

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

OP Vzdělávání
pro konkurenceschopnost

Kraj Vysočina

Téma: Průnik dvou oblých těles (ploch)

Vypracoval/a: Ing. Ladislav Fiala

TENTO PROJEKT JE SPOLUFINANCOVÁN EVROPSKÝM SOCIÁLNÍM FONDEM A STÁTNÍM ROZPOČTEM ČESKÉ REPUBLIKY.

OP Vzdělávání
pro konkurenceschopnost

Úvod

Průnik dvou válců, dvou kuželů nebo válce a kužele bychom mohli v podstatě řešit stejným způsobem jako průnik dvou hranatých těles.

Zvolili bychom si dostatečný počet povrchových přímek na obou tělesech a vyšetřovali bychom průsečíky povrchových přímek jednoho tělesa s druhým a naopak.

Tento způsob by však byl nečitelný a pracný.

K sestrojování průniků oblých těles používáme vhodně zvolené pomocné plochy. V některých případech volíme za pomocné plochy roviny, v jiných můžeme volit pomocné kulové plochy.

Velice důležitá je poloha os (resp. poloha podstav) obou vyšetřovaných těles.

Nejjednodušší je případ, kdy se jedná o dvě **rotační tělesa se společnou osou**.

Příklady průniku souosých rotačních těles

Příklady průniku souosých rotačních těles

Průnik dvou kuželů

- Při řešení průniků všech oblých těles budeme dodržovat v zásadě stejný postup:
 - Určíme důležité body průniku (nejvyšší, nejnižší,...).
 - Metodou rovnoběžných řezů sestrojíme dostatek bodů průniku.
 - Určíme body dotyku s obrysem tělesa a vytáhneme jednu nebo dvě prostorové křivky i s viditelností.
-
- **Zadání příkladu**
 - Sestrojte průnik dvou kuželů, jejichž podstavy leží v půdorysně.

Zadání příkladu a 1. krok řešení

Nejvyšší a někdy i nejnižší body leží zpravidla v rovině, která je určena osami obou těles (pokud existuje). V tomto případě rovina existuje a dokonce je rovnoběžná s nárysnou – je kolmá k půdorysně, protože $S_1 = V_1$ a $\rho_1 = x_{1,2}$.

Nejvyšší bod proto najdeme jako průsečík obrysů kuželů v náryse.

Nejnižší body jsou jistě průsečíky podstav obou kuželů.

Pokračování řešení příkladu

Nyní uijeme metodu rovnoběžných řezů – budeme sestrojovat řezy kuželů rovinami, která jsou rovnoběžné s oběma jejich podstavami a oba kužele tedy protínají v kružnicích. Průsečíky těchto kružnic jsou body průnikové křivky. Řezy vyznačíme v náryse, sestrojíme jejich půdorysy – najdeme průsečíky kružnic a pomocí ordinál najdeme jejich nárysy.

Konec příkladu

Abychom získali dostatek bodů průnikové křivky, opakujeme metodu rovnoběžných řezů několikrát.

Snažíme se o maximální přesnost, aby výsledná křivka byla plynulá.

V tomto případě je vidět, že se křivka ani v jednom z průmětů nebude dotýkat obrysu žádného z kuželů. Můžeme tedy vytáhnou jak půdorys, tak nárys průnikové čáry.

Použitá literatura

- SETZER, O., KŮLA, K. *Deskriptivní geometrie pro 1. a 2. ročník SPŠ stavebních*. Praha: SNTL – Nakladatelství technické literatury, 1979
- HARANT, M., LANTA, O. *Deskriptivní geometrie část I. Pro II. ročník SVVŠ*. Praha: Státní pedagogické nakladatelství, 1965
- MOLL, I. a kolektiv. *Deskriptivní geometrie verze 1.3 pro studenty 1. ročníku všeobecného studia Stavební fakulty VUT v Brně*. Brno: Econ publishing, s. r. o., 2002. ISBN 80–86433–08-0. Dostupné z <http://www.econ.cz>
- TOMICZKOVÁ, S. *Deskriptivní geometrie. Pomocný učební text 1. část*. Plzeň: Západočeská univerzita v Plzni, 2006.
Dostupné <http://www.deskriptiva.unas.cz>
- MUSÁLKOVÁ, B. *Deskriptivní geometrie II pro 2. ročník SPŠ stavebních*, Praha Sobotáles, 2000.
- HANUŠOVÁ, M. *Bakalářská práce*, Brno: Masarykova univerzita v Brně, Přírodovědecká fakulta, 2009