SISTEMAS DE REPRESENTACIÓN 10

EJERCICIOS PROPUESTOS

EL PUNTO

1. Represente diédricamente los puntos dados indicando el cuadrante o plano donde se encuentran.

A(10, 40, 25); B(20, -40, -30); C(30, 00, 00); D(40, -20, 40); E(50, 00, 35); F(60, 25, -25);

G(70, -50, 00); H(80, 00, -45); I(90, 35, 00).

2. Asigne las coordenadas faltantes para que cada uno de los puntos dados a continuación, cumpla con la ubicación establecida y realice la representación diédrica.

J(15, 20, ??) en la I región; K(25, ??, -40) en la III región; L(35, -15, ??) en el plano horizontal;

M(45, -30, ??) en la II región; N(55, 00, ??) en la línea de tierra; P(65, ??, -60) en el plano vertical; Q(75, 40, ??) en la IV región; R(85, ??, -20) en el plano vertical; S(95, 10, ??) en el plano horizontal.

RECTAS EN POSICIÓN NOTABLE

1. Determina las proyecciones diédricas de las rectas dadas. Indique posición de cada recta, ángulos que forma con los planos de proyección, trazas y verdadero tamaño del segmento que la define.

a [A(05, 40, 20); B(15, 10, 20)]

b [C(30, 25, 40); D(60, 25, 10)]

c [E(80, 40, 10); F(80, 40, 40)]

d [G(90, 45, 30); H(120, 45, 43)]

e [I(150, 40, 10); J(150, 10, 40)]

g [K(210, 10, 10); L(210, 45, 45)]

2. Determine las proyecciones diédricas de los segmentos:

· AB: frontal; A(20, 10, 05), mide 30mm y forma 45° con el plano horizontal (B a la izquierda y de mayor cota que A). Determine las proyecciones del punto 1(??, ??, 25) perteneciente a la recta definida por AB.

· CD, de perfil; C(50, 05, 40), mide 35mm y forma 60° con el plano horizontal (D de menor cota y mayor vuela que C). Determine las proyecciones del punto 2(??, 10, ??) para que pertenezca a la recta definida por CD.

· EF, horizontal; E(125, 05, 30), mide 45mm y forma un ángulo (=60° (F ala izquierda y de mayor vuelo que E).

· GH, de punta; G(190, 00, 20), mide 30mm (Solución en la I región).

· IJ, de pié; I(200, 20, 00), mide 45mm (Solución en la I región).

· KL, paralela a LT; K(220, 20, 10), mide 30mm (L a la derecha de K).

RECTA EN POSICIÓN CUALQUIERA

1. Determine las proyecciones diédricas de la recta a[A(10, 10, 20); B(65, 40, -10)]. Halle sus trazas, verdadero tamaño del segmento comprendido entre A y la traza horizontal y los ángulos que forma con los planos de proyección.

2. Determine las proyecciones diédricas de la recta b[C(10, 45, -10); D(60, -20, 30)]. Halle sus trazas, verdadero tamaño del segmento CD y los ángulos que forma con los planos de proyección.

3. Determine las proyecciones diédricas de la recta c[E(15, 30, 00); F(60, 00, 35)]. Halle sus trazas, verdadero tamaño del segmento EF y los ángulos que forma con los planos de proyección. Determine el punto medio del segmento comprendido entre sus trazas.

4. Determine las proyecciones diédricas de la recta d[G0(10, -15, -40); H(70, 45, 10)]. Halle sus trazas, verdadero tamaño del segmento comprendido entre las trazas y los ángulos que forma con los planos de proyección.

5. Determine las proyecciones diédricas de la recta e[I(10, 10, 35); B(30, 45, -10)]. Halle sus trazas, y determine las proyecciones del punto N perteneciente a “e”, sabiendo que se encuentra a 30mm a la derecha de I.

6. Determine las proyecciones diédricas de la recta g[K(20, 10, -10); L(50, 30, 30)]. Halle sus trazas, verdadero tamaño del segmento KL y los ángulos que forma con los planos de proyección. Haga pertenecer a esta recta el punto P(??, ??, 20).

APLICACIONES DE LOS TRIÁNGULOS DE REBATIMIENTO

1. Determine las proyecciones de la recta a[A(35, ??, 20); B(70, 40, -15)], sabiendo que forma 45° con el plano vertical. B de mayor vuelo que A. Halle las trazas y el ángulo que forma la recta con el plano horizontal. Haga pertenecer a esta recta los puntos S(15, ??, ??) y T, éste último a 10mm a la derecha de B.

2. Determine las proyecciones de la recta b[C(30, 25, 10); D(50, ??, 30)], sabiendo que forma 45° con el plano horizontal. D de mayor vuelo que C. Halle las trazas y el ángulo que forma la recta con el plano vertical. Haga pertenecer a esta recta los puntos U(??, ??, -15) y W, éste último a 15mm a la izquierda de C.

3. Determine las proyecciones de la recta c[E(20, 60, 65); F(??, ??, ??)], sabiendo que forma 30° con el plano horizontal y 45° con el vertical y que mide 60mm. La recta desciende hacia la derecha y hacia delante desde el punto E. Haga pertenecer a esta recta los puntos X(35, ??, ??) e Y(??, 30, ??).

4. Determine las proyecciones de la recta d[G(10, ??, ??); H(50, 30, 25)], sabiendo que forma 30° con el plano horizontal y 45° con el plano vertical. G de mayor vuelo y cota que H. Halle las trazas y haga pertenecer a esta recta el punto J(??, ??, -15).

PLANOS EN POSICIÓN NOTABLE

1. Determine las proyecciones diédricas de un pentágono regular ABCDE contenido en un plano horizontal, sabiendo que los puntos A(30, 30, 20) y B(45, 50, ??) definen un lado del polígono. Tome la solución de mayor vuelo.

2. Determine las proyecciones diédricas de un hexágono regular ABCDEF contenido en un plano de perfil, sabiendo que los puntos A(40, 25, 35) y D(??, 55, 15) definen una diagonal del polígono.

3. Determine las proyecciones diédricas de un triángulo equilátero ABC de lado 40mm, sabiendo que está contenido en un plano paralelo a LT que forma 45° con los planos de proyección. El lado AB es paralelo a LT. A(20, 30, 10), B a la derecha de A y C de mayor cota que AB.

4. Determine las proyecciones diédricas de un cuadrado ABCD de lado 30mm, sabiendo que está contenido en un plano proyectante vertical que forma 45° con PH y asciende a la derecha El cuadrado tiene dos lados frontales. A(50, 25, 35) es un vértice de mayor cota y menor vuelo. Indique las trazas del plano.

PLANOS EN POSICIÓN ACCIDENTAL

1. Determine las trazas del plano ({r[A(15, 10, 50); B(35, 30, 10)]; h[horizontal que pasa por B y forma 30° con PV y se acerca a este plano a la izquierda]}.

2. Determine las trazas del plano ({m[1(25, 30, 05); 2(50, 10, 35)]; n[3(25, 00, ??); 4(80, 50, 05)]}.

3. Determine las trazas del plano ({A(20, 25, 10); B(30, 00, 45); C(60, 10, 20)}. Haga pertenecer el punto D(70, 30, ??) al plano.

4. Determine las trazas del plano ({m[R(25, 30, 10); S(65, 05, 30)]; T(40, 20, ??)}, sabiendo que la recta RT es una horizontal del plano.

5. Determine las proyecciones diédricas de un paralelogramo ABCD contenido en el plano (. BC está sobre la recta “m” y mide 25mm (C de menor cota que B). Indique las trazas del plano.

({m[1(10, -30, 45); B(35, 10, 15)]; A(55, 25, 25)}

6. Determine las proyecciones diédricas de un triángulo MNO contenido en un plano (, sabiendo que M es el punto de corte de las rectas “a” y “b”, MN es de perfil y N tiene vuelo cero. El segmento ON es horizontal y mide 45mm. Tome la solución en la I región para el punto O.

({a[1(35, 35, 00); 2(80, -30, 40)]; b[3(60, 00, 35); 4(70, ??, 55)]}

7. Determine las proyecciones diédricas de un polígono irregular de cuatro lados ABCD contenido en un plano (, sabiendo que AB es de perfil y mide 25mm (B de menor cota que A) y que C está sobre la recta “m” (D con vuelo cero y C con cota cero).

({m[1(00, -10, 40); 2(30, 30, 05)]; A(60, 00, 20)}

RECTAS DE MÁXIMA PENDIENTE Y MÁXIMA INCLINACIÓN

1. Determine las rectas de máxima pendiente y de máxima inclinación del plano (que pasan por el punto A. Indique los ángulos que forma el plano con los planos de proyección.

({1(10, 00, 00); 2(60, 50, 00); 3(60, 00, 60)}

A(45, 10, ??)

2. Determine los ángulos que forma el plano ({A(25, 55, 10); B(65, 25, 10); C(60, 15, 40)}los planos de proyección.

3. Determine las trazas del plano (sabiendo que la recta m[1(10, -15, 65); 2(70, 30, 10)] es una de sus rectas de máxima pendiente. Indique los ángulos que forma el plano con los planos de proyección.

4. Determine las trazas del plano (sabiendo que la recta n[1(10, 10, 50); 2(50, 40, 10)] es una de sus rectas de máxima inclinación. Indique los ángulos que forma el plano con los planos de proyección.

ABATIMIENTO Y CAMBIO DE PLANO

1. Halle la DPO de un hexágono regular ABCDEF contenido en un plano (definido por su recta de máxima pendiente “m”, sabiendo que un lado se encuentra sobre esta recta y el centro del hexágono es el punto O.

m[1(60, 00, 35); 2(80, 20, 00)]

O(50, 20, ??)

2. Halle las proyecciones diédricas de un pentágono regular ABCDE contenido en el plano (definido por su recta de máxima inclinación “m”, sabiendo que el punto O es el centro del polígono y que A es uno de sus vértices.

m[1(10, 05, 40); 2(30, 40, 10)]

O(??, 30, 25)

A(30, 40, ??)

3. Determine la DPO de un pentágono regular ABCDE inscrito en una circunferencia de radio 30mm y contenido en el plano (. El vértice A está sobre el plano horizontal.

({1(200, 00, 00); 2(100, 42, 00); 3(100, 00, 65)}

O(100, ??, ??)

4. Determine la DPO de un pentágono regular ABCDE sabiendo que sobre la recta “m” se encuentra el lado AB (B a la derecha) y que el lado DE se halla sobre el plano vertical de proyección.

m[A(80, 20, 00); 1(110, 35, 00)]

PARALELISMO

1. Determine las trazas de un plano (definido por dos rectas paralelas “a” y “b”

a[A(20, 10, 30); B(20, 30, 05)]

b[C(35, 25, 10); D(50; ?; ?)]

2. Determine la proyección vertical de la recta m[M(60, 10, 30); N(80; 35; ?)] sabiendo que es paralela al plano ({1(20, 30, 30); 2(30, -10, 45); 3(40, 15, 30)}

3. Determine la DPO de un triángulo ABC paralelo al plano ({1(20, 00, 00); 2(70, 00, 40); 3(70, 35, 00)}, conociendo el vértice A(40, 10, 10) y sabiendo que el lado AB del triángulo es un segmento de recta frontal que mide 40mm. AC es horizontal y mide 30mm (B y C a la derecha de A).

4. Determine la DPO de un plano (paralelo al plano ({1(20, 30, 30); 2(30, -10, 45); 3(40, 15, 30)} sabiendo que el plano (contiene al punto P(70, 15 ,15). Halle las trazas de ambos planos.

5. Determine la DPO de un plano (que sea paralelo al plano ({1(20, 00, 00); 2(70, 00, 40); 3(70, 35, 00)} sabiendo que el plano (contiene al punto R(60, -10 ,-15). Halle sus trazas.

6. Determine la DPO de una recta “r” paralela a los planos ({1(20, 00, 20); 2(70, 00, 40); 3(70, 35, 00)} y ({4(70, 00, 00); 5(20, 30, 00); 6(20, 00, 20)}. Se sabe que la recta “r” pasa por el punto T(10, 30, 35)

INTERSECCIÓN

1. Determine la intersección entre la recta a[1(20, 30, 10); 2(50, 50, 60)] y el plano (definido por una de sus rectas de máxima pendiente m[A(10, 05, 40); B(30; 40; 10)]

2. Determine la intersección entre los segmentos de planos ({1(15, 10, 70); 2(25, 70, 15); 3(55, 60, 10)} y ({A(05, 10, 50); B(20, 45, 10); C(35, ??, 70); D(45, 60, 20)}. Visibilidad.

3. Determine la intersección entre los segmentos de planos ({1(15, 10, 60); 2(65, 10, 10); 3(15, 60, 10)} y ({A(25, 20, 00); B(65, 00, 00); C(95, 00, 70)}. Visibilidad.

4. Determine la proyección faltante del cuadrilátero PQRS, sabiendo que la recta de intersección entre dicho polígono y el triángulo ABC es paralela al plano horizontal de proyección. Visibilidad. A(23, 31, 31), B(74, 49, 49), C(43, 00, 00), P(25, 06, 49), Q(46, ??, 45), R(81, ??, 06), S(41, 29, 12)

PERPENDICULARIDAD

1. Determine la DPO de la recta “p” que pasa por el punto A(55, 30, 10) y es perpendicular al plano ({1(25, 20, 15); 2(35, 40, 35); 3(45, 10, 10)}.

2. Determine la DPO de la recta “p” que pasa por el punto B(40, 20, 25) y es perpendicular al plano ({1(55, 00, 00); 2(20, 00, 20); 3(20, 20, 00)}.

3. Determine la DPO de la recta “p” que pasa por el punto C(30, 20, 25) y es perpendicular al plano ({paralelo a LT, forma 30° con PH y contiene al punto T(25, 10, 15)}.

4. Determine las trazas del plano (que contiene al punto D(20, 20, 15) y es perpendicular a la recta a[1(30, 15, 10); 2(50, 40, 35)]. Halle el punto de intersección entre la recta y el plano.

5. Determine las trazas del plano (que contiene al punto E(40, 20, 20) y es perpendicular a la recta b[1(20, 25, 20); 2(55, 05, 20)]. Halle el punto de intersección entre la recta y el plano.

6. Determine las trazas del plano (que contiene al punto F(10, 10, 25) y es perpendicular a la recta c[1(20, 30, 30); 2(20, 05, 05)]. Halle el punto de intersección entre la recta y el plano.

7. Determine el plano (que contiene a la recta a[1(35, 40, 15); 2(60, 10, 35)] y es perpendicular al plano ({A(30, 25, 20); B(40, 10, 35); C(50, 35, 10)}. Halle las trazas de ambos planos.

8. Determine el plano (que contiene a la recta b[1(20, 15, 05); 2(50, 45, 00)] y es perpendicular al plano ({A(20, 15, 05); B(60, 15, 35); C(40, 35, 35)}. Halle las trazas de ambos planos.

9. Determine la DPO de la recta “p” que contiene al punto K(10, 25, 10) y es perpendicular a la recta m[1(40, 05, 20); 2(40, 35, 20)].

10. Determine la DPO de la recta “p” que contiene al punto Q(30, 10, 30) y es perpendicular a la recta s[1(20, 30, 10); 2(55, 05, 30)].

DISTANCIAS

1. Halle la menor distancia entre el punto A(19, 44, 51) y la recta m[1(30, 23, 22), 2(50, 44, 38)]

2. Halle la menor distancia entre las rectas m[1(15, 16, 17), 2(30, 30, 35)] y s[3(40, 18, 20), 4(60, 23, 43)]

3. Halle la menor distancia entre los planos paralelos ({A(47, 00, 00); B(67, -26, 00); C(67, 00, 32)} y ({1(26, 00, 00); 2(??,??, ??); 3(??, ??, ??)}.

4. Halle la menor distancia entre las rectas m[1(25, 10, 30), 2(25, 20, 20)] y s[3(40, 30, 10), 4(40, 20, 20)]

ÁNGULOS

1. Halle el ángulo (formado entre las rectas m[1(15, 16, 17), 2(30, 30, 35)] y s[3(40, 18, 20), 4(60, 23, 43)]

2. Halle el ángulo (formado entre los planos ({1(15, 10, 70); 2(25, 70, 15); 3(55, 60, 10)} y ({A(05, 10, 50); B(20, 45, 10); C(35, ??, 70); D(45, 60, 20)}

3. Halle el ángulo (formado entre la recta a[1(20, 30, 10); 2(50, 50, 60)] y el plano (definido por una de sus rectas de máxima pendiente m[A(10, 05, 40); B(30; 40; 10)]

LUGARES GEOMÉTRICOS

1. Construya las proyecciones diédricas de una recta que pase por el punto A, sea paralela al plano (y forme 30° con el plano horizontal de proyección. A(19, 29, 37); ({1(17, 00, 00); 2(50, 23, 00); 3(50, 00, 31)}

2. Determine la DPO de un triángulo ABC, sabiendo que el lado AB es paralelo a los planos (y (y mide 30mm (B de menor cota que A). El punto C equidista de A Y de B y se encuentra sobre la Línea de Tierra. A(25, 62, 62); ({1(25, 46, 00); 2(25, 00, 28); 3(65, 00, 00)}; ({4(65, 00, 00); 2(95, 13, 00); 3(95, 00, 79)} ¿Qué tipo de triángulo es ABC? Halle las trazas del plano que define.

3. Determine las proyecciones de la recta “m”, la cual pasa por el punto A(15, 30, 60) y corta a las rectas a[1(30, 45, 30); 2(60, 00, 60)] y b[3(45, 45, 15); 4(90, 60, 45)]

4. Determine la DPO de la recta perpendicular común a las rectas “a” y “b” del problema anterior.

5. Determine la DPO de una recta “m”, la cual es paralela a la recta s[A(90, 15, 60); B(120, 60, 15)] y corta a las rectas “a” y “b” del problema anterior.

PRISMAS

1. Determine la doble proyección ortogonal de un prisma recto de base hexagonal regular ABCDEF sabiendo que sobre la recta “e” se encuentra el eje del sólido y que A es un vértice básico. La altura del poliedro es de 60mm. Visibilidad.

[image: image1.wmf](

)

(

)

[

]

(

)

19

,

08

,

50

28

,

19

,

70

2

,

53

,

41

,

40

1

A

e

2. Determine la doble proyección ortogonal de un prisma recto de base triangular equilátera ABC sabiendo que sobre la recta “m” se encuentra la arista lateral AA1 del sólido y que el punto M es el punto medio del eje OO1. Visibilidad.

[image: image2.wmf](

)

(

)

[

]

(

)

58

,

40

,

77

30

,

74

,

70

2

,

63

,

97

,

30

1

M

m

3. Determine las proyecciones diédricas de un prisma re4cto de base cuadrada ABCD, sabiendo que X es un punto perteneciente a la arista C1D1. Defina la visibilidad del sólido.

[image: image3.wmf](

)

(

)

(

)

65

,

42

,

94

15

,

36

,

40

00

,

32

,

64

X

B

A

PIRÁMIDES

1. Halle la doble proyección ortogonal de una pirámide recta de base pentagonal regular ABCDE, sabiendo que el radio OA se encuentra sobre una recta de máxima inclinación del plano (que contiene a la base. El vértice A se halla sobre el plano horizontal de proyección. Visibilidad.

[image: image4.wmf](

)

(

)

(

)

ï

þ

ï

ý

ü

ï

î

ï

í

ì

00

,

45

,

90

3

50

,

00

,

80

2

00

,

00

,

30

1

d

[image: image5.wmf](

)

(

)

??

,

13

??,

65

??,

,

20

O

V

2. Construya las proyecciones diédricas de una pirámide recta de base hexagonal regular ABCDEF, conocido el vértice A y sabiendo que la recta “e” contiene al eje del poliedro, cuya sección principal es equilátera. Visibilidad.

[image: image6.wmf](

)

(

)

[

]

(

)

15

,

10

,

50

33

,

35

,

60

2

,

77

,

13

,

20

1

A

e

3. Determine la DPO de una pirámide recta de base cuadrada ABCD, sabiendo que los puntos 1 y 2 pertenecen a las aristas AV y CV, respectivamente (Solución de menor cota para A y C). La altura del sólido es de 70mm. Visibilidad.

[image: image7.wmf](

)

(

)

(

)

50

,

44

,

50

2

25

,

30

,

35

1

60

,

55

,

15

V

HEXAEDRO

Halle la doble proyección ortogonal de un hexaedro ABCDEFGH, sabiendo que sobre la recta “m” se encuentra la arista BC (C de mayor vuelo). Visibilidad.

[image: image8.wmf](

)

(

)

[

]

55

,

50

,

90

(

2

,

30

,

25

,

60

1

70

,

60

,

25

m

E

Construya las proyecciones diédricas de un hexaedro ABCDEFGH conocida la arista AD. El vértice B de cota igual a cero. Visibilidad.

[image: image9.wmf](

)

(

)

40

,

20

,

70

20

,

40

,

35

D

A

Determine la DPO de un hexaedro ABCDEFGH de longitud de arista igual a 50mm, con la cara ABCD apoyada en un plano (que forma 60º con PH (origen de trazas a la izquierda). La arista AB se encuentra sobre la recta “r”, en tanto que D se halla sobre PH. Todo el poliedro se encuentra en el primer cuadrante. Visibilidad.

[image: image10.wmf](

)

(

)

[

]

20

,

40

,

60

2

,

30

,

20

,

40

1

r

TETRAEDRO

Determine la doble proyección ortogonal de un tetraedro ABCD, sabiendo que sobre la recta “m” se encuentra la altura O1D del sólido, siendo O1 el centro de la cara ABC. La arista AB es paralela al plano horizontal de proyección y de menor vuelo. La altura H del poliedro es igual a 46mm. Visibilidad.

[image: image11.wmf](

)

(

)

[

]

22

,

20

,

45

,

52

,

70

,

45

1

1

O

m

Determine las proyecciones diédricas de un tetraedro ABCD, sabiendo que sobre la recta “m” se encuentra la altura de cara DM del sólido (M es el punto medio de la arista AB). Tome la solución de mayor vuelo para D. Visibilidad.

[image: image12.wmf](

)

(

)

[

]

(

)

34

,

28

,

29

16

,

18

,

60

2

,

50

,

30

,

40

1

C

m

AB es arista de un tetraedro ABCD. El vértice C está en el plano horizontal de proyección. Represente el cuerpo en el primer cuadrante con la correspondiente visibilidad.

[image: image13.wmf](

)

(

)

50

,

80

,

55

18

,

23

,

96

B

A

Profesor Jorge Luis Calderón Salcedo

_1188972667.unknown

_1188972846.unknown

_1188973152.unknown

_1188973396.unknown

_1188973689.unknown

_1188973006.unknown

_1188972724.unknown

_1188651626.unknown

_1188653162.unknown

_1188653423.unknown

_1188653819.unknown

_1188652059.unknown

_1188651251.unknown

