

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DO PARANÁ
SETOR DE CIÊNCIAS EXATAS
DEPARTAMENTO DE EXPRESSÃO GRÁFICA
Professora: Bárbara de Cássia Xavier Cassins Aguiar

O MÉTODO DAS DUPLAS PROJEÇÕES ORTOGONAIS

PARTE I - REPRESENTAÇÃO DO PONTO

1. Planos fundamentais de referência (PFR)

Consideremos π' e π'' dois planos perpendiculares entre si, denominados *Planos Fundamentais de Referência* (PFR) ou *Planos de Fundamentais de Projeção* (PFP).

Denominamos:

 π' - 1º PFR ou 1º PFP ou Plano Horizontal de Projeção.

 π'' - 2º PFR ou 2º PFP ou Plano Vertical de Projeção.

A interseção de π' e π'' chama-se *Linha de Terra*. Esta divide π' nas partes: anterior e posterior e π'' em superior e inferior.

Estes dois planos dividem o espaço em 4 porções, chamadas de diedros:

1º diedro – entre a parte anterior de π' e a superior de π''

2º diedro – entre a parte posterior de π' e a superior de π''

3º diedro – entre a parte posterior de π' e a inferior de π''

 4° diedro – entre a parte anterior de π' e a inferior de π''

Considerando uma origem O sobre a Linha de Terra temos os eixos x, y e z.

No 1º diedro temos os valores para x ____ y ___ e z ____

No 2º diedro temos os valores para x ____ y ___ e z ____

No 3º diedro temos os valores para x ____ y ___ e z ___

No 4º diedro temos os valores para x ____ y ___ e z ____

Consideremos um 3º PFR (ou 3º PFP ou 3º PDP ou Plano Lateral de Projeção) π''' que contém os eixos y e z. Estes 3 planos dividem o espaço em octantes.

2. Representação do ponto

Seja A um ponto. Consideremos as 3 projeções cilíndricas ortogonais: A', A" e A" sobre os planos π' , π'' e π''' , respectivamente.

Temos as distâncias de A até os 3PFR:

Cota – distância de A até π' = segmento A A' Afastamento – distância de A até π'' = segmento A A"

Abscissa – distância de A até π''' = segmento A A'''

Estas distâncias também nos fornecem as coordenadas (x,y,z) do ponto A:

x = abscissa

y = afastamento

 $z = \cot a$

Fixamos um dos PFR e rebatemos os outros sobre o primeiro escolhido, temos a representação plana do ponto, chamada de *épura do ponto A*:

Um ponto pode pertencer a qualquer diedro:

a) A pertence ao 1º diedro

b) B pertence ao 2º diedro

c) C pertence ao 3º diedro

d) D pertence ao 4º diedro

3. Pontos pertencentes aos PFR

Espaço

Épura:

- a) π' é o lugar geométrico (LG) dos pontos de _____ nulas. Se $A \in \pi' \Leftrightarrow$ ____ $\in LT$.
- b) π'' é o lugar geométrico (LG) dos pontos de _____ nulas. Se B $\in \pi'' \Leftrightarrow$ ____ \in LT.
- c) π''' é o lugar geométrico (LG) dos pontos de _____ nulas. Se $C \in \pi''' \Leftrightarrow$ ____ \in ___.

4. Pontos pertencentes aos eixos

Espaço

Épura:

A LT (eixo x) é o LG dos pontos de _____ nulas. Se A \in LT \Leftrightarrow _____. O eixo y é o LG dos pontos de _____ nulos. Se A \in y \Leftrightarrow _____.

O eixo z é o LG dos pontos de _____ nulas. Se $A \in z \Leftrightarrow$ _____.

5. Obtenção da 3ª projeção

Para obtermos a representação do ponto na 3ª projeção, podemos rebater o 3º PFP sobre o 1º ou 2º PFP.

Rebatimento sobre π'' :

Consideremos o 2° PFP fixo. Ao rebatermos o 3° plano sobre o 2° , a 3° projeção do ponto descreverá um arco de circunferência com centro no eixo z e raio o seu afastamento. Este arco está contido num plano paralelo a π' e, portanto está em VG na 1° projeção. A 3° projeção rebatida do ponto pertence a uma reta que passa pela segunda projeção do ponto e é paralela a linha de terra.

Épura

Exercícios

A unidade utilizada é o milímetro.

- 1. Representar a 1ª, 2ª e a 3ª projeções dos pontos dados.
- a) A(20,30,40)

b) B(50,-20,40)

c) C(30,-40,-20)

d) D(40,50,-20)

2. Localizar os pontos dados nos diedros.

 $A \in \underline{\hspace{1cm}} B \in \underline{\hspace{1cm}} C \in \underline{\hspace{1cm}} D \in \underline{\hspace{1cm}} E \in \underline{\hspace{1cm}}$

3. Representar os pontos dados. Identificar a posição do ponto em relação aos diedros ou aos planos de projeção.

 $A(20,30,10) \in$ ______ $B(50,-20,40) \in$ ______ $C(30,-40,-20) \in$ _____ $D(40,50,-10) \in$ ______ $E(10,0,30) \in$ ______ $F(60,20,0) \in$ ______ $G(15,0,-40) \in$ ______ 4. Representar os pontos dados e obter as terceiras projeções.

A(20,50,20) B(40,-10,-20) C(50,-20,10) D(60,30,-40) E(10,40,?) $\in \pi'$ F(-10,-20,-30) G(-40,30,-10) H(-10,-20,0)

5. Representar um quadrado contido em π' sendo dados A e B.

- 6. Representar um quadrado contido num plano α paralelo a π' sendo dados A e B. A(20,20,10) B(40,30,?)
- 7. Representar o paralelogramo ABCD, sendo dados os vértices A e B, e o ponto M de interseção das diagonais.
 - a) A(10,30,30) B(30,10,10) M(40,15,20)
 - b) A(10,20,-30), B(-20,30,-10) e M(20,10,30)
- 8. Representar um hexágono regular ABCDEF, contido em π'' sendo dados dois vértices.
 - a) A(20,?,20) e B(40,?,10)
 - b) A(30,?,50) e C(60,?,30)
- 9. Representar o triângulo ABC sendo dados M, N e P, pontos médios dos lados.
 - a) M(20,35,50) N(40,60,40) P(60,50,30)
 - b) M(-25,30,30) N(10,60,50) P(30,25,20)
- 10. Representar o triângulo ABC sendo dados os vértices A e B e o baricentro G. A(30,10,20) B(20,50,40) G(50,30,30).
- 11. Representar um quadrado contido em π' sendo dados A(20,40,?) e sabendo-se que o lado AB mede 30 e é paralelo à LT.
- 12. Representar os pontos A e B de π' conhecendo A(10,30,?) e B(x,50,?) sabendo-se que AB=30.
- 13. Representar um triângulo equilátero ABC contido em π' de lado l=30, com o vértice A pertencente a π'' e um lado perpendicular a π'' .
 - a) AB $\perp \pi''$ A(40,?,?)
 - b) BC $\perp \pi''$ A(30,?,?)

PARTE II - REPRESENTAÇÃO DA RETA

1. Representação da reta

<u>Propriedade já vista</u>: Se r é uma reta então r' ou é uma reta (se r não for paralela a direção das projetantes d) ou um ponto (se r for paralela a direção das projetantes d).

<u>Para obtemos a projeção de uma reta consideramos</u>:

- ou dois pontos A e B pertencentes a r
- ou o seu plano projetante

Como temos 3 PFR então há 3 projeções e portanto 3 planos projetantes.

Normalmente, consideramos apenas a 1ª e a 2ª projeções da reta, pois são suficientes para determinar a 3ª projeção (exceto para a reta de perfil que veremos mais tarde).

Espaço

2. Ponto pertencente à reta

<u>Propriedade</u>: $P \in r \Leftrightarrow P' \in r' e P'' \in r''$

Mas se $r//\pi'''$ e $r \angle \pi'$ então também deve ser verificado se $P''' \in r'''$.

Exemplos:

3. Posições da reta em relação aos PFR

A reta pode ocupar posições distintas em relação aos 3 PFR, podendo ser:

- r perpendicular a um dos PFR:

- r paralela a um dos PFR e oblíqua em relação aos outros dois PFR:

- <u>r oblíqua em relação a todos os 3 PFR</u>:

UFPR- Setor de Ciências Exatas – Departamento de Expressão Gráfica.

3.1. Reta vertical

Essa reta é perpendicular ao Plano Horizontal de Projeção e paralela em relação ao Plano Vertical de Projeção.

- a) Característica espacial: _____
- b) Épura:

- c) Diedros: _____
- d) Ângulos:

- e) Tem alguma projeção em VG? _____
- f) Quantidade de pontos necessários para representá-la:

Exemplo: Representar a reta vertical r que passa pelo ponto A(50,30,40). Encontre o ponto B desta reta tal que AB=20.

3.2. Reta de topo

Essa reta é paralela ao Plano Horizontal de Projeção e perpendicular em relação ao Plano Vertical de Projeção.

- a) Característica espacial: _____
- b) Épura

- c) Diedros: _____
- d) Ângulos:

- e) Tem alguma projeção em VG? _____
- f) Quantidade de pontos necessários para representá-la: _____

Exemplo: Representar a reta de topo r que passa pelo ponto A(40,40,30). Encontre o ponto B desta reta tal que AB=15.

3.3. Reta fronto-horizontal

Essa reta é paralela ao Plano Horizontal de Projeção e paralela em relação ao Plano Vertical de Projeção.

- a) Característica espacial:
- b) Épura:

- c) Diedros: _____
- e) Tem alguma projeção em VG? _____
- f) Quantidade de pontos necessários para representá-la:

Exemplo: Representar a reta fronto-horizontal r que passa pelo ponto A(30,20,40). Encontre o ponto B desta reta tal que AB=20.

3.4. Reta horizontal

Essa reta é paralela ao Plano Horizontal de Projeção e inclinada em relação ao Plano Vertical de Projeção.

a) Característica espacial: _____

b) épura

c) Diedros:

d) Ângulos:

com π' _____ com π" _____

e) Tem alguma projeção em VG? _____

f) Quantidade de pontos necessários para representá-la: _____

Exemplo: Representar a reta horizontal r que passa pelo ponto A (10,30,40) e forma 30° com π'' .

3.5. Reta frontal

Essa reta é inclinada em relação ao Plano Horizontal de Projeção e paralela em relação ao Plano Vertical de Projeção.

- a) Característica espacial:
- b) Épura:

- c) Diedros: _____
- d) Ângulos:

com π' _____ com π" _____

- e) Tem alguma projeção em VG? _____
- f) Quantidade de pontos necessários para representá-la: _____

Exemplo: Representar a reta frontal r que passa pelo ponto A(10,20,30) e) e forma 60° com π' .

3.6. Reta de perfil

Essa reta é inclinada em relação ao Plano Horizontal de Projeção e ao Plano Vertical de Projeção e paralela ao Plano Lateral de Projeção.

a) Característica espacial:

b) Épura:

- c) Diedros:
- e) Tem alguma projeção em VG? _____
- f) Quantidade de pontos necessários para representá-la:

Exemplo: Representar a reta de perfil r que passa pelo ponto A(20,10,40) e forma 45° com π

3.7. Reta qualquer

Essa reta é inclinada em relação ao Plano Horizontal de Projeção, ao Plano Vertical de Projeção e ao Plano Lateral de Projeção.

a) Característica espacial: _____

b) Épura

c) Diedros: _____

d) Ângulos:

com π' _____ com π" _____

e) Tem alguma projeção em VG? _____

Dupla Projeção Ortogonal	19
f) Quantidade de pontos necessários para representá-la:	
Exemplo : Representar a reta de qualquer r que passa pelos pontos A(10,20,30) e B(50,-20,40). Obter a verdadeira grandeza do segmento AB e os ângulos que r forma com e forma com π' e $\pi^{"}$.	

Exercícios

1. Na reta r, definida pelos pontos A(20,40,10) e B(60,10,-40) representar os pontos:

2. Na reta r, definida pelos pontos A(40,30,10) e B(40,10,30) representar os pontos:

- 3. Seja a reta r definida pelos pontos A e B. Representá-la, identificar o nome da reta e sua posição em relação aos PFR (paralela, oblíqua ou perpendicular).
 - a) A(30,15,10), B(60,50,-15)
 - b) A(20,30,20), B(20,45,20)
 - c) A(20,20,30), B(20,20,45)
 - d) A(10,20,-30), B(50,20,20)
 - e) A(40,50,10), B(40,20,30)
- 4. Seja a reta r definida pelos pontos A e B. Representar os traços H, V e L sobre os $PFR(\pi', \pi'' e \pi''')$. Identificar os diedros pelos quais a reta atravessa. Destacar sua visibilidade.
 - a) A(30,20,30), B(50,10,60)
 - b) A(20,30,10), B(40,20,10)
 - c) A(30,20,-40), B(60,20,-40)
 - d) A(30,50,10), B(30,20,30)
 - e) A(20,20,10), B(60,10,-30)
- 5. Seja a reta r definida pelos pontos A e B. Identificar o nome da reta. Encontrar os ângulos que a reta forma com os PFR, bem como a VG do segmento AB.
 - a) A(0,-20,-10), B(50,20,-10)
 - b) (30,-10,-40), B(30,20,-40)
 - c) A(50,20,15), B(70,30,35)
 - d) A(30,-30,-10), B(30,-30,20)
 - e) A(20,-20,-30), B(50,-20,-30)
 - f) A(30,10,50), B(30,-30,-15)
 - g) A(20,10,0), B(40,10,30)
- 6. Representar as retas horizontais que passem pelo ponto dado A e que formem ângulo dado com um dos PFR.
 - a) A(10,30,40) θ_3 =30°
 - b) A(10,30,40) θ_2 =30°
 - c) A(10,-40,60) θ_2 =15°
- Representar uma reta horizontal que passe pelo ponto dado A sabendo-se que qualquer segmento da mesma tem a sua segunda projeção reduzida a metade desse segmento. A'A" = 60
- 8. Representar as retas frontais que passem pelo ponto dado A e que formem ângulo dado com um dos PFR.
 - a) A(10,30,40) θ_1 =30°
 - b) A(10,-40,-60) θ_1 =15°
 - c) A(10,30,40) θ_3 =30°
- 9. Representar as retas de perfil que passem pelo ponto dado A e que formem ângulo dado com um dos PFR.
 - a) A(20,25,10), $\theta_1 = 60^{\circ}$
 - b) A(50,10,-20), $\theta_1 = 30^{\circ}$
 - c) A(30,20,40), $\theta_2 = 15^0$
- 10. Representar as retas quaisquer que passam pelo ponto dado A(30,20,40) e formam ângulo $\theta_1 = 30^{\circ}$ com π' e $\theta_2 = 45^{\circ}$ com π'' .

4. Posição relativa de duas retas

Duas retas r e s podem ser:

```
coplanares {paralelas concorrentes coincidentes não-coplanaresou reversas
```

Observação: sejam r, s, $P \in r$ e $\alpha(P,s)$ então

- se $\alpha(P,s)$ possuir em comum com r apenas o ponto P então r e s são reversas e $P=(r\alpha)$;
- ou se r estiver contida em α então as retas r e s são coplanares.

4.1. Condições de paralelismo

1º) Retas não de perfil

Vimos propriedade 2: Se r//s então r'//s' ou r'≡s' ou são pontuais.

Como trabalhamos com pelo menos duas projeções então:

Se r'≡s' e r e s são não de perfil então r≡s

2º) Retas de perfil

a) as retas pertencem a um mesmo plano projetante em 1ª e 2ª projeções

$$r e s podem ser \begin{cases} paralelas se r'''/s''' \\ coincidentes se r''' \equiv s''' \\ concorrentes se r'''xs''' \end{cases}$$

b) as retaspertencem a planos projetantes distintos em 1ª e 2ª projeções

$$respondentser$$

$$\begin{cases} paralelas se r'''/s''' \text{ ou } r''' \equiv s''' \\ reversasse r'''xs''' \end{cases}$$

4.2. Condições de incidência

1º) Retas não de perfil

$$\begin{cases} r' \times s' \in P' & e = r'' \times s'' \in P'' \in mesmalC \\ r' \times s' & e = r'' \equiv s'' \text{ (ou } r'' \times s'' \in r' \equiv s') \\ r' \times s', r'' \in umponto & e \in a = s'' \text{ (our''} \times s'', r'' \in umponto } e \in a = s'' \end{cases}$$

2º) Uma reta é de perfil e a outra não

Além das condições anteriores deve ser verificada também a 3ª projeção.

3º) Retas de perfil

Exercícios de posição relativa de duas retas

- 1. Representar a reta r pertencente ao ponto A(10,20,30) e paralela a reta s(P,Q):
 - a) P(40,10,30) Q(40,20,30)
 - b) P(40,30,15) Q(40,30,40)
 - c) P(30,30,15) Q(10,30,15)
 - d) P(30,30,40) Q(50,15,40)
 - e) P(30,40,20) Q(50,40,40)
 - f) P(30,40,10) Q(10,30,-20)
- 2. Representar a reta r, pertencente ao ponto dado A e paralela a reta s(P,Q)
 - a) A(30,50,20) P(30,40,50) Q(30,20,30)
 - b) A(60,40,10) P(40,30,40) Q(40,10,20)
 - c) A(50,30,25) P(50,10,35) Q(50,20,20)
 - d) A(50,30,25) P(40,10,35) Q(40,20,20)
- 3. São dadas duas retas r(A,B) e s(P,Q), verificar se são coincidentes, paralelas, concorrentes ou reversas. Caso sejam concorrentes, determinar o ponto X em comum.

As retas dadas são não de perfil

a)

b)

c)

d)

e)

f)

g)

h)

As retas dadas são de perfil

- i) A(20,30,40) B(20,40,50) P(40,40,20) Q(40,50,30)
- j) A(30,-10,0) B(30,0,10) P(30,10,30) Q(30,20,40)
- k) A(20,30,40) B(20,40,50) P(40,40,20) Q(40,10,30)
- I) A(30,30,40) B(30,40,20) P(30,10,30) Q(30,20,40)

Uma das retas dadas é de perfil e a outra é não de perfil

- m) A(30,-10,40) B(30,0,40) P(30,10,20) Q(30,20,30)
- n) A(40,10,30) B(40,30,10) P(20,10,10) Q(60,30,60)

- Representar a reta horizontal r pertencente ao ponto dado A e concorrente com uma reta qualquer s(P,Q) dada. Representar o ponto X de interseção. A(10,20,-10) P(30,30,30) Q(50,20,40)
- 5. Representar a reta frontal r pertencente ao ponto dado A e concorrente com uma reta qualquer s(P,Q) dada. Representar o ponto X de interseção. A(10,25,-10) P(30,30,40) Q(50,20,50)
- Representar a reta de perfil r pertencente ao ponto dado A e concorrente com uma reta qualquer s(P,Q) dada. Representar o ponto X de interseção. A(10,20,-10) P(30,30,40) Q(50,20,50)
- 7. Representar a reta horizontal r pertencente ao ponto dado A e concorrente com uma reta de perfil s(P,Q) dada. Representar o ponto X de interseção. A(10,20,20) P(30,30,40) Q(30,20,50)
- Representar a reta de topo r pertencente ao ponto dado A e concorrente com uma reta de perfil s(P,Q) dada. Representar o ponto X de interseção. A(30,-10,30) P(30,30,20) Q(30,50,10)
- Representar a reta vertical r pertencente ao ponto dado A e concorrente com uma reta de perfil s(P,Q) dada. Representar o ponto X de interseção. A(30,15,50) P(30,30,20) Q(30,50,10)
- 10. Representar a reta fronto-horizontal r pertencente ao ponto dado A e concorrente com uma reta de perfil s(P,Q) dada. Representar o ponto X de interseção. A(20,30,?) P(30,10,20) Q(30,40,10)
- 11. Representar uma reta r(A,B) qualquer concorrente com uma reta de perfil s(P,Q) dada. Representar o ponto X de interseção. A(10,30,30) B(30,20,?) P(40,30,40) Q(40,10,10)

5. Perpendicularidade e ortogonalidade de retas

Relembrando a Propriedade 7 para somente uma projeção:

Se (1)
$$r \perp s$$
 (ou $r \perp s$)
(2) $r // \pi'$ (ou $r \subset \pi'$) \Rightarrow (4) $r' \perp s'$
(3) $s \not\perp \pi'$

Recíprocas são válidas:

Se (2)
$$r /\!\!/ \pi'$$
 (ou $r \subset \pi'$)
 $(3) \ s \not \perp \pi'$ \Rightarrow (1) $r \perp s$ (ou $r \perp s$)
 $(4) \ r' \perp s'$

Se (1)
$$r \perp s$$
 (ou $r \perp s$) \Rightarrow (3) $s \not \perp \pi'$ (2) $r' \mid \pi'$ (ou $r \subset \pi'$)

Na projeção cilíndrica ortogonal tem-se que um ângulo não reto somente se projeta em VG quando os dois lados forem paralelos ao plano de projeção. Porém, se o ângulo for reto, basta um só lado ser paralelo (ou estar contido) e o outro ser não perpendicular ao plano de projeção para que ele tenha projeção ortogonal em VG.

Exercícios de perpendicularidade e ortogonalidade de retas

- 1. Representar a reta s que passe pelo ponto dado P e seja perpendicular a uma reta dada r.
- a) r é horizontal

c) r é de perfil

d) r é fronto-horizontal

e) r é qualquer

2. Representar pelo ponto dado P uma reta s ortogonal a reta dada r, sabendo-se que:

a) s é horizontal

b) s é frontal

.P' r

c) s é de perfil

d) s é qualquer

3. Representar a distância do ponto dado P a uma reta dada r. Obter a verdadeira grandeza dessa distância.

a) r é horizontal

b) r é frontal

c) r é de perfil

d) r é fronto-horizontal

e) r é vertical

f) r é qualquer

- 4. Representar o losango ABCD, de diagonal BD horizontal, sendo dados os vértices A e C, e o comprimento da diagonal BD. A(20,25,15) C(50,15,30) BD=40
- 5. Representar o losango ABCD, de diagonal BD horizontal, sendo dados os vértices A e C e sabendo-se que a primeira projeção do mesmo deve ser um quadrado. A(20,25,15) C(50,15,30)
- 6. Representar um triângulo ABC isósceles, de base AB horizontal dada, sendo dados o afastamento e a cota do vértice C. A(20,40,20) B(50,50,20) C(x,60,40)
- 7. Representar um retângulo ABCD, sendo dados os vértices A e C, e sabendo-se que o lado AB é frontal e tem comprimento dado. A(20,20,25) C(50,40,45) AB=20
- 8. São dados dois pontos A e B. Representar uma horizontal h, pertencente ao ponto A e que forme ângulo de 60° com π'' . Representar uma frontal f, pertencente ao ponto dado A e que forme ângulo de 15° com π' . Representar a reta r pertencente ao ponto B e perpendicular ao plano definido pelas retas h e f. A(20,30,40) B(40,40,20)
- 9. Representar as retas horizontal e frontal pertencentes a um ponto dado P e concorrentes com uma reta dada r qualquer nos pontos A e B. Representar o ortocentro do triângulo PAB. Representar a altura relativa ao lado AB do triângulo PAB (distância do ponto P à reta r). P(20,45,10) Q(60,50,65) R(75,25,30) r(P,Q)

PARTE III – REPRESENTAÇÃO DO PLANO

1. Representação do plano

Um plano pode ser determinado por:

a) três pontos não colineares

b) um ponto e uma reta que não se pertencem

c) duas retas concorrentes

d) duas retas paralelas

Pertinência de ponto e reta a um plano

2.1. Pertinência de reta a plano

$$r \! \subset \! \alpha \, \Leftrightarrow \, \begin{cases} r \, X \, a, r \, X \, b, \, \text{onde } a, b \! \subset \! \alpha \\ r \, X \, a, r \, /\!\!/ \, b, \, \text{onde } a, b \! \subset \! \alpha \end{cases}$$

2.2. Pertinência de ponto a plano

$$P \in \alpha \Leftrightarrow P \in r e r \subset \alpha$$

2. Representação do plano pelos seus traços

• No espaço:

• Em épura:

Propriedade: ou $\alpha\pi'$ intercepta $\alpha\pi''$ num ponto que pertence a Linha de Terra, ou os traços $\alpha\pi'$ e $\alpha\pi''$ são paralelos à Linha de Terra.

Exercícios:

1. Dado um plano $\alpha(r,s)$ representar uma reta t do mesmo do qual se conhece apenas uma das projeções.

b)

2. Dado um plano $\alpha(r,s)$ representar um ponto P do mesmo do qual se conhece apenas uma das projeções.

3. Verificar se a reta dada t pertence ao plano dado $\alpha(r,s)$.

4. Verificar se o ponto dado P pertence ao plano dado $\alpha(r,s)$.

- 5. Dado o plano α representá-lo por meio de seus traços (1º e 2º).
- a) α (r,s)

b) $\alpha(A,B,C)$

A(20; -10;40) B(60;20;10)

C(90;10;40)

3. Posições do plano em relação aos PFR

Um plano α pode ocupar posições distintas em relação aos 3 PFR, podendo ser:

- α paralelo a um dos PFR:

- α perpendicular a um dos PFR e oblíquo em relação a outro:

- α oblíquo em relação aos PFR:

4.1. Plano horizontal

\sim	Caractaríctica	ocnocial
a,) Característica	copadiai

b) Épura:

c) Traços:		

- d) É plano projetante? _____
- $P \in \alpha$ horizontal \Leftrightarrow ______.
- $r \subset \alpha \text{ horizontal} \Leftrightarrow \underline{\hspace{1cm}}$
- e) Tem alguma projeção em VG? _____
- f) Retas contidas no plano: ______
- g) Quantidade de pontos necessários para representá-lo:
- h) Ângulos:

com π' _____

com π"' _____

Exercícios

- 1) Representar um quadrado ABCD contido num plano horizontal α sendo dados A(10,10,20) e B(40,20,?).
- 2) Representar um hexágono regular ABCDEF contido num plano horizontal α sendo dados o centro O(30,30,20) da circunferência circunscrita ao polígono e o seu raio r=20, sabendo que um de seus lados é fronto-horizontal.
- 3) Representar um hexágono regular ABCDEF contido num plano horizontal α sendo dados o centro O(40,30,10) da circunferência circunscrita ao polígono e o seu raio r=20, sabendo que um de seus lados forma ângulo de 15° com π ".
- 4) Representar uma pirâmide reta de base quadrada ABCD contida num plano α horizontal, de altura h=40, sendo dados A(10,20,30) e B(40,10,?).
- 5) Representar uma pirâmide reta de base pentagonal ABCDE contida num plano horizontal α , de altura h=30, sendo dados A(20,10,30) e B(40,20,?).
- 6) Representar um prisma reto de base triangular ABC contida num plano horizontal α , de altura h=35, sendo dados A(10,10,20) e B(50,20,?).
- 7) Representar um tetraedro regular ABCD, com a face ABC contida num plano horizontal, sendo dados o vértice A(50,40,20), a medida m=40 da aresta, e o ângulo θ =45° que a reta suporte da aresta AB forma com π ".
- 8) Representar um octaedro regular ABCDEF, com seção equatorial ABCD contida num plano horizontal, sendo dados o vértice A(50,50,30), a medida m=30 da aresta, e o ângulo θ =60° que a reta suporte da aresta AB forma com π ".
- 9) Representar um anti-prisma arquimediano com uma base ABCDEF hexagonal e contida num plano horizontal, sendo dados os vértices A(20;30;20) e B(50;20;20).

Visibilidade de um sólido

O contorno aparente é obtido pelas projetantes razantes ao sólido (aquelas que estão projetando os pontos mais afastados do objeto). Este contorno aparente divide o sólido em duas partes, uma visível e outra não visível.

Critérios de visibilidade:

- 1º) O contorno aparente é sempre visível.
- 2º) Uma face que contém um ponto visível é visível.
- 3º) Uma aresta que contém um ponto visível é visível.
- 4º) Duas faces que tem uma aresta comum pertencente ao contorno aparente são uma visível e outra não visível.
- 5º) Duas arestas que tem um vértice comum não pertencente ao contorno aparente são ambas visíveis ou invisíveis, depende se o vértice é ou não visível.
- 6º) Dois pontos que têm a mesma projeção são um visível e outro invisível.

4.2. Plano frontal

a) Característica espacial: _____

b) Épura:

c) Traços: _____

d) É plano projetante? ______

- P ∈ α frontal \Leftrightarrow _____.
- $r \subset \alpha$ frontal \Leftrightarrow ______.
- e) Tem alguma projeção em VG? ______
- f) Retas contidas no plano:
- g) Quantidade de pontos necessários para representá-lo:
- h) Ângulos:

com π' _____

Exercícios

- 1) Representar um pentágono regular ABCDE contido num plano frontal α sendo dados o centro O(40,10,30) da circunferência circunscrita ao polígono e o seu raio r=20, sabendo que um de seus lados forma ângulo de 30° com π '.
- 2) Representar um prisma arquimediano de base hexagonal ABCDEF contida num plano frontal, sendo dados 2 vértices consecutivos A(20,30,20) e B(0,?,0).
- 3) Representar um tetraedro regular ABCD com a base ABC contida num plano frontal, sendo dados A(40,20,30) e B(20,?,10).
- 4) Representar um octaedro regular ABCDEF, sabendo-se que a seção equatorial ABCD está contida num plano α frontal. São dados o vértice A(50,30,50), a medida a=30 da aresta e o ângulo θ =60° que a reta AB faz com π' .

4.3. Plano de perfil

a) Característica espacial:

b) Épura:

c) Traços: _____

d) É plano projetante? _____

- $P \in \alpha$ de perfil \Leftrightarrow ______.

 $- r \subset \alpha$ de perfil \Leftrightarrow _____.

e) Tem alguma projeção em VG? _____

f) Retas contidas no plano: ______

g) Quantidade de pontos necessários para representá-lo:

h) Ângulos:

com π'''

Exercícios

- 1) Representar um triângulo equilátero ABC contido num plano α de perfil sendo dados A(30,20,20) e B(?,40,40).
- 2) Representar um quadrado ABCD contido num plano α de perfil, sabendo-se que o lado AB faz ângulo θ com π' sendo dados A(30,20,20) e que o lado mede 20mm.
- 3) Representar um prisma reto de base hexagonal ABCDEF contida num plano de perfil α e altura h=30, sendo dados A(30,10,30) e B(?,30,10).
- 4) Representar um tetraedro regular ABCD de aresta a=30, com a base ABC contida num plano α de perfil, sendo dados A(40,20,30) e o ângulo θ =15° que a reta AB forma com π '.
- 5) Representar um octaedro regular ABCDEF, sabendo-se que a seção equatorial ABCD está contida num plano α de perfil. São dados o vértice A(30,10,40), a medida a=30 da aresta e o ângulo θ =60° que a reta AB faz com π ′.

4.4. Plano de topo

a) Característica espacial: _____

b) Épura:

c) Traços: _____

- d) É plano projetante? _____
- e) Tem alguma projeção em VG? ______
- f) Retas contidas no plano: _____
- g) Quantidade de pontos necessários para representá-lo:
- h) Ângulos:

i) Processo do rebatimento

Rebatimento sobre π'

Rebatimento sobre um plano horizontal: basta considerar um plano β horizontal e usar $(\alpha\beta)$ como eixo do rebatimento, ou seja, utilizar $(\alpha\beta)$ ' como se fosse $\alpha\pi'$.

Exercícios

- 1. Representar o plano de topo α pertencente ao ponto dado A(50,30,40) e que forme ângulo de 30° com π' .
- 2. Representar um quadrado ABCD contido num plano α de topo, sendo dados A(40,40,10) e B(20,20,30).
- 3. Representar um triângulo ABC equilátero contido num plano α de topo, sendo dados A(40,30,30) e B(20,20,50).
- 4. Representar um pentágono regular ABCDE contido num plano α de topo, sendo dados A(20,40,10) e B(40,20,30).
- 5. Representar um hexágono regular ABCDEF contido num plano de topo α sendo dados o centro O(40,40,30) da circunferência circunscrita ao polígono e o seu raio r=20, sabendo que um de seus lados é frontal. O plano de topo forma ângulo de 60º à esquerda com π' .
- 6. Representar um prisma reto de altura h=30, cuja base seja um pentágono regular ABCDE contido num plano α de topo, sendo dados os vértices A(70,50,35) e B(55,60,25).
- 7. Representar um prisma arquimediano, de bases hexagonais, sendo que a base ABCDEF está contida num plano α de topo. São dados A(35,70,50) e B(20,50,65).
- 8. Representar um tetraedro regular ABCD com a face ABC contida num plano α de topo, sendo dados A(50,20,30) e B(20,30,10).

4.5 Plano vertical

a) Característica espacial: _____

b) Épura:

c) Traços: _____

d) É plano projetante? _____

e) Tem alguma projeção em VG? ______

f) Retas contidas no plano: _____

g) Quantidade de pontos necessários para representá-lo:

h) Ângulos:

i) Processo do rebatimento

Rebatimento sobre π''

Rebatimento sobre um plano frontal: basta considerar um plano β frontal e usar $(\alpha\beta)$ como eixo do rebatimento, ou seja, utilizar $(\alpha\beta)$ " como se fosse $\alpha\pi$ ".

Exercícios

- 1. Representar o plano vertical α pertencente ao ponto dado A(50,30,40) e que forme ângulo de 60° com π'' .
- 2. Representar um triângulo equilátero ABC contido num plano α vertical, sendo dados A(50,40,10) e B(30,20,30).
- 3. Representar um quadrado ABCD contido num plano α vertical, sendo dados A(30,20,50) e B(50,50,60).
- 4. Representar um hexágono regular ABCDEF contido num plano α vertical, sendo dados A(50,20,30) e B(40,30,10).
- 5. Representar um pentágono regular ABCDE contido num plano vertical α sendo dados o centro O(40,30,40) da circunferência circunscrita ao polígono e o seu raio r=30, sabendo que um de seus lados é horizontal. O plano vertical forma ângulo de 60° à esquerda com π'' .
- 6. Representar uma pirâmide reta de altura h=50, cuja base seja um quadrado ABCD contido num plano α vertical, sendo dados os vértices A(50,30,60) e B(70,50,40).
- 7. Representar um tetraedro regular ABCD, sendo que a base ABC está contida num plano α vertical. São dados A(50,30,40) e B(20,10,50).
- 8. Representar um octaedro regular ABCDEF, sabendo-se que a seção equatorial ABCD está contida num plano vertical α , sendo dados A(40,50,10) e B(20,20,20).

4.5 Plano paralelo à linha de terra

a) Característica espacial: _____

b) Épura:

c) Traços: _____

d) É plano projetante?

e) Tem alguma projeção em VG? _____

f) Retas contidas no plano: _____

g) Quantidade de pontos necessários para representá-lo:

h) Ângulos:

com π' _____ com π" _____

i) Processo do rebatimento

Rebatimento sobre π' (usando o triângulo do rebatimento):

Obs.: $\alpha \pi'$ é perpendicular a A'A₀A₁

Rebatimento da reta AB:

Rebatimento sobre um plano horizontal: basta considerar um plano β horizontal e usar $(\alpha\beta)$ como eixo do rebatimento, ou seja, utilizar $(\alpha\beta)$ ' como se fosse $\alpha\pi'$.

Exercícios

- 1) Representar o 1º, 2º e 3º traços do plano α paralelo à linha de terra, definido pelos pontos A(40,10,30) e B(80,40,10).
- 2) Representar o traço da reta r(P,Q) sobre o plano $\alpha(A,B)$ paralelo à linha de terra. São dados: A(40,40,30), B(10,10,20), P(30,30,60) e Q(60,20,10).
- 3) Representar a reta s que contém o ponto dado P e seja perpendicular ao plano $\alpha(r)$ paralelo à linha de terra. São dados: P(10,50,50), r(A,B), A(40,10,30), B(70,30,10).
- 4) Representar um quadrado ABCD contido num plano α paralelo à linha de terra, sendo dados A(10,10,40) e B(20,20,20).
- 5) Representar um triângulo equilátero ABC contido num plano α paralelo à linha de terra, sendo dados A(50,10,40) e B(20,30,20).
- 6) Representar um prisma reto de base hexagonal ABCDEF contida num plano α paralelo à linha de terra e altura h=30. São dados A(10,40,20) e B(20,60,10).
- 7) Representar um tetraedro regular ABCD, sabendo-se que a base ABC está contida num plano α paralelo à linha de terra. São dados A(60,20,30) e B(20,50,10).

4.5. Plano qualquer

a) Característica espacial: _____

b) Épura:

c) Traços: _____

d) É plano projetante? _____

e) Tem alguma projeção em VG? _____

f) Retas contidas no plano: _____

g) Quantidade de pontos necessários para representá-lo:

h) Ângulos:

i) Rebatimento sobre π' :

 $\alpha\pi'$ é perpendicular a A'A_0.

Épura:

Rebatimento da reta AB:

Rebatimento sobre um plano horizontal: basta considerar um plano β horizontal e usar $(\alpha\beta)$ como eixo do rebatimento, ou seja, utilizar $(\alpha\beta)$ ' como se fosse $\alpha\pi'$.

Exercícios

- 1) Representar o 1º e 2º traços do plano α qualquer, definido pelos pontos A(20,-10,40), B(60,20,10) e C(90,10,40).
- 2) Representar um quadrado ABCD contido num plano $\alpha(A,B,P)$ qualquer, sendo dados A(20,20,30), B(50,10,50) e P(100,60,20).
- 3) Representar um triângulo equilátero ABC contido num plano $\alpha(A,B,P)$ qualquer, sendo dados A(20,50,30), B(50,10,50) e P(100,30,20).
- 4) Representar um pirâmide reta de base quadrada ABCD contida num plano $\alpha(A,B,P)$ qualquer e altura h=40. São dados A(40,10,50), B(60,30,40) e P(10,40,10).
- 5) Representar um hexaedro regular ABCDEFGH (cubo), sabendo-se que a face ABCD está contida num plano $\alpha(A,B,P)$ qualquer. São dados A(30,20,20), B(50,10,30) e P(70,60,10).

4. Seções Planas e Desenvolvimento de Sólidos

Para determinar a seção de um poliedro por um plano, pode-se utilizar, conforme o caso, duas formas principais. Procura-se o ponto em que cada aresta do poliedro atravessa o plano, e unem-se dois a dois os pontos consecutivos; ou determina-se a seção de cada face do poliedro pelo plano dado. Às vezes, é melhor utilizar simultaneamente os dois métodos.

Desenvolver (ou planificar) um poliedro consiste em construir suas faces, justapostas duas a duas, de tal modo que todas se situem em um mesmo plano. A escolha das arestas de abertura do poliedro (para planificá-lo) é arbitrária. Deste modo, o polígono desenvolvido pode apresentar seu contorno de diferentes formas.

A partir do desenvolvimento podemos reconstruir o poliedro.

Exercícios

1. Representar a pirâmide regular de base quadrada ABCD contida num plano horizontal α e altura h=100mm. São dados A(80,20,30) e B(20,40,?).

Construir a planificação do sólido.

Representar o plano de topo β que contém o ponto P e forma 30º à esquerda com π' . Representar a seção plana de β sobre a pirâmide regular ABCD, bem como a sua verdadeira grandeza. Construir a planificação do sólido seccionado.

- a) P(140,0,30)
- b) P(90,0,30)
- 2. Representar a pirâmide oblíqua ABCD de base ABC contida num plano horizontal α e vértice D. São dados A(0,20,20), B(30,50,20), C(50,10,20), D(70,30,80).

Construir a planificação do sólido.

Representar o plano de topo β que contém o ponto P e forma 45º à esquerda com π' .

Representar a seção plana de β sobre a pirâmide ABCD, bem como a sua verdadeira grandeza.

Construir a planificação do sólido seccionado.

- a) P(80,0,0)
- b) P(60,0,0)
- 3. Representar um prisma reto de bases pentagonais, com a base ABCDE contida num plano α horizontal. São dados A(30,30,10), B(70,10,10) e h=70mm.

Construir a planificação do sólido.

Representar o plano de topo β que contém o ponto P e forma 30º à esquerda com π' .

Representar a seção plana de β sobre o prisma, bem como a sua verdadeira grandeza.

Construir a planificação do sólido seccionado.

- a) P(150,0,0)
- b) P(110,0,0)

PARTE IV - MÉTODOS DESCRITIVOS

1. Método da Mudança de Planos (MP)

O grau de dificuldade de um problema depende da posição dos elementos objetivos dados em relação aos planos fundamentais de projeção (PFP).

Em geral, a épura se simplifica, quando pelo menos uma reta ou um plano ocupam uma posição particular em relação aos PFP.

É interessante mudar a posição de um objeto. Estas transformações são chamadas de Métodos Descritivos, e são: mudança de planos, rotação e rebatimento.

Observação: a posição da nova linha de terra (NLT) depende da simplificação que se deseja.

Exercícios

1. Efetuar uma mudança de plano vertical para o ponto A.

Α".

Α'

2. Efetuar uma mudança de plano vertical para a reta r(A,B) de modo que se torne paralela ao novo plano de projeção.

• B"

.B'

3. Obter a VG do segmento AB bem como o ângulo que a reta r(AB) forma com π' .

В"

4. Mediante MPV representar a reta s que passe pelo ponto dado P e seja perpendicular a uma reta dada r(A,B). Representar a distância do ponto P à reta r, bem como a sua VG.

1.2. Mudança de Plano Horizontal (MPH)

Épura:

- Propriedades da MPH:
 A" é o mesmo para os dois sistemas;
- A"A'₁ é perpendicular à NLT;
 o afastamento é mantido no novo sistema.

Exercícios

1. Efetuar uma mudança de plano horizontal para o ponto A.

2. Efetuar uma mudança de plano horizontal para a reta r(A,B) de modo que fique paralela ao novo plano de projeção.

3. Obter a VG do segmento AB bem como o ângulo que a reta r(AB) forma com $\pi^{\prime\prime}$.

4. Mediante MPH representar a distância do ponto dado P à reta r dada, bem como a sua VG.

UFPR- Setor de Ciências Exatas – Departamento de Expressão Gráfica.

Exercícios propostos

1. Efetuar uma mudança de plano para a reta r de modo que se torne de topo:

r''

r'

2. Efetuar uma mudança de plano para a reta r de modo que se torne vertical:

r'

0

r

3. Efetuar uma mudança de planos para o plano dado $\alpha(a,b)$ de modo que se torne de topo.

Observação: Para realizar uma MP sem LT para o plano: horizontal e usar $(\alpha\beta)$ ' como se fosse $\alpha\pi'$ (para MPV) ou um fosse $\alpha\pi''$ (para MPH).

basta considerar um plano β plano γ frontal e usar $(\alpha \gamma)$ " como se

4. Efetuar uma mudança de planos para o plano dado $\alpha(a,b)$ de modo que se torne vertical.

5. Representar a interseção da reta dada r com o plano dado $\alpha.$

6. Representar a reta pertencente a um ponto dado P e perpendicular ao plano dado $\alpha(a,b)$.

1.3. Dupla Mudança de Planos

Para se efetuar uma dupla mudança de planos deve-se primeiro realizar uma MPV (ou MPH), obtendo-se um segundo sistema de representação, e a seguir, efetuar a partir deste segundo sistema uma MPH (ou MPV), chegando-se a um terceiro sistema de representação.

Exercícios

- 1. Efetuar uma dupla mudança de plano para o ponto A.
- a) Efetuar MPV e a seguir MPH

Α".

b) Efetuar MPH e a seguir MPV

Α"

O.

Δ'

2. Tornar a reta r(A,B) vertical.

В"

В'.

3. Tornar a reta r(A,B) de topo.

В'.

4. Mediante Dupla Mudança de Planos tornar $\alpha(a,b)$ horizontal.

5. Mediante Dupla Mudança de Planos tornar $\alpha(a,b)$ frontal.

