolu rovinou σ .

Řešení

- 1 První část řezu najdeme ve stěně $ABA'B'$ jako průsečnici dvou rovin $\alpha = ABA'$ a σ . Získáme tak body řezu \bar{A}, \bar{B}' .
- 2 Sestrojíme řez pomocí afinity mezi rovinou podstavy a rovinou řezu. Osou afinity je půdorysná stopa roviny σ , pár odpovídajících si bodů je A, \bar{A} .
- 3 Vyznačíme těleso, které vznikne odříznutím horní části hranolu.

Příklad (Řez jehlanu)

Sestrojte řez pětibokého jehlanu $ABCDEV$ rovinou σ . Podstava jehlanu $ABCDE$ leží v půdorysně, rovina σ je dána stopami

Řešení

- 1 První bod řezu sestrojíme jako průsečík jedné boční hrany (CV) s rovinou σ , řešíme metodou krycí přímky.
- 2 Sestrojíme řez pomocí středové kolineace mezi rovinou podstavy a rovinou řezu. Osou kolineace je půdorysná stopa roviny σ , střed kolineace je bod V a pár odpovídajících si bodů je C, \bar{C} .

