

Margita Vajsálová

Stredové premietanie

1. časť - polohové úlohy

Rozšírený Euklidovský priestor

Vajsálová, M.: Deskriptívna geometria pre GaK 131

- V Euklidovskom priestore množinu všetkých navzájom rovnobežných priamok nazývame *smer* a množinu všetkých navzájom rovnobežných rovín nazývame *polohou*.
- Smer je určený jednou priamkou, poloha je určená jednou rovinou.
- Teda všetky navzájom rovnobežné priamky sú priamkami toho istého smeru, ktorý je niekedy výhodné nazývať *nevlastný bod* (označenie ∞U , ∞V , ...). Potom pre každé dve rôzne priamky v rovine môžeme povedať, že majú spoločný práve jeden bod (ak sú tieto priamky rovnobežné, majú spoločný nevlastný bod).
- Dve rovnobežné roviny majú spoločnú polohu, ktorú je niekedy výhodné nazývať *nevlastná priamka* (označenie ∞u , ∞v , ...). Potom pre každé dve rôzne roviny môžeme povedať, že majú spoločnú práve jednu priamku (ak sú roviny rovnobežné, majú spoločnú nevlastnú priamku).

Stredové premietanie – základné pojmy

Vajsálová, M.: Deskriptívna geometria pre GaK 132

Definícia: Majme bod S a vlastnú rovinu ρ v $\overline{E_3}$, $S \notin \rho$. Zobrazenie, ktoré každému bodu $A \in \overline{E_3} - \{S\}$ priradí usporiadanú dvojicu $[A_1, A_S]$, kde A_1 je kolmý priemet bodu A do ρ a A_S je stredový priemet bodu A do ρ cez stred S , voláme stredové premietanie na priemetnú ρ .

Základné pojmy:

- ρ – priemetná,
- S – stred premietania,
- H – hlavný bod – kolmý priemet bodu S do ρ ,
- $d = |S, \rho|$ – dištancia,
- Stredové premietanie je určené: (H, d) – prvky vnútornej orientácie
- $d = [H, r = d]$ – dištančná kružnica, pre jednoduchosť ju tiež budeme označovať d .

Obraz bodu: $A \rightarrow [A_1, A_S], H \in A_1 A_S$

Vzdialenosť bodu A od priemetne ρ :

V sklopení premietacej roviny priamky SA do priemetne ρ :

1. $H(S) = d$,
2. $(A) \in (S)A_S, |A, \rho| = |(A)A_1|$.

Stredové premietanie – obraz bodu

Vajsálová, M.: Deskriptívna geometria pre GaK 133

- Ak bod $P \in \rho$ potom $P_I \equiv P_S$.

- Ak bod $B \in HS$, potom $B_I \equiv B_S \equiv H$ a obraz bodu musí byť daný aj $b = |B, \rho|$.

• Nech bod $V \in \rho'$, kde $\rho' : S \in \rho', \rho' \parallel \rho$, potom $V \rightarrow [V_I, \infty V_S]$.

Stredové premietanie – obraz priamky

Stopník priamky a : $a \cap \rho = P^a$, platí $P_I^a \equiv P_S^a$.

Smerová priamka a' priamky a : $S \in a'$, $a' \parallel a$.

Úbežník priamky a je U_S^a : ak ∞U^a je nevlastný bod priamky a , potom $U_S^a = a' \cap \rho$, kde $S \in a'$, $a' \parallel a$.

Uhol priamky s priemetňou

V stredovom premietaní sa uhol priamky s priemetňou rovná uhlu jej smerovej priamky s priemetňou: $\angle(a, \rho) = \angle(a', a_1')$

teda v sklopení: $\angle(a, \rho) = \angle((a'), a_1')$

Stredové premietanie – obraz priamky

Vajsálová, M.: Deskriptívna geometria pre GaK 136

<ul style="list-style-type: none"> Ak priamka prechádza bodom $S \in \rho$, potom $a_S \equiv U_S^a \equiv P^a$ 	<ul style="list-style-type: none"> Ak priamka $b \perp \rho$, potom $U_S^b \equiv H$ a $b_S \equiv P^b$
<ul style="list-style-type: none"> Ak priamka $h \parallel \rho$ potom $h_S \parallel h$. 	<ul style="list-style-type: none"> Ak priamka $b \perp \rho$, potom $U_S^b \equiv H$ a $b_S \equiv P^b$

Stredové premietanie – obraz roviny

Vajsálová, M.: Deskriptívna geometria pre GaK 137

Stopa roviny α : $\alpha \cap \rho = p^\alpha$, platí $p_1^\alpha \equiv p_s^\alpha$.

Smerová rovina α' roviny α : $S \in \alpha'$, $\alpha' \parallel \alpha$.

Úbežnica roviny α je u_s^α : ak ∞u^α je nevlastná rovina roviny α , potom $u_s^\alpha = \alpha' \cap \rho$, kde $S \in \alpha'$, $\alpha' \parallel \alpha$.

Platí: $u_s^\alpha \parallel p^\alpha$

Stredové premietanie – obraz roviny

Vajsálová, M.: Deskriptívna geometria pre GaK 138

Hlavné priamky roviny α : $h^\alpha \parallel \rho$, platí $h^\alpha \parallel p^\alpha \parallel u_S^\alpha$

Spádové priamky roviny α : $s^\alpha \perp h^\alpha (p^\alpha)$

$s_I^\alpha \perp p^\alpha$,

$U_S^s \in s_S^\alpha$, kde $U_S^s = s^\alpha \cap u_S^\alpha$, $S \in s^\alpha$, $s^\alpha \parallel s^\alpha'$

U_S^s – hlavný úbežník roviny α

Uhол roviny s priemetňou

Vajsálová, M.: Deskriptívna geometria pre GaK 139

Uhol roviny s priemetňou sa rovná uhlu jej spádovej priamky s priemetňou: $\angle(\alpha, \rho) = \angle(s^\alpha, \rho)$

V stredovom premietaní platí:

$$\angle(s^\alpha, \rho) = \angle(s^\alpha, \rho),$$

teda v sklopení: $\angle(\alpha, \rho) = \angle((s^\alpha), s_I^\alpha)$

Stredové premietanie – obraz roviny

Vajsálová, M.: Deskriptívna geometria pre GaK 140

- Ak bod S leží v rovine α , $S \in \alpha$, potom $\alpha_S \equiv u_S^\alpha \equiv p^\alpha$

- Ak rovina $\alpha \perp \rho$, potom $H \in u_S^\alpha$

Vzájomná poloha 2 priamok v stredovom premietaní

Vajsálová, M.: Deskriptívna geometria pre GaK 141

1. **Rovnobežné priamky $a \parallel b$, potom platí $U_S^a \equiv U_S^b$.**

Pre ich smerové priamky platí $a' \equiv b'$.

2. Rôznobežné priamky a Xb , potom platí $P^aP^b \parallel U_S^aU_s^b$.

Existuje rovina $\alpha(a, b)$, $p^\alpha = P^aP^b$, $u_S^\alpha = U_S^aU_s^b$.

Vzájomná poloha 2 priamok v stredovom premietaní

3. Mimobežné priamky a, b – neplatia pravidlá pre rovnobežné a rôznobežné priamky.

1. Rovnobežné roviny $\alpha \parallel \beta$, potom platí $u_s^\alpha \equiv u_s^\beta$.

Smerové roviny sú totožné $\alpha' \equiv \beta'$.

Vzájomná poloha 2 rovín v stredovom premietaní

2. Rôznoobežné roviny $\alpha \cap \beta = m$, potom $P^m = p^\alpha \cap p^\beta$, $U_s^m = u_s^\alpha \cap u_s^\beta$ (ak m nie je rovnobežné s ρ).

Vzájomná poloha priamky a roviny v stredovom premetaní

1. Priamka a leží v rovine α ,

potom $P^a \in p^\alpha, U_S^a \in u_S^\alpha$.

2. Priamka a je rovnobežná s rovinou α

potom $U_S^a \in u_S^\alpha$.

3. Priamka a je rôznobežná s rovinou α , teda $a \cap \alpha = R$:

Riešenie v stredovom premetaní $a \cap \alpha$:

✓ **Lubočková rovina $\beta(p^\beta, u_S^\beta)$, $a \subset \beta$:** $P^a \in p^\beta, U_S^a \in u_S^\beta$

✓ **$\alpha \cap \beta = m: P^m = p^\alpha \cap p^\beta, U_S^m = u_S^\alpha \cap u_S^\beta, m = P^m U_S^m$**

✓ **$a_S \cap m_S = R_S \Rightarrow R = a \cap \alpha$**

