

Методы построения сечений многогранников

Пример 1. Постройте плоскость, проходящую через данную точку, параллельно двум скрещивающимся прямым.

Пример 2. Постройте сечение пирамиды $SABCD$ плоскостью, проходящее через точку M ребра SA параллельно рёбрам SB и AD .

1. В (ASB) строим $MT \parallel SB$.
2. В $(ABCD)$ строим $TL \parallel AD$.
3. В (SAD) строим $MK \parallel AD$.
4. В (SCD) соединяем K и L .
5. $MKLT$ – искомое сечение (трапеция).

Виды задач на построение по характеру требований к уровню строгости их решения

Виды задач	Условно разрешимые	Позиционные	Метрические
Описание	Задачи, допускающие лишь доказательство потенциальной осуществимости конструктивных процедур	Задачи, допускающие нахождение взаимного расположения фигур, т.е. построение точек и линий их пересечения	Задачи, допускающие восстановление оригинала по изображению с точностью до подобия, т.е. определение всех свойств фигур, не сохраняющихся при параллельном проецировании
Критерий	Неполное изображение данных	Полное изображение данных	Метрически определенное изображение данных
Инструменты	Воображаемый инструмент, позволяющий строить плоскость в пространстве – «пластинка»	Линейка без масштаба	Линейка и циркуль
Методы решения	аксиоматический		
		следов внутреннего проецирования вспомогательных сечений	
			вычислительный векторно-координатный выносных чертежей

Простейшие позиционные задачи – задачи на построение сечений призм и пирамид плоскостью, заданной явно или частично условно.

Явный способ задания с/п:

- 3 точки, не лежащие на одной прямой;
- 2 пересекающиеся прямые;
- прямая и точка, не лежащая на ней;
- 2 параллельными прямые.

Частично условный способ задания с/п:

дан один явный элемент с/п (точка или прямая)
и условие \parallel или \perp с/п по отношению к элементам МГ.

Опорная задача 1. Построить точку пересечения прямой AB с плоскостью β .

(Построить **след прямой** на плоскости при заданном направлении проецирования)

Параллельное проецирование

Центральное проецирование

Опорная задача 2. Построить линию пересечения плоскостей (ABC) и β .

(Построить *след плоскости* на опорной плоскости при заданном направлении проецирования)

Аксиоматический метод

Аксиоматический метод

Пример 3. В основании прямой призмы $ABCA_1B_1C_1$ лежит прямоугольный равнобедренный треугольник, причем $AC = BC = AA_1$. Точка K – середина ребра BB_1 . Постройте сечение призмы плоскостью, проходящей через вершину B перпендикулярно прямой CK .

1. Если D – середина B_1C_1 , то $BD \perp CK$
2. Пусть $DE \parallel A_1C_1$, тогда $DE \perp (CC_1B_1)$, следовательно, $DE \perp CK$
3. Треугольник BDE – искомое сечение

$$\left. \begin{array}{l} BD \perp CK \\ DE \perp CK \end{array} \right\} \Rightarrow CK \perp (BDE)$$

Аксиоматический метод

лежит в основе выполнения следующих действий:

- доказательство существования конструктивных элементов с заданными свойствами, определение их количества;
- построение изображений конструктивных элементов, сводящихся к проведению прямой через 2 заданные точки или прямой параллельной данной через заданную точку вне нее;
- переформулировка задачи с целью замены метрических свойств конструктивных элементов аффинными (замена отношения \perp на \parallel или знание о виде ГМТ, которому принадлежит искомый конструктивный элемент).

Метод следов

Суть метода – восстановить следы с/п на ребрах и гранях МГ с помощью построения следа с/п на основание МГ (главного следа).

Построение главного следа:

- 1) в с/п выбрать пару прямых a и b , не параллельных опорной плоскости;
- 2) построить их проекции a' и b' на опорную плоскость;
- 3) найти точки пересечения: $A = a \cap a'$ и $B = b \cap b'$;
- 4) провести прямую AB – след с/п на выбранной опорной плоскости.

Метод следов

Ограничения применения:

- выбранная прямая секущей плоскости параллельна плоскости проекций (опорной плоскости);
- след выбранной прямой секущей плоскости находится за рамками чертежа (прямая «почти параллельна» плоскости проекций);
- условием задачи или предыдущим шагами решения установлено положение только одной точки, принадлежащей с/п.

Метод внутреннего проецирования

Суть метода – найти дополнительные точки с/п по проекциям ее известных точек на опорную плоскость при выбранном аппарате проецирования.

Требование:

проекции искомых точек с/п на опорную выбирают так, чтобы они были связаны с проекциями известных точек с/п, и чтобы число графических операций при решении задачи было минимальным.

Метод внутреннего проецирования

Основная схема применения метода:

- 1) в с/п выбирать 2 прямые: заданную a и искомую b , проходящую через заданную точку B ;
- 2) найти их проекции a' и b' на основную плоскость и точку пересечения $X' = a' \cap b'$;
- 3) построить точку $X \in a$, восстановив из точки X' прямую проецирования до её пересечения с прямой a ;
- 4) прямая BX – искомая прямая b с/п.

Метод внутреннего проецирования

Пример 5. Построить сечение пирамиды $SABCD$ плоскостью, заданной точками: $E \in SB$, $K \in AD$, $L \in (SCD)$.

Метод внутреннего проецирования

Достоинство – построения выполняются внутри изображения МГ

Удобно применять, когда

- точки, задающие с/п, принадлежат разным граням или одна из них расположена внутри или вне МГ;
- прямая, определяющая с/п, параллельна основанию МГ.

Неприменим в случаях, когда с/п задана неявно.

Метод вспомогательных плоскостей

Суть метода – сведения задачи построения недостающего элемента с/п к соответствующей планиметрической задаче на построение через привлечение вспомогательной плоскости.

Применяется в комплексе с другими методами, позволяя при частично условном задании с/п выявить недостающий конструктивный элемент (прямую или точку) с/п, необходимый для однозначного определения ее положения.

Метод вспомогательных плоскостей

Пример 6. Постройте сечение параллелепипеда $AB...D_1$ плоскостью, проходящей через точку $K \in CC_1$ параллельно прямым AB_1 и A_1C .

Искусственные методы:

- дополнение n -угольной призмы (пирамиды) до треугольной;
- разбиение n -угольной призмы (пирамиды) на треугольные;
- перенос секущей плоскости.