ЗАДАЧИ
к практическим занятиям по курсу

«Начертательная геометрия»

Раздел 1. Основы образования чертежа.
Подраздел 1.1. Точка. Прямая. Взаимное расположение прямых.

1. Построить три проекции точек по их координатам: А (40, 8, 10), В (6, 30, 10), С (6, 8, 35). В полученном ∆АВС записать, как расположены относительно плоскостей проекций отрезки АВ, АС, ВС.

[image: image1.wmf]X

Z

Y

Y

0

AB

AC

BC

2.

 а) Построить недостающие проекции точек. Записать, в каких плоскостях проекций находятся точки A, N, F. Определить видимость конкурирующих точек.

[image: image2.wmf]Y

Z

X

Y

0

N

F

E =

E

M

F

F

N

A

N

K =

C

K

A

3

3

3

3

3

2

2

2

2

2

2

1

1

1

M

C

A

б) На безосном чертеже точка А задана тремя проекциями, остальные – двумя. Определить недостающие проекции точек. Определить видимость конкурирующих точек.

[image: image3.wmf]A

E

A

M

D =

N

M =

A =

B

D

1

3

2

3

3

2

2

2

1

1

2

1

E

B

N

2

3. Построить три проекции прямых параллельных а) – фронтальной, б) – профильной плоскости проекций, проходящих через точку А. Отложить отрезки АВ = 30 мм.

[image: image4.wmf]Z

Y

Y

X

A

h

B

B

h

A

A

h

B

HB

3

3

3

2

2

2

1

1

1

b

= 30°

= 60°

b

g

a) = 30°

b) = 45°

a

b

Z

Y

Y

X

A

A

2

1

Z

Y

Y

X

A

A

2

1

4. Через точку А провести:

1) прямую, параллельную отрезку прямой MN;

2) прямую, пересекающую отрезок MN и параллельную горизонтальной плоскости проекций.

[image: image5.wmf]M

N

N

M

A

A

X

2

2

1

1

1

2

5. Через точку С провести фронтальную прямую, пересекающую отрезок АВ в точке, удаленной от П2 на 20 мм.

[image: image6.wmf]B

C

B

A

A

X

2

2

1

1

2

6. Построить недостающие проекции точек А и В, равноудаленных от плоскостей проекций П1 и П2.

[image: image7.wmf]B

A

X

2

1

Z

Y

Y

7. Построить недостающие проекции точек А и В, если ZA = 2YA, YB = XB.

[image: image8.wmf]B

A

X

3

2

Z

Y

Y

8. Определить взаимное расположение прямых. Результаты записать условными символами.

[image: image9.wmf]X

a

b

a

2

2

1

Z

Y

Y

X

A

A

3

1

Z

Y

Y

X

K

K

2

1

B

1

B

3

C

1

D

1

D

3

C

3

=

b

1

L

2

L

1

b

2

b

1

9. Провести через точку С прямую, пересекающую прямую ℓ в точке, равноудаленной от плоскостей проекций П1 и П2.

[image: image10.wmf]C

C

X

2

1

Z

Y

Y

l

2

l

1

10. Как расположены прямые показанные на чертеже? На прямых с и d показать и обозначить проекции конкурирующих точек. Определить их видимость.

[image: image11.wmf]a

b

b

2

2

1

h

1

d

d

2

1

f

1

f

2

K

1

K

2

h

2

h ... f

c ... d

a ... b

a

1

c

2

c

1

11. Через точку С провести горизонтальную прямую, пересекающую отрезок АВ в точке, удаленной от П1 на 20 мм.

[image: image12.wmf]B

C

B

A

A

X

2

1

1

1

2

Z

Y

Y

Подраздел 1.2. ПЛОСКОСТЬ. МЕТРИЧЕСКИЕ ЗАДАЧИ.
1. Определить НВ прямой АВ и угол β

[image: image13.wmf]A

B

B

A

X

2

2

1

1

B

X

A

X

2

1

2. Построить недостающие проекции точек, лежащих в плоскости Г(a // b) и Θ (a ∩ b). Записать, как расположены Г и Θ относительно плоскостей проекций.
а)

[image: image14.wmf]K

2

b

2

a

2

a

1

b

1

=

б)

[image: image15.wmf]N

A

M

M

1

2

1

2

b

2

a

2

a

1

b

1

3. Построить недостающие проекции:

а) прямой а, лежащей в плоскости Г (m // n)

[image: image16.wmf]a

2

n

2

m

2

m

1

n

1

б) отрезка DK, лежащего в плоскости (AB∩AC)

[image: image17.wmf]K

A

B

B

1

2

1

2

C

2

C

1

A

1

D

1

4. Через точку К провести плоскость параллельную плоскости ∆АВС. Искомую плоскость задать горизонталью и фронталью.

[image: image18.wmf]K

B

A

A

1

2

1

2

C

2

C

1

B

1

K

2

5. Определить натуральную величину угла при вершине С и построить биссектрису угла АСВ.

[image: image19.wmf]B

A

A

2

1

2

C

2

C

1

B

1

X

6. Построить горизонтальную проекцию треугольника АВС. Угол наклона плоскости треугольника к фронтальной плоскости равен 30°, а сторона АВ параллельна фронтальной плоскости проекций.

[image: image20.wmf]B

A

A

2

1

2

C

2

X

7. Определить натуральную величину плоскости ABCD и углы ее наклона к горизонтальной ((α) и фронтальной ((β) плоскостям проекций.

[image: image21.wmf]B

A

A

2

1

2

D

2

D

1

B

1

X

C

2

C

1

8. Построить недостающие проекции точек в системах плоскостей
[image: image22.wmf]1

2

П

П

,
[image: image23.wmf]4

1

П

П

,
[image: image24.wmf]5

2

П

П

[image: image25.wmf]A

B

D

A

X

2

2

2

1

2

1

B

5

D

1

C

1

C

4

X

5

1

X

1

4

2

1

9. Определить какая из точек К или D принадлежит заданной плоскости.

[image: image26.wmf]a

b

a

2

2

1

D

1

A

D

2

1

D

2

D

1

K

1

K

2

D

2

b

1

D

2

K

2

a

2

b

1

=

(K)

1

A

1

b

2

a

1

=

(K)

1

B

2

B

1

=

(K)

2

A

2

C

2

A

1

C

1

10. На отрезке АВ найти точку, отстоящую от точки А на 30 мм.

[image: image27.wmf]A

B

A

X

2

2

1

2

1

B

1

11. Построить горизонтальную проекцию отрезка DK, если угол его наклона (β) к фронтальной плоскости проекций равен 30°.

[image: image28.wmf]D

K

D

X

2

2

1

2

1

12. Построить проекции точки В, если В (а и |АВ| = 30 мм.

а)

[image: image29.wmf]A

a

A

X

2

2

1

a

1

б)

[image: image30.wmf]
13. Достроить проекции треугольника BDE, лежащего в плоскости ∑ (ℓ×k).

[image: image31.wmf]A

k

A

2

2

1

k

1

B

l

D

1

2

1

l

1

E

2

14. Построить недостающие проекции плоского пятиугольника. В плоскости пятиугольника провести диагонали и определить их положение относительно плоскостей проекций.

[image: image32.wmf]A

A

2

1

B

D

1

1

E

2

E

1

C

1

D

2

Раздел 2. ПОВЕРХНОСТИ.
Подраздел 2.1. Гранные поверхности. Принадлежность точки и линии поверхности. Пересечение гранных поверхностей плоскостями частного положения. Определение натуральной величины фигуры сечения.

1. Построить недостающие проекции точек и линий, принадлежащих граням и ребрам призмы.
а) прямая призма.
Построить профильную проекцию. Определить натуральную величину фигуры сечения.

[image: image33.wmf](B)

A

2

2

S

2

б) наклонная призма

[image: image34.wmf](E)

C

2

2

(F)

1

A

1

(B)

1

(D)

1

2. Построить горизонтальную и профильную проекции пирамиды, усеченной плоскостями.

[image: image35.wmf]
3. Построить горизонтальную и профильную (д: фронтальную) проекции пирамиды со сквозным призматическим отверстием.

а)

[image: image36.wmf]
б)

[image: image37.wmf]
в)

[image: image38.wmf]
г)

[image: image39.wmf]
д)

[image: image40.wmf]
4. Построить недостающие проекции пирамиды, усеченной плоскостью ∑. Определить натуральную величину фигуры сечения.

[image: image41.wmf]S

2

S

2

S

1

5. Построить горизонтальную и профильную проекции модели, усеченной плоскостью ∑, и натуральную величину фигуры сечения.

[image: image42.wmf]

S

2

Подраздел 2.2. Поверхности вращения. Линейчатые поверхности. Принадлежность точки и линии поверхности. Определение натуральной величины фигуры сечения.
1. Построить недостающие проекции линий, принадлежащих поверхности

а) наклонного цилиндра. Определить натуральную величину фигуры сечения.

[image: image43.wmf]

S

2

б) прямого профильно-проецирующего цилиндра. Построить горизонтальную проекцию цилиндра и линий ему принадлежащих.

[image: image44.wmf]

2. Построить фронтальную проекцию линии ℓ на боковой поверхности цилиндра.

[image: image45.wmf]l

1

3. Построить горизонтальную проекцию линии ℓ на боковой поверхности цилиндра.

[image: image46.wmf]

4. Построить профильную проекцию цилиндра с отверстием и прорезями.

[image: image47.wmf]

5. Построить профильную проекцию тела, проекции и натуральную величину сечения тела плоскостью ∑.

[image: image48.wmf]

S

2

6. Построить горизонтальную и профильную проекции конуса, усеченного плоскостями.

[image: image49.wmf]

7. Построение сечений конуса плоскостью.

[image: image50.wmf]

S

2

a)

b)

G

2

Q

1

8. Построить горизонтальную и профильную проекции конуса, срезанного плоскостью и имеющего сквозное отверстие.

[image: image51.wmf]

9. Построить недостающие проекции линии на поверхности наклонного конуса.

а) б)

[image: image52.wmf]

S

S

1

2

S

S

1

2

10. Построить недостающие проекции точек, принадлежащих поверхности сферы.

[image: image53.wmf]

B

2

A

2

D

3

C

1

(L)

3

O

2

O

3

O

1

11. Построить горизонтальную и профильную проекции сферы, усеченной плоскостями.

[image: image54.wmf]

12. Построить горизонтальную проекцию линии ℓ на поверхности четверти сферы

[image: image55.wmf]

l

2

13. Построить недостающие проекции линий, находящихся на поверхности четверти сферы.

[image: image56.wmf]

B

2

A

2

D

2

C

1

O

2

O

3

O

1

14. Построить недостающие проекции поверхностей, усеченных фронтально проецирующими плоскостями.

а)

[image: image57.wmf]

б)

[image: image58.wmf]

15. Достроить горизонтальную проекцию тора, усеченного плоскостью ∑.

[image: image59.wmf]

S

2

16. Построить недостающие проекции точек, принадлежащих поверхности тора.

[image: image60.wmf]

2

(D)

2

A

1

C

1

17. Построить горизонтальную проекцию линии ℓ на поверхности тора.

[image: image61.wmf]

l

2

18. Построить фронтальную проекцию линии ℓ на поверхности тора.

[image: image62.wmf]

l

1

19. Построить горизонтальную и профильную проекции модели, усеченной плоскостью ∑, и натуральную величину фигуры сечения.

а)

[image: image63.wmf]

S

2

б)

[image: image64.wmf]

S

2

в)

[image: image65.wmf]

S

2

д)

[image: image66.wmf]

S

2

Раздел 3. АКСОНОМЕТРИЧЕСКИЕ ПРОЕКЦИИ.

1. Построить проекции точек А, В, С, изображенных на гранях и ребрах куба. Изобразить точки I, E, K на гранях и ребрах куба.

[image: image67.wmf]Z

Y

X

B

A

C

(K)

(K)

(E)

I

(I)

E

(K)

(I)

3

3

2

2

2

1

1

1

2. Построить изометрическую проекцию окружности диаметром 64 мм в плоскости, перпендикулярной оси Z. Точка О – центр окружности.

[image: image68.wmf]X

Z

Y

O

3. Построить изометрические проекции треугольников, расположенных в различных плоскостях проекции.

[image: image69.wmf]B

A

2

2

C

2

Z

X

B

A

1

1

C

1

Y

X

B

A

2

2

C

2

Z

Y

X

Z

Y

4. Построить изометрическую проекцию призмы с вырезом четверти, нанести штриховку.

[image: image70.wmf]X

Z

Y

6. Построить диметрическую проекцию модели с вырезом четверти, нанести штриховку.

[image: image71.wmf]Z

Y

X

5. Построить диметрические проекции четырехугольников, расположенных в различных плоскостях проекции.

[image: image72.wmf]C

A

2

2

D

2

X

X

Y

Z

Y

X

2

B

C

A

D

1

B

C

A

3

3

D

3

B

3

1

1

1

Y

Z

Z

7. Построить диметрические проекции окружности диаметром 100мм в плоскости, перпендикулярной оси Z, и в плоскости, перпендикулярной оси Y. Точки О1 и О2 – центры проекций.

[image: image73.wmf]Z

Y

X

O

O

2

1

8. Построить диметрию плоского четырехугольника ABCD, если его вершина С равноудалена от плоскости П1 и П2, а сторона ВС параллельна плоскости П1.

[image: image74.wmf]Z

Y

X

O

A

1

O

O

1

O

1

O

1

Тема 4. ПЕРЕСЕЧЕНИЕ ПОВЕРХНОСТЕЙ.
Подраздел 4.1. Алгоритм построения линии пересечения двух поверхностей, когда одна из них занимает проецирующее положение. Пересечение гранных поверхностей. Пересечение гранных поверхностей с поверхностями вращения.

1. Построить линию пересечения конуса и призмы.

[image: image75.wmf]

2. Построить линию пересечения многогранников.

[image: image76.wmf]

3. Построить фронтальную и профильную проекции линии пересечения сферы и призмы.

[image: image77.wmf]

4. Построить линию пересечения поверхности конуса и цилиндра.

[image: image78.wmf]

5. Построить линию пересечения поверхности цилиндра и тора.

[image: image79.wmf]

6. Построить проекции линии пересечения гранных поверхностей.
а)

[image: image80.wmf]
б)

[image: image81.wmf]
7. Построить проекции линии пересечения гранной поверхности с поверхностью вращения.

а)

[image: image82.wmf]
б)

[image: image83.wmf]
в)

[image: image84.wmf]
8. Построить проекции линии пересечения поверхностей вращения.

а)

[image: image85.wmf]
б)

[image: image86.wmf]
в)

[image: image87.wmf]
9. Построить линию пересечения поверхностей.

[image: image88.wmf]

Подраздел 4.2. Взаимное пересечение поверхностей вращения. Метод вспомогательных секущих плоскостей.
1. Построить линию пересечения конуса и полусферы.

[image: image89.wmf]

2. Построить линию пересечения заданных поверхностей.

[image: image90.wmf]

3. Построить линию пересечения заданных поверхностей.

[image: image91.wmf]
4. Построить линию пересечения заданных поверхностей.

[image: image92.wmf]
5. Построить линию пересечения заданных поверхностей.

[image: image93.wmf]

6. Построить линию пересечения заданных поверхностей.

[image: image94.wmf]

Подраздел 4.3. Пересечение соосных поверхностей вращения. Особые случаи пересечения поверхностей вращения.
1. Построить линию пересечения конуса с цилиндром. Определить видимость.

[image: image95.wmf]

2. Построить линию пересечения двух конических поверхностей.

[image: image96.wmf]

3. Построить линию пересечения поверхностей конуса и цилиндра и натуральную величину линий пересечения. Достроить горизонтальную проекцию оснований цилиндра.

[image: image97.wmf]

4. Построить проекции линии пересечения поверхностей.

а)

[image: image98.wmf]
б)

[image: image99.wmf]
в)

[image: image100.wmf]
г)

[image: image101.wmf]
д)

[image: image102.wmf]
е)

[image: image103.wmf]
5. Построить линии пересечения внутренних и наружных поверхностей тела.

а)

[image: image104.wmf]
б)

[image: image105.wmf]
Тема 4. Наглядные изображения. Область их применения, правила их построения..
Построить третий вид детали. Выполнить фронтальный и профильный разрезы. Построить натуральную величину сечения тела плоскостью А-А.

1)

[image: image106.wmf]
2)

[image: image107.wmf]
3)

[image: image108.wmf]
4)

[image: image109.wmf]

1
3

_1194688486.unknown

_1194861959.dwg

_1224055748.dwg

_1224060444.dwg

_1225136067.dwg

_1225547400.dwg

_1225778012.dwg

_1225778014.dwg

_1225778015.dwg

_1225778013.dwg

_1225548746.dwg

_1225546711.dwg

_1225547387.dwg

_1225546451.dwg

_1224319727.dwg

_1224966294.dwg

_1225134987.dwg

_1224323933.dwg

_1224061615.dwg

_1224058193.dwg

_1224058984.dwg

_1224059704.dwg

_1224057445.dwg

_1195377599.dwg

_1195378759.dwg

_1195379083.dwg

_1195379611.dwg

_1195380879.dwg

_1224008971.dwg

_1195380453.dwg

_1195379436.dwg

_1195378895.dwg

_1195378377.dwg

_1195378632.dwg

_1195378019.dwg

_1194871632.dwg

_1194874336.dwg

_1195374576.dwg

_1195377295.dwg

_1194874590.dwg

_1194876638.dwg

_1194874397.dwg

_1194872852.dwg

_1194873239.dwg

_1194872160.dwg

_1194866256.dwg

_1194870785.dwg

_1194871117.dwg

_1194866635.dwg

_1194863624.dwg

_1194864405.dwg

_1194862029.dwg

_1194863556.dwg

_1194854991.dwg

_1194860131.dwg

_1194861034.dwg

_1194861342.dwg

_1194860435.dwg

_1194857705.dwg

_1194859606.dwg

_1194857784.dwg

_1194856569.dwg

_1194857135.dwg

_1194857366.dwg

_1194856821.dwg

_1194855262.dwg

_1194694146.dwg

_1194701237.dwg

_1194703808.dwg

_1194703975.dwg

_1194702360.dwg

_1194702836.dwg

_1194702160.dwg

_1194694481.dwg

_1194695428.dwg

_1194694365.dwg

_1194688615.unknown

_1194692662.dwg

_1194688614.unknown

_1194247639.dwg

_1194260295.dwg

_1194341873.dwg

_1194353721.dwg

_1194685416.dwg

_1194686288.dwg

_1194684997.dwg

_1194354482.dwg

_1194351668.dwg

_1194353063.dwg

_1194342730.dwg

_1194261325.dwg

_1194341340.dwg

_1194261115.dwg

_1194258460.dwg

_1194259518.dwg

_1194257949.dwg

_1194256174.dwg

_1194170993.dwg

_1194247109.dwg

_1194247187.dwg

_1194171508.dwg

_1194172518.dwg

_1194173068.dwg

_1194172084.dwg

_1194171200.dwg

_1194164071.dwg

_1194165480.dwg

_1194163136.dwg

_1194162847.dwg

