

V. O. GORDON M. A. SEMENTSOV - OGUIYEVSKI

CURSO DE GEOMETRIA DESCRIPTIVA

EDITORIAL MIR MOSCU

В. О. ГОРДОН, М. А. СЕМЕНЦОВ-ОГИЕВСКИЙ

КУРС НАЧЕРТАТЕЛЬНОЙ ГЕОМЕТРИИ

издательство «наука»

V. O. GORDON M. A. SEMENTSOV-OGUIYEVSKI

CURSO DE GEOMETRIA DESCRIPTIVA

TRADUCCIÓN DEL RUSO Segunda edición

EDITORIAL MIR MOSCU

На испанском языке

Primera edición 1973 Segunda edición 1980

Impreso en la URSS 1980

C Traducción al español. Mir. 1973.

INDICE

Introducc	ión .	
Capítulo	I.	FORMACIÓN DE LAS PROYECCIONES
daprease	220	Proyecciones centrales
	§ 1. § 2.	Proyecciones paralelas
	8 3	Método da Monga
	3 0.	Método de Monge
o (1.		AND THE PROPERTY OF THE PROPER
Capítulo		PUNTO Y RECTA
	§ 4.	El punto en el sistema V, H
	§ 5.	El punto en el sistema V, H
		Preguntas a los §§ 4 y 5 Proyecciones ortogonales y sistema de coordenadas
	§ 6.	Proyecciones ortogonales y sistema de coordenadas
		rectangulares . Los puntos en los cuadrantes y octantes del espacio.
	§ 7.	Los puntos en los cuadrantes y octantes del espacio.
		Preguntas a los §§ 6 y 7
	§ 8.	Formación de sistemas auxiliares de planos de proyección
	3 9.	Dibujos sin indicación de los ejes de proyección
		Preguntas a los §§ 8 y 9
	9 10.	Proyección del segmento de una línea recta
	9 11.	Posiciones particulares de una línea recta respecto de los
		planos de proyección
	9 12.	El punto sobre una recta. Trazas de una recta
	. 49	Preguntas a los §§ 10-12
	3 13.	construcción del segmento de una recta de posición
		general y de los ángulos de inclinación de la recta a los
		planos de proyección V y H en el dibujo de tamaño
	2 4 4	natural
	2 45	Cobre les prevenciones de époules plans
	g 10.	Sobre las proyecciones de ángulos planos
		Fregunias a 108 33 15-15
Capítulo	111.	EL PLANO
		Diferentes métodos de representación de un plano en el di-
	3 40.	bujo
	6 47	Trazas de un plano
	8 48	La recta y el punto en el plano. Rectas de posición parti-
	3 10.	culor
		cular Preguntas a los §§ 16—18
	6 40	Posición de un plano respecto a los planos de proyección
	3 10.	Preguntas al § 19
	6 20	Trazado del plano proyectante por una línea recta
	y 21.	Construcción de las proyecciones de figuras planas Preguntas a los 88 20 y 21
		FIRMUNION OF ION OF AN V AT

Capítulo	IV.	POSICION RECIPROCA DE DOS PLANOS, DE UNA LÍNEA RECTA Y UN PLANO
	§ 22.	Examen de las posiciones recíprocas de dos planos, de una línea recta y un plano
	§ 23.	intersection de una linea recta con un plano perpendi-
	§ 24.	cular a uno o a dos planos de proyección
	§ 25.	Preguntas a los §§ 22-24
	§ 26.	general Construcción de la línea de intersección de dos planos por los puntos de intersección de las líneas rectas con el plano
	§ 27.	Construcción de una línea recta y un plano paralelos
	§ 28.	Construcción de planos recíprocamente paralelos
	§ 29.	Construcción de una recta y un plano reciprocamenta
	§ 30.	perpendiculares
	§ 31.	lares. Construcción de las proyecciones del ángulo formado por una recta y un plano y por dos planos. Preguntas a los §§ 29—31
Capítulo	v.	MÉTODOS DE CAMBIO DE LOS PLANOS DE PRO- YECCIÓN Y DE GIRO
		Reducción de las líneas rectas y las figuras planas a las posiciones particulares respecto a los planes de pro-
	§ 33.	yección . Método de cambio de los planos de proyección
	§ 34.	Preguntas a los §§ 32 y.33
•	§ 35.	Fundamentos del método de giro. Giro de un punto, un segmento de recta y un plano alrededor de un eje perpendicular al plano de proyección
		Empleo del método de giro sin indicación en el dibujo de los ejes de giro perpendiculares, a los planos de pro-
	§ 37.	yección V o H. Giro de un punto, un segmento de recta y un plano alrededor de un eje paralelo al plano de proyección, y alrededor de la traza de un plano.
	§ 38.	Preguntas a los §§ 36 y 37. Ejemplos de resolución de problemas con el empleo del método de cambio de los planos de proyección y el método de giro. Preguntas al § 38.
Capítulo	VI.	REPRESENTACIÓN DE POLIEDROS
non sed e is en night (18 m)	§ 39.	Construcción de las provecciones de los poliedros
	§ 40.	Dibujos de prismas y pirámides
	§ 41.	Dibujos de prismas y pirámides Sistema de disposición de las representaciones en los
	§ 42	dibujos técnicos Intersección de los prismas y las pirámides por un plano
	3 72	v una recta
		y una recta

INDICE

	§ 43. § 44.	Procedimientos generales de desarrollo de superficies	66 70 74
Capítulo	VII.	LÍNEAS CURVAS	15
	§ 46. § 47.	Curvas planas 17 Curvas espaciales 18 Preguntas a los §§ 45—47 18 Líneas helicoidales: cilíndricas y cónicas 18	75. 78. 32. 34. 34.
			92
Capítulo			93
	§ 50. § 51. § 52. § 53.	Examen de ciertas superficies curvas, su determinación y representación en el dibujo	96 96 91 98 91 91 91 91 91 91 91 91 91 91 91 91 91
Capitulo	IX.	INTERSECCIÓN DE LAS SUPERFICIES CURVAS POR	38
	§ 55.	Procedimientos generales de construcción de la línea de	38
		Intersección de una superficie cilíndrica por un plano. Construcción del desarrollo	40 47
	§ 57.	Intersección de una superficie cónica por un plano, Construcción del desarrollo	48 60
	§ 58.	Intersección de una esfera y un toro por un plano. Ejemplo de construcción de la «línea de corte» en la superficie	60
	§ 59.	Intersección de las superficies curvas por una recta 2	65 71
Capitulo			72
	§ 60.	Método general de construcción de la línea de inter- sección de una superficie con otra	72
	§ 61.	Elección de los planos secantes auxiliares en los casos cuando éstos pueden cortar a ambas superficies según lí-	74

INDICE

	§ 62.	Aplicación de los planos secantes auxiliares paralelos a los planos de proyección
	§ 63.	Algunos casos particulares de intersección de una su-
	§ 64. § 65,	perficie con otra Aplicación de las esferas secantes auxiliares Proyección de la línea de intersección de dos superficies de revolución de segundo orden sobre un plano paralelo a su plano de simetría común Preguntas a los §§ 63—65
	§ 66.	Ejemplos de construcción de las líneas de intersección de una superficie con otra
	§ 67.	Intersección de una línea curva con una superficie curva
Capítulo	XI.	DESARROLLO DE LAS SUPERFICIES CURVAS
2 22 4 2 3 2 2 2 2 2 3 2 4 3 4 4 4 4 4 4 4 4 4 4	§ 69.	Desarrollo de superficies cilíndricas y cónicas
Capitulo	XII.	PROYECCIONES AXONOMÉTRICAS
	§ 72.	Conocimientos generales Proyecciones axonométricas rectangulares. Coeficiente de reducción y ángulos entre los ejes Construcción de la proyección axonométrica rectangular
	§ 74.	de una circunferencia . Ejemplos de construcciones en las proyecciones iso-
	§ 75.	métrica y dimétrica
Apéndice		
	§ 76.	Sobre la correspondencia afín y su aplicación a la resolu- ción de ciertos problemas

INTRODUCCIÓN

Entre las disciplinas que constituyen el fundamento de la ins-

trucción de ingenieros se encuentra la Geometría Descriptiva.

La Geometría Descriptiva tiene por objeto la exposición y la argumentación de los métodos de construcción de las imágenes de las formas espaciales sobre un plano y los métodos de resolución de problemas de carácter geométrico por las imágenes dadas de estas formas ¹⁾.

Las imágenes construidas por las reglas estudiadas en la Geometría Descriptiva permiten darse una idea de la forma de los objetos y de su disposición mutua en el espacio, determinar sus dimensiones, estudiar las propiedades geométricas propias del objeto representado.

La Geometría Descriptiva, provocando un trabajo intensivo de la

imaginación espacial, la desarrolla.

Por fin, la Geometría Descriptiva, transmite una serie de sus deducciones a la práctica de ejecución de dibujos técnicos, asegurando su carácter expresivo y su precisión y, por consiguiente, la posibilidad de realización de los objetos representados.

Las reglas de construcción de las imágenes, expuestas en la Geo-

metría Descriptiva, se basan en el método de proyecciones.

El estudio del método de proyecciones se inicia con la construcción de las proyecciones del punto, puesto que al construir la imágen de cualquier forma espacial se examina una serie de puntos pertenecientes a esta forma.

¹⁾ Las formas espaciales pueden ser representadas no sólo sobre un plano, sino también sobre cualquier otra superficie, por ejemplo, cilindrica o esférica, lo cual se estudia en apartados especiales de la Geometría Descriptiva.

I CAPÍTULO

FORMACIÓN DE LAS PROYECCIONES

§ 1. PROYECCIONES CENTRALES

Para obtener las proyecciones centrales (proyección central), deben ser dados el plano de proyección y el centro de proyección, un punto exterior a este plano (fig. 1: el plano P y el punto S). Tomando cierto punto A y trazando por S y A una línea recta hasta su intersección con el plano P, obtenemos el punto a_p . De la misma manera

procedemos, por ejemplo, con los puntos B y C. Los puntos a_p , b_p y c_p son las proyecciones centrales de los puntos A, B y C sobre el plano P; éstos se obtienen en la intersección de las rectas proyectantes (o, de otra manera, rayos proyectantes) SA, SB y SC con el plano de proyección 12 .

¹⁾ Al centro de proyección so le llama también polo de proyección, y a la proyección central, proyección polar.

Si para cierto punto D (fig. 1) la recta proyectante resulta paralela al plano de proyección, se ha aceptado considerar que éstos se cruzan en un punto infinitamente alejado: el punto D tiene también su proyección, pero infinitamente alejada (d_{in}) .

su proyección, pero infinitamente alejada (d_{∞}) .

Tomando un nuevo centro de proyección S_1 (fig. 2), sin variar la posición del plano P, obtenemos una nueva proyección del punto A, el punto a_{n1} . Si se toma el centro S_2 en la misma recta proyectante

SA, la proyección ap permanece invariable.

Así pues, dados el plano de proyección y el centro de proyección (fig. 1) se puede construir la proyección del punto; pero, disponiendo de la proyección (por ejemplo, a_p) no se puede determinar por ella la posición del propio punto A en el espacio, puesto que cualquier punto de la recta proyectante SA se proyecta en un mismo punto; para una solución única, evidentemente, se necesitan condiciones suplementarias.

La proyección de una línea puede ser construida proyectando una serie de sus puntos (fig. 3). En este caso, las rectas proyectantes forman en su conjunto una superficie cónica 1) o pueden resultar en un mismo plano (por ejemplo, al proyectar una línea recta que no pase por el centro de proyección, o una quebrada y una curva, todos los puntos de las cuales están situados en un plano coincidente con

el proyectante).

Evidentemente, la proyección de una línea se obtiene en la intersección del plano proyectante con el plano de proyección (fig. 3).

Pero, como muestra la fig. 4, la proyección de una línea no determina a la línea proyectada, puesto que en la superficie proyectante se pueden disponer toda una serie de líneas que tendrán por proyección una misma línea en el plano de proyección.

De la proyección del punto y la línea se puede pasar a la proyección de una superficie y un cuerpo.

¹⁾ En relación con esto, las proyecciones centrales se llaman también cónicas. La noción sobre superficie cónica véase en Estercometría.

§ 2. PROYECCIONES PARALELAS

Examinemos ahora el método de proyección llamado paralelo. Acordemos de considerar a todas las rectas proyectantes paralelas. Para poder trazarlas deberá ser indicada cierta dirección (véase la flecha en la fig. 5). Las proyecciones así construidas se llaman paralélas.

La proyección paralela puede ser examinada como un caso particular de la central, admitiendo que el centro de proyección está infinitamente alejado,

Por consiguiente, llamaremos proyección paralela de un punto, al punto de intersección de la recta proyectante, trazada paralelamente a la dirección dada, con el plano de provección.

Para obtener la proyección paralela de una línea, se puede construir las proyecciones de una serie de sus puntos y unir estas proyecciones con una línea (fig. 6).

En este caso, las rectas proyectantes forman en su conjunto una superficie cilíndrica; por esta razón, a las proyecciones paralelas se las llama también cilindricas 1).

En las proyecciones paralelas, así como en las centrales:

1) la superficie proyectante para una línea recta, en el caso general, es un plano, por lo cual, la línea recta se proyecta en general en forma de recta;

2) cada punto y línea en el espacio tienen una sola proyección;

3) cada punto en el plano de proyección puede ser la proyección de una infinidad de puntos, si por éstas pasa una recta proyectante común para todos ellos (fig. 5: el punto do es la proyección de los puntos D, D, y D2);

4) cada línea en el plano de proyección puede ser la proyección de una multitud de líneas, si éstas están situadas en un plano provectante común para todas ellas (fig. 7: el segmento anba es la pro-

¹⁾ La noción de superficie cilíndrica yéase en Estereometría.

yección de los segmentos AB y A1B1 y del segmento A2B2 de una línea curva plana); para obtener una solución única, evidentemente, se necesitan condiciones suplementarias;

5) para construir la proyección de una recta es suficiente proyectar dos de sus puntos y unir las proyecciones obtenidas de estos pun-

tos con una línea recta;

6) si un punto pertenece a una recta, entonces, la proyección del punto pertenece a la proyección de esta recta (fig. 8: el punto K pertenece a una recta, la proyección k_n pertenece a la proyección de esta recta).

Además de las propiedades enumeradas, para las proyecciones

paralelas se pueden señalar las siguientes:

7) si la recta es paralela a la dirección de proyección (la recta AB en la fig. 8), la proyección de la recta (o de cualquier segmento de ella) es un punto $(a_n, o el mismo b_n);$

8) el segmento de una línea recta paralela al plano de proyección, se proyecta sobre el plano en su magnitud natural (fig. 8: CD = $=c_{\nu}d_{p}$, como segmentos de rectas paralelas entre líneas paralelas).

Más adelante, serán examinadas algunas propiedades más de las proyecciones paralelas, que muestran las relaciones naturales en los objetos examinados que se conservan en las proyecciones de estos objetos.

Aplicando los procedimientos de proyección paralela del punto y la recta, se pueden construir las proyecciones paralelas de una su-

perficie y un cuerpo.

Las proyecciones paralelas se dividen en oblicuángulas y rectangulares. En el primer caso, la dirección de proyección forma con el plano de proyección un ángulo diferente de 90°; en el segundo caso. las rectas proyectantes son perpendiculares al plano de proyección.

Al examinar las proyecciones paralelas, uno debería imaginarse alejado a una distancia infinitamente grande de la imagen. En realidad, los objetos y sus imágenes se examinan desde una distancia finita; además, los ravos que llegan a la vista del espectador forman una superficie cónica y no cilíndrica. Por consiguiente, una imagen más natural se obtiene (observando determinadas condiciones) con ayuda de la proyección central y no de la paralela. Por esta razón, cuando se exige que la imagen dé la misma impresión visual que el propio objeto se emplean las proyecciones en perspectiva, cuya base es la proyección central 1).

Pero, la relativamente gran simplicidad de construcción y las propiedades de las proyecciones paralelas, que aseguran la conservación de las relaciones dimensionales naturales, explican la amplia aplicación de la proyección paralela, a pesar de la condicionalidad

indicada más arriba.

§ 3. MÉTODO DE MONGE

Los conocimientos y procedimientos de construcción, condicionados a la necesidad de imágenes planas de las formas espaciales, se acumulaban paulatinamente ya desde tiempos remotos. En el transcurso de un largo período las imágenes planas se ejecutaban principalmente como imágenes demostrativas. Con el desarrollo de la técnica, el problema sobre el empleo del método que asegure la precisión y facilidad de medición de las imágenes, es decir, la posibilidad de establecer con precisión la posición de cada punto de la imagen respecto a otros puntos o planos y con ayuda de simples procedimientos determinar las dimensiones de los segmentos de las líneas y de las figuras, ha adquirido un significado trascendental. Las separadas reglas y procedimientos de construcción de tales imágenes, acumulados poco a poco, fueron reducidos a un sistema y desarrollados en la obra del científico francés Monge «Géometrie descriptive» editada en el año 1799.

Gaspar Monge (1746-1818) pasó a la historia como un eminente geómetra francés de fines del siglo XVIII y principios del XIX, ingeniero, hombre público y de estado en la época de la revolución de los años 1789-1794 y gobernación de Napoleón I, uno de los fundadores de la famosa Escuela politécnica de París, participante del trabajo de introducción del sistema métrico de pesos y medidas. Siendo uno de los ministros del gobierno revolucionario de Francia, Monge hizo mucho para su defensa de la intervención extranjera y el triunfo de las tropas revolucionarias. Monge no tuvo la posibilidad de publicar inmediatamente su obra con la exposición del método elaborado por él. Teniendo en cuenta la gran importancia práctica de este método para la ejecución de dibujos de objetivos de significado militar y no deseando que el método de Monge se hiciera conocido fuera de las fronteras de Francia, el gobierno francés prohibió la impresión de este libro. Solamente al final del siglo XVIII fue

Las proyecciones en perspectiva no entran en el programa del presente curso.

levantada esta prohibición. Después de la restauración de los Borbones, Gaspar Monge fue objeto de persecución, se vio obligado a ocultarse y dio fin a su vida en la miseria. El método expuesto por Monge, el método de proyección paralela (con la particularidad de que se toman las proyecciones rectangulares sobre dos planos de proyección reciprocamente perpendiculares), asegurando la fuerza de expresión, la precisión y la facilidad de medición de las imágenes de los objetos sobre el plano, fue y sigue siendo el método principal de ejecución de dibujos técnicos.

La palabra rectangular se sustituye frecuentemente por la palabra ortogonal, formada por las palabras del idioma griego antiguo, que significan «recto» y «ángulo». Más adelante, el término proyecciones ortogonales lo emplearemos para designar el sistema de proyecciones

rectangulares sobre planos recíprocamente perpendiculares.

En el presente curso se examinan principalmente las proyecciones rectangulares. En caso de que se empleen las proyecciones paralelas oblicuangulas será cada vez especificado.

PREGUNTAS AL CAPITULO I

1. ¿Cómo se construye la proyección central de un punto?

2. ¿En qué caso la proyección central de una línea recta representa un punto?

3. ¿En qué consiste el método de proyección llamado paralelo?
4. ¿Cómo se construye la proyección paralela de una recta?
5. ¿Puede o no la proyección paralela de una recta representar un punto?
6. ¿Cómo se disponen recíprocamente las proyecciones de un punto y una recta dada si el punto pertenece a dicha recta?

7. ¿En qué caso en la proyección paralela el segmento de una recta se pro-

yecta en su magnitud natural?

8. ¿Qué significa «método de Monge»?

9. ¿Cómo se descifra la palabra cortogonal»?

II CAPITULO

PUNTO Y RECTA

§ 4. EL PUNTO EN EL SISTEMA V. H

Más arriba (§ 2) se ha dicho que la proyección de un punto no determina la posición del punto en el espacio y para establecer la posición de este punto, conociendo su proyección, se necesitan condiciones suplementarias. Por ejemplo, se conoce la proyección rectangular de un punto sobre el plano horizontal de proyección y se indica con marcación numérica la distancia de este punto al plano; el plano de proyección se considera como «plano de nivel do referencia», y la marcación numérica se cuenta positiva si el punto en el espacio se encuentra encima del plano de nivel de referencia y, negativa, si el punto se encuentra debajo de este plano.

En esto se basa el método de proyecciones con marcaciones numéri-

En la exposición ulterior, la determinación de la posición de los puntos en el espacio se realizará por sus proyecciones rectangu-

lares sobre dos y más planos de proyección.

En la fig. 9 se representan dos planos recíprocamente perpendiculares. Adoptémoslos como planos de proyección. Uno de ellos, el designado con la letra H, es horizontal, el otro, designado con la letra V, es vertical. Este último plano se llama plano frontal (vertical) de proyección, y el plano H, plano horizontal de proyección. Los planos V y H forman el sistema V, H.

La linea de intersección de los planos de proyección se llama eje de proyección (línea de tierra). El eje de proyección divide a cada uno de los planos V y H en dos semiplanos. Para este eje aceptaremos la designación x o la denotación en forma de quebrado V/H. De los

¹⁾ Este método no se incluye en el programa del presente curso. 2-89F

cuatro ángulos diedros formados por los planos de proyección, se cuenta el primero aquel cuyas caras llevan en la fig. 9 la designa-

ción V y H.

En la fig. 10 se muestra la construcción de las proyecciones de cierto punto A en el sistema V, H. Trazando desde A las perpendiculares a V y H, obtenemos las proyecciones del punto A: la frontal, designada por a', y la horizontal, designada por a.

Las rectas proyectantes, perpendiculares respectivamente a V y H, determinan un plano perpendicular a los planos y al eje de proyección. En la intersección con V y H, este plano forma dos rectas perpendiculares entre sí a'I y aI que se cortan en el punto I en el eje de proyección. Por consiguiente, las proyecciones de cierto punto están situadas sobre rectas perpendiculares al eje de proyección y que cortan a este eje en un mismo punto.

Si se conocen las proyecciones a' y a de cierto punto A (fig. 11), entonces, levantando las perpendiculares de a' al plano V y de a al plano H, obtendremos en la intersección de estas perpendiculares un punto determinado. Así pues, dos proyecciones de un punto determinan por completo su posición en el espacio respecto al sistema de planos de proyección dado.

Girando el plano H a un ángulo de 90° alrededor del eje de proyección (en el sentido indicado por las flechas en la fig. 12) obtenemos un solo plano, el plano del dibujo; las proyecciones a' y a se dispondrán sobre una misma perpendicular al eje de proyección (fig. 13), sobre la línea de referencia. Como resultado del abatimiento indicado de los planos V y H se obtiene el dibujo conocido bajo el nombre de diagrama (diagrama de Monge). Este es un dibujo en el sistema V, H (o en el sistema de dos proyecciones rectangulares).

Al pasar al diagrama, hemos perdido el cuadro espacial de disposición de los planos de proyección y el punto. Pero, como veremos más adelante, el diagrama asegura la precisión y facilidad de medición de las imágenes, siendo considerablemente más simple su construcción. Para hacerse por este diagrama una idea del cuadro espacial es necesario un trabajo de la imaginación: por ejemplo, por la fig. 13 hay que imaginarse el cuadro representado en la fig. 10.

Fig. 14

Puesto que disponiendo del oje de proyección la posición del punto A respecto a los planos de proyección V y H queda determinada, el segmento a'I expresa la distancia del punto A al plano de proyección H (la cota del punto A), y el segmento aI, la distancia del punto A al plano de proyección V (el alejamiento del punto A). Del mismo modo se puede determinar la distancia del punto A al plano de proyección. Esta se expresa con la hipotenusa del triángulo construido por los catetos a'I y aI (fig. 14): trazando en el diagrama el segmento $a'\bar{A}$ igual a aI y perpendicular a a'I, obtenemos la hipotenusa $\bar{A}I$ que expresa la distancia buscada.

Se debe prestar atención en la necesidad de trazar la línea de referencia entre las proyecciones del punto: solamente disponiendo de esta línea, que une mutuamente las proyecciones, se obtiene la posibilidad de establecer la posición del punto que éstas determinan.

Convengamos, a continuación, en llamar al diagrama de Monge, así como a los dibujos en proyecciones que tienen como base el método

de Monge (véase el § 3), simplemente dibujo, comprendiendo lo dicho solamente en el sentido indicado. En otros casos, la palabra dibujo irá acompañada de la determinación correspondiente (dibujo en perspectiva, dibujo axonométrico, etc.).

§ 5. EL PUNTO EN EL SISTEMA V, H, W

En toda una serie de construcciones y al resolver problemas resulta imprescindible introducir en el sistema V, H otros planos de proyección. Es sabido, que en la práctica de ejecución de dibujos, por ejemplo, de máquinas y sus piezas, el dibujo contiene principalmente no dos, sino una cantidad mayor de representaciones.

Examinemos la introducción, en el sistema V, H, de un plano de proyección más (fig. 15): el plano designado con la letra W es perpendicular a V y a H. A este plano se le llama plano de proyección de perfil. Lo mismo que el plano V, el plano W es vertical. Además del eje de proyección x aparecen los ejes z e y perpendiculares al eje x. Con la letra O se designa el punto de intersección de los tres ejes de proyección. Puesto que el eje $x \perp W$, el eje $y \perp V$, y el eje $z \perp H$, en el punto O coinciden las proyecciones del eje x sobre el plano W, del eje y sobre el plano V y del eje z sobre el plano H.

En la fig. 15 se muestra el esquema de abatimiento de los planos H, V, Y, W sobre un plano. Para el eje y se dan dos posiciones (fig. 17).

La representación demostrativa en la fig. 16 y el dibujo en la fig. 18 contienen las proyecciones horizontal, frontal y de perfil de cierto punto A.

Las proyecciones horizontal y frontal $(a \ y \ a')$ se encuentran en una misma perpendicular al eje x, en la línea de referencia a'a, las proyecciones frontal y de perfil $(a' \ y \ a'')$, sobre una misma perpendicular al eje z, en la línea de referencia a'a''.

En la fig. 17 se muestra la construcción de la proyección de perfil según las proyecciones frontal y horizontal. Se puede hacer uso o bien del arco de circunferencia trazado desde el punto O, o bien

de la bisectriz del ángulo yOy 1.

La distancia del punto A al plano H se mide en el dibujo por el segmento a'I o el segmento $a''2_1$, la distancia al plano V, por el segmento aI o el segmento a''3, y la distancia al plano W, por el segmento a2 o el segmento a'3. Por esta razón, la proyección a'' se puede

también construir como se muestra en la fig. 18, es decir, trazando en la línea de referencia de las proyecciones a' y a" a la derecha del eje z un segmento igual a al. Tal construcción es más preferible.

La distancia del punto A al eje x (fig. 19) se mide en el espacio por el segmento AI. Pero el segmento AI es igual al segmento a''O (véase la pág. 14, punto 8). Por eso, para determinar la distancia del punto A al eje x en el dibujo (fig. 20) se debe tomar el segmento designado con l_x .

Análogamente, la distancia del punto A al eje y se expresa con el segmento l_y y la distancia del punto A al eje z, con el segmento

lz (fig. 20).

Así pues, las distancias del punto a los planos de proyección y a los ejes de proyección pueden ser medidas directamente como segmentos determinados en el dibujo. En este caso debe tenerse en cuenta su escala.

Examinemos algunos ejemplos de construcción do la tercera proyección de un punto por dos dadas. Supongamos (fig. 2t) que el punto B esté dado por sus proyecciones frontal y horizontal. Introduciendo el eje z (fig. 22; la distancia

OI es arbitraria, si no existe alguna condición) y trazando por el punto b' la línea de referencia perpendicular al eje z, trazamos, a la derecha del eje z, el segmento b'2 igual a b1. En la fig. 23 se ha construido la proyección c por las proyecciones dadas

PREGUNTAS A LOS §§ 4 Y 5

¿Qué supone «sistema V, H° y cómo se denominan los planos de proyección V y H?
 ¿A qué se llama oje de proyección?
 ¿Cómo se obtiene el dibujo de un punto en el sistema V, H?

4. ¿Qué significa «sistema V, H, W_{ϑ} y cómo se le llama al plano de proyección W?

¿Qué significa «línea de referencia»?

6. ¿Cómo se demuestra que el dibujo que contiene dos proyecciones enlazadas entre sí en forma de puntos expresa cierto punto?

7. ¿Cómo se construye la proyección de perfil de un punto por sus proyec-

ciones frontal y horizontal?

§ 6. PROYECCIONES ORTOGONALES Y SISTEMA COORDENADAS RECTANGULARES

El modelo de la posición de un punto en el sistema V, H, W (fig. 16) es análogo al modelo que se puede construir conociendo las coordenadas rectangulares 1) de este punto, es decir, las cifras que expresan sus distancias a tres planos perpendiculares entre sí, planos de coordenadas. Las rectas según las cuales se cortan los planos de coordenadas se llaman ejes de coordenadas. El punto de intersección de los ejes de coordenadas se llama origen de coordenadas y se designa con la letra O 2). Para los ejes de coordenadas utilizaremos las denotaciones indicadas en la fig. 16.

Los planos de coordenadas forman en su intersección ocho ángulos triédricos dividiendo el espacio en ocho partes llamadas octantes 3). En la fig. 16 está representado uno de los octantes. Se muestra la formación de segmentos que determinan las coordenadas de cierto punto A: del punto A se han trazado las perpendiculares a cada uno de los planos de coordenadas. La primera coordenada del punto A llamada abscisa de este punto 4) se expresará con una cifra obtenida de la comparación del segmento Aa"(o del segmento OI en el eje x, igual a Aa") con cierto segmento adoptado como unidad de escala. De la misma manera el segmento Aa' (o el O2, igual a éste, en el eje y) determinará la segunda coordenada del punto A llamada

¹⁾ Llamadas de otra manera «coordenadas cartesianas». El sistema de coordonadas de Descartes puede ser rectangular y oblicuangular; aquí se examina el sistema rectangular. Descartes (1596-1650), filósofo y geómetra francés.

2) Primera letra de la palabra latina «origo», origen.

³⁾ De la palabra latina «octo» que significa ocho.

⁴⁾ De la palabra latina «abscissa» que significa cortada, separada.

denada 1); el segmento Aa (o el O3, igual a éste, en el eje z) deterninará la tercera coordenada llamada Z-coordenada.

En la designación con letras de las coordenadas la abscisa se denota con la letra x, la ordenada, con la letra y, y la Z-coordenada,

con la letra z.

El paralelepípedo construido en la fig. 16 se llama paralelepípedo de coordenadas del punto dado A. La construcción del punto por sus coordenadas dadas se reduce a la construcción de tres aristas del paralelepípedo de coordenadas, que componen una línea quebrada de tres eslabones (fig. 24). Se deben trazar sucesivamente los segmentos

O1, Ia y aA o bien O2, a"2 y a"A, etc., es decir, el punto A se puede obtener por seis combinaciones, en cada una de las cuales deben figurar las tres coordenadas.

En la fig. 24, para mayor claridad de representación, se ha tomado la proyección conocida del curso de dibujo lineal de la escuela secundaria, llamada de gabinete²⁾. En esta proyección los ejes x y z son perpendiculares entre sí y el eje y es la prolongación de la bisectríz del ángulo xOz. En la proyección de gabinete, los segmentos trazados por el eje y o paralelamente a éste se reducen el doble.

La fig. 16 muestra que la construcción de las proyecciones de un punto va acompañada de la construcción de los segmentos que determinan las coordenadas de este punto, si se toman los planos de proyección como planos de coordenadas. Cada proyección del punto A se determina por dos coordenadas de este punto; por ejemplo, la posición de la proyección a se determina por las coordenadas x e y.

Supongamos que sea dado el punto \hat{A} (7, 3, 5); esta escritura significa que el punto A se determina por las coordenadas x=7,

2) La proyección de gabinete se refiere a las oblicuángulas (véase más detalladamente en el § 75)

De la palabra latina «ordinata» que a su vez procede de la palabra «ordinatim ducta» que significa trazada consecutivamente.

y=3, z=5. Si se conoce la escala para la construcción del dibujo, entonces (fig. 25), sobre el eje x se traza, a partir de cierto punto O, el segmento OI igual a 7 unidades, y sobre la perpendicular a este eje, levantada desde el punto I, se trazan los segmentos aI=3 unidades y a'I=5 unidades. Se obtienen las proyecciones a y a'. Para dicha construcción es suficiente tomar solamente el eje x.

Tomando el eje de proyección como eje de coordenadas se pueden hallar las coordenadas del punto por sus proyecciones dadas. Por ejemplo, en la fig. 18 el segmento OI expresa la abscisa del punto A, el segmento aI, su ordenada, y el segmento a'I, su Z-coordenada.

Si se da solamente la abscisa, a esto le corresponde un plano paralelo al plano determinado por los ejes y y z. En efecto, tal plano es el lugar geométrico de los puntos cuyas abscisas son equivalentes a la magnitud dada (fig. 26, el plano P).

Fig. 26

Si se dan dos coordenadas, con esto se determina una recta paralela al eje de coordenadas correspondiente. Por ejemplo, teniendo dadas la abscisa y la ordenada obtenemos una recta paralela al eje z (en la fig. 26, la recta AB). Esta recta es la línea de interseción de dos planos P y Q, donde Q es el lugar geométrico de los puntos con iguales ordenadas. La recta AB sirve de lugar geométrico de los puntos con iguales abscisas e iguales ordenadas.

Si se dan las tres coordenadas, con esto se determina un punto. En la fig. 26 se muestra el punto K obtenido en la intersección de tres planos, de los cuales P es el lugar geométrico de los puntos por la abscisa dada, Q, por la ordenada dada, y R, por la Z-coordenada dada.

El punto puede encontrarse en cualquiera de los ocho octantes (la numeración de los octantes véase en la fig. 27). Por consiguiente, es necesario conocer no sólo la distancia del punto dado a uno u otro plano de coordenadas, sino también la dirección en la que esta distancia debe trazarse; para esto las coordenadas de los puntos se expresan con números relativos. Para la lectura de las coordenadas emplearemos el sistema de signos señalado en la fig. 27, es decir, emplearemos el sistema de coordenadas llamado «derecho». El

sistema derecho se caracteriza por que el giro a 90° del rayo «positivo» Ox (fig. 27) en sentido del rayo «positivo» Oy tiene lugar en sentido contrario a las agujas del reloj (con la condición de que se mira al plano xOy desde arriba).

En el sistema llamado «izquierdo», el rayo «positivo» Ox está dirigido hacia la derecha del punto O.

Al representar los cuerpos, ordinariamente, como planos de coorde-nadas se toman no los planos de proyección, sino un sistema de tres pla-

Fig. 27

nos algunos perpendículares entre sí, enlazados directamente con el cuerpo dado, por ejemplo, las caras de un paralelepípedo rectangular, dos caras y el plano de simetría, etc. A tal sistema de coordenadas so lo suele llamar «interior».

§ 7. LOS PUNTOS EN LOS CUADRANTES Y OCTANTES DEL ESPACIO

En el $\S 4$ se dijo que los planos V y H forman cuatro ángulos diedros que dividen al espacio en cuatro regiones llamadas cuadrantes. En la fig. 28 se señala el orden adoptado de lectura de los cuadrantes. El eje de proyección divide a cada uno de los planos H y V en «semiplanos», designados convencionalmente con los signos H y

Fig 29

-H, V y -V. Si, por ejemplo, el punto se encuentra en el segundo cuadrante, su proyección horizontal se encontrará en el semiplano -H. v la frontal, en el V. En la exposición a continuación, como base para la construcción del dibujo de un punto en cualquiera de los cuatro cuadrantes, tomaremos el tipo de dibujo representado en la fig. 13 (vease la pag. 18).

El observador se supone siempre situado en el primer cuadrante (convencionalmente, a una distancia infinitamente grande de V

y de H). Los planos de proyección se consideran opacos; por eso son vistos solamente los puntos situados en el primer cuadrante y en los semiplanos V y H.

En la fig. 13 se da el dibujo para el caso cuando el punto está situado en el primer cuadrante (véase la fig. 29). Si el punto equidis-

Fig. 33

ta de V y H, entonces a'I=aI. En la fig. 30 se muestra el punto Bsituado en el segundo cuadrante, es decir, encima de -H (del semiplano horizontal posterior) y detrás de V (del semi-plano vertical superior) (fig. 29). El punto B se encuentra más cerca de V que de -H: en el dibujo b1 < b'1. En la misma figura se muestra el punto C equidistante de -H y de V: las proyecciones c' y c se confunden.

En la fig. 31 se da el dibujo para el caso cuando el punto D está situado en el tercer cuadrante. La proyección horizontal se halla encima del eje de proyección, y la proyección frontal, debajo

del eje de proyección. Puesto que d1>d'1, el punto D se encuentra más lejos de -V (del semiplano vertical inferior) que de -H.

En la fig. 32 se dan el punto E y el punto F, situados en el cuarto cuadrante. El punto E se encuentra más cerca de H (del semiplano horizontal anterior) que de -V (fig. 29): e'1 <e1. El punto F equidista de -V y de H: fI=f'I.

En la fig. 33, en el sistema V, H, están representados los puntos A y B dispuestos simétricamente respecto al plano H. En el dibujo (fig. 33, a la derecha) las proyecciones horizontales de estos puntos coinciden una con otra, mientras que las proyecciones frontales equidistan del eje de proyección: a'I=b'I.

En la práctica del dibujo lineal tiene lugar el empleo del primero y tercero cuadrantes del espacio. Más detalladamente véase en el § 41.

En la fig. 27 se mostró que los planos de coordenadas forman en su intersección ocho ángulos triédricos, dividiendo al espacio en ocho octantes. La numeración de los octantes se señala en la fig. 27. Como se ve de la fig. 28, los cuadrantes se numeran como los cuatro primeros (I—IV) octantes.

Èmpleando para la lectura de las coordenadas del punto el sistema de signos señalado en la fig. 27, obtendremos la siguiente tabla:

Octante	Signos de las coordenadas			Octante	S	Signos de las coordenadas		
	x	y	2		x	U	1	
I III IV	++++	+ - +	+ +	V VI VIII VIII	= = =	++	++	
***		*Z	J \	a'c		0	99	
L	;	/		_ _	<u> </u>		\int_{g}	

Fig. 34

Por ejemplo, el punto (-20; +15; -18) se encuentra en el octavo octante. El abatimiento de los planos se realiza de acuerdo con la fig. 34, es decir, el plano W se hace girar en sentido contrario a las agujas del reloj, si so mira al

plano H en dirección de +z a O.

En la fig. 34 se dan también los dibujos de los puntos: A situado en el primer octante, y G que se encuentra en el séptimo octante; las proyecciones de un mismo punto no pueden superponerse una sobre la otra. Para los demás octantes dos o las tres (para el segundo y octavo octantes) proyecciones de un mismo punto pueden resultar superpuestas una sobre otra.

PREGUNTAS A LOS §§ 6 Y 7

- ¿Qué significa coordenadas rectangulares cartesianas de un punto?
 ¿En qué sucesión se escriben las coordenadas en la designación de un punto?
 - ¿Qué significa cuadrante del espacio?

4. ¿Qué significa octante?

5. ¿Qué signos tienen las coordenadas de un punto situado en el séptimo octante?

6. ¿En qué consiste la diferencia entre los sistemas de coordenadas «derecho»

e «izquierdo»?

7. ¿En qué se diferencian entre sí los dibujos de dos puntos, uno de los cuales se encuentra en el primer cuadrante y el otro, en el tercero?

§ 8. FORMACION DE SISTEMAS AUXILIARES DE PLANOS DE PROYECCION

Hasta ahora nos hemos encontrado con dos sistemas de planos de proyección, V, H y V, H, W. En caso de necesidad se pueden formar otros sistemas más. Por ejemplo, introduciendo en el sistema V, H cierto plano $S \perp H$ (fig. 35), obtendremos además del sistema V, H con las proyecciones a' y a del punto A, el sistema S, H con las proyecciones a_s y a del mismo punto A.

¿Se formará, en este caso, también el sistema V, S? No: los pla-

nos V y S no son perpendiculares uno al otro.

El plano H entra en ambos sistemas V, H y S, H. Por eso, la proyección a del punto A (fig. 35) se refiere también al sistema S, H. Al proyectar el punto A sobre el plano S obtenemos el punto a_s a

una distancia a,2 del plano H, igual a Aa y a a'1.

En la fig. 36 los planos V, H y S se muestran abatidos sobre un plano, el plano del dibujo; el dibujo obtenido en este caso se muestra en la fig. 37. Además del eje V/H^{11} se ha introducido el eje S/H; este último se elige de acuerdo a las condiciones derivadas de la tarea, como será expuesto más adelante. Del punto a se ha levantado una perpendicular al eje S/H, la línea de referencia sobre la cual se ha trazado el segmento $a_s 2$ igual al segmento a'I, es decir, a la distancia en el espacio del punto A al plano H.

¹⁾ Véase esta designación en la pág. 17.

En la fig. 38 se muestra un dibujo, en el que además del sistema V, H se da el sistema V, T, es decir, en el sistema V, H se ha introducido el plano auxiliar T perpendicular a V. Ahora ambos sistemas (V, H, V, T) contienen el plano V. Por esta razón se conserva la distancia del punto A precisamente al plano V y en el dibujo el segmento $a_1 2$ deberá tomarse igual al segmento $a_2 1$.

Es evidente, que el plano W (fig. 15) puede ser interpretado como un plano auxiliar trazado perpendicularmente a V y a H. En este caso, además del sistema V, H se examína habitualmente el sistema V, W. Por analogía con la fig. 38, a la fig. 22 se le podría haber dado

la forma representada en la fig. 39 a la izquierda, donde b''2=bI. Si se hace uso de la recta auxiliar de la fig. 17 (la bisectriz prolongada del ángulo xOz), la construcción adquiere la forma representada en la fig. 39 a la derecha. ¿Se puede proceder del mismo modo al construir, por ejemplo, la proyección a_s (fig. 37) o la a_t (fig. 38)? Sí; esto se muestra en la fig. 40. Pero aquí, claro está, no se obtiene el ángulo de 45° construido en la fig. 17. Como se ve de los dibujos en la fig. 40, es necesario trazar la bisectriz del ángulo formado por

los ejes V/H y S/H (fig. 40, a la izquierda) y los ejes V/H y V/T (en la misma figura, a la derecha).

Pero, como se dijo en la pág. 21, son preferibles las construcciones mostradas en la fig. 39, a la izquierda, y en las figs. 37 y 38.

Más adelante (§ 33), nos encontraremos con otros ejemplos más de introducción de planos auxiliares para la formación del sistema requerido de planos de proyección.

Para las proyecciones obtenidas en los planos auxiliares de proyección (por ejemplo, en el S o T) hemos empleado la designación con letras como subíndices, por ejemplo, a_s , a_t . En relación con esto sería conveniente emplear también para las proyecciones, por ejemplo, a, a', a'' las designaciones a_t , a_v , a_w (fig. 41). Pero, para las proyecciones sobre los planos H, V y W emplearemos principalmente las designaciones tradicionales, por ejemplo, para el punto A, a, a', a''.

§ 9. DIBUJOS SIN INDICACION DE LOS EJES DE PROYECCION

Más adelante, junto con los dibujos que contienen los ejes de proyección se emplearán los dibujos sin indicación de los ejes.

De la confrontación de los dibujos en la fig. 42 se desprende que en uno de ellos la posición de los planos V y H se ha determinado trazando su línea de intersección y que se ha determinado la distancia del punto A a estos planos. En el segundo dibujo de la fig. 42 la cuestión sobre las distancias del punto A a los planos V y H deja de ser actual, puesto que no existe el eje de proyección; se examina cierto punto A, dado por sus proyecciones, independientemente del lugar en que se encuentran los planos de proyección. En este caso, claro está, tanto mayor importancia adquiere la línea de referencia de las proyecciones, su dirección y trazado correcto.

¿Se puede, teníendo un dibujo sin indicación del eje de proyección, introducir este eje y con ello fijar la distancia del punto a los

planos V y H elegidos convencionalmente? Sí, se puede. Al introducir el eje, éste dobe ser trazado obligatoriamente de tal manera que sea perpendicular a la línea de referencia, indiferentemente de a cuál punto precisamente de esta línea (si no se scñala ninguna condición). En este caso, la posición de las proyecciones no varía. En efecto, trazando el eje de proyección elegimos cierta posición del ángulo diedro VH respecto al punto dado A (fig. 43). El traslado del eje en el dibujo hacia arriba o hacia abajo corresponde al traslado paralelo del ángulo diedro VH en el espacio a una nueva posición (en la fig. 43, la posición V_1H_1) en dirección del plano bisector del ángulo diedro 1, adyacente al ángulo VH.

La introducción del eje de proyección (esto se hace corrientemente de acuerdo a alguna condición) fue mostrada en las figs. 37 y 38: los ejes S/H y V/T. Aquí los ejes eran necesarios para la construcción: a partir de ellos se contaban las dimensiones. En general, los ojes, si se examinan desde el punto de vista del significado inicial de la línea de intersección de los planos de proyección, ayudan a hacerse una idea del cuadro espacial por el dibujo.

Las bases de referencia de las dimensiones son una componente imprescindible de los dibujos técnicos; la elección de la posición de estas bases no es limitada y se determina partiendo de la necesidad v racionalidad.

En la fig. 44a se muestra cómo se establece la diferencia entre las distancias de los puntos A y B a los planos de proyección H, V

¹⁾ Se llama plano bisector de un ángulo diedro al plano que pasa por el arista del ángulo diedro y que lo divide por la mitad. De la palabra latina «bissektor», que corta por la mitad.

y W. El dibujo en la fig. 44b, a la izquierda, se representa con los

ejes de proyección, el dibujo a la derecha, sin ellos.

En este ejemplo, la diferencia entre las distancias de los puntos al plano H se determina por el segmento a'5 igual a a'1-b'2 ó a a"7; al plano V, por el segmento b6 igual a b2-a1 ó a b"7; al plano W, por el segmento b'5 igual a a'3-b'4 6 a a6.

Fig. 44

PREGUNTAS A LOS §§ 8 Y 9

 ¿Cómo so forman los sistemas de planos de proyección?
 ¿A cuál condición debe corresponder el plano introducido en el sistema V, Il como plano auxiliar de proyección?

3. ¿Cómo se construye la proyección de un punto, dado en el sistema V,

H, sobre el plano S perpendicular al plano H?

 ¿Se establecen o no las distancias de un punto a los planos de proyección si existo el eje de proyección?
5. ¿Cómo debe comprenderse el dibujo de un punto si no existe el eje de proyección?

 ¿Qué fin tienen los ejes S/H y V/T en la fig. 40? 7. ¿Cómo se determinan en el dibujo en el sistema V. H las distancias de un punto a los planos H y V?

§ 10. PROYECCIÓN DEL SEGMENTO DE UNA LÍNEA RECTA

Supongamos que sean dadas las provecciones frontal y horizontal de los puntos A y B (fig. 45). Trazando líneas rectas por las proyecciones homónimas de estos puntos, obtenemos las proyecciones del segmento AB, la frontal (a'b') y la horizontal (ab) 11.

¿Se puede afirmar que tal dibujo (fig. 45) expresa precisamente el segmento de una línea recta? Sí; si nos imaginamos (fig. 46) que

D Véase el punto 5 del § 2.

por a'b' y ab se han trazado los planos proyectantes (es decir, planos perpendiculares a V y a H respectivamente), en la intersección de estos planos se obtiene una recta y su segmento AB. En este caso, el punto dado por sus proyecciones sobre a'b' y sobre ab, pertenece al segmento AB.

En la fig. 47 se da el dibujo de un segmento AB en el sistema V, H, W. Las proyecciones a'' y b'' se han construído de tal manera

como fue mostrado en la fig. 18 para un solo punto A.

Fig. 46

Los puntos A y B están situados a diferentes distancias de cada uno de los planos V, H y W, es decir, la recta AB no es paralela a ninguno de ellos. Además, ninguna de las proyecciones de la recta es paralela al eje de proyección, ni tampoco perpendicular a éste. Tal recta se llama recta de posición general.

Cada una de las proyecciones es menor que el propio segmento: a'b' < AB, ab < AB, a''b'' < AB. Designando los ángulos formados por la recta con los planos H, V y W con α , β y γ respectivamente,

obtenemos:

$$ab = AB\cos\alpha$$
, $a'b' = AB\cos\beta$, $a''b'' = AB\cos\gamma$.

Si ab=a'b'=a''b'', entonces la recta forma con los planos de proyección ángulos iguales entre sí $(\approx 35^\circ)$ 1); además, cada una de las proyecciones de la recta está situada bajo un ángulo de 45° a los respectivos ejes de proyección o a las líneas de referencia entre las proyecciones.

Es efecto, si (fig. 48) a'b'=ab y a'b'=a"a", la figura a'b'ba es un trapecio isósceles y b'1=b2, de donde b''3=a''3, es decir, el án-

t) Véaso la deducción en el § 13.

³⁻⁸⁹¹

gulo $a''b''3=45^{\circ}$, y puesto que la figura a'b'b''a'' es un paralelogramo, cada uno de los ángulos b'a'I y ba2 equivale a 45° .

¿Cómo construir en un dibujo sin ejes de proyección, por ejemplo, la proyección en perfil del segmento de una recta? La construcción se muestra en la fig. 49, donde a la izquierda se da el dibujo original del segmento AB de una recta de posición general, en el centro se muestra el empleo de una recta auxiliar trazada bajo un ángulo de

 45° a la dirección de la línea de referencia b'b, y a la derecha selda la construcción por la diferencia entre las distancias de los puntos A y B al plano V, o sea, por el segmento aI: eligiendo la posición de siquiera la proyección a'' (en la línea de referencia a'a''), trazamos a''2=aI y levantando del punto 2 una perpendicular hasta su intersección con la línea de referencia de las proyecciones b' y b'' hallamos la posición de la proyección b''.

§ 11. POSICIONES PARTICULARES DE UNA LINEA RECTA RESPECTO DE LOS PLANOS DE PROYECCION

La línea recta puede ocupar respecto a los planos de provección posiciones particulares. Examinémoslas según los dos criterios siguientes:

A. La recta es paralela a uno de los planos de proyección.

B. La recta es paralela a dos planos de proyección.

En el primer caso una de las proyecciones del segmento de la recta es igual al propio segmento. En el segundo caso dos proyecciones del segmento son equivalentes a éste".

A. La recta es paralela a uno de los planos de provección

1. La recta es paralela al plano H (fig. 50). En este caso, la provección frontal de la recta es paralela al eje de proyección y la proyección horizontal del segmento de esta recta es igual al propio segmento: ab=AB. Tal recta se llama horizontal.

Si, por ejemplo, la proyección a'b' coincide con el eje de proyección, el segmento AB está situado en el plano H2).

2. La recta es paralela al plano V (fig. 51). En este caso, su provección horizontal es paralela al eje de proyección y la proyección frontal del segmento de esta recta es igual al propio segmento: c'd'=CD. Tal recta se llama frontal.

Todo esto, claro está, teniendo en cuenta la escala del dibujo.
 En la fig. 50, a la derecha, se muestra un dibujo sin indicación del eje de proyección. Lo mismo se ha hecho en la fig. 51.

Fig. 52

Si, por ejemplo, la proyección cd coincide con el eje de proyección, esto corresponde a la posición del segmento CD en el propio plano V.

3. La recta es paralela al plano W (fig. 52). En este caso, las proyecciones horizontal y frontal de la recta se disponen en una misma perpendicular al eje de proyección Ox y la proyección de perfil de esta recta es igual al propio segmento: e''f''=EF. Tal recta se llama de perfil.

¿Se puede considerar, que en los dibujos semejantes a los señalados en las figs. 50 y 51, están representados segmentos precisamente de líneas rectas? Sí; la demostración es la misma que para la recta de posición general (fig. 46). Si en el dibujo, en el sistema V? H, ambas proyecciones son perpendiculares al eje de proyección, entonces, los planos proyectantes trazados por ef y e'f' se confunden y el original puede ser no sólo una línea recta, sino también cierta curva plana (fig. 53).

B. La recta es paralela a dos planos de proyección

1. La recta es paralela a los planos V y H (fig. 54), es decir, es perpendicular al plano W. La proyección sobre el plano W representa un punto.

 La recta es paralela a los planos H y W (fig. 55), es decir, es perpendicular al plano V. La proyección sobre el plano W repre-

senta un segmento de esta recta, igual a cd.

3. La recta es paralela a los planos V y W (fig. 56), es decir, es perpendicular al plano H. La proyección de esta recta sobre el plano W representa un segmento paralelo e igual a e'f'.

En la fig. 57 se da una representación demostrativa de las posi-

ciones de las rectas examinadas1).

Habitualmente, se construyen las proyecciones de los segmentos de una recta indicando los puntos extremos del segmento. Si por cualesquiera causas se representa cierta parte indefinida de una línea recta, entonces, prácticamente se representa también un segmento de esta recta, pero no se denotan los puntos extremos de este segmento. En este caso, se puede emplear la designación de cada proyección con una sola letra, referiéndola a cualquier punto de la recta (fig. 58): «la recta que pasa por el punto A».

Prestemos atención en el dibujo representado en la fig. 59 a la derecha. Respecto de la recta representada en este dibujo, se puede decir solamente que ella pasa por el punto L y que es paralela al

¹⁴ Para estas rectas se usa el nombre de «rectas proyectantes».

plano H, pero en lo demás la posición de esta recta no queda definida. Daría claridad la proyección horizontal, es decir, la proyección sobre el plano respecto al cual la recta es paralela.

Si examinamos una recta dada por dos de sus puntos (por ejemplo, el segmento de una recta dado por sus extremos), entonces, se puede hallar exactamente la posición de esta recta, incluso en el caso en que no sea dada su proyección sobre el plano paralelo a esta recta.

Fig. 59

Así, por ejemplo, si está dado el segmento AB de una recta (fig. 59, a la derecha), podemos establecer no solamente el paralelismo de esta recta con relación al plano H, sino también que el punto A de la recta dada se encuentra más lejos del plano V que el punto B.

§ 12. EL PUNTO SOBRE UNA RECTA. TRAZAS DE UNA RECTA

En la fig. 60 se da el dibujo de una recta de posición general que pasa por el punto A. Si es conocido que el punto B pertenece a esta recta y que la proyección horizontal del punto B se encuentra en el punto b, entonces, la proyección frontal b' se determina como se muestra en la fig. 60.

En la fig. 61 se muestra la construcción de un punto sobre una recta de perfil. Supongamos que sea dada la proyección c' de este punto; hay que hallar su proyección horizontal. La construcción se ha realizado con ayuda de la proyección de perfil a^nb^n del segmento AB tomado en la recta de perfil. La marcha de la construcción se indica con flechas. Primero se ha determinado la proyección c^n y por ésta la proyección buscada c.

Una de las propiedades de la proyección paralela es que la relación entre los segmentos de una línea recta es igual a la relación entre sus proyecciones (fig. 62): $\frac{AC}{CB} = \frac{a_p c_p}{c_p b_p}$, puesto que las rectas Aa_p , Cc_p y Bb_p son paralelas entre sí. Análogamente, la relación entre los segmentos sobre la proyección de una línea recta es igual a la relación

de los segmentos sobre esta recta. Si un punto dividiera por la mitad al segmento de la recta, entonces, la proyección de este punto dividiría también por la mitad a la proyección del segmento, y viceversa.

De lo dicho se desprende que en la fig. 61, la división de las proyecciones a'b' y ab por los puntos c' y c corresponde a la división del segmento AB en el espacio por el punto C en la misma relación. Esto puede ser utilizado para una construcción más simple del punto sobre la recta de perfil. Si (como en la fig. 61) sobre la proyección a'b' se ha dado la proyección c' (fig. 63), entonces, evidentemente, hay que dividir ab en la misma relación en la que el punto c' divide a la proyección a'b'. Trazando desde el punto a una recta auxiliar, trazamos en ella a1=a'c' y 1-2=c'b'. Trazamos la recta b2 y paralelamente a ella, por el punto 1, otra recta hasta su intersección con ab en el punto c. Este punto representa la proyección horizontal buscada del punto C perteneciente al segmento AB.

En la fig. 64 se da un ejemplo de la división de un segmento de

una línea recta en cierta relación dada.

El segmento CD se ha dividido en la relación de 2:5. A partir del punto c se ha trazado una recta auxiliar en la que se han señalado siete (2+5) segmentos de longitud arbitraria, pero iguales entre

sí. Trazando el segmento d7 y paralelamente a éste, por el punto 2, una recta, obtenemos el punto k, además, ck:kd=2:5; a continuación hallamos k'. El punto K divide al segmento CD en la relación de 2: 5.

En la fig. 65 se muestran los puntos M y N en los cuales una recta, dada por el segmento AB, corta a los planos de proyección. Estos

puntos se llaman trazas: el punto M, traza horizontal de la recta y el punto N, su traza frontal.

La proyección horizontal de la traza horizontal (el punto m) se confunde con la traza, y la proyección frontal de esta traza (el

punto m') se encuentra en el eje de proyección. La proyección frontal de la traza frontal (el punto n') coincide con el punto N, y la proyección horizontal (el punto n) se encuentra en el eje de proyección.

Por consiguiente, para hallar la traza horizontal, hace falta (fig. 66) prolongar la proyección frontal a'b' hasta su intersección con el eje V/H y trazar por el punto m' (la proyección frontal de la traza horizon-tal) una perpendicular al eje V/H hasta su intersección con la prolongación de la pro-

yección horizontal ab. El punto m es la proyección horizontal de la traza horizontal; él coincide con la propia traza (=es el signo de coincidencia).

Para haller la traza frontal prolongamos la proyección horizontal ab hasta su intersección con el eje V/H; por el punto n (la proyección horizontal de la traza frontal) trazamos una perpendicular hasta su intersección con la prolongación de la proyección frontal a'b'. El punto n' es la proyección frontal de la traza frontal: este punto se confunde con la traza.

Por la posición de los puntos M y N se puede juzgar sobre a cuáles cuadrantes del espacio está referida la recta dada. En la fig. 65 la recta AB pasa por los cuadrantes IV. I v II.

Fig. 67

La recta no tiene traza en el plano de proyección cuando es paralela

a este plano.

En la fig. 67 la recta interseca no sólo los planes H y V, sino también el plano W. El punto P es la traza de perfil de la recta, es decir, la traza en el plano de proyección de perfil. Esta traza se confunde con su propia proyección sobre el plano W, y sus proyecciones frontal y horizontal se encuentran en los ejes z e y respectivamente.

En este caso la recta pasa tras el punto P a través del quinto octante e in-tersecando a continuación el plano V sale al sexto octante; del primer octante la recta sale al cuarto octante 13.

El dibujo correspondiente se da en la fig. 67 a la derecha. La recta se muestra

en el primer octanto (las proyecciones mp, m'p', m'p'') y en el quinto octante (las proyecciones pn, p'n', p''n''). Si se toman les planes de proyección como planes de coordenadas, entonces, la coordenada de la traza horizontal de la recta es z=6, la de la traza frontal es y=0 y la de la traza de perfil es x=0.

La construcción de las trazas de la recta de perfil (fig. 68) puede ejecutarse de la manera siguiente (fig. 68, a la derecha);

¹⁹ Convengamos en señalar en los dibujos con líneas llenas a las proyecciones que corresponden a la posición de segmento en el primer cuadrante o en el primer octante.

Construimos la proyección de perfil (a"b"), determinamos la posición de las proyecciones de perfil de la traza horizontal (m") y de la traza frontal (n") y a continuación hallamos la posición de las demás proyecciones de estas trazas (la sucesión de la construcción se muestra en el dibujo con flechas).

PREGUNTAS A LOS §§ 10-12

¿Cuál es la posición respecto a los planos de proyección en la que la recta se llama recta de posición general?

¿Cómo se demuestra que el dibujo que contiene dos proyecciones enlazadas entre sí en forma de segmentos de recta, expresa precisamente un segmento de recta?

3. ¿Cómo se expresa la relación entre la proyección del segmento de una recta y el propio segmento?

4. ¿Cómo está situada la recta en el sistema V, H, W, si las tres proyecciones de un segmento de esta recta son iguales entre sí?

¿Cómo construir la proyección de perfil del segmento de una recta de

posición general por sus proyecciones frontal y horizontal dadas?

6. ¿Cómo ejecutar la construcción por la pregunta 5 en el dibujo sin ejes de proyección? 7. ¿Cuáles posiciones de una linea recta en el sistema V, II, W se conside-

ran particulares?

 ¿Cómo se dispone la proyección frontal del segmento de una recta, si su proyección horizontal es igual al propio segmento? 9. ¿Cómo se dispone la proyección horizontal del segmento de una recta,

si su proyección frontal es igual al propio segmento?

 ¿Cuál propiedad de la proyección paralela se refiere a la relación entre los segmentos de una recta?

- 11. ¿Cómo dividir en el dibujo el segmento de una recta en la relación dada?
- 12. ¿A qué se le llama traza de una recta en el plano de proyección?
- 13. ¿Cuál coordenada es igual a cero: a) para la traza frontal de una recta; b) para la traza horizontal de una recta?
- 14. ¿Dónde se dispone la proyección horizontal de la traza frontal de una recta?
- ¿Dónde se dispone la proyección frontal de la traza horizontal de una recta?
- Puedo haber el caso cuando una recta en el sistema V. II. W tenga sus trazas en cada uno de estos planos, coincidentes en un punto?

§ 13. CONSTRUCCIÓN DEL SEGMENTO DE UNA RECTA DE POSICIÓN GENERAL Y DE LOS ÁNGULOS DE INCLINACIÓN DE LA RECTA A LOS PLANOS DE PROYECCIÓN V Y H EN EL DIBUJO DE TAMAÑO NATURAL

Del examen de la parte superior de la fig. 69 se puede deducir que el segmento AB es la hipotenusa del triángulo rectángulo ABI, en el cual uno de los catetos es igual a la proyección del segmento $(AI=a_pb_p)$ y el otro equivale a la diferencia entre las distancias de

los extremos del segmento al plano de proyección P.

Si las coordenadas que definen las distancias de los extremos del segmento al plano de proyección tienen diferentes signos (dibujo inferior de la fig. 69), se debe tener en cuenta la diferencia algebraica:

$$BI = Bb_p - (-Aa_p) = Bb_p + Aa_p$$
.

El ángulo formado por una recta con el plano de proyección se determina como el ángulo formado por esta recta con su proyección sobre este plano. Este ángulo entra en el mismo triángulo rectángulo que se construye para determinar la verdadera magnitud del segmento.

Evidentemente, conociendo por el dibujo los catetos del triángulo, se puede construir

este triángulo en cualquier parte del campo del dibujo. En la fig. 70 se muestra la construcción empleada por G. Monge: a partir del punto I se traza el segmento $a_1'I$, igual a la proyección ab, y se construye la hipotenusa $a_1'b'$ que expresa la magnitud verdadera del segmento AB. El ángulo con su vértice en el punto a_1' es igual al ángulo entre AB y el plano H.

En la fig. 71, a la izquierda, la longitud del segmento AB y el ángulo formado por la recta AB con el plano H han sido determinados del triángulo rectángulo construido sobre la proyección ab tomando como segundo cateto $b\overline{B}$ igual a b'1. $AB = a\overline{B}$.

En la fig. 71, a la derecha, la longitud del segmento y el ángulo formado por la recta AB con el plano V se han determinado del triángulo rectángulo construido sobre la proyección a'b' ($a'\overline{A}=a2$). $AB=b'\overline{A}$.

¿Están limitados por algo los ángulos a y \beta para la recta de posición general? Sí, cada uno de estos ángulos puede ser solamente agudo. Pero, además, para la recta de posición general, α+β<90°.

Fig. 71

En efecto, (fig. 72), en el triángulo rectángulo n'm'm la suma de los ángulos γ+β=90°. Pero, en los triángulos n'm'm y n'nm, siendo común la hipotenusa n'm, el cateto n'm' es mayor que el cateto n'n y, por consiguiente, δ>α. Sustituyendo en δ+β=90° δ por el ángulo α , obtenemos que $\alpha + \beta < 90^{\circ}$.

Examinemos (fig. 71) los triángulos rectángulos abB y b'a'A. En cada uno de estos triángulos la hipotenusa expresa la magnitud verdadera del segmento, y uno de los catetos es la proyección de este segmento. El otro cateto es igual a la diferencia entre las distancias de los extremos del segmento al correspondiente plano de proyección (bB=b'I=a la diferencia entre las distancias al plano H, y $a'\overline{A}=a2=a$ la diferencia entre las distancias al plano V). Además, en uno de estos triángulos se halla el ángulo formado por el segmento con el plano H(el ángulo α), y en el otro, el ángulo formado por el segmento con el plano V (el ángulo β).

En el caso dado, eran conocidos los catetos y determinabamos la hipotenusa y el ángulo. Pero puede surgir la siguiente posición: son conocidos la hipotenusa y el ángulo, hace falta determinar los catetos (es decir, se conocen la magnitud verdadera del segmento y los angulos formados por este segmento con los planos de proyección; hace falta construir las proyecciones de este segmento).

Supongamos (fig. 73) que sea AB el segmento dado (en la fig. 71 corresponde a las hipotenusas aB y b'A). Describamos con este segmento, como diámetro, una circunferencia. Tomando el punto A como vértice, construimes el ángulo α (es decir, el ángulo dado con el plano H) y el triángulo rectángulo A1B. De la comparación de este triángulo con el $ab\overline{B}$ (fig. 71) se desprende que el cateto AI

expresa la proyección horizontal del segmento AB, y el cateto BI, la diferencia entre las distancias de los extremos del segmento AB al plano H.

Construimos (fig. 73) también el triángulo rectángulo A2B por la misma hipotenusa AB y el ángulo dado β con el plano de proyección V y lo comparamos

con el triángulo $b'a'\bar{A}$ en la fig. 71. Es evidente, que el cateto B2 expresa la pro-yección Irontal del segmento dado, y el cateto A2, la diferencia entre las distan-cias de los extremos del segmento al plano V.

Ahora construímos el dibujo (fig. 74). Supongamos que el segmento debe ser trazado por el punto B hacia la izquierda y hacia abajo. Llevando sobre la línea de referencia b'b, a partir del punto b', el segmento b'1 igual a B1 (véas-le fig. 73), tracemos a continueción ver el nunto L has resta personalizador e Lla fig. 73), tracemos a continuación por el punto I una recta perpendicular a b'b. En la intersección de esta recta con el arco trazado desde el punto b' como centro y cuyo radio es igual a la proyección frontal, es decir, al segmento B2, obtenemos el punto a'. Para hallar la proyección horizontal a, se puede intersecar la línea de referencia con un arco descrito desde el punto a' y cuyo radio es igual a AI (véaso la fig. 73). En este caso, se deberá obtener que a'a-bI=A2.

En la fig. 74 se da solamente una posición del segmento. Pero, pueden existir otras siete posiciones más para el punto inicial B. Damos la posibilidad al

lector de representar el segmento AB en estas posiciones.

En la fig. 75 se da un ejemplo de la determinación de la distancia desde el punto A hasta el punto O. Primero han sido construi-

das las proyecciones del segmento buscado: a'o' y ao (el punto O está expresado por sus proyecciones o' y o). Luego se ha construido el triángulo $oa\overline{A}$, uno de cuyos catetos es la proyección oa, y el otro es el segmento $a\overline{A}=a'I$. La distancia buscada se determina por la hipotenusa $o\overline{A}$.

Aĥora podemos determinar el ángulo formado por la recta, de igual inclinación a los planos H, V y W, con estos planos. Sobre este ángulo se habló en el \S 10, y se indicó su magnitud ($\approx 35^{\circ}$). Esta puede ser determinada si se examina, por ejemplo, la fig. 76: las proyecciones a'b' y ab son iguales entre sí, y los ángulos a'b'1 y a'ab equivalen cada uno a 45° (véase el \S 10).

El ángulo buscado se ha determinado del triángulo rectángulo $ab\overline{B}$, en el que el cateto $b\overline{B}=b'I$. Si se toma b'I igual a la unidad, entonces, $ab=a'b'=V'\overline{2}$ y el ángulo es $\alpha \approx 35^{\circ}15'$. La misma magnitud tienen los ángulos formados por esta recta con los planos

V y W.

Si se emplea lo dicho en el \S 8, es decir, se complementa el sistema V, H con el sistema S, H, eligiendo el plano S perpendicular al H y paralelo al segmento de una recta dado en el dibujo, es evidente, que la proyección de este segmento sobre el plano S expresará su magnitud verdadera y el ángulo con el plano H.

Fig. 77

Supongamos (fig. 77) que se exija determinar el tamaño natural del segmento AB y el ángulo formado por éste con el plano H. En el sistema V, H se ha introducido el plano $S \perp H$ de tal modo que $S \parallel AB$. Ha surgido un sistema auxiliar S, H. En este sistema $AB \parallel S$ (el eje $S/H \parallel ab$); la proyección $a_s b_s$ expresa la magnitud verdadera del segmento AB.

§ 14. POSICIÓN RECÍPROCA DE DOS RECTAS

Rectas paralelas. Al número de propiedades de la proyección paralela se refiere la siguiente: las proyecciones de dos rectas paralelas son paralelas entre sí: Si (fig. 78) la recta AB es paralela a la recta CD, los planos proyectantes Q y R son paralelos entre sí y al intersecarse con el plano de proyección P se obtienen las proyecciones paralelas entre sí a_pb_p y c_pd_p .

Sin embargo, a pesar de que $a_p b_p || c_p d_p$ (fig. 78), las rectas, para las cuales $a_p b_p$ y $c_p d_p$ son sus proyecciones, pueden ser no paralelas entre sí: por ejemplo, la recta AB no es paralela a la recta C_1D_1 .

Fig. 78

Fig. 79

De la propiedad señalada de la proyección paralela se desprende que las proyecciones horizontales de rectas paralelas son paralelas entre sí, las proyecciones frontales son paralelas entre sí y las proyecciones de perfil son paralelas entre sí.

¿Es justa la conclusión inversa, es decir, serán paralelas dos rectas en el espacio, si en el dibujo sus proyecciones homónimas son dos a dos paralelas? Sí, si están dadas las proyecciones paralelas entre sí sobre cada uno de los planos de proyección, H, V y W. Pero, si están dadas las proyecciones paralelas entre sí de las rectas solamente sobre dos planos de proyección, entonces, el paralelismo de las rectas en el espacio se confirma siempre para las rectas de posición general y puede no confirmarse para las rectas paralelas a uno de los planos de proyección.

Un ejemplo se da en la fig. 79. A pesar de que las rectas de perfil AB y CD vienen dadas por las proyecciones ab, a'b' y cd, c'd' paralelas entre sí, las propias rectas no son paralelas, esto se ve de la disposición recíproca de sus proyecciones de perfil construidas por las proyecciones dadas.

Así pues, la cuestión se resolvió con ayuda de las proyecciones de las rectas sobre el plano de proyección respecto al cual las rectas

dadas son paralelas.

En la fig. 80 está representado el caso cuando se puede establecer que las rectas de perfil AB y CD no son paralelas entre sí, sin recurrir a la construcción de la tercera proyección: basta prestar atención en la permutación de las designaciones.

Si se exige trazar por el punto dado A una recta paralela a la recta dada LM, entonces (fig. 81, a la izquierda), la construcción se reduce al trazado por el punto a' de una recta paralela a l'm', y por el punto a de otra recta paralela a lm.

En el caso representado en la fig. 81 a la derecha, las rectas paralelas están situadas en un plano proyectante común para ellas, perpendicular al plano H. Por esta razón, las proyecciones horizontales de estas rectas se encuentran sobre una misma recta.

Rectas que se cortan. Si las rectas se cortan, sus proyecciones homónimas se cortan en un punto que es la proyección del punto de intersección de estas rectas.

En efecto (fig. 82), si el punto K pertenece a ambas rectas AB y CD, la proyección de este punto deberá ser el punto de intersección de las proyecciones de las rectas dadas.

La conclusión de que las rectas dadas en el dibujo se cortan, se puede hacer siempre con relación a las rectas de posición general, independientemente

de si están dadas las proyecciones sobre tres o sobre dos planos de proyección. La condición necesaria y suficiente es que los puntos de inersección de las proyecciones homónimas se encuentren en una misma perpendicular al correspondiente eje de proyección (fig. 83) o que, en el dibujo sin ejes de proyección (fig. 84) estos puntos

se encuentren sobre la línea de referencia de dirección dada. Pero, si una do estas rectas es paralela a un plano de proyección cualquiera, y en el dibujo no vienen dadas las proyecciones sobre este plano, no se puede afirmar que estas rectas se cortan, aunque se cumpliera la condición indicada más arriba. Por ejemplo, en el caso dado en la fig. 85, las rectas AB y CD, de las cuales la CD es paralela al plano W, no se cortan; esto puede ser confirmado con la construcción

de las proyecciones de perfil o aplicando las reglas de división de los segmentos en una relación dada.

Las rectas que se cortan representadas en la fig. 84 están contenidas en un plano proyectante común para éstas, perpendicular al plano V Por esta razón, las proyecciones frontales de estas rectas están situadas sobre una misma recta

Rectas que se cruzan. Las rectas que se cruzan, ni se cortan ni son paralelas. En la fig. 86 están representadas dos rectas que se cruzan de posición general: a pesar de que las proyecciones homónimas se cortan, sus puntos de intersección no pueden ser unidos con la línea de referencia, paralela a las líneas de referencia l'U

y m'm, es decir, estas rectas no se cortan. Las rectas representadas

en la figs. 79, 80 y 85 son también rectas que se cruzan.

¿Cómo debe considerarse el punto de intersección de las proyecciones homónimas de las rectas que se cruzan? Este punto representa las proyecciones de dos puntos, uno de los cuales pertenece a una de las rectas que se cruzan, y el otro, a la otra recta. Por ejemplo, en la fig. 87 el punto con las proyecciones k' y k pertenece a la recta AB, y el punto con las proyecciones l' y l pertenece a la recta CD.

Estos puntos equidistan del plano V, pero sus distancias hasta el plano H son diferentes: el punto con las proyecciones l' y l se encuentra más alejado del plano H que el punto con las proyecciones k' y k (véase la fig. 88).

Los puntos con las proyecciones m', m y n', n equidistan del plano H, pero se encuentran a distintas distancias del plano V.

El punto con las proyecciones l' y l, perteneciente a la recta

CD, tapa al punto con las proyecciones k' y k de la recta AB respecto al plano H; la dirección correspondiente de la vista está indicada con una flecha al lado de la proyección l'. Respecto al plano V, el punto con las proyecciones n' y n de la recta CD tapa al punto con las proyecciones m' y m de la recta AB; la dirección de la vista está indicada con una flecha al lado de la proyección n.

Las designaciones de las proyecciones de los puntos «tapados»

se dan entre paréntesis 1).

§ 15. SOBRE LAS PROYECCIONES DE ÁNGULOS PLANOS

1. Si el plano, en el que está situado cierto ángulo, es perpendicular al plano de proyección, este ángulo se proyecta sobre este plano de proyección en forma de una recta.

2. Si el plano de un ángulo recto no es perpendicular al plano de proyección y por lo menos uno de sus lados es paralelo a este plano, el ángulo recto se proyecta sobre él en forma de ángulo recto.

¹⁾ A los puntos pertenecientes a rectas que se cruzan y situados en una misma recta proyectante se los suela llamar puntos «concurrentes».

Fig. 89

Supongamos que el lado CB del ángulo recto ACB (fig. 89) es paralelo al plano de proyección. En tal caso, la recta CB es paralela a c_pb_p . Sea que el segundo lado (AC) del ángulo recto corta a su proyección a_pc_p en el punto K. Trazamos en el plano de proyección por el punto K una recta paralela a c_pb_p . La recta KL también es paralela a CB, y el ángulo CKL se obtiene recto. Por el teorema de las tres perpendiculares, el ángulo c_pKL también es recto¹³. Por tanto, también es recto el ángulo $a_pc_pb_p$.

A este teorema sobre la proyección de un ángulo recto le corres-

ponden dos inversos (puntos 3 y 4).

3. Si la proyección de un ángulo plano representa un ángulo recto, el ángulo proyectado será recto solamente con la condición de que por to menos uno de sus lados sea paralelo al plano de proyección.

4. Si la proyección de cierto ángulo, uno de cuyos lados es paralelo al plano de proyección, representa un ángulo recto, entonces, el ángulo proyectado también es recto.

Basándose en lo expuesto se puede establecer que los ángulos

representados en la fig. 90, en el espacio son rectos.

¿En qué caso las proyecciones de un ángulo recto sobre dos planos de proyección representan ángulos rectos? Esto sucede cuando uno de los lados del ángulo recto es perpendicular al tercer plano de proyección (en este caso, el otro lado es paralelo a este plano). Un ejemplo de este caso está representado en la fig. 91: el lado AC es perpendicular a W y el lado BC es paralelo a este plano.

Empleando los conocimientos sobre la proyección de un ángulo recto, sobre la adición del sistema S, H al sistema V, H (§ 8) y sobre la disposición de las proyecciones de una recta paralela a uno de los planos de proyección (§ 11),

¹⁾ De acuerdo con el teorema directo de las tres perpendiculares: si $KL \perp c_p K$, entonces, $KL \perp CK$. De acuerdo con el teorema inverso: si $KL \perp CK$, entonces, $KL \perp c_p K$.

podemos cumplir las siguientes construcciones: trazar por cierto punto A una recta do modo que corte a la recta dada hajo un ángulo de 90°. La resolución se muestra en la fig. 92, donde, a la izquierda, se da la posición inicial, en el centro se muestra la formación de un sistema más S, H, además del sistema V, H, con la particularidad do que $S \parallel BC$, y a la derecha se ha cumplido la construcción de la recta $AK \mid BC$.

Por ser el plano $S \parallel BC$, lo que se asegura trazando el eje S/H paralelamente a bc, el ángulo recto AKB (o el AKC) se proyecta sobre el plano S en forma del ángulo recto $a_xk_yb_y$. Una vez construidas las proyecciones del punto A y de la recta BC sobre el plano S, trazamos $a_yk_y \mid b_xc_y$, y a continuación obtenemos las proyecciones k y k' y las proyecciones ak y a'k' (la marcha de la construcción

está indicada con flechas).

Fig. 92

¿Se puede considerar que, una vez construida la perpendicular AK a la recta BC, hemos determinado la distancia de A a BC? No, sélo hemos construido las proyecciones del segmento AK; ninguna de ellas determina la magnitud de la distancia. Si hay que determinar la magnitud del segmento AK, es decir, la distancia de A a BC, se debe continuar la construcción, empleando, por ejemplo, el procedimiento expuesto en el § 13.

5. Si el plano de un ángulo obtuso o agudo no es perpendicular al plano de proyección y por lo menos uno de los lados del ángulo es paralelo al plano de proyección, entonces, la proyección de un ángulo obtuso sobre este plano representa un ángulo obtuso; y la proyección de un ángulo agudo, un ángulo agudo.

Supongamos que la recta CB (fig. 93) sea paralela al plano de proyección. Examinemos el ángulo obtuso KCB o el ángulo agudo MCB y tracemos en el plano de este ángulo una recta $CL \perp CB$. Por ser el ángulo LCB recto, su proyección, el ángulo Lc_pb_p , representa un ángulo recto. Este ángulo está comprendido dentro del ángulo Kc_pb_p

y comprende a su vez al ángulo Mc_pb_p , por tanto, el ángulo Kc_pb_p

es obtuso y el Mcpbp es agudo.

Así pues, la proyección de un ángulo representa un ángulo del mismo nombre (recto, obtuso o agudo) que el propio ángulo, si por lo menos uno de los lados del ángulo es paralelo al plano de proyección.

En general, la proyección de cualquier ángulo, puede representar un ángulo recto, obtuso o agudo, según la posición del ángulo

respecto al plano de proyección.

6. Si ambos lados de un ángulo cualquiera son paralelos al plano de proyección, su proyección es de igual magnitud que el ángulo proyectado.

Fig. 93

Esto se desprende de la igualdad de los ángulos con lados para-

lelos y del mismo sentido.

For eso, por ejemplo, el ángulo formado por la recta AB (fig. 50, pág. 35) con el plano V es fácil de determinar: es el ángulo entre la proyección ab y el eje x; de la misma manera el ángulo formado por la recta CD con el plano H (fig. 51) so determinará como el ángulo formado por la proyección c'd' con el eje x, y el ángulo entre EF (fig. 52) y el plano V, como el ángulo formado por la proyección e''t'' con el eje z.

Para el ángulo recto, la igualdad de su proyección al propio ángulo tiene lugar en el caso en que sólo uno de los lados del ángulo recto es

paralelo al plano de proyección.

Pero, para el ángulo agudo u obtuso, uno de cuyos lados es paralelo al plano de proyección, la proyección del ángulo no puede ser igual al ángulo proyectado. En este caso, la proyección de un ángulo agudo es menor que el ángulo proyectado, y la proyección de un ángulo obtuso es mayor que el ángulo proyectado.

Supongamos (fig. 94) que el ángulo A_1BC sea agudo y que su lado CB sea paralelo al plano P; $c_pb_p||CB$. El plano S, trazado por el punto C perpendicularmente a CB, es perpendicular al plano P e interseca

a este último según la recta S_p , que pasa por el punto c_p y es perpendicular a c_pb_p . Si se traza por el punto B diferentes rectas bajo un mismo ángulo agudo a la recta CB, todas estas rectas intersecarán al plano S en puntos cuyas proyecciones se situarán sobre la recta S_p . Supongamos que las rectas AB y A_1B formen con la recta CB ángulos iguales entre sí: $\angle ABC = \angle A_1BC$. Si en este caso AB es paralelo al plano P, entonces, $\angle a_pb_pc_p = \angle ABC$. Si el lado A_1B no es paralelo al plano P, la proyección del punto A_1 se encontrará en la recta S_p más cerca del punto c_p que la proyección del punto A. Por consiguiente, la proyección del ángulo A_1BC representa un ángulo menor que el $a_pb_pc_p$, o sea, $\angle a_1pb_pc_p < \angle A_1BC$.

7. Si los lados de un ángulo son paralelos al plano de proyección

7. Si los lados de un ángulo son paralelos al plano de proyección o están inclinados a una misma magnitud respecto a este plano, la división de la proyección de este ángulo sobre dicho plano por la mitad corresponde a la división por la mitad del propio ángulo en el espacio.

8. La división de un ángulo en el espacio por la mitad corresponde a la división de su proyección por la mitad sólo con la condición de que los lados del ángulo forman con el plano de proyección ángulos iguales.

 Si los lados de un ángulo están inclinados a una misma magnitud respecto al plano de proyección, la proyección de este ángulo no puede

ser igual al ángulo proyectado.

Esto (fig. 95) se puede establecer mediante el abatimiento del ángulo MKN sobre el plano P, haciéndolo girar alrededor de la recta MN. En este caso, el ángulo Mk_pN se encontrará dentro del ángulo MK_1N , y los vértices K_1 y k_p estarán situados en la perpendicular común a MN.

10. Las proyecciones de los ángulos agudo y obtuso pueden ser iguales al ángulo proyectado no solamente en el caso de paralelismo de los lados del ángulo al plano de proyección.

En la fig. 96 se ve que todos los ángulos, por ejemplo, el ángulo agudo MKN y el obtuso MKN_1 , cuyos lados están situados respectivamente en los planos proyectantes P y Q, tienen como proyección

un ángulo igual al MLN, con la particularidad de que estos ángulos pueden adquirir los valores entre 0° y 180° . Evidentemente, entre estos ángulos puede hallarse un ángulo igual a su proyección.

Un ejemplo de la construcción de tal ángulo se da en el § 38.

PREGUNTAS A LOS §§ 13-15

 ¿Cómo construir en el dibujo los triángulos rectángulos para determinar la longitud del segmento de una recta de posición general y los ángulos formados por ésta con los planos de proyección V y H?

2. ¿A qué condiciones deben corresponder los ángulos formados por una

recta de posición general con los planos de proyección V y H?

- 3. ¿Cuál propiedad de la proyección paralela se refiere a las rectas paralelas?
- 4. ¿Se puede determinar por el dibujo de dos rectas de perfil en el sistema V, H, si son estas rectas paralelas entre sí?
- ¿Cómo se representan en el sistema V, II dos rectas que se cortan?
 ¿Cómo debe interpretarse el punto do intersección de las proyecciones do dos rectas que se cruzan?

7. ¿En qué caso el ángulo recto se proyecta en forma de ángulo recto? 8. ¿En qué caso la proyección de un ángulo obtuso o agudo es obligatoria-

mente un ángulo del mismo nombre (obtuso o agudo)?

9. ¿Puede ser la proyección de un ángulo agudo u obtuso, uno de cuyos lados es paralelo al plano de proyección, igual al propio ángulo en el espacio?

10. ¿En qué caso la división de la proyección de un ángulo por la mitad corresponde a la misma división del propio ángulo en el espacio?

 ¿Puede ser la proyección de un ángulo sobre cierto plano de proyección, igual al ángulo proyectado cuyos lados forman con este plano ángulos iguales?

12. ¿Puede ser un ángulo agudo u obtuso, cuyos lados no son paralelos al plano de proyección, igual a su proyección sobre este plano?

III CAPÍTULO

EL PLANO

§ 16. DIFERENTES MÉTODOS DE REPRESENTACIÓN DE UN PLANO EN EL DIBUJO

La posición de un plano en el espacio queda determinada:

a) por tres puntos no alineados;

b) por una recta y un punto exterior a esta recta;

c) por dos rectas que se cortan;

d) por dos rectas paralelas.

En concordancia con esto, en el dibujo el plano puede estar dado:

- a) por las proyecciones de tres puntos no alineados (fig. 97); b) por las proyecciones de una recta y un punto exterior a esta
- recta (fig. 98);
 c) por las proyecciones de dos rectas que se cortan (fig. 99);
- d) por las proyecciones de dos rectas paralelas (fig. 100). Cada una de las representaciones expuestas en las figs. 97-100 puede ser transformada en otra de ellas. Por ejemplo, trazando por

los puntos A y B (fig. 97) una recta, obtendremos la representación del plano dada en la fig. 98; de ella podemos pasar a la fig. 100, si por el punto C trazamos una recta paralela a la recta AB. El plano puede ser representado en el dibujo por las proyecciones de cualquier figura plana (triángulo, cuadrado, círculo, etc.). Supongamos

que cierto plano P viene determinado por los puntos A, B y C (fig. 101). Trazando líneas rectas por las proyecciones homónimas de estos puntos, obtendremos las proyecciones del triángulo ABC. El punto D, tomado sobre la recta AB, pertenece al mismo tiempo al plano P; trazando una recta por el punto D y otro punto perteneciente al plano P (por ejemplo, por el punto C), obtenemos una recta más en el plano P

Análogamente, pueden ser construidas las rectas y, por tanto, los puntos perte-

Fig. 101

necientes al plano dado por cualquier de los métodos expuestos. Más adelante veremos que el plano perpendicular al plano de proyección, puede ser dado por la recta según la cual estos planos se intersecan.

§ 17. TRAZAS DE UN PLANO

El plano puede ser representado con mayor claridad con ayuda de las rectas según las cuales este plano interseca a los planos de proyección. En la fig. 102 se da un ejemplo de la construcción de tales rectas para el caso en que cierto plano Q viene dado por dos rectas que se cortan AB y CB.

Para construir la recta según la cual el plano Q interseca al plano H, basta construir dos puntos pertenecientes al mismo tiempo

a los planos Q y H.

Como tales puntos sirven las trazas de las rectas AB y CD en el plano H, es decir, los puntos de intersección de estas rectas con el plano H. Una vez construidas las proyecciones de estas trazas, trazando una recta por los puntos m_1 y m_2 , obtendremos la proyección horizontal de la línea de intersección de los planos Q y H.

La línea de intersección de los planos Q y V queda determinada

por las trazas frontales de las rectas AB y CD.

Las rectas, según las cuales cierto plano interseca a los planos de proyección, se llaman trazas de este plano en los planos de proyec-

ción, o, abreviadamente, trazas del plano.

En la fig. 103 viene representado un plano P que interseca al plano horizontal de proyección según la recta designada por P_h y al plano frontal, según la recta P_v . La recta P_h se llama traza horizontal del plano, y la recta P_v , traza frontal del plano.

Si un plano interseca al eje de proyección, en este eje se obtiene el punto de intersección de las trazas del plano 11 . Así, por ejemplo, en la fig. 103 las trazas P_v y P_h se intersecan sobre el eje x en el punto designado con P_x .

La traza de un plano en el plano de proyección se confunde con su proyección sobre este plano. La traza P_h (fig. 103) se confunde con su proyección horizontal; la proyección frontal de esta traza

está situada en el eje de proyección. La traza P_v se confunde con su proyección frontal; la proyección horizontal de esta traza está situada en el eje de proyección.

En el dibujo, el plano puede ser dado por las proyecciones de sus trazas. Podemos limitarnos a designar solamente las propias trazas (fig. 104). Tal dibujo es claro y cómodo al ejecutar ciertas construcciones.

Al construir las trazas de un plano, el punto de su intersección puede ser utilizado para verificar la construcción: ambas trazas deben intersecarse en un

punto sobre el eje de proyección (véase la fig. 102).

El ángulo entre las trazas en el dibujo no es igual al ángulo formado por las trazas del plano en el espacio. En efecto, en la intersección de las trazas se encuentra el vértice de un ángulo triédrico, dos de cuyas caras coinciden con los planos do proyección (fig. 103). Pero, la suma de los ángulos planos de un ángulo triédrico es mayor que el tercer ángulo plano. Por esta razón, el ángulo formado por las trazas P_{ϕ} y P_h en el dibujo (fig. 104), siempre es mayor que el ángulo entre estas trazas en el espacio.

- Si se examina un plano en el sistema V, H, W, entonces, en el caso general, el plano intersecará cada uno de los ejes de proyección

¹⁾ A este punto se le suele llamar «punto de concurrencia de las trazas»

(fig. 105: el plano P intersecará a los ejes x, y y z). A tal plano se le llama plano de posición general. La traza P_w se llama traza de perfil

del plano.

Puesto que los puntos P_x , P_y y P_z están situados sobre los ejes x, y y z respectivamente, para construir el dibujo del plano en el sistema V, H, W es suficiente tener dados los segmentos OP_x , OP_y y OP_z , es decir, conocer las coordenadas de los puntos P_x , P_y y P_z

en el sistema de ejes x, y, z. El problema se reduce solamente a una coordenada para cada uno de estos puntos, ya que las otras dos coordenadas sen iguales a cero. Por ejemplo, para la construcción del punto P_z basta conocer su Z-coordenada: la abscisa y la ordenada de este punto sen iguales a cero.

§ 18. LA RECTA Y EL PUNTO EN EL PLANO. RECTAS DE POSICION PARTICULAR

¿Cómo construir en el dibujo una línea recta situada en un plano dado? Esta construcción se basa en dos hipótesis conocidas de la Geometría.

1) Una recta pertenece a un plano, si pasa por dos puntos pertenecientes a este plano.

 Una recta pertenece a un plano, si pasa por un punto perteneciente a este plano, y es paralela a una recta situada en este plano o paralela a él.

Supongamos que el plano Q_1 (fig. 106) esté determinado por dos rectas que se cortan AB y CB, y el plano Q_2 , por dos rectas paralelas DE y FG. De acuerdo con la primera hipótesis, la recta que corta a dos rectas que determinan a un plano, se encuentra sobre este plano.

De aquí se deriva que si el plano está dado por sus trazas, entonces, la recta pertenece al plano, si las trazas de esta recta se encuentran en las trazas del plano del mismo nombre que éstas (lig. 107).

Supongamos que el plano P (fig. 106) esté determinado por el punto A y la recta BC. De acuerdo con la segunda hipótesis, la recta trazada por el punto A paralelamente a la recta BC, pertenece al plano P. De aquí que: la recta pertenece al plano, si es paralela a una de las trazas de este plano y tiene un punto común con la otra traza (fig. 108).

Los ejemplos de construcción expuestos en las figs. 107 y 108 no deben ser interpretados en el sentido de que para la construción de una recta sobre un plano es necesario previamente construir las trazas de este plano. Claro está, que esto no es obligatorio.

Por ejemplo, en la fig. 109 se da la construcción de la recta AM en el plano dado por el punto A y una recta que pasa por el punto L. Supongamos que la recta AM deba ser paralela al plano H. La construcción se ha iniciado trazando

las proyecciones a'm' perpendicularmente a la línea de referencia a'a. Con ayuda del punto m' se ha hallado el punto m y, a continuación, ha sido trazada la proyección am. La recta AM correspondo a la condición: es paralela al plano H y está situada en el plano dado, por pasar por dos puntos $(A \ y \ M)$ pertenecientes a ciencia cierta, a esto plano.

¿Cómo construir en el dibujo un punto perteneciente a un plano dado? Para hacer esto, se construye previamente una recta situada en el plano dado, y sobre esta recta se toma un punto.

Por ejemplo, se exige hallar la proyección frontal del punto D, si está dada su proyección horizontal d y se conoce que el punto D debe pertenecer al plano determinado por el triángulo ABC

(fig. 110)

Primero se construye la proyección horizontal de cierta recta de modo que el punto D pueda encontrarse sobre esta recta, y esta última esté situada sobre el plano dado. Para ello se traza una recta por los puntos a y d y se marca el punto m, en el cual la recta a0 interseca al segmento bc. Una vez construida la proyección frontal m1 sobre b1 c/2, se obtiene la recta a1 situada en el plano dado: esta recta pasa por el punto a2 y el punto a3 el primero de los cuales es notoriamente un punto de este plano y el segundo está construido en éste.

La proyección frontal buscada d' del punto D deberá encontrarse sobre la proyección frontal de la recta AM.

En la fig. 111 se da otro ejemplo. En el plano Q, dado por dos rectas paralelas AB y CD, debe encontrarse el punto K, dado solamente por su proyección horizontal k. Por el punto k se ha trazado cierta recta tomada como proyección horizontal de la recta sobre el plano dado. Con ayuda de los puntos e y f construimos e' sobre a'b' y f' sobre c'd'. La recta construida EF pertenece al plano Q por pasar por los puntos E y F pertenecientes notoriamente al plano. Si se toma el punto k' sobre e'f', el punto K se encontrará en el plano Q.

Al número de rectas que ocupan una posición particular en el plano se referirán: las horizontales, frontales¹⁾ y líneas de máxima inclinación a los planos de proyección. A la línea de máxima inclinación al plano H la llamaremos línea de pendiente del plano²⁾. Se llaman horizontales del plano a las rectas situadas en este plano y paralelas al plano horizontal de prouección.

Construyamos la horizontal del plano, dado por el triángulo ABC. Es necesario trazar la horizontal por el vértice A (fig. 112).

Fig. 112

Fig. 113

Puesto que la horizontal del plano es una recta paralela al plano H, la proyección frontal de esta recta se obtendrá trazando $a'k' \perp a'a$. Para construir la proyección horizontal de esta horizontal construimos el punto k y trazamos una recta por los puntos a y k.

Para las líneas de pendiente del plano está difundido el nombre de «líneas de máxima pendiente», pero la noción «pendiente» respecto al plano no exige la adición «máxima».

a adicion «maxima»

¹⁾ Simultáneamente con las horizontales y las frontales del plano se pueden examinar sus líneas de perfil, es decir, las rectas situadas en este plano y paralelas al plano W. A las horizontales, frontales y rectas de perfil se les suele llamar líneas de nivel. Sin embargo, tal denominación corresponde a la idea corriente sólo de horizontalidad.

La recta construida AK es, en efecto, la horizontal del plano dado: esta recta está situada en el plano, por pasar por dos puntos pertenecientes notoriamente a este plano, y es paralela al plano de proyección H.

Ahora examinemos la construcción de la horizontal de un plano.

dado por sus trazas.

La traza horizontal de un plano es una de sus horizontales (la horizontal «nula»). Por esta razón, la construcción de una horizontal cualquiera de un plano se reduce a la construcción en este plano de una recta paralela a la traza horizontal del plano (fig. 108, a la izquierda). La proyección horizontal de la horizontal es paralela a la traza horizontal del plano; la proyección frontal de la horizontal es paralela al eje de provección.

Se llaman frontales de un plano a las rectas situadas en este plano

y paralelas al plano de proyección V. En la fig. 113 se da un ejemplo de la construcción de la frontal de un plano. La construcción se ha realizado de manera análoga a la

construcción de la horizontal (véase la fig. 112).

Supongamos que la frontal pase por el punto A (fig. 113). Comenzamos la construcción trazando la proyección horizontal de la frontal, o sea, la recta ak, por ser conocida la dirección de esta provección: $ak \perp a'a$. Luego construimos la proyección frontal de la frontal, es decir, la recta a'k'.

La recta construida es, en efecto, la frontal del plano dado: esta recta está situada en el plano, por pasar por dos puntos perte-

necientes notoriamente a este plano, y es paralela al plano V.

Construyamos ahora la frontal de un plano, dado por sus trazas. Al examinar la fig. 108, a la derecha, en la que están representados el plano Q y la recta MB, establecemos que esta recta es la frontal del plano. En efecto, ella es paralela a la traza frontal (a la frontal «nula») del plano. La proyección horizontal de la frontal es paralela al eje x, la proyección frontal de la frontal es paralela a la traza frontal del plano.

Se llaman líneas de máxima inclinación del plano a los planos H, V y W, a las rectas situadas en este plano y perpendiculares a las horizontales del plano, a sus frontales o a sus rectas de perfil. En el primer caso se determina la inclinación al plano H, en el segundo, al plano V, y en el tercero, al plano W. Para trazar las líneas de máxima inclinación del plano se puede, claro está, tomar corres-

pondientemente sus trazas.

Como se dijo más arriba, la línea de máxima inclinación del plano

al plano H se llama línea de pendiente del plano.

De acuerdo con las reglas de proyección de un ángulo plano (véase el \$ 15), la provección horizontal de la línea de pendiente de un plano es perpendicular a la proyección horizontal de la horizontal del plano o a su traza horizontal. La provección frontal de la línea de pendiente se construye después de la horizontal y puede ocupar diferentes posiciones en dependencia de cómo esté dado el plano. En la fig. 114 está representada la línea de pendiente del plano $Q: BK \perp Q_h$. Por ser bK también perpendicular a Q_h , el $\angle BKb$ es el ángulo lineal del diedro formado por los planos Q y H. Por consiguiente, la línea de pendiente de un plano puede servir para determinar el ángulo de incli-

Fgi. 114

nación de este plano al plano de proyección H.

Análogamente, la línea de máxima inclinación de un plano al plano de proyección V sirve para determinar el ángulo formado por este plano con el plano V, y la línea de máxima inclinación al plano W, para determinar el ángulo con el plano W.

En la fig. 115 están construidas las líneas de pendiente en los

planos dados. El ángulo formado por el plano P con el plano H está expresado por sus proyecciones, la frontal en forma del ángulo b'k'b y la horizontal en forma del segmento kb. Se puede determinar la magnitud de este ángulo construyendo un triángulo rectángulo por los catetos, iguales a kb y b'b.

Fig. 115

Evidentemente, la línea de máxima inclinación del plano define la posición de este plano. Por ejemplo, si (fig. 115) está dada la línea de pendiente KB, entonces, trazando perpendicularmente a ella la recta horizontal AN o fijando el eje de proyección x y trazando $P_h \perp kb$, quedará determinado por completo el plano para el cual KB es la línea de pendiente.

Las rectas de posición particular en el plano examinadas por nosotros, principalmento las horizontales y las frontales, so emplean frecuentemente en diferentes construcciones y al resolver problemas. Esto se explica por la sencillez de la construcción de las rectas indicadas; por esta razón es cómodo emplearlas en calidad de rectas auxiliares.

En la fig. 116 fue dada la proyección horizontal k del punto K. So exigía hallar la proyección frontal k', si el punto K debía estar en el plano, dado por dos rectas paralelas trazadas a partir de los puntos A y B.

Primero fue trazada cierta recta que pasaba por el punto K y perteneciente al plano dado. En calidad de tal recta se eligió la frontal MN: su proyección

horizontal fue trazada por la proyección dada k. A continuación fueron construidos los puntos m' y n', que determinan la proyección frontal de la frontal.

La proyección buscada k' deberá estar

sobre la recta m'n'.

Fig. 119

En la fig. 117, a la izquierda, por la proyección frontal dada a' del punto A, pertenecionte al plano P, so ha hallado su proyección horizontal (a); la construcción se ha cumplido con ayuda de la horizontal EK.

En la fig. 117, a la derecha, un problema similar ha sido resuelto con ayuda

de la frontal MN.

En la fig. 418 se da un ejemplo más de la construcción de la proyección que falta del punto perteneciente a un plano. A la izquierda se muestran los datos

conocidos: la línea de pendiente del plano (AB) y la proyección horizontal del punto (k). A la derecha se da la construcción: per el punto k ha sido trazada (perpendicularmente a ab) la proyección horizontal de la horizontal, sobre la cual deberá estar situado el punto K, con ayuda del punto k' se ha hallado la proyección frontal de esta horizontal y sobre ella, la proyección buscada k'. En la fig. 119 se da un ejemplo de la construcción de la segunda proyección

En la lig. 119 se da un ejemplo de la construcción de la segunda proyección de una curva plana, si se conoce una de sus proyecciónes (la horizontal) y el plano P, en el que esta curva está situada. Tomando sobre la proyección horizontal de la curva una serie de puntos, hallamos, con ayuda de las horizontales, los

puntos para la construcción de la proyección frontal de la curva.

Las flechas indican la marcha de la construcción de la proyección frontal a' con ayuda de la proyección horizontal a.

PREGUNTAS A LOS §§ 16-18

¿Cómo se da el plano en el dibujo?

2. ¿Qué significa traza de un plano en el plano de proyección?

3. ¿Dónde se sitúan la proyección frontal de la traza horizontal y la proyección horizontal de la traza frontal de un plano?

¿Cómo so determina en el dibujo, pertenece o no una recta al plano dado?
 ¿Cómo construir en el dibujo un punto perteneciente al plano dado?
 ¿A qué se le llama frontal, horizontal y linea de pendiente do un plano?

 A que se le Hama frontal, norizontal y linea de pendiente de un plano 7. ¿Puede servir la línea de pendiente de un plano para determinar el ángulo de inclinación de este plano al plano de proyección H?

8. ¿Define una recta a un plano, para el cual esta recta es la línea de

pendiente?

§ 19. POSICIÓN DE UN PLANO RESPECTO A LOS PLANOS DE PROYECCIÓN

Son posibles las siguientes posiciones de un plano respecto a los planos de proyección V, H, W:

 el plano no es perpendicular a ninguno de los planos de proyección:

2) el plano es perpendicular solamente a uno de ellos;

3) el plano es perpendicular a dos planos de proyección.

Los planos de la segunda y tercera posiciones llevan el nombre común de «planos proyectantes».

1. El plano no perpendicular a ninguno de los planos de proyec-

ción es un plano de posición general (véase la fig. 105).

Examinemos, por ejemplo, el plano representado en la fig. 112. Este plano no es perpendicular ni al plano V, ni al H, ni al W. El hecho de que este plano no es perpendicular ni al plano V, ni al H, se confirma con la forma de las proyecciones a'b'c' y abc: si el plano, definido por el triángulo ABC, fuera perpendicular por lo menos al plano H, entonces (fig. 120) la proyección abc representaría el segmento de una recta.

Así pues, el plano examinado no es perpendicular ni al plano V, ni al H. ¿Pero, puede ser que este plano sea perpendicular al plano W? No, la horizontal de este plano AK no es perpendicular a W (com-

párese con la fig. 54, donde se muestra una recta perpendicular a W) y, por consiguiente, el plano ABC no es perpendicular a W.

Así pues, en la fig. 112 se expone un ejemplo de cómo se da el

plano de posición general en el sistema V, H.

En calidad de otros ejemplos de cómo se da el plano de posición general sirven las figs. 109, 110, 111, 113, 116, así como las figs. 102, 104, 107, a la izquierda, 108, 115, a la derecha, 117, 119, en las que los planos están expresados por sus trazas. El plano de posición general (fig. 105) interseca a cada uno de los ejes x, y, z. Las trazas del plano de posición general nunca son perpendiculares a estos ejes de proyección.

Fig. 120

Fig. 121

Si las trazas P_h y P_v del plano de posición general forman con el eje x ángulos iguales, esto significa que los ángulos formados por el plano P con los planos H y V son iguales entre sí. En efecto, si los ángulos planos de un ángulo triédrico son iguales entre sí, serán también iguales los ángulos diedros opuestos; los ángulos formados por las trazas P_h y P_v con el eje x (véase la fig. 105), representan ángulos planos frente a los cuales se encuentran respectivamente los ángulos diedros formados por el plano P con los planos de proyección V y H.

Si el plano de posición general debe tener la misma inclinación a los planos H, V y W, entonces (véase la fig. 105), evidentemente, $OP_x = OP_y = OP_z$, es decir, las trazas de este plano forman con los ejes de proyección ángulos de 45°.

Examinando el plano de posición general en el espacio en los límites del primer cuadrante o del primer octante, observamos que

El plano Q representado en la fig. 121, pasa por todos los octantes, excepto el sexto.

el ángulo entre las trazas horizontal y frontal puede ser agudo (véase la fig. 105) u obtuso (fig. 121).

Si el dibujo del plano de posición general se construye por las coordenadas de los puntos de intersección de las trazas, entonces, evidentemente, en la fig. 121 deben ser dadas las abscisas positivas y la ordenada de los puntos Q_x y Q_y y la

Z-coordenada negativa del punto Qz.

En la fig. 122 está representado un caso particular del plano de posición general; sus trazas P_h y P_v se encuentran en el dibujo sobre una misma recta. Recordando el esquema de abatimiento de los planos de proyección (fig. 15 en la pág. 20), observaremos que las trazas P_h y P_v forman iguales ángulos con el eje x no sólo en el dibujo, sino también en el espacio. Como se muestra en la fig. 122 a la derecha, de la igualdad de los triángulos rectángulos k_0kP_x y k^*kP_x se desprende que el ángulo k_0P_x es igual al kP_x e', es decir, la traza P_v forma con el eje x el mismo ángulo que la traza P_h .

Por tanto, el plano P forma ángulos iguales con los planos H y V. La parte del plano P, que se encuentra en el primer cuadrante, contiene el ángulo verda-

dero entre P_h y P_v (en nuestro ejemplo es obtuso).

Fig. 122

En la fig. 122 se muestra también la construcción de la tercera traza del plano (P_w) por dos trazas dadas P_h y P_v . Por estar las trazas P_h y P_v situadas sobre una misma recta, el punto P_v se confunde con el P_v , y, por consiguiente, el punto P_v 1 se encuentra a la misma distancia del punto O que el punto P_v 2; por eso la traza P_w está inclinada al eje y (y al eje z) bajo un ángulo de 45°; por eso la traza P_w está inclinada al eje y (y al eje z) bajo un ángulo de 45°; por eso la traza fondo de inclinación de la traza de perfil se obtendrá en todos los casos de construcción del plano, cuyas trazas horizontal y frontal están situadas en el dibujo sobre una recta que corta al eje x bajo un ángulo agudo.

Tal plano pasa por la perpendicular al eje x, que forma con el plano V (o con el H) un ángulo igual a 45° . Y, puesto que esta perpendicular es la perpendicular al plano bisector do los ángulos diedros advacentes al ángulo VH, el plano examinado puedo ser definido como un plano perpendicular al plano bisector del

segundo y cuarto cuadrantes.

Si el plano es perpendicular solamente a uno de los planos de proyección, son posibles tres casos de posiciones particulares.

a) El plano es perpendicular al plano horizontal de proyección.

A tales planos se les llama planos proyectantes horizontales.

Un ejemplo de este caso se da en la fig. 123: el plano está dado por las proyecciones del triángulo ABC. La proyección horizontal representa el segmento de una recta. El ángulo β es igual al ángulo

formado por el plano dado con el plano de proyección V.

En la fig. 124 se da un ejemplo de la representación de un plano proyectante horizontal por sus trazas: a la izquierda una representación demostrativa; en el centro, el dibujo en el sistema V. H con indicación del eje x y las trazas S_v y S_h , a la de-

recha, sin la indicación del eje x, y por con-

siguiente, sin la traza S_n .

La traza frontal es perpendicular al plano H y al eje de proyección x. La traza horizontal puede formar con el eje de proyección cualquier ángulo: este ángulo sirve de ángulo lineal del ángulo diedro entre el plano proyectante horizontal y el plano de proyección V

El ángulo entre S_h y S_v , así como el án-

gulo entre S_h y S_w en el espacio es igual a 90°. en el plano proyectante horizontal Fig. 123 está situado un punto, su proyección hori-zontal deberá estar en la traza horizontal del plano. Esto se refiere también a cualquier sistema de puntos situados en el plano

proyectante horizontal, sean líneas rectas, o curvas y figuras planas. La traza S, puede ser examinada como proyección horizontal del plano.

b) El plano es perpendicular al plano frontal de proyección. A tales planos se les llama planos proyectantes frontales.

Un ejemplo de este caso se da en la fig. 125: el plano está dado por las proyecciones del triángulo DEF. La proyección frontal representa el segmento de una recta. El ángulo α es igual al ángulo formado por DEF con el plano H.

En la fig. 126 a la izquierda se da la representación demostrativa; en el centro, el dibujo en el sistema V, H con indicación del eje de proyección; a la derecha, sin indicación del eje de proyección. La traza horizontal es perpendicular al plano V y al eje de proyección. La traza frontal puede formar con el eje de proyección cualquier ángulo; este ángulo sirve de ángulo lineal del diedro entre el plano proyectante frontal y el plano V.

El ángulo entre T_v y T_h en el espacio es igual a 90°.

Si en el plano proyectante frontal está situado un punto, su proyección frontal deberá encontrarse sobre la traza frontal del plano. Esto se refiere también a cualquier sistema de puntos. La traza T, (fig. 126) puede ser examinada como proyección frontal del plano T.

c) El plano es perpendicular al plano de perfil de proyección.

A tales planos se les llama planos proyectantes de perfil.

En la fig. 127 se da un ejemplo del plano proyectante de perfil: el plano viene dado por las proyecciones del triángulo ABC. La hori-

Fig. 127

zontal de este plano es perpendicular al plano W: las proyecciones a'd' y ad son paralelas. Esto demuestra que el plano examinado es un plano proyectante de perfil, y no un plano de posición general (compárese con la fig. 112).

La proyección de perfil del triángulo ABC representa el segmento de una recta. El ángulo α formado por este seg-mento con la línea de referencia c'c" es igual al ángulo de inclinación del plano del triángulo al plano H, y el ángulo

de inclinación del plano del triángulo al plano V es igual a 90°-a. En la fig. 128 se da un ejemplo de la representación de un plano

proyectante de perfil por sus trazas.

Las trazas horizontal y frontal de esto plano son paratelas al eje x y, por consiguiente, son paralelas entre si.

El plano representado en la fig. 107 a la derecha, también es un plano proyectanto de perfil.

El plano perpendicular a uno de los planos de proyección (plano proyectanto horizontal, frontal o de perfil) puede, en particular, pasar por el eje de proyección. A tal plano se le llama complementariamente plano axial.

Examinemos, por ejemplo, un plano proyectanto de perfii axial (fig. 129), Sus trazas R_v y R_h se confunden con el eje x; en este caso es necesario tener su

Fig. 128

tercera traza R_w o por lo menos la posición de un punto perteneciente a este plano y no situado sobre el eje x.

El plano axial puede ser bisector; esto significa que el plano axial divido

al ángulo diedro formado por los planos de proyección por la mitad. ¿Cómo se puede representar el plano proyectante de perfil en el dibujo sin ejes de proyección? Así como se representa en la fig. 127. Otro ejemplo se da en la fig. 130: et plano viene dado por dos rectas que se cortan, una de las cuales (AB) es perpendicular al plano W, y la otra ocupa una posición arbitraria.

3. Si el plano es perpendicular a dos planos de proyección, también son posibles tres casos de posiciones particulares.

a) El plano es perpendicular a los planos V y W, es decir, es paralelo al plano H. A tales planos se les llama horizontales.

En la fig. 131 se da un ejemplo del plano horizontal dado por las proyecciones del triángulo ABC. En la fig. 132 a la derecha, está representado un plano horizontal en el sistema V, H con ayuda de la

traza frontal. La traza (T_v) puede ser considerada como proyección

frontal del plano.

b) El plano es perpendicular a los planos de proyección H y W, es decir, es paralelo al plano de proyección V. A tales planos se les llama frontales.

En la fig. 133 se da un ejemplo del plano frontal representado

por las proyecciones del triángulo CDE.

En la fig. 134 a la derecha se da un ejemplo de la representación del plano frontal en el sistema V, H con ayuda de la traza S_{κ} que puede ser considerada como proyección de este plano sobre el plano H.

c) El plano es perpendicular a los planos de proyección H y V, es decir, es paralelo al plano W. A tales planos se les llama de perfil. En la fig. 135 se da un ejemplo de la representación de tal plano

en la fig. 135 se da un ejemplo de la representación de tal plano en el sistema V, W: el plano está dado por las proyecciones del triángulo EFG.

En la fig. 136 se da un ejemplo de la representación de tal plano en el sistema V, H con ayuda de sus trazas. Cada una de estas trazas

puede ser considerada como la proyección del plano P sobre el correspondiente plano de proyección. El plano de perfil reúne las propiedades de los planos proyectantes horizontal y frontal.

PREGUNTAS AL § 19

1. ¿Cómo se sitúan en el sistema V. H. W el plano de posición general y

los planos llamados proyectantes?

2. ¿Qué significa plano proyectante frontal, plano proyectante horizontal y plano proyectante de perfil?

3. ¿Cómo determinar si el plano dado en el sistema V. H por rectas que se cortan o paralelas es un plano de posición general o un plano proyectanto de

4. ¿Qué representa la proyección horizontal de un plano proyectante hori-

zontal y de un plano frontal?

5. ¿Qué representa la proyección frontal de un plano proyectante frontal y de un plano horizontal? 6. ¿Donde se encuentra la proyección horizontal de cualquier sistema de

puntos, situado en el plano proyectante horizontal o en el plano frontal? 7. ¿Donde se encuentra la proyección frontal de cualquier sistema de pun-

tos, situado en el plano horizontal o en el plano proyectante frontal?

8. ¿A qué es igual en el espacio el ángulo entre las trazas frontal y horizontal de los planos proyectantes horizontal y frontal?

§ 20. TRAZADO DEL PLANO PROYECTANTE POR UNA LINEA RECTA

Más adelante nos encontraremos con la necesidad de trazar un plano proyectante por una línea recta de acuerdo con alguna condición. Por la línea recta de posición general se puede trazar cualquiera de tales planos. En la fig. 137 se dan algunos ejemplos. Por una recta dada en el sistema V, H y que pasa por el punto K, se han trazado: el plano proyectante frontal expresado por su traza frontal T_v ; el plano proyectante horizontal expresado por su traza horizontal S, y el plano proyectante de perfil determinado, además de por la recta dada AK, por la recta AB perpendicular al plano W.

En la fig. 138, los planos, trazados por la recta dada, están expresados por sus trazas. La posición del eje x, puede ser dada o puede ser elegida.

Pero, por la recta de posición general no se puede trazar ni el plano frontal, ni el horizontal, ni el de perfil. Estos planos pueden ser trazados solamente por rectas dispuestas correspondientemente: por

una recta horizontal trazar el plano horizontal; por una recta frontal, el plano frontal; y por una recta de perfil, el plano de perfil. En la fig. 139 están representados el plano horizontal T que pasa por la recta horizontal AB, y el plano frontal S que pasa por la recta frontal CD.

§ 21. CONSTRUCCION DE LAS PROYECCIONES DE FIGURAS PLANAS

La construcción de las proyecciones de figuras planas (es decir, las figuras, todos los puntos de las cuales están situados en un mismo plano, por ejemplo, el cuadrado, el círculo, la elipse, etc.) se reduce a la construcción de las proyecciones de una serie de puntos, de seg-

mentos de rectas y de líneas curvas que forman los contornos de las proyecciones de las figuras. Conociendo las coordenadas de los vértices, por ejemplo, de un triángulo, se puede construir las proyecciones de estos puntos, y luego las proyecciones de los lados, obteniendo de tal modo las proyecciones de la figura.

Más arriba ya aparecieron dibujos con las proyecciones de un triángulo (por ejemplo, las figs. 110, 112 y otras). Si se comparan las figs. 110 y 112, se puede observar que en la fig. 110 una de las proyecciones, supongamos la frontal, representa la «cara» del triángulo, y la horizontal, su «reverso». En la figura 112 cada una de las proyecciones representa al triángulo visto desde un mismo lado. Como

índice puede servir el orden de recorrido de los vértices: en la fig. 110, para la proyección frontal, en sentido de las agujas del reloj (contando de a' a c'), y para la proyección horizontal, en sentido contrario a las agujas del reloj; en la fig. 112, para ambas proyecciones el recorrido es en una misma dirección, en el caso dado, en sentido de las agujas del reloj.

En el caso general, las proyecciones de un polígono cualquiera en el sistema V, H, W también representan polígonos con la misma cantidad

ig. 140

de lados; en este caso, el plano de este polígono es un plano de posición general. Pero, si ambas proyecciones por ejemplo, de un triángulo, representan en el sistema V, H un triángulo, entonces, el plano de este triángulo puede ser un plano de posición general o un plano proyectante de perfil: en la fig. 112 es un plano de posición general, y en la fig. 127, un plano proyectante de perfil. Como determinante sirve, como se dijo en la pág. 70 en la aclaración de la fig. 127, la horizontal (o la frontal): si sus proyecciones sobre los planos V y H son paralelas, el plano es proyectante de perfil (fig. 127); si no son paralelas, entonces es un plano de posición general (por ejemplo, las figs. 112 y 115, a la izquierda).

Si la proyección de un polígono sobre el plano V o sobre el H representa el segmento de una recta, el plano de este polígono es perpendicular a V o a H respectivamente. Por ejemplo, en la fig. 123 el plano del triángulo es un plano proyectante horizontal, y en la fig.

125, un plano proyectante frontal.

La figura dispuesta paralelamente al plano de proyección, se proyecta sobre éste en su verdadera magnitud. Por ejemplo, todos los elementos del triángulo CDE representado en la fig. 133, se proyectan sobre el plano V en verdadera magnitud; el círculo, representado en la fig. 140, se proyecta sobre el plano H en verdadera magnitud.

Si el plano de la figura no es paralelo al plano de proyección, entonces, para determinar la forma verdadera (es decir, sin deforma-

ción) de esta figura se emplean los procedimientos expuestos a continuación en el capítulo V. Claro está, que también ahora, sin conecer todavía estos procedimientos, se podría construir, por ejemplo la forma verdadera del triángulo representado en la fig. 112, determinando la longitud de cada uno de sus lados como la longitud de un segmento (véase el § 13) y luego construyendo el triángulo por los segmentos hallados. Al mismo tiempo se determinarían los ángulos del triángulo dado. Así se procede, por ejemplo, al construir

Fig. 141

el desarrollo de la superficie lateral de una pirámide, un prisma, y otras figuras (véase más adelante, el § 44). Si el polígono está situado en el plano proyectante, su forma verdadera puede ser construida

tal como se muestra en la fig. 141.

Supongamos que se exige determinar la forma verdadera del cuadrilátero KPNM situado en el plano proyectante de perfil Q. Entonces, como se muestra en la fig. 141, a la derecha, se pueden toman en el plano de la figura dos ejes de coordenadas rectangulares con origen aunque sea en el punto K: el eje de las abscisas (k'x', kx) es paralelo al plano V, y el eje de ordenadas es perpendicular a V (las proyecciones de este eje son k'y', ky), trazar una recta KL (esto se puede hacer, por ejemplo, paralelamente a k'x') y marcar en ella K1=k'p', K2=k'm', K3=k'n'. A continuación, sobre las perpendiculares a la recta KL desde los puntos I, 2 y 3 tracemos los segmentos PI=p4, M2=m5 y N3=n6. El cuadrilátero KMNP construida de tal modo representa la forma verdadera del dado.

Durante la resolución de muchos problemas es de suma importancia la posición que ocupa una figura plana respecto a los planos de proyección. Examinemos como ejemplo el problema de la construcción de los cuatro puntos notables del triángulo.

Puesto que la división del segmento de una recta en el espacio por la mitad corresponde a la misma división de las proyecciones de este segmento (véase el \S 12), la construcción del punto de intersección de las medianas del triángulo¹³ puede ser cumplida en el dibujo directamente, en todos los casos que se presenten. Basta (fig. 142) trazar las medianas en cada una de las proyecciones del triángulo, y el punto de intersección de sus medianas quedará determinado. En este caso, podemos limitarnos a la construcción de las dos proyecciones de inna de las medianas (por ejemplo, ad y a'd') y una de las proyecciones de la segunda mediana (por ejemplo, la b'e'); en la intersección de a'd' y b'e' obtenemos el punto m', y por este punto hallamos sobre ad el punto m,

Fig. 143

Se podría también, construyendo solamento una de las medianas del triangulo, hallar sobre ella el punto M a base de la propiedad de este punto, conocida de la Geometría (este punto divide a cada una de las medianas en la relación de 2:1).

La construcción del punto de intersección de las tres alturas del triángulos y el punto de intersección de las perpendiculares a los lados del triángulo, trazadas desde sus puntos mediosso, está relacionado con el trazado de rectas perpendiculares entre sí.

En el § 15 fueron señaladas las condiciones, para las cuales los segmentos perpendiculares en el espacio tienen como proyecciones también segmentos perpendiculares. Si el plano del triángulo es paralelo al plano de proyección (por ajemplo, el triángulo COE en la fig. 133), entonces, bajando desde los puntos e, d' y e' perpendiculares a los lados opuestos, obtenemos las proyecciones de las alturas del triángulo. Pero, en el triángulo de posición general no se puede moceder de este modo.

En el caso particular, cuando uno de los lados del triángulo es paralelo al plano H, y otro es paralelo al plano V (fig. 143), trazando c'f' perpendicularmente a ac, obtenemos en el espacio $CF \mid AB$ y $E \mid AC$; el punto de intersección de las alturas ha sido construido sin hacer

aso de ningún procedimiento particular.

¹⁾ El punto de intersección de las medianas es el centro de gravedad del triángulo.

Ortocentro del triángulo,
 Centro de la circunferencia circunscrita.

En el propio caso general, para trazar en el dibujo de proyecciones líneas perpendiculares hay que recurrir a procedimientos especiales, que serán expuestos

más adelante.

La construcción del punto de intersección de las bisectrices del triángulo¹¹ también puede ser ejecutada directamento solamente en los casos particulares de disposición del triángulo respecto a los planos de proyección. Esto se explica por que la división por la mitad de la proyección de un ángulo cualquiera corresponde a su división por la mitad en el espacio solamente en el caso en que los lados de este ángulo estén inclinados a una misma magnitud al plano de proyección en el que se divide por la mitad la proyección del ángulo (véase el § 15).

Al construir las proyecciones de un polígono cualquiera es necesario prestar atención a que no se incumpla la condición de que todos los puntos de la figura dada se encuentren en un mismo plano.

Fig. 144

En la fig. 144 se da completamente la proyección horizontal de un pentágono ABCDE y las proyecciones frontales de solamente tres de sus vértices: a', b' y e'. En la fig. 144, a la derecha, se muestra la construcción de las proyecciones de los dos vértices restantes c' y d' del pentágono. Para que los puntos C y D se encuentren en el plano determinado por los tres puntos A, B y E, es necesario que so encuentren sobre rectas situadas en este plano. Tales rectas son las diagonales AC, AD y BE, cuyas proyecciones horizontales se pueden construir. En la proyección frontal del pentágono podemos trazar solamento b'e'. Pero, en el plano del pentágono se encuentran los puntos de intersección de las diagonales K y M, cuyas proyecciones horizontales (k y m) son conocidas, y las proyecciones frontales se obtienen en seguida, puesto que deben encontrarse sobre b'e'. Por dos puntos se construyen las proyecciones frontales a'k' y a'm' de

¹⁾ Centro de la circunferencia inscrita.

las dos diagonales restantes; sobre ellas deben encontrarse los puntos c' y d' que se determinan por sus proyecciones horizontales.

El círculo cuyo plano es paralelo a un plano cualquiera de proyección, se proyecta sobre este plano en tamaño natural (véase la fig. 140, donde el círculo ha sido tomado en el plano horizontal). Si el plano del círculo está situado perpendicularmente al plano de proyección, sobre este plano el círculo se proyecta en forma del segmento de una recta igual al diámetro del círculo.

Pero, si el círculo está situado en un plano que forma con el plano de proyección un ángulo agudo a, la proyección del círculo es una figura llamada elipse.

Se llama también elipse a la curva que cierra la elipse figura: si la elipse figura es la proyección de un círculo, la elipse línea es la proyección de una circunferencia. Más adelante, al hablar de elipse tendremos en cuenta la proyección de una circunferencia.

La elipse se refiere a las curvas llamadas de segundo orden. Las ecuaciones de tales curvas en las coordenadas cartesianas representan ecuaciones de segundo orden. La curva de segundo orden se in-

terseca con una línea recta en dos puntos. Más adelante nos encontraremos con la parábola y la hipérbola, también curvas de segundo orden.

La elipse puede considerarse como una circunferencia «comprimida». Esto se muestra en la fig. 145, a la izquierda. Supongamos que sobre el radio *OB* se ha trazado el segmento *OB*₁ de lon-

Fig. 145

gitud b, con la particularidad de que b < a (es decir, es menor que el radio de la circunferencia). Si tomamos ahora sobre la circunferencia un punto cualquiera K y, trazando desde el punto K una perpendicular A_1, A_2 , marcamos sobre KM el punto K_1 de modo que $MK_1: MK = b: a$, entonces, este punto K_1 pertenecerá a la elipse. Así se puede transformar cada punto de la circunferencia en un punto de la elipse, conservando una misma relación b: a. La circunferencia como si se comprimiera regularmente: la línea en la que en este caso se transforma la circunferencia es una elipse. La relación b: a se llama coeficiente de compresión de la elipse. Si b se aproxima a a, la elipse se ensancha, y cuando b=a se transforma en una circunferencia.

Hacemos recordar (del curso de dibujo lineal de la escuela secundaria) que:

- 1) el segmento $A_1A_2=2a$ se llama eje mayor de la elipse, 2) el segmento $B_1B_2=2b$ se llama eje menor de la elipse,
- 3) los ejes mayor y menor son perpendiculares entre si,
 4) el punto de intersección de los ejes se llama centro de la elipse,
- el segmento de una recta comprendido entre dos puntos de la elipse y que pasa por su centro se llama diámetro de la elipse,

6) los puntos A₁, A₂, B₁, B₂ se llaman vértices de la elipse,
 7) la elipse es simétrica respecto a sus ejes y a su centro,

8) la clipse es el lugar geométrico de los puntos cuya suma de distancias a otros dos fijos F_1 y F_2 (fig. 145, a la derecha) es constante e igual a 2α (a la longitud del eje mayor).

Del examen de la fig. 146 se deriva que al girar la circunferencia alrededor del diámetro A_1A_2 un ángulo α , este diámetro, paralelo al plano H, conserva en su proyección horizontal su tamaño natural y se hace el eje mayor de la elipse (véase la fig. 146, a la dercela). El diametro B_1B_2 girado un ángulo α respecto al plano H, se proyecta sobre éste reducido : $b_1b_2=b_1'b_2$ cos α . Esto corresponde a la relación de los ejes de la elipse, es decir, a su coeficiente de compresión.

Fig. 146

Si en una circunferencia se trazan dos diámetros cualesquiera perpendiculares entre sí, entonces, en la proyección, que representa una elipse (fig. 146, a la derecha), las proyecciones de estos diámetros de la circunferencia serán los diámetros de la elipse, llamados conjugados. Si en una circunferencia (fig. 146, a la izquierda) se traza, por ejemplo, la cuerda m_1n_1 paralela al diámetro ef, entonces el diámetro cd dividirá a esta cuerda (y a todas las cuerdas paralelas a ésta) por la mitad. Es evidente, que también en la elipse se conservará esta propiedad (véase la fig. 146, a la derecha): el diámetro cd divide a la cuerda m_1n_1 , paralela al diámetro ef conjugado con el cd, por la mitad. Pero precisamente tales dos diámetros de la elipse, cada uno de los cuales divide por la mitad a las cuerdas paralelas al otro, son conjugados.

Los diámetros conjugados de la elipse no son perpendiculares uno al otro; hacen una excepción los ejes de la elipse, que también

son diámetros conjugados.

Hacemos recordar cómo se realiza la construcción de una elipse conociendo sus ejes (fig. 147, a la izquierda). Este trazado se cumple con ayuda de dos circunferencias concéntricas descritas con los radios a (el semieje mayor) y b (el semieje menor). Si se traza un radio cualquiera Om_1 y las rectas m_1m_0 y em paralelas a los ejes menor y mayor de la elipse, en la intersección de estas rectas so obtiene el punto m perteneciente a la elipse. En efecto,

$$\frac{mm_0}{m_1m_0} = \frac{Oe}{Om_1} = \frac{b}{a}.$$

Trazando una serio de radios y repitiendo la construcción indicada, obtenemos una serie de puntos de la elípse,

Una voz construido un punto cualquiera de la elipse, se pueden construir tres más dispuestos simétricamente al hallado respecto a los ejes de la elipse o a

su centro.

En la fig. 147 a la derecha, se muestra la construcción de los focos de la elipse: trazando un arco de centro B, y radio igual al semieje mayor OA, en las intersecciones de este arco con el eje mayor, obtenemos los puntos F₁ y F₂ que son

Fig. 147

los focos de la clipse. Trazando el ángulo F, KF2, dondo K es un punto cualquicra de la elipse, trazamos su bisectriz y perpendicularmente a ésta, desde el punto K, una tangente a la clipse. La recta KN, perpendicular a la tangente, es la normal a la elipse en el punto K,

¿Cómo construir los ejes de la elipse si se conocen sus diámetros conjugados Supongamos que se hallan obtenido los semidiámetros conjugados Ca y Cb (fig. 148). Para construir los ejes de la clipse:

1) uno de los semidiámetros conjugados, por ejemplo, el Cb, se hace girar un ángulo de 90° en sentido del otro (hasta la posición Cb₂);

2) trazamos el segmento ab₂ y lo dividimos por la mitad;
3) desde el punto k trazamos una circunferencia de radio kC;
4) la recta determinada por el segmento ab₂, la prolongamos hasta su intersección con la circunferencia en los puntos D y E;
5) trazamos la recta DC y obtenemos la dirección del eje mayor de la elipse;
6) trazamos la recta DC y obtenemos la dirección del eje mayor de la elipse;

trazamos la recta EC, que nos da la dirección del eje menor de la elipse;
 trazamos C1=aE, el semieje mayor;

8) trazamos C3=aD, el semieje menor; 9) trazamos C2=C1, C4=C3, C5=Ca, C6=Cb.

La clipse puede ser trazada por ocho puntos: 1, a, 3, b, 2, 5, 4 y 6, o por los ejes mayor y menor, como se muestra en la fig. 147.

Así pues, trazando las rectas CD y CE, hemos obtenido las direcciones de los ejes mayor y menor de la clipse; el punto a, perteneciente a la elipse, divide

al diámetro ED en dos segmentos, uno de los cuales (el aE) es igual al semieje mayor de la elipse, y el otro (el aD), al semieje menor. Si (fig. 149) tomamos los ejes de coordenadas x e y por las rectas CD y CE respectivamente, y desde el punto a levantamos la perpendicular ad a la recta CD, entonces, las coordenadas del punto a pueden ser expresadas de la manera siguiente:

$$x_a = aE \cos \alpha$$
, $y_a = aD \sin \alpha$.

De aquí que:

$$\frac{x_a^3}{(aE)^2} + \frac{y_a^2}{(aD)^2} = \cos^2 \alpha + \sin^2 \alpha = 1.$$

Esta es la ecuación de la elipse, en la que aE es el semieje mayor, y aD, el semiejo "menor.

En la fig. 146 se mostró la construcción de la proyección horizontal de una circunferencia situada en el plano proyectante frontal inclinado respecto al plano H. Supongamos ahora que en este plano está situada una elipse cuyos semiejes son a y b. Su proyección puede, a veces, ser una circunferencia de diámetro igual al eje menor de la elipse; esto sucederá cuando el ángulo formado por

el plano al que pertenece la clipse, con el plano de proyección H corresponda a la relación $\cos\alpha=\frac{a}{b}$ (fig. 150). La circunferencia obtenida servirá de proyección de toda una serie de clipses, si se cambia el ángulo α y la dimensión a, conservando b invariable. Imaginémonos un cilindro circular recto con eje vertícal (fig. 151); las secciones inclinadas de este cilíndro serán elipses, el eje menor de las cuales es igual al diámetro del cilindro.

PREGUNTAS A LOS §§ 20 Y 21

 ¿Cómo se representa en el dibujo un plano proyectante frontul trazado por una recta de posición general?

2) ¿Cómo construir las proyecciones del centro de gravedad en el dibujo

dado del triángulo?

3) ¿Qué pueden representar las proyecciones de una circunferencia en dependencia de la posición de su plano respecto al plano de proyección?

4) ¿Se puede considerar la elipse como una circunferencia «comprimida»?

5) ¿Qué significa coeficiente de compresión de la elipse?

6) ¿Tiene la clipse: a) ejes de simetría, b) centro de simetría?

7) ¿Cuáles diámetros de la elipse se llaman: a) ejes. b) diámetros conjugaos?

 ¿Cómo construír los ejes de una elipse por sus diámetros conjugados dados?

IV

CAPÍTULO

POSICIÓN RECÍPROCA DE DOS PLANOS, DE UNA LÍNEA RECTA Y UN PLANO

§ 22. EXAMEN DE LAS POSICIONES RECÍPROCAS DE DOS PLANOS, DE UNA LÍNEA RECTA Y UN PLANO

Dos planos pueden ser paralelos entre sí o intersecarse uno con

el otro.

Examinemos el caso de dos planos paralelos entre sí. Si los planos P y Q son paralelos (fig. 152), entonces, en cada uno de ellos siempre se puede construir dos rectas que se cortan de modo tal, que las rectas de un plano sean respectivamente paralelas a las dos rectas del otro plano.

Esto es el índice fundamental para determinar si son los planos paralelos entre sí o no lo son. Como tales rectas pueden servir, por ejemplo, las trazas de ambos planos: si dos trazas que se cortan de un plano son paralelas a sus trazas homónimas de otro plano, ambos planos son paralelos entre sí (fig. 153, donde $P_h||Q_h, P_v||Q_v$).

En la fig. 154 se muestran dos planos proyectantes frontales paralelos entre sí, dados por los triángulos ABC y DEF. El parale-

lismo de estos planos queda determinado por el paralelismo de las proyecciones frontales a'b'c' y d'f'e'. Si estos planos se expresaran por sus trazas sobre los planos de proyección V y H, entonces, lo mismo que en la fig. 153, sus trazas frontales serían paralelas entre sí,

Fg. 154

y sus trazas librizontales también serían paralelas entre sí. Evidentemente, si se sabe que los planos paralelos entre sí son planos proyectantes frontales, entonces, en algunos casos, en el dibujo puede uno limitarse solamente a la reducción de sus trazas frontales así

como se muestra a continuación en la fig. 166 $(T_{tv}||Y_{zv})$. Para los planos proyectantes horizontales (si se conoce que éstos son paralelos entre sí) en los casos análogos es suficiente trazar sus trazas horizontales paralelamente una a la otra.

Examinemos el caso de intersección de dos planos entre sí. En el caso en que los planos estén dados por sus trazas, será fácil establecer que estos planos se intersecan: si por lo menos un par de trazas homónimas se inter-

Fig. 155

secan, entonces, los planos también se intersecan. Así, por ejemplo, en la fig. 155 $P_v || Q_v$ pero, P_h y Q_h se cortan: los planos P y Q se intersecan uno al otro.

Lo expuesto se refiere a los planos dados por sus trazas que se cortan. Si ambos planos tienen sus trazas sobre H y V paralelas al eje x_1 entonces, estos planos pueden o bien intersecarse, o bien

ser paralelos. Para resolver el problema sobre la posición recíproca de tales planos, se puede trazar la tercera traza: si las trazas de ambos planos sobre el tercer plano de proyección también son paralelas una a la otra, los planos son paralelos (fig. 156: $Q_h||R_h$, $Q_v||R_v$ y $Q_w||R_w$); si las terceras trazas se cortan, los planos se cortan (fig. 157)".

Así se resuelve el problema sobre la posición recíproca de dos planos dados por sus trazas. Si los planos vienen dados no por sus trazas, sino por otro método cualquiera y hay que hallar si se cortam o no estos planos, entonces, se debe recurrir a ciertas construccio-

Fig. 158

nes auxiliares. Más adelante se darán ejemplos de tales construcciones.

Examinemos casos de la posición recíproca de una línea recta y un plano. La posición recíproca de una recta y un plano en el espacio puede ser la siguiente: a) la recta está situada en el plano, b) la recta interseca al plano, c) la recta es paralela al plano.

Si en el dibujo no se puede establecer directamente la posición recíproca de la recta y el plano, se recurre a ciertas construcciones auxiliares, como resultado de las cuales del problema sobre la posición recíproca de la recta y el plano se pasa al problema sobre la posición recíproca de la recta dada y cierta recta auxiliar. Para esto (fig. 158) se traza por la recta dada AB un plano auxiliar S y se examina la posición recíproca de la recta MN de intersección de los planos P y S y la recta AB.

En este caso son posibles tres posiciones:

¹⁾ Evidentemente, para tal orden en la disposición de las trazas par alelas al eje x: R_v , Q_v , R_h , Q_h , los planos no pueden ser paralelos y no es necesario construir las trazas R_w y Q_w .

1) La recta MN se confunde con la recta AB; esto corresponde a que la recta AB pertenece al plano P.

2) La recta MN interseca a la recta AB; esto corresponde a que

la recta AB interseca al plano P.

 La recta MN es paralela a la recta AB; esto corresponde a que la recta AB es paralela al plano P.

Así pues, el procedimiento indicado de determinación de la posición

reciproca de una recta y un plano consiste en lo siguiente:

1) por la recta dada se traza un plano auxiliar y se construye la

línea de intersección de este plano con el plano dado;

2) se establece la posición recíproca de la recta dada y la línea de intersección de los planos; la posición hallada define la posición recíproca de la recta y el plano dados. Para resolver el problema sobre la posición recíproca de un plano

Para resolver el problema sobre la posición reciproca de un plano y una recta hemos empleado el método de planos auxiliares, usado frecuentemente en las construcciones relacionadas con la posición

recíproca de distintas superficies y de líneas y superficies.

La elección de los planos auxiliares ordinariamente se realiza teniendo en cuenta que las construcciones sean lo más simples posible. Puede ocurrir, por ejemplo, que los planos horizontales, frontales, proyectantes horizontales y proyectantes frontales, en general, bastante cómodos como planos auxiliares, no puedan ser empleados por completo o su empleo haga más complicadas las construcciones incluso en comparación con los planos de posición general, tomados en calidad de auxiliares. Al resolver uno u otro problema con ayuda de planos auxiliares, es necesario elegir estos planos de modo que las construcciones que surgen en este caso sean, en lo posible, lo más simples, y que la cantidad de estas construcciones sea cuanto menos.

§ 23. INTERSECCIÓN DE UNA LÍNEA RECTA CON UN PLANO PERPENDICULAR . A UNO O A DOS PLANOS DE PROYECCIÓN

El plano perpendicular al plano de proyección se proyecta sobre este plano en forma de una recta. Sobre esta recta (la proyección del plano) debe encontrarse la proyección correspondiente del punto en el que una recta corta a este plano.

En la fig. 159 la proyección frontal k' del punto de intersección de la recta AB con el triángulo CDE queda determinada en la intersección de las proyecciones a'b' y c'c', puesto que el triángulo se proyecta sobre el plano V en forma de recta. Hallando el punto k' determinamos la posición de la proyección k. Puesto que la recta AB

¹⁾ Al punto de intersección de una recta con un plano también se le llama punto de colisión de la recta con el plano.

en la dirección de K a B se encuentra bajo el triángulo, en el dibujo una parte de la proyección horizontal de la recta se ha trazado con línea de trazos.

En la fig. 160 la traza frontal del plano T es su proyección frontal. La proyección k' queda determinada en la intersección de la provección a'b' con la traza T.

En la fig. 161 se da un ejemplo de la construcción de las proyecciones del punto de intersección de una recta con un plano provectante horizontal.

Para mayor evidencia, unos representan las proyecciones de los segmentos de una recta que corta al plano con líneas plenas, y otros con líneas de trazos,

guiándose por los razonamientos siguientes.

1. Se considera convencionalmente que el plano dado es intransparente, y los puntos y líneas que se encuentran aunque sea en el primer cuadrante, pero situados para el observador tras el plano, estarán ocultos; serán vistos los puntos y líneas situados a un mismo lado del plano con el observador, que, como consideraremos, se encuentra en el primer octante infinitamente alcjado del correspondiente plano de proyección.

2. Los segmentos vistos se dibujan con líneas plenas, y los ocultos, con lí-

3. Al intersecarse una recta con un plano, parte de esta recta está para el observador oculta; el punto de intersección de la recta con el plano sirve de frontera de visibilidad de la línea.

4. El problema sobre la visibilidad de la línea siempre se puede reducir al problema de visibilidad de los puntos. En este caso, no solamente el plano puede tapar a un punto, sino un punto puede tapar a otro (véase la fig. 87, pág. 49).

5. Si unos cuantos puntos están situados en una recta proyectante común

para ellos, solamente uno de estos puntos será visible; a) respecto del plano H, el punto más alejado de H;

b) respecto del plano V, el punto más alejado de V;
c) respecto del plano W, el punto más alejado de W.
6. Sí el dibujo tiene ejes de proyección, para la determinación de la visibilidad de los puntos situados en una recta proyectante común para ellos, sirven las distancias de sus correspondientes proyecciones hasta el ejo de proyección:

a) respecto al plano H es visible el punto cuya proyección frontal se encuen-

tra más lejos del eje x;

b) respecto al plano V es visible el punto cuya proyección horizontal se encuentra más lejos del eje x;

c) respecto al plano W es visible el punto cuya proyección horizontal se

encuentra más lejos del eje y.

¿Cómo hay que proceder en el caso cuando el dibujo no tiene ejes de proyección? Examínemos la fig. 162. Los puntos 1 y 2 de dos rectas que se cruzan están situados en una recta proyectanto común para ellos, perpendicular al plano V, y los puntos 3 y

ellos, perpendicular al plano V, y los puntos 3 y 4, sobre una recta proyectanto perpendicular al plano H.

El punto de intersección de las proyecciones horizontales de las rectas dadas representa las proyecciones confundidas de dos puntos, uno de los cuales, el punto 4, pertenece a la recta AB, y el otro, el punto 3, a la recta CD. Puesto que 3'3>4'4, respecto al plano II será visible el punto 3 perteneciente a la recta CD, y el punto 4 está tapado por el punto 3.

Del mismo modo el punto de intersección de las proyecciones frontales de las rectas AB y CD representa las proyecciones confundidas de dos puntos 1 y

senta las proyecciones contunuidas de dos puntos 1 y 2, de los cuales el punto 1 pertenece a la recta AB, y el 2, a la recta CD. Puesto que 11' > 22', respecto al plano V es visible el punto 1, que tapa al punto 2.

Este es el procedimiento general: así se puede proceder también en los dibu-

jos con ejes de proyección.

§ 24. CONSTRUCCIÓN DE LA LÍNEA DE INTERSECCIÓN DE DOS PLANOS

La línea recta obtenida como resultado de la intersección de dos planos queda determinada por completo por dos puntos, cada uno de los cuales pertenece a ambos planos. Así, por ejemplo, la recta K_1K_2 (fig. 163), según la cual se intersecan el plano dado por el

triángulo ABC y el plano Q dado por las rectas DE y DF, pasa por los puntos K_1 y K_2 ; pero, en estos puntos las rectas AB y AC del primer plano cortan al plano Q, es decir, los puntos K_1 y K_2 pertenecen a ambos planos.

Por consiguiente; en el caso general, para la construcción de la línea de intersección de dos planos hay que hallar dos puntos cualesquiera, cada

uno de los cuales pertenece a ambos planos; estos puntos determinan la línea de intersección de los planos.

Para hallar cada unto de tales dos puntos corrientemente hay que cumplir construcciones especiales. Pero, si por lo menos uno de los planos que se cortan es perpendicular al plano de proyección, la construcción de las proyecciones de la línea de intersección se simplifica. Empecemos con este caso. En la fig. 164 se muestra la intersección de dos planos, uno de los cuales (el dado por el triángulo EF) está situado perpendicularmente al plano V. Puesto que el triangulo DEF se proyecta sobre el plano V en forma de una línea recta (d'f'), la proyección frontal del segmento, según el cual se cortan ambos triángulos, representa el segmento $k_1'k_2'$ sobre la proyección d'f'. La construcción ulterior está clara del dibujo.

Otro ejemplo se da en la fig. 165. El plano proyectante horizontal S corta al plano del triángulo ABC. La proyección horizontal de la

línea de intersección de estos planos, el segmento mn, se determina

en la traza Sh.

Ahora examinemos el caso general de construcción de la línea de intersección de dos planos. Supongamos que uno de los planos, el P, esté dado por dos rectas que se cortan, y el otro, el Q, por dos, rectas paralelas. La construcción se muestra en la fig. 166. Como resultado de la intersección de los planos P y Q se ha obtenido la recta K_1K_2 . Expresemos esto con la escritura: $P \times Q = K_1K_2$.

Para determinar la posición de los puntos K_1 y K_2 tomamos dos planos proyectantes frontales auxiliares $(T_1$ y $T_2)$ que cortan a cada uno de los planos P y Q. Como resultado de la intersección del plano T_1 con los planos P y Q obtenemos las rectas con las proyecciones I'2', I-2 y 3'4', 3-4. Estas rectas, situadas en el plano T_1 , en su intersección determinan el primer punto, el K_1 , de la línea

de intersección de los planos P y O.

Introduciendo, a continuación, el plano T_2 , en su intersección con P y Q obtenemos las rectas con las proyecciones 5'6', 5-6 y 7'8', 7-8. Estas rectas, situadas en el plano T_2 , en su intersección determinan el segundo punto, el K_2 común para P y Q

determinan el segundo punto, el K_2 , común para P y Q.

Una vez obtenidas las proyecciones k_1 y k_2 hallamos sobre las trazas T_{1v} y T_{2v} las proyecciones k_1' y k_2' . Con esto quedan determinadas las proyecciones k_1k_2 y $k_1'k_2'$ de la recta de intersección de los planos P y Q buscada (las proyecciones se han trazado con líneas de puntos y rayas).

Fig. 166

Al efectuar la construcción se puede tener en cuenta lo siguiente: puesto que los planos secantes auxiliares T_1 y T_2 son paralelos entre sí, entonces, una vez construídas las proyecciones 1-2 y 3-4, para las proyeccio: es 5-6 y 7-8 debe tomarse un solo punto para cada una, por ejemplo, el 5 y el 8, ya que 5-6||1-2 y 7-8||3-4.

En la construcción examinada, en calidad de planos auxiliares se tomaron dos planos proyectantes frontales. Claro está, se podría haber tomado otros planos, por ejemplo, dos planos horizontales o uno horizontal y otro frontal, etc. La esencia de la construcción en este caso no varia. Sin embargo, tal caso puede encontrarso. Supongamos que en calidad de auxiliares fueron tomados dos planos horizontales y en la intersección de éstos con los planos P y Q se obtuvieron horizontales paralelas entre sí. Pero, en la fig. 167 se ve que, a pesar de que sus horizontales son paralelas, los planos P y Q se cortan. Por consiguiente, si las proyecciones horizontales de las horizontales AB y CD se han obtunido paralelas, sabiendo que los planos en este caso pueden tanto ser paralelos como cortarse (por la horizontal común a éstos), los planos P y Q deben ser exa-

minados auxiliándose, por ejemplo, de un plano proyectante horizontal (véase la fig. 167); si las rectas según las cuales este plano auxiliar S corta a los planos P y Q fueran también paralelas entre si, esto significaría que los planos P y Q no se cortan, sino que son paralelos entre si. En la fig. 167 estas rectas se cortan en el punto K, por el cual pasa precisamente la línea de intersección de los planos P y Q paralelamente a las rectas BA y CD.

Si los planos están dados por sus trazas en los planos de proyección, es natural buscar los puntos que determinan la recta de intersección de los planos, en los puntos de intersección de las trazas homónimas

de los planos (fig. 168): la recta que pasa por estos puntos es común para ambos planos, es decir, es su línea de intersección.

El esquema de la construcción de la línea de intersección de dos planos (véase la fig. 166) puede, claro está, difundirse para el caso cuando los planos están dados por sus trazas. Aquí el papel de planos secantes auxiliares lo cumplen los propios planos de proyección:

$$\begin{array}{ll} P \times H = P_h; & Q \times H = Q_h; & P_h \times Q_h = M; \\ P \times V = P_v; & Q \times V = Q_v; & P_v \times Q_v = N. \end{array}$$

Los puntos de interseccion de las trazas homónimas de los planos son las trazas de la línea de intersección de estos planos. Por esta razón, para construir las proyecciones de la línea de intersección de los planos P y Q (fig. 168) es necesario: 1) hallar el punto m en la intersección de las trazas P_n y Q_n y el punto n' en la intersección de P_v y Q_v , y por ellos hallar las proyecciones m' y n; 2) trazar las rectas m'n' y mn.

En las figs. 169-171 se muestran los casos cuando se conoce la dirección de la línea de intersección. Por eso, es suficiente tener solamente un punto de la intersección de las trazas y luego trazar por este punto una recta partiendo de la posición de los planos y sus trazas.

PREGUNTAS A LOS §§ 22-24

1. ¿Qué posición reciproca pueden ocupar dos planos?

2. ¿Cuál es el índice de paralelismo de dos planos? 3. ¿Cómo se sitúan una respecto a la otra las trazas frontales de dos planos proyectantes frontales paralelos entre sí?

4. ¿Cómo se sitúan una respecto a la otra las trazas horizontales de dos

planos proyectantes horizontales paralelos entre si?
5. ¿Cómo se sitúan una respecto a la otra las trazas homónimas de dos planos paralelos entre sí?

6. ¿Sirve de índice de intersección mutua de dos planos la intersección de aunque sea dos de sus trazas homónimas?

7. ¿Cómo establecer la posición recíproca de una recta y un plano?

7. ¿Como establecer la posicion reciproca de una recta y un piano?
8. ¿Cómo se construye el punto de intersección de una recta con un plano perpendicular a uno o dos planos de proyección?
9. ¿Cuál de los puntos situados sobre la perpendicular común al a) plano H, b) plano V se considera visible en los planos H y V respectivamente?
10. ¿Cómo se construye la línea de intersección de dos planos, uno de los cuales, por lo menos, es perpendicular al plano H o al plano V?

11. ¿En qué consiste el procedimiento general de construcción de la línea de intersección de dos planos?

§ 25. INTERSECCIÓN DE UNA LÍNEA RECTA CON UN PLANO DE POSICIÓN GENERAL

Para construir el punto de intersección de una recta con un plano de posición general es necesario cumplir lo siguiente (fig. 158):
 1) trazar por la recta dada (ΛΒ) cierto plano auxiliar (S);

2) construir la recta (MN) de intersección de los planos dado (P) y auxiliar (S);

3) determinar la posición del punto (K) de intersección de las rec-

tas dada (AB) y la construida (MN).

En la fig. 172 se muestra la construcción del punto de intersección de la recta FK con el plano de posición general dado por dos rectas que se cortan AB y CD.

Por la recta FK se ha trazado el plano proyectante frontal auxiliar S. La elección del plano proyectante frontal se explica por la comodidad de la construcción de los puntos de intersección de su traza frontal con las proyecciones a'b' y c'd'. Por los puntos m' y n' se han hallado las proyecciones horizontales m y n, con lo cual ha quedado determinada la recta MN según la cual el plano auxiliar S corta al plano dado P. Luego se ha hallado el punto k en el cual la proyección horizontal de la recta corta, directamente o al ser prolongada, a la proyección mn. Después de esto queda hallar la proyección

frontal del punto de intersección (del punto k').

En la fig. 173 se muestra la construcción del punto de intersección de la recta MN con el plano dado por el triángulo ABC. La marcha de la construcción no se diferencia en nada de la examinada en la fig. 172. Pero, el plano auxiliar (ahora el plano proyectante horizontal) en este caso está señalado solamente por su traza T_h que pasa por la proyección mn. El plano T corta al triángulo ABC según la recta DE. Pero, podemos prescindir de la traza T_h : imaginándonos mentalmente que el plano proyectante horizontal auxiliar pasa por la recta MN, expresamos el segmento ED, según el cual el plano proyectante horizontal trazado por MN corta al triángulo, por sus proyecciones ed y e'd'.

Considerando que en el espacio están dados una recta y un triángulo intransparente, hallamos las partes vistas y ocultas de la recta

MN respecto a los planos H y V.

En el punto e del plano H se confunden las proyecciones horizontales de dos puntos, uno de los cuales pertenece a la recta MN (la proyección frontal e'_1) y el otro, al lado del triángulo AC (la proyección frontal e'_1).

De la disposición de las proyecciones frontales e'_1 y e' se deriva que en el tramo KM la recta se encuentra sobre el triángulo y, por consiguiente, en la proyección horizontal, todo el segmento mk

es visible, y el segmento kd está oculto.

En la proyección frontal, en el punto f' se confunden las proyecciones frontales de dos puntos, uno de los cuales pertenece a la recta MN, y el otro, al lado AB del triángulo. Según la disposición de las proyecciones horizontales f y f_1 deducimos que la recta MN, en el tramo MK, se encuentra tras el triángulo y, por consiguiente, en la proyección frontal el segmento f'k' está oculto, y el segmento k'n' es visible.

En las figs. 174—176 se dan unos ejemplos de la construcción del punto de intersección de una recta con el plano de pasición general expresado por sus trazas. En el primer ejemplo, por la recta AB se ha trazado el plano proyectanto horizontal S, y en el segundo (fig. 175), un plano horizontal, lo cual ha sido posible efectuar por ser en este ejemplo la recta AB horizontal.

La recta representada en la fig. 176 es perpendicular al plano H. Las proyecciones horizontales de todos los puntos de esta recta se confunden en un punto.

Por consiguiente, la posición de la proyección k del punto buscado de intersección de la recta AB con el plano P es conocida. La posición de la proyección k' se ha determinado con ayuda de la horizontal.

§ 26. CONSTRUCCIÓN DE LA LÍNEA DE INTERSECCIÓN DE DOS PLANOS POR LOS PUNTOS DE INTERSECCIÓN DE LAS LÍNEAS RECTAS CON EL PLANO

En el § 24 se expuso el procedimiento general de construccion de la línea de intersección de dos planos, a saber: el empleo de planos secantes auxiliares (véase la fig. 166). Examinemos ahora otro procedimiento de construcción aplicado a los planos de posición general. Este procedimiento consiste en que se hallan los puntos de intersección de dos rectas, pertenecientes a uno de los planos, con el otro plano. Por tanto, hay que saber construir el punto de intersección de una recta con el plano de posición general, lo cual fue expuesto en el § 25.

En la fig. 177 se muestra la intersección del triángulo ABC por un plano dado por dos rectas paralelas (DE||FG). La construcción se redujo a la construcción de los puntos K_1 y K_2 en los que las rectas DE y FG cortan al plano del triángulo, y a trazar por estos puntos el segmento de una recta. Imaginándonos que por DE y FG se han trazado planos proyectantes frontales, hallamos las rectas paralelas según las cuales estos planos cortan al triángulo. Una de ellas está expresada por las proyecciónes I-2 y I'2'; para la otra se muestra un punto 3', 3, por la proyección horizontal del cual se ha trazado una recta paralelamente a la proyección I-2.

Una vez determinada la posición de las proyecciones k_1 y k_2 , hallamos las proyecciones k'_1 y k'_2 y la proyección del segmento k_1k_2 .

Claro está, que también en el caso examinado es aplicable el método general (véase la fig. 166), pero hubiéramos tenido que trazar más líneas que en la fig. 177. En la fig. 178 se da la construcción de la línea de intersección de dos triángulos ABC y DEF, señalando las partes vistas y ocultas de estos triángulos.

La recta K_1K_2 ha sido construida por los puntos de intersección de los lados AC y BC del triángulo ABC con el plano del triángulo DEF. El plano proyectante frontal auxiliar trazado por AC (en el dibujo este plano no se denota especialmente) corta al triángulo

Fig. 177 Fig. 178

DEF según la recta con proyecciones I'2' y I-2; en la intersección de las proyecciones ac y I-2 se ha obtenido la proyección horizontal del punto K_1 de intersección de la recta AC con el triángulo DEF, a continuación se ha construido la proyección frontal k'_1 . De

la misma manera se ha hallado el punto K_2 .

En los ejemplos de las figs. 177 y 178 nos hemos encontrado con el problema de división de las figuras planas en partes vistas y ocultas para el observador, ya que los planos se consideran intransparentes. En los dibujos esto se muestra rayando las partes correspondientes de los triángulos ABC. La visibilidad se ha determinado a base de los mismos razonamientos que en el ejemplo examinado en la fig. 173.

En la fig. 179 se expone un ejemplo más de la construcción do la línea de intersección de dos triángulos. En el caso dado, por la misma razón se puede considerar que el triángulo ABC entra en el corte del triángulo DEF o que el triángulo DEF entra en el corte del triángulo ABC: solamente hay que convenir en cuál de los triángulos

Fig. 179

considerar este corte por la recta K1K2. En cambio, en el caso expuesto en la fig. 178, el corte se encuentra sólo en el triángulo DEF y el triángulo ABC entra en él.

La propia construcción en la fig. 179 se reduce a hallar los puntos K1 y K2 con ayuda de los planos proyectantes

frontales P, y P2.

Hay que prestar atención una vez más a que el empleo de líneas de trazos en vez de plenas, por .ejemplo, en las figs. 159, 161, 164, 165, 173-179, está dictado por el deseo de hacer las representaciones más demostrativas. Si se partiera de la noción de proyección como imagen geométrica, la cuestión sobre «transparen-

cia» u «opacidad», sobre «visibilidad» e «invisibilidad» desaparecería: todo se debería representar con líneas plenas. Pero para dar a los dibujos mayor claridad se han introducido ciertas condicionalidades, entre ellas las líneas de trazos.

PREGUNTAS A LOS §§ 25 Y 26

1. ¿En qué consiste, en el caso general, el método de construcción del punto de intersección de una recta con un plano?

2. ¿Qué operaciones y en qué sucesión hay que cumplir para la construcción

de este punto (véase la pregunta 1)?

3. ¿Cómo determinar la «visibilidad» al intersecarse una recta con un plano? 4. ¿Cómo se puede construir la recta de intersección de dos planos, si no se emplea el método general expuesto en el § 24?

5. ¿Cómo determinar la «visibilidad» en el caso de intersección mutua de

dos planos?

6. ¿En qué se diferencian los casos examinados en las figs. 178 y 179?

§ 27. CONSTRUCCION DE UNA LINEA RECTA Y UN PLANO PARALELOS ENTRE SI

La construcción de una recta paralela a un plano dado, se basa en la siguiente tesis conocida por la Geometría: una recta es paralela a un plano, si esta recta es paralela a una recta cualquiera de dicho plano.

Por un punto dado en el espacio se pueden trazar infinitas rectas paralelas al plano dado. Para obtener una solución única se necesitan algunas condiciones complementarias. Por ejemplo, por el punto M (fig. 180) se exige trazar una recta paralela al plano dado por el triángulo ABC, y al plano de proyección H (condición complementaria).

Evidentemento, la recta buscada deberá ser paralela a la línea de intersección de ambos planos, es decir, deberá ser paralela a la traza horizontal del plano dado por el triángulo ABC. Para terminar la dirección de esta traza se puede bacer uso de la horizontal del plano dado por el triángulo ABC. En la fig. 180 se ha trazado la horizontal DC y luego, por el punto M, se ha trazado una recta paralela a esta horizontal.

Planteemos el problema inverso: por un punto dado trazar un plano paralelo a una recta dada. Los planos que pasan por cierto punto A paralelamente a cierta recta BC, forman un haz de planos cuyo eje es una recta que pasa por el punto A paralelamente a la recta BC. Para obtener una solución única se necesita una condición complementaria.

For ejemplo, hay que trazar un plano, paralelo a la recta CD, no por un punto, sino por la recta AB (fig. 181). Las rectas AB y CD se cruzan. Si por una de dos rectas que se cruzan se exige trazar un plano paralelo a la otra, el problema tiene una sola solución. Por el punto B se ha trazado una recta paralela a la recta CD; las rectas AB y BE determinan el plano paralelo a la recta CD.

[¿]Cómo establecer si es paralela, o no, la recta dada al plano dado? Se puede intentar trazar sobre este plano una recta paralela a la recta dada. Si no se logra trazar tal recta en el plano, entonces, la recta y el plano dados no son paralelos entre sí.

Se puede hacer la prueba de hallar también el punto de intersección de la recta dada con el plano dado. Si tal punto no puede ser hallado, la recta y el plano dados son paralelos entre sí.

§ 28. CONSTRUCCION DE PLANOS RECIPROCAMENTE PARALELOS

Supongamos que se da el punto K por el que hay que trazar un plano paralelo a cierto plano dado por las rectas que se cortan AF y BF (fig. 182).

Es evidente, que si por el punto K se trazan las rectas CK y DK, paralelas respectivamente a las rectas AF y BF, entonces, el plano

determinado por las rectas CK y DK será paralelo al plano dado.

Otro ejemplo de construcción se da en la fig. 183, a la derecha. Por el punto A se ha trazado el plano O paralelamente al plano P. Primeramente por el punto A se ha trazado una recta notoriamente paralela al plano P. Esta recta es la horizontal con las proyecciones a'n' y an, además, an Ph. Por ser el

Fig. 182 punto N la traza frontal de la horizontal AN, por él pasará la traza $Q_v||P_v$, y por Q_x , la treza $Q_h||P_h$. Los planos Q y P son paralelos entre sí, por ser paralalas entre sí sus trazas homónimas que se cortan.

En la fig. 184 se representan dos planos paralelos entre sí, uno de los cuales está dado por el triángulo ABC, y el otro, por las rectas

Fig. 183

paralelas DE y FG. ¿Por qué se establece el paralelismo de estos planos? Por el hecho de que en el plano dado por las rectas DE y FG ha sido posible trazar dos rectas que se cortan KM y KN paralelas respectivamente a las rectas que se cortan AC y BC del otro plano.

Claro que se podría intentar hallar el punto de intersección de, por ejemplo, la recta DE con el plano del triángulo ABC. El fracaso confirmaría el paralelismo de los planos.

PREGUNTAS A LOS §§ 27 Y 28

- 1. ¿En qué se basa la construcción de una recta que debe ser paralela a cierto plano?
 - 2. ¿Cómo trazar un plano por una recta paralelamente a la recta dada?
 3. ¿Por qué se establece el paralelismo recíproco de dos planos?
 - 4. ¿Cómo trazar por un punto un plano paralelo a otro dado?
 - 5. ¿Cómo comprobar en el dibujo si son paralelos entre sí dos planos dados?

§ 29. CONSTRUCCION DE UNA RECTA Y UN PLANO RECIPROCAMENTE PERPENDICULARES

De todas las posiciones posibles de una recta que corta a un plano, señalemos el caso cuando la recta es perpendicular al plano y examinemos las propiedades de las proyecciones de tal recta.

En la fig. 185 se da un plano determinado por dos rectas que se cortan AN y AM, con la particularidad de que AN es la horizontal y AM, la frontal de este plano. La recta AB, representada en el mismo dibujo, es perpendicular a las rectas AN y AM y, por consiguiente, es perpendicular al plano que éstas determinan.

La perpendicular a un plano es perpendicular a cualquier recta trazada en este plano. Pero para que en este caso la proyección de la perpendicular al plano de posición general sea perpendicular a la proyección homónima de una recta cualquiera de este plano, dicha recta deberá ser la horizontal, la frontal o la recta de perfil del plano. Por esta razón, al desear construir la perpendicular al plano, en el caso general, se toman dos de estas rectas (por ejemplo, la horizontal y la frontal, como se muestra en la fig. 185).

Así pues, la proyección horizontal de la perpendicular a un plano es perpendicular a la proyección horizontal de la horizontal, su proyección frontal es perpendicular a la proyección frontal de la frontal y la proyección de perfil es perpendicular a la proyección de perfil de la recta de perfil de este plano.

Es evidente, que en el caso cuando el plano está expresado por sus trazas (fig. 186), obtenemos la siguiente deducción: si una recta es perpendicular a un plano, la proyección horizontal de esta recta es perpendicular a la traza horizontal del plano, y su proyección frontal es perpendicular a la traza frontal del plano.

Ahora bien, si en el sistema V. H la proyección horizontal de una recta es perpendicular a la traza horizontal de un plano y la proyección frontal de dicha recta es porpendicular a la traza frontal de dicho plano, entonces, en el caso de planos de posición general (fig. 186) y de planos proyectantes horizontales y frontales, la recta es perpendicular al plano. Pero para el plano proyectante de perfil puedo resultar que la recta no es perpendicular a este plano, aun siendo las proyecciones de la recta respectivamente porpondiculares a las trazas horizontal y frontal del plano. Por esta razón, en el caso de un plano proyectante de perfil de la so debe examinar también la posición recíproca de la proyección de perfil de la

recta y la traza de perfil del plano dado y solamento después de esto establecer si serán perpendiculares entre sí la recta y el plano dados. Evidentemente (fig. 187), la proyección horizontal de la perpendicular al plano se confunde con la proyección horizontal de la línea de pendiente trazada en el plano por el pie de la perpendicular.

En la fig. 186 desde el punto A se ha trazado la perpendicular al plano $P\left(a'c'\perp P_v, ac\perp P_h\right)$ y se muestra la construcción del punto E, en el cual la perpendicular AC corta al plano P. La construcción se ha efectuado con ayuda del plano proyectante horizontal Q trazado por la perpendicular AE.

Fig. 188

En la fig. 188 se muestra la construcción de la perpendicular al plano determinado por el triángulo ABC. La perpendicular se ha

trazado por el punto A.

Puesto que la proyección frontal de la perpendicular al plano debe ser perpendicular a la proyección frontal de la frontal del plano, y su proyección horizontal, perpendicular a la proyección horizontal de la horizontal, en el plano, por el punto A se han trazado la frontal con las proyecciones a'd' y ad y la horizontal con las proyecciones a'e' y ae. Claro está, que no es obligatorio trazar estas rectas precisamente por el punto A.

Luego se han trazado las proyecciones de la perpendicular: m'n' ⊥a'd', mn⊥ae. ¿Por qué las proyecciones en la fig. 188 en las zonas a'n' y am se muestran con líneas de trazos? Porque aquí se examina no sólo el triángulo ABC, sino también el plano determinado por este triángulo: parte de la perpendicular se halla delante

del plano y parte detrás del mismo.

En las figs. 189 y 190 se muestra la construcción de un plano que pasa por el punto A perpendicularmente a la recta BC. En la fig. 189 el plano está expresado por sus trazas. La construcción se ha iniciado con el trazado por el punto A de la horizontal del plano buscado: puesto que la traza horizontal del plano debe ser perpendicular a bc, también la proyección horizontal de la horizontal deberá ser perpendicular a bc. Por eso $an \perp bc$. La proyección a'n'||a| eje x, como esto debe suceder con la horizontal. Luego trazamos por el punto n' (n'es la proyección frontal de la traza frontal de la horizontal AN) la traza $P_{v}\perp b'c'$, se ha obtenido el punto P_{v} y trazado la traza $P_{h}||an$ $(P_h \perp bc)$.

En la fig. 190 el plano está determinado por su frontal AM y su horizontal AN. Estas rectas son perpendiculares a BC (a'm' \(\triangle \) 1 b'c', an 1 bc); el plano determinado por estas rectas es perpendicu-

lar a BC.

Fig. 189 Fig. 190 Dado que la perpendicular a un plano es perpendicular a cual-

quier recta trazada en este plano, al aprender a trazar un plano perpendicularmente a una recta, se puede hacer uso de esto para trazar una perpendicular desde cierto punto A a una recta de posición general BC. Está claro que se puede fijar el siguiente plan de construcción de las proyecciones de la recta buscada:

1) por el punto A trazar un plano (llamémoslo Q) perpendicular a BC:

2) hallar el punto K de intersección de la recta BC con el plano O;

3) unir los puntos A y K con el segmento de una recta.

Las rectas AK y BC son perpendiculares entre sí.

Un ejemplo de construcción se da en la fig. 191. Por el punto A se ha trazado el plano (Q) perpendicular a BC. Esto se ha hecho con auxilio de la frontal cuya proyección frontal a'f' se ha trazado perpendicularmente a la proyección frontal b'c', y de la horizontal cuya proyección horizontal es perpendicular a bc

Luego se ha hallado el punto K de intersección de la recta BC con el plano Q. Para ello, por la recta BC se ha trazado el plano proyectante horizontal S (en el dibujo este plano está dado solamente por la traza horizontal S_h). El plano S corta al plano Q según la recta cuyas proyecciones son I'2' y I-2. En la intersección de esta recta con la recta BC se obtiene el punto K. La recta AK es la perpendicular buscada a BC. En efecto, la recta AK corta a la recta BC y está contenida en el plano Q, perpendicular a la recta BC; por consigniente, $AK \mid BC$.

En el § 15 se mostró (fig. 92) cómo se puede trazar una perpendicular desde un punto a una recta. Pero allí esto se realizó introduciendo un plano

auxiliar en el sistema V, II y formando, de tal modo, el sistema S, II, en el que el plano S se traza paralelamento a la recta dada. Recomendamos comparar las construcciones dadas en las figs. 92 y 191.

En la fig. 192 están representados el plaño de posición general P que pasa por el punto A, y la perpendicular AM a este plano, prolongada hasta su inter-

sección con el plano H en el punto b.

El ángulo α_1 entre los planos P y H y el ángulo α formado por la recta AM con el plano H son ángulos agudos del triángulo rectángulo bAm y, por consiguiente, $\alpha_1+\alpha=90^\circ$. De forma análoga, si el plano P forma con el plano V un ángulo β_1 , y la recta AM es perpendicular a P y forma con el plano V un ángulo β , entonces, $\beta_1+\beta=90^\circ$. De aquí, ante todo, so desprende que el plano Q de posición general, que deberá formar con el plano Q un ángulo Q, y con el plano Q un ángulo Q, puede ser construido solamente si $180^\circ > \alpha_1 + \beta_1 > 90^\circ$.

plano V un ângulo β_1 puede ser construido solamento si $180^\circ > \alpha_1 + \beta_1 > 90^\circ$. En efecto, sumando miembro a miembro $\alpha_1 + \alpha = 90^\circ$ y $\beta_1 + \beta = 90^\circ$, obtenemos: $\alpha_1 + \beta_1 + \alpha + \beta = 180^\circ$, es decir, $\alpha_1 + \beta_1 < 180^\circ$, y dado que $\alpha + \beta < 90^\circ$ (véase la pág. 44), entonces, $\alpha_1 + \beta_1 > 90^\circ$. Si se toma $\alpha_1 + \beta_1 = 90^\circ$ se obtendrá un plano proyectante de perfil y si se toma $\alpha_1 + \beta_1 = 180^\circ$ se obtendrá un plano de perfil, es decir, en ambos casos el plano no es de posición general, sino de posición

particular.

§ 30. CONSTRUCCIÓN DE PLANOS RECÍPROCAMENTE PERPENDICULARES

La construcción de un plano Q perpendicular a un plano P puede efectuarse por dos vías:

el plano Q se traza por una recta perpendicular al plano P;
 el plano Q se traza perpendicularmente a una recta contenida en el plano P o paralela a este plano. Para obtener una solución

única se necesitan condiciones complementarias.

En la fig. 193 se muestra la construcción de un plano perpendicular a otro representado por el triángulo CDE. La condición complementaria aquí radica en que el plano buscado debe pasar por la recta AB. Por consiguiente, el plano buscado quedará determinado por la recta AB y la perpendicular al plano del triángulo.

Fig. 193

Fig. 194

Para trazar esta perpendicular al plano CDE, en éste se han tomado la frontal CN y la horizontal CM: si $b'f' \perp c'n'$ y $bf \perp cm$, entonces, $BF \perp$ al plano CDE.

El plano formado por las rectas que se cortan AB y BF es perpendicular al plano CDE, por pasar por la perpendicular a este plano. En la fig. 194 el plano proyectante horizontal S pasa por el punto K perpendicularmente al plano dado por el triángulo ABC. Aquí la

condición complementaria era la perpendicularidad del plano buscado a dos planos al mismo tiempo: a los planos ABC y H. Por esta razón, como respuesta tenemos un plano proyectante horizontal. Dado que éste está trazado perpendicularmente a la horizontal AD, o sea, a una recta perteneciente al plano ABC, el plano S es perpendicular al plano ABC.

¿Puede servir la perpendicularidad de las trazas homónimas de los planos de índice de perpendicularidad de los propios planos?

A los casos evidentes, cuando esto es así, se refiere la perpendicularidad recíproca de dos planos proyectantes horizontales cuyas trazas horizontales son perpendiculares entre sí. También esto es justo para dos planos proyectantes frontales cuvas trazas frontales son perpendiculares entre sí; estos planos son perpendiculares entre sí.

Examinemos (fig. 195) un plano proyectante horizontal S per-

pendicular a un plano de posición general P.

Si el plano S es perpendicular al plano H y al plano P, entonces, $S \perp P_h$, como a la línea de intersección de los planos P y H. De aquí que $P_h \perp S$ y, por lo tanto, $P_h \perp S_h$, como a una de las rectas pertenecientes al plano S.

Así pues, la perpendicularidad de las trazas horizontales de un plano de posición general y de un plano proyectante horizontal co-

rresponde a la perpendicularidad recíproca de estos planos.

Evidentemente, la perpendicularidad de las trazas frontales de un plano proyectante frontal y un plano de posición general también corresponde a la perpendicularidad recíproca de estos planos.

Pero, si las trazas homónimas de dos planos de posición general son perpendiculares entre sí, los propios planos no son reciprocamente

perpendiculares, puesto que en este caso no se observa ninguna de las

condiciones expuestas al principio de este parágrafo.

En conclusión, examinemos la fig. 196. Aquí se tiene el caso de perpendicularidad recíproca de los dos pares de trazas homónimas y la perpendicularidad de los propios planos: ambos planos son de posición particular, el plano R es de perfil y el P es un plano proyectante de perfil,

§ 34. CONSTRUCCIÓN DE LAS PROYECCIONES DEL ÁNGULO FORMADO POR UNA RECTA Y UN PLANO Y POR DOS PLANOS

Si una recta no es perpendicular a un plano, el ángulo formado por esta recta con su proyección sobre este plano se llama ángulo entre la recta y el plano.

Sobre los ángulos formados por una recta con los planos de pro-

yección véase el § 13.

En la fig. 197 se representa una recta AB que corta al plano P en el punto D; el ángulo α está formado por el segmento BD de la recta dada con la provección

 B_pD de este segmento sobre el

plano P.

La construcción de la proyección del ángulo formado por una recta AB con cierto plano Pse muestra en la fig. 198. El plano P viene dado por su horizontal (las proyecciones p'h' y ph) y su frontal (las proyecciones p'j' y pf).

Sh Th Fig. 198

La construcción se ha cumplido en el siguiente orden:

a) se ha hallado el punto D de intersección de la recta AB con el plano P, para lo cual por AB se ha trazado el plano proyectante horizontal S:

b) desde el punto A se ha trazado la perpendicular al plano P;
 c) se ha hallado el punto E de intersección de esta perpendicular
 con el plano P, para lo cual se ha trazado el plano proyectante hori-

zontal T;

d) por los puntos d' y e', d y e se han trazado rectas, con lo cual quedan determinadas las proyecciones de la recta AB sobre el plano P.

El ángulo a'd'e' representa la proyección frontal del ángulo entre AB y el plano P, y el ángulo ade, la proyección horizontal de este mismo ángulo.

La construcción de las proyecciones del ángulo formado por una recta con un plano se simplifica considerablemente si el plano no es de posición general, puesto que en semejantes casos el punto do intersección de la recta dada con el plano se halla sin necesidad de construcciones complementarias.

Dos planos que se cortan forman cuatro ángulos diedros. Limitándonos al examen del ángulo entre P y Q, mostrado en la fig. 199, construimos su ángulo lineal, para lo cual cortamos la arista MN del ángulo diedro con el plano S perpendicular a MN.

La construcción de las proyecciones del ángulo líneal se muestra en la fig. 200. El plano P viene dado por el triángulo AMN, el plano

Q, por el triángulo BMN.

a) Se ha construido el plano $S \perp MN$, que pasa por el punto N (el plano S viene dado por su frontal NF y su horizontal NH);

b) se ha construido la línea de intersección de los planos P y S (la recta EN); puesto que el plano S ha sido trazado por el punto N del plano P, es necesario hallar solamente el punto E, para lo cual se ha tomado el plano auxiliar T;

c) se ha hallado la línea de intersección de los planos Q y S (la recta NG); aquí también fue necesario hallar solamente el punto G

(plano auxiliar Q).

El punto N es el vértice del ángulo lineal buscado, el ángulo eng representa la proyección horizontal de este ángulo, y el ángulo e'n'g', su proyección frontal.

En la fig. 195 están construidas las proyecciones del ángulo lineal que mide el ángulo diedro formado por el plano P con el plano de proyección H. Puesto que para obtener el ángulo lineal hay que trazar un plano perpendicular a la arista del ángulo diedro, entonces, para obtener el ángulo de inclinación del plano P al plano H se ha trazado el plano S perpendicular a la traza P_{μ} . Análogamente, para obtener el ángulo entre el plano P y el plano V hubiera sido necesario trazar un plano perpendicularmente a la traza P_{σ} . En la fig. 195 la proyección frontal del ángulo buscado es el ángulo n'm'n,

y la proyección horizontal se confunde con la traza S_h . La magnitud del ángulo puede ser determinada construyendo el triángulo rectángulo por los catetos n'n

y mn.

PREGUNTAS A LOS §§ 29-31

1. ¿Cómo se sitúan las proyecciones de la perpendicular a un plano?

2. ¿Cómo se disponen mutuamente las proyecciones horizontales de la perpendicular a un plano y su línea de pendiento, trazada por el punto de intersección de la perpendicular con el plano?

3. ¿Cómo trazar un plano perpendicular a una recta dada (por un punto

de la recta y por un punto exterior a esta recta)?

4. ¿Cómo trazar la perpendicular desde un punto a una recta de posición general (con ayuda de un plano perpendicular a la recta, y con auxilio de la introducción en el sistema V, H de un plano de proyección auxiliar)?

5. ¿Cómo trazar dos planos recíprocamente perpendiculares?

6. ¿En cuáles casos la perpendicularidad recíproca de un par de trazas homónimas de dos planos correspondo a la perpendicularidad recíproca de los pro-

pios planos?

 ¿En cuál caso en el sistema V, H la perpendicularidad recíproca de dos planos se expresa por la perpendicularidad recíproca de sus trazas frontales? En cuál caso en el sistema V. II la perpendicularidad recíproca de dos planos se expresa por la perpendicularidad reciproca de sus trazas horizontales?

8. ¿Son perpendiculares entre si dos planos de posición general si son per-

pendiculares entre sí sus trazas homónimas?

9. ¿A qué se le llama ángulo entre una recta y un plano y que operaciones hay que efectuar para la construcción en el dibujo de las proyecciones de este ángulo?

10. ¿Cuáles operaciones hay que cumplir para construir en el dibujo las

proyecciones del ángulo lineal para el ángulo diedro dado?

V CAPÍTULO

MÉTODOS DE CAMBIO DE LOS PLANOS DE PROYECCION Y DE GIRO

§ 32. REDUCCIÓN DE LAS LÍNEAS RECTAS Y LAS FIGURAS PLANAS A LAS POSICIONES PARTICULARES RESPECTO A LOS PLANOS DE PROYECCIÓN

La representación de las líneas rectas y las figuras planas en sus posiciones particulares respecto de los planos de proyección (véanse los §§ 11 y 19) simplifica considerablemente la construcción y la resolución de problemas, y a veces permite obtener la respuesta o bien directamente del dibujo, o bien con auxilio de construcciones simples.

Por ejemplo, la determinación de la distancia del punto A al plano proyectante horizontal (fig. 201) dado por el triángulo BCD,

se reduce al trazado de al perpendicular desde la proyección a a la proyección expresada por el segmento bd. La distancia buscada se determina por el segmento ak.

Los procedimientos expuestos en el presento capítulo dan la posibilidad de pasar de las posiciones generales de las líneas rectas y las figuras planas en el sistema V, H a las posiciones particulares en el mismo sistema o en un sistema auxiliar.

Se consigue lo dicho:

1) introduciendo planos auxiliares de proyección de manera tal, que la recta o la figura plana, sin variar su posición en el espacio,

resulte en una posición particular cualquiera en el nuevo sistema de planos de proyección (método de cambio de los planos de proyección);

2) variando la posición de la recta o la figura plana mediante su giro alrededor de cierto eje de modo que la recta o la figura resulte en una posición particular respecto del sistema de planos de proyec-

ción invariante (método de giro y un caso particular de éste, el méto-

do de abatimiento)

La introducción de planos de proyección auxiliares en el sistema V. H ya se examinó en el § 8, y en los §§ 13 y 15 se dieron ejemplos de construcción en los sistemas auxiliares. Ahora examinemos este procedimiento más detalladamente.

§ 33 MÉTODO DE CAMBIO DE LOS PLANOS DE PROYECCIÓN D

Conocimientos generales. La esencia del método de cambio de planos de proyección² consiste en que la posición de los puntos, líneas, figuras planas y superficies en el espacio permanecen invariables, mientras que al sistema V, H se le anaden planos auxiliares que forman con V o con H, o entre sí sistemas de dos planos perpendiculares entre sí, aceptados como planos de proyección.

Cada nuevo sistema se elige de manera tal, que se obtenga la posición más adecuada para efectuar las construcciones necesarias.

En una serie de casos, para obtener el sistema de planos de proyección que resuelva el problema, es suficiente introducir un solo plano, por ejemplo, $S \perp H$ o $T \perp V$; en este caso el plano S será un plano proyectante horizontal y el plano T, un plano proyectante frontal. Si la introducción de un solo plano, S o T, no permite resolver el problema, se recurre a completar sucesivamente el sistema primitivo de planos de proyección con nuevos: por ejemplo, se introduce el plano S LH, obteniéndose el primer sistema nuevo S, H, y a continuación, de este sistema se pasa al segundo sistema nuevo, introduciendo cierto plano $T \perp S$. En este caso, el plano T será un plano de posición general en el sistema básico V, H. De esta manera se realiza el paso consecutivo del sistema V, H al sistema S, T pasando por el sistema intermedio S, H.

Si los planos S y T no resuctven totalmente el problema, se puede pasar a un tercer sistema nuevo, introduciendo un plano más per-

pendicular al T.

Al efectuar las construcciones en el nuevo sistema de planos de proyección se observan las mismas condiciones respecto a la posición del observador, establecidas para el sistema de planos V, H (véase el § 7).

¹⁾ Empleamos la denominación difundida de «cambio de planos de proyección», pero en realidad los planos de proyección V y H se conservan, y solamente se introducen planos auxiliares de proyección.

3) En el idioma ruso, el método de cambio de los planos de proyección se expuso por primera vez por I. I. Sómov en su libro «Geometría descriptiva», en 1862. Luego este problema fue aclarado más detallada y profundamente en las obras de N. I. Makárov y V. I. Kurdiúmov.

El eje de proyección (la línea de tierra) lo anotaremos en la escritura en forma de quebrado, considerando que la línea del quebrado se encuentra en dicho eje; la denotación de los planos representan el numerador y denominador del quebrado, con la particularidad de que cada letra se coloca hacia el lado del eje en el que deberán situarse las proyecciones respectivas.

Introducción en el sistema V, H de un plano auxiliar de proyección. En la mayoría de los casos el plano auxiliar, introducido en el sistema V, H en calidad de plano de proyección, se elige de acuerdo con alguna condición que responde a la finalidad de la construcción. Como ejemplo puede servir el plano S representado en la fig. 77: puesto que se exigía hallar la magnitud verdadera del segmento AB y el ángulo formado por AB con el plano H, el plano H0 fue situado perpendicularmente al plano H1 (se formó el sistema H2) y paralelamente al segmento H3.

En la fig. 202 también la elección del plano T está subordinada a la finalidad de determinar el ángulo formado por la recta CD con el plano de proyección V. Por eso $T \perp V$ y al mismo tiempo el plano T es paralelo a la recta CD (el eje T/V||c'd'|). Además del ángulo buscado β , se ha hallado la magnitud verdadera del segmento CD (ésta viene exprésada por la proyección c_td_t).

En el case representado en la fig. 203, la elección del plano T depende completamente de la tarca: determinar la forma verdadera del triángulo ABC. Puesto que en el case en cuestión el plano determinado por el triángulo es perpendicular al plano V, para representarlo sin deformaciones hay que introducir en el sistema V. H un plano auxiliar que responda a dos condiciones: $T \mid V$ (para formar el sistema V. T y $T \mid HABC$ (to que da la posibilidad de representar al $\triangle ABC$ sin desfiguraciones). El nuevo eje V/T ha sido trazado paralelamente a la proyección a'c'b'. Para construir la proyección $a_ib_ic_i$ a partir del nuevo eje se han trazado segmentos iguales a las distancias de los puntos a, b y c al eje V/H. La forma verdadera del $\triangle ABC$ se expresa por su nueva proyección $a_ib_ic_i$.

Un ejemplo de construcción en la que la elección del plano auxiliar Q no se ha precisado y puede ser cualquier plano proyectante horizontal, frontal o de perfil, con tal de que sea cómodo construir sobre él las proyecciones, sirve la fig. 204. La finalidad de la construcción es obtener las proyecciones del punto de intersección de dos rectas de perfil AB y CD pertenecientes a un mismo plano de perfil 1). En la fig. 204 se muestra un plano proyectante horizontal Q en calidad de plano de proyección auxilar.

Fig. 204

La posición mutua de las nuevas proyecciones $a_q b_q$ y $c_q d_q$ determina la posición recíproca de las rectas dadas; en este caso, las rectas se cortan. La proyección del punto de intersección sobre el plano Q es el punto k_a ; por esta proyección se hallan las proyecciones k y k'.

La introducción de un plano auxiliar de proyección da la posibilidad, por ejemplo, de transformar el dibujo de manera tal, que el plano de posición general, dado en el sistema V, H, resulta perpendicular al plano auxiliar de proyección. Un ejemplo se da en la fig. 205, donde el plano complementario S se ha trazado de manera tal, que el plano de posición general, dado por el triángulo ABC, se ha hecho perpendicular al plano S. ¿Cómo se ha obtenido esto?

En el triángulo ABC se ha trazado la horizontal AD. El plano perpendicular a AD es perpendicular a ABC y al mismo tiempo al plano H (puesto que AD||H). Esta condición la satisface el plano S: el triángulo ABC se proyecta sobre él en forma del segmento b_sc_s. Si el plano de posición general está dado por sus trazas (fig. 206), entonces, el plano S debe ser trazado perpendicularmente a la traza P_h , o sea, a la línea de intersección del plano P con el plano H. Con ello el plano S resulta ser perpendicular al plano H (es

¹¹ El hecho de que las rectas AB y CD se cortan se desprende de la comparación de las posiciones de los puntos A y B, C y D.

decir, aparece un plano complementario de proyección) y al plano P. Ahora hay que construir la traza del plano P sobre el plano S. Puesto que $P \perp S$, la proyección de cualquier punto del plano P sobre el plano S se encontrará sobre la recta de intersección de los planos P y S, es decir, sobre la traza P_s . En la fig. 206 como tal punto

sirve el punto N tomado en la traza P_v ; se ha construido su proyección n_s $(n_s l = n'n)$, por la cual, así como por el punto de intersección de la traza P_h con el eje S/H, pasa la traza P_s .

Las construcciones en las figs. 205 y 206 conducen a la obtención

Las construcciones en las figs. 205 y 206 conducen a la obtención del ángulo de inclinación α de los planos dados al plano H. Si se toma el plano T (fig. 207) perpendicular al plano V y al plano dado por el triángulo ABC (para lo cual hay que trazar el eje V/T perpendicularmente a la frontal de este plano), entonces se determinará el ángulo de inclinación β del plano ABC al plano V.

Introducción de dos planos de proyección complementarios en el sistema V, H. Examinemos la introducción de dos planos de proyección complementarios en el sistema V, H, en el ejemplo siguiente.

Supongamos que se exige disponer la recta de posición general AB, dada en el sistema V, H, perpendicularmente al plano de proyección complementario. ¿Puede ser esto logrado introduciendo un solo plano complementario? No. Tal plano, siendo perpendicular a la recta de posición general, él mismo en el sistema V, H será un plano de posición general, es decir, no perpendicular ni a H, ni a V. Pero con ello se incumple la condición de introducción de planos de proyección complementarios (véase la pág. 28).

¿Cómo vencer este obstáculo y, con todo, emplear el método de cambio de los planos de proyección? Es necesario sujetarse al siguiente esquema: pasar del sistema V. H al sistema S, H, en el quo $S \perp H$ y S||AB, y a continuación pasar al sistema S, T, donde $T \perp S$ y $T \perp AB$ (fig. 208). El dibujo correspondiente se da en la fig. 209. La tarea se reduce a la construcción sucesiva de las proyecciones a_s y a_t del punto A, b_s y b_t del punto B. La recta de posición general en el sistema V, H ha resultado ser perpendicular al plano de proyección complementario T con el paso por una etapa intermedia de paralelismo respecto al primer plano complementario S. Dado que

el plano S está dispuesto paralelamente a la recta AB, las distancias de los puntos A y B al plano S son iguales entre sí y se expresan, por ejemplo, por el segmento a2; tomando el eje S/T perpendicularmente a a_sb_s (lo que corresponde en el espacio a la perpendicularidad del plano T a la recta AB) y trazando el segmento a_t 3 igual a a2, obtenemos ambas proyecciones a_t y b_t en un mismo punto, es decir, lo que debe obtenerse si $AB \perp T$.

En la fig. 210 se da un ejemplo de construcción de la forma verdadera del $\triangle ABC$. Aquí también se han introducido dos planos de proyección complementarios S y T, pero, por el esquema siguiente: $S \perp H$ y $S \perp ABC$, mientras que $T \perp S$ y T || ABC. La etapa final de la construcción se ha reducido al trazado del plano T || a 1 plano ABC (puesto que hacía falta determinar la forma verdadera del $\triangle ABC$); la etapa intermedia era la perpendicularidad del plano auxiliar S al plano ABC. Esta etapa intermedia repite la construcción mostrada un poco más arriba en la fig. 205. En la etapa final de construcción, en la fig. 210, el eje S/T es paralelo a la proyección $c_s a_s b_s$, es decir, el plano T se ha trazado paralelamente al plano ABC, lo cual

conduce a la determinación de la forma verdadera expresada por la

provección a.b.c.

Así pues, en este ejemplo, para obtener el paralelismo del plano del $\triangle ABC$ y el plano T, ha sido necesario disponer el plano del $\triangle ABC$ y el plano S perpendicularmente uno al otro. En el ejemplo

HIS

Fig. 210

de la fig. 209, al contrario, para obtener la perpendicularidad $(AB \perp T)$ ha sido necesaria la posición preventiva de paralelismo (AB||S).

PREGUNTAS A LOS §§ 32-33

1. Cuáles procedimientos de transformación del dibujo se examinan en el capítulo V?

2. ¿En qué consiste la diferencia fundamental de estos procedimientos?

3. ¿En qué consiste el método conocido bajo el nombre de emétodo de cambio de los planos de proyección»?

4. ¿Qué posición deberá ocupar en el sistema V, II el plano de proyección S introdu-

cido para formar el sistema S, II?

5. ¿Qué posición ocupará en el sistema V, H el plano do proyección T al pasar sucesivamente del sistema V, H, por el S, H, al sistema S, T?

6. ¿Cómo hallar la longitud del segmento de una recta y los ángulos formados por esta recta con los planos V y H, introduciendo planos de proyección complementarios?

7. ¿Cuántos planos de proyección complementarios deberán ser introduci-

dos en el sistema V, H para determinar la forma verdadera de una figura cuyo

plano es perpendicular al plano II o al plano V? 8. ¿Cuántos planos complementarios y en qué sucesión deberán ser introducidos en el sistema V, H para que la recta dada de posición general sea perpendicular al plano de proyección complementario?

9. La misma pregunta, pero respecto a la obtención de la forma verdadera

de una figura cuyo plano es un plano de posición general.

§ 34. FUNDAMENTOS DEL MÉTODO DE GIROP

Al girar una figura alrededor de cierta recta fija (eje de giro) cada punto de esta figura se desplaza en un plano perpendicular al eje de giro (plano de giro). El punto describe una circunferencia cuyo

¹⁾ El método de giro fue expuesto detalladamente por V. I. Kurdiúmov en su libro «Curso de Geometría Descriptiva» en el apartado dedicado a las proyecciones ortogonales.

centro es el punto de intersección del eje con el plano de giro (centro de giro), y cuyo radio es igual a la distancia desde el punto que gira hasta el centro (este es el radio de giro). Si un punto cualquiera del

Fig. 211

sistema dado se encuentra en el eje de giro, al girar el sistema este punto se considera fijo.

El eje de giro puede ser dado o elegido; en el último caso es conveniente disponer el eje perpendicularmente a uno de los planos de proyección, puesto que se simplifica la construcción.

Efectivamente, si el cje de giro es perpendicular, por ejemplo, al plano V, entonces, el plano en el que sucode el giro del punto es paralelo al plano V.

Por consiguiente, la trayectoria del punto so proyecta sobre este plano sin desfiguraciones, y sobre el plano H, en forma de un segmento de recta (fig. 211).

§ 35. GIRO DE UN PUNTO, UN SEGMENTO DE RECTA Y UN PLANO ALREDEDOR DE UN EJE PERPENDICULAR AL PLANO DE PROYECCIÓN

Giro alrededor de un eje dado.

1. Supongamos que el punto A gira alrededor de un eje perpendicular al plano H (fig. 212). Por el punto A se ha trazado el plano T perpendicular al eje de giro y, por consiguiente, paralelo al plano H. Al girar el punto A describe en el plano T una circunferencia de radio R; la magnitud de este radio se expresa por la longitud de la perpendicular trazada desde el punto A al eje. La circunferencia descrita por el punto A en el espacio, se proyecta sobre el plano H en tamaño natural. Dado que el plano T es perpendicular al plano V, las proyecciones de los puntos de la circunferencia sobre el plano V estarán situados sobre T_v , es decir, sobre una recta perpendicular a la proyección frontal del eje de giro. El dibujo se da en la fig. 212, a la derecha: la circunferencia descrita por el punto A al girar alrededor del eje, se ha proyectado sobre el plano A en tamaño natural. Desde el punto A como centro se ha trazado una circunferencia de radio A en el plano A0 esta circunferencia viene representada por el segmento de una recta, igual a A1.

En la fig. 213 está representado el giro del punto A alrededor de un eje perpendicular al plano V. La circunferencia descrita por el punto A se ha proyectado sobre el plano V en tamaño natural.

Desde el punto o', como centro, se ha trazado la circunferencia de radio R=oa; sobre el plano H esta circunferencia se representa con el segmento de una recta, igual a 2R.

De los ejemplos examinados en las figs. 212 y 213 se aprecia claramente que al girar un punto alrededor de un eje perpendicular

a un plano de proyección cualquiera, una de las proyecciones de dicho punto se desplaza por una recta perpendicular a la proyección del eje de giro.

En la fig. 214 se muestra el giro de un punto A en sentido contrario a las agujas del reloj de un ángulo α alrededor de un eje que pasa por el punto O perpendicularmente al plano V. Desde el punto o', como centro, se ha trazado el arco de radio o'a', correspondiente al angulo α y al

sentido de giro. El punto a_1' es la nueva posición de la proyección frontal del punto A.

2. Examinemos ahora el giro del segmento de una recta alrededor de un eje dado. El segmento AB (fig. 215) ha sido girado a la posición A_1B_1 . Evidentemente, el problema se ha reducido a girar los puntos A y B un ángulo dado α , en el sentido dado. Las trayectorias de desplazamiento de las proyecciones frontales de estos puntos se indican con rectas trazadas por a' y b' perpendicularmento a la proyección frontal del eje de giro.

Fig. 214

La nueva posición de la proyección horizontal del punto A (el punto a_1) se ha obtenido al girar el radio oa el ángulo dado a. Para hallar el punto b_1 (la posición de la proyección horizontal del punto B después del giro) se ha trazado el arco de radio ob y sobre este arco se ha trazado la cuerda bb_1 , igual a la cuerda 1-2; esto corresponde al giro del punto B un mismo ángulo a.

Luego, a partir de los puntos a_1 y b_1 se han trazado las tíneas de referencia hasta su intersección con las direcciones de desplazamiento de las proyecciones frontales; se han obtenido las proyecciones a_1' y b_1' .

Los segmentos entre los puntos a_1 y b_1 y entre los puntos a_1 y b_2 determinan las nuevas posiciones de las proyecciones frontal y horizontal del segmento AB después de su giro a la posición A_1B_2 .

rizontal del segmento AB después de su giro a la posición A_1B_1 . Dado que en los triángulos abo y a_1b_1o (fig. 215) los lados bo y ao del triángulo abo (como radios) son respectivamente iguales a los

Fig. 215

Fig. 216

lados b_1o y a_1o del triángulo a_1b_1o y los ángulos comprendidos entre los lados indicados son también iguales, estos triángulos son iguales entre sí. Por consiguiente, $ab=a_1b_1$, es decir, la magnitud de la proyección horizontal de un segmento girado alrededor de un eje perpendicular al plano H, no varía. Evidentemente, también es justa sensejante conclusión respecto a la proyección frontal de un segmento al hacerlo girar alrededor de un eje perpendicular al plano V.

En los triángulos iguales entre sí abo y a₁b₁o (fig. 215) serán también iguales sus alturas trazadas, por ejemplo, desde el punto

o a los lados ab y a b ..

Las conclusiones deducidas permiten establecer el siguiente procedimiento de construcción de las nuevas proyecciones de un segmento que se hace girar alrededor de un eje un ángulo dado (fig. 216). Por el punto o trazamos una recta perpendicular a ab; el punto c (de intersección de la perpendicular con ab) lo gíramos el ángulo dado. Trazando por el punto c_1 (la nueva posición del punto c) una recta perpendicular al radio oc_1 obtenemos la dirección de la nueva posición de la proyección horizontal del segmento. Puesto

que los segmentos ca y cb no varían su magnitud, entonces, trazando desde el punto c_1 los segmentos c_1 $a_1=ca$ y $c_1b_1=cb$, hallamos la nueva posición a_1b_1 de la proyección de todo el segmento. La nueva posición de la proyección frontal a'b', se halla de la misma manera que anteriormente.

Con ayuda del procedimiento indicado se puede no solamente girar el segmento un ángulo dado, sino determinar el ángulo que debe girarse el segmento dado para que tomo la posición requerida (por ejemplo, disponerlo paralolamente al plano V).

3. El giro de un plano alrededor de un eje dado se reduce al giro

de los puntos y rectas pertenecientes a este plano.

Un ejemplo de este caso se da en la fig. 217: el triángulo ABC que determina el plano se ha girado a la posición $A_1B_1C_1$ de acuerdo con el ángulo dado a y la dirección indicada por la flecha. La construcción es semejante a la dada en la fig. 215; allí fueron girados dos puntos A y B, aquí tres, los vértices A, B y C, y, por consiguiente, toda la figura. Los triángulos abe y a 1610, son iguales entre sí según la construcción: siendo el eje perpendicular al plano H, la proyección horizontal no varía su magnitud. Esto corresponde a que, si el eje de giro es perpendicular al plano H, el ángulo de inclinación del plano ABC respecto al plano H no varía. Evidentemente, al girar un plano alrededor de un eje perpendicular al plano V, el ángulo de inclinación del plano dado al plano V no varía y las magnitudes de las proyecciones frontales se conservan.

Al girar un plano dado por sus trazas, corrientemente se hacen girar una de sus trazas y la horizontal (o la frontal) del plano. Un ejemplo se da en la fig. 218; el plano de posición general P se ha girado un ángulo α alrededor de un eje perpendicular al plano H. Sobre la traza P_h se ha tomado un punto $a(oa \perp P_h)$, el punto más cercano al eje de giro, de manera semejante a como se tomó el punto c en la fig. 216. Luego el punto c se ha girado un ángulo c. Por el punto obtenido c1 se ha trazado una recta perpendicular a c2, ésta es la traza

horizontal del plano en su nueva posición.

Para hallar la traza frontal del plano después de su giro basta hallar, además del runto obtenido $P_{x,1}$ en el eje x, un punto más perteneciente a la traza. En el plano P ha sido tomada la horizontal nf, n'f', que corta al eje de giro (nf pasa por la proyección horizontal del eje de giro). Claro está, que se puede tomar una horizontal que no corte al eje de giro. Puesto que también en la nueva posición del plano la horizontal permanece paralela a su traza horizontal, por el punto o se debe trazar una recta paralela a $P_{h,1}$; se obtendrá la nueva posición de la proyección horizontal de la horizontal. Su proyección frontal no varía su dirección, por lo cual es fácil hallar la nueva traza frontal de la horizontal, el punto n'_1 . Ahora se puede construir la traza frontal (P_{v1}) .

Giro alrededor de un eje elegido. En toda una serie de casos el eje de giro puede ser elegido. En este caso, si el eje de giro se elige

Fig. 219

de modo que pase por uno de los extremos de un segmento, la construcción se simplificará, puesto que el punto por el que pasa el eje será «fijo» y para girar el segmento hay que construir la nueva posición de la proyección de un solo punto, el del otro extremo.

En la fig. 219 se muestra un caso cuando para el giro del segmento AB se ha elegido un eje de giro perpendicular al plano H y que pasa por el punto A. Al girar el segmento alrededor de tal eje se puede, por ejemplo, disponerlo paralelamente al plano V. Precisamente tal posición se muestra en la fig. 219. La proyección horizontal del segmento, en su nueva posición, es perpendicular a la línea de refe-

rencia aa'. Una vez ĥallado el punto b_1' y construido el segmento $a'b_1'$, obtenemos la nueva posición de la proyección frontal del segmento AB. La proyección $a'b_1'$ expresa la longitud del segmento AB. El ángulo $a'b_1'b'$ es igual al ángulo formado por la recta AB con el

plano H.

Si nos proponemos el objetivo de hallar el ángulo de inclinación de una recta de posición general al plano V, hay que trazar el eje de giro perpendicularmente al plano V y girar la recta de modo que quede paralela al plano H. Proponemos al lector efectuar tal construcción.

Si al girar un plano, dado por sus trazas, se puede elegir el eje de giro, es conveniente disponerlo en el plano de proyección; en este caso las construcciones se simplifican. Un ejemplo se da en la fig. 220. Supongamos que el eje de giro debe ser perpendicular al plano H. Si lo tomamos en el plano V, sobre la traza P_v se encontrará el punto «fijo» O (en su intersección con el eje de giro). Después de girar el plano, su traza frontal debe pasar por este punto. Por consiguiente, una vez hallada la posición de la traza horizontal (P_h) despues

del giro, hay que trazar la traza P_{v1} por los puntos P_{x1} y o'. En comparación con la fig. 218 la simplificación consiste en que no se necesita la horizontal. Esta sería necesaria en el caso de que el punto

Fig. 220

Fig. 221

 P_{x^1} resultara fuera de los límites del dibujo; pero en un caso análogo en la fig. 218 se tendrían que haber tomado dos líneas auxiliares.

En la fig. 221 el plano de posición general se ha girado a la posición de plano proyectante horizontal; en este caso se ha determinado el ángulo de inclinación del plano P al plano V. Si se toma el ejo de giro perpendicular al plano H, el plano P puede ser colocado en la posición de plano proyectante frontal, determinando en este caso el ángulo de inclinación de este plano al plano H.

Comparando los planos antes y después del giro, observamos que el ángulo formado por las trazas P_v y P_h en el dibujo, en general,

varía.

Si nos imaginamos un cono circular con su vértice en el punto O y base en el plano H en la fig. 220, y en el plano V en la fig. 221, y un plano P tangente al cono, entonces, el giro del plano P alrededor del eje de giro coincidente con el eje del cono, representa como el erccorrido del cono por este plano tangente.

PREGUNTAS A LOS §§ 34 Y 35

1. ¿En qué consiste el método de giro?

 ¿Qué significa plano de giro de un punto y cómo se dispono respecto del eje de giro?

3. ¿Qué significa centro de giro de un punto al girar éste alrededor de cierto eje?

4. ¿Qué significa radio de giro de un punto?

Las preguntas que siguen se refieren al giro alrededor de un eje perpendicular al plano de proyección.

5. ¿Cómo se desplazan las proyecciones de un punto?

6. ¿Cuál de las proyecciones del segmento de una recta no varía su magnitud?

7. ¿Cómo se efectúa el giro de un plano: a) no expresado por sus trazas. b) expresado por sus trazas?

8. ¿En qué caso no varía durante el giro la inclinación de una recta: a) al plano H, b) al plano V?

9. La misma pregunta respecto al plano W.

10. ¿Se puede con ayuda del giro determinar la longitud del segmento de una recta y el ángulo de inclinación de ésta al plano V y al plano II?

11. ¿Se puede con auxilio del giro de un plano determinar el ángulo de in-

clinación de este plano al plano V y al plano H?

12. ¿Cuál es la posición conveniente que se le puede dar al eje de giro al girar: a) el segmento de una recta, b) un plano expresado por sus trazas?

§ 36. EMPLEO DEL MÉTODO DE GIRO SIN INDICACIÓN EN EL DIBUJO DE LOS EJES DE GIRO PERPENDICULARES A LOS PLANOS DE PROYECCIÓN V O H

Más arriba (véase el § 35) ya vimos que si se gira el segmento de una recta o una figura plana alrededor de un eje perpendicular al plano de proyección, la proyección sobre este plano no varía ni su forma

ni su magnitud, varía solamente la posición de esta proyección respecto al eje de proyección. En cuanto a la otra proyección, la provección sobre el plano paralelo al eje de giro, todos los puntos de esta proyección (excepto, claro está, las proyecciones de los puntos situados en el eje de giro) se desplazan por rectas paralelas al eje de proyección, y la proyección varía su forma y su magnitud. Valiéndose de estas propiedades se puede aplicar el

método de giro sin indicar el eje de giro y sin establecer la magnitud del radio de giro; basta desplazar una de las proyecciones de la figura examinada (sin variar su forma y magnitud) a la posición requerida y luogo construir la otra proyección como fue indicado más arriba.

Por ejemplo, proponiéndose el objetivo de girar el segmento AB de una recta de posición general (fig. 222) de modo que resulte perpendicular al plano H, comenzamos con el giro alrededor de un

eje perpendicular al plano H hasta que ocupe una posición paralela al plano V, pero sin indicar este eje en el dibújo. Puesto que en el caso de tal giro la proyección horizontal del segmento no varía su magnitud, la proyección a_1b_1 se toma igual a ab y se dispone paralelamente al eje x, lo que corresponde al paralelismo del propio segmento al plano V.

Una vez hallada la correspondiente proyección frontal del segmento $(a_1'b_1')$ realizamos el segundo giro, ahora alrededor de un eje

mente (alel) regression or selfantial

Fig. 223

perpendicular al plano V, hasta la posición buscada, es decir, hasta que AB sea perpendicular al plano H. Este eje tampoco se indica en el dibujo. Colocamos la proyección $a_2'b_2'$, igual a $a_1'b_1'$, perpendicularmente al eje x. La proyección horizontal del segmento se expresa

por un punto con doble denotación, a2b2.

Así pues, las operaciones ejecutadas corresponden a giros alrededor de ejes perpendiculares a los planos de proyección, pero estos ejes no se indican. Claro ostá, que pueden ser hallados. Por ejemplo, si se traza una recta por los puntos a y a_1 y otra por los puntos b y b_1 y a continuación se levantan perpendiculares a los puntos medios de los segmentos aa_1 y bb_1 , el punto obtenido de intersección de estas perpendiculares será precisamente la proyección horizontal del eje de giro perpendicular al plano H. Pero, como se ve, no hay necesidad de ello.

En la fig. 223 se muestran dos etapas del giro del ΔABC , situado en un plano de posición general, con la finalidad de obtener la forma

verdadera de este triángulo. En efecto, en su última posición, este triángulo es paralelo al plano H y, por tanto, la proyección a2b2c2 representa la forma verdadera del triángulo. Pero, para obtener tal posición, hay que girar previamente el plano de posición general en el que está situado el triángulo de modo tal, que este plano resulte perpendicular al plano V. Para ello hay que tomar la horizontal en el ABC y girarla hasta que resulto perpendicular al plano V; entonces, también el triángulo que contiene esta horizontal resultará ser perpendicular al plano V. Puesto que la construcción se realiza

Fig. 224

sin indicación de los ejes de giro, disponemos la proyección a₁b₁c₁ arbitrariamente, pero de tal modo que la horizontal sea perpendicular al plano V; para ello dirigimos la proyección de la horizontal a,1, paralelamente aunque sea a la línea de referencia a'a (el dibujo se ha cumplido sin eje de proyección). Durante este giro se supone que el eje de giro es perpendicular al plano H; por eso la proyección horizontal del triángulo conserva su forma y magnitud (a,b,c,=abc), varía solamente su posición. Dado que los puntos A, B y C durante tal giro se desplazan en planos paralelos al plano H, las proyecciones b_i , a_i y c_i se encuentran en las líneas de referencia horizontales $a'a_i'$, $b'b_i'$ y $c'c_i'$.

Durante el segundo giro, que lleva al triángulo a una posición paralela al plano H, el eje de giro se supone perpendicular al plano V. Ahora, durante el giro la proyección frontel conserva su forma y magnitud, obtenidas en la segunda etapa de giro; los puntos A, B_1 y C_1 se desplazan en planos paralelos al plano V; las proyecciones a, b, y c, se encuentran en las líneas de referencia horizontales de

los puntos a_1 , b_1 y c_1 .

La proyección a₂b₂c₂ expresa la forma y la magnitud verdaderas del triángulo ABC.

El empleo de este método, en primer lugar, simplifica en cierto grado las construcciones, y, en segundo lugar, no sucede la superposición de una proyección sobre la otra, aunque el dibujo ocupa mavor superficie 1).

En las figs. 224 y 225 se da un cjemplo más del giro sin indicación de los

En estas figuras so muestra el giro consecutivo de un cubo, y cómo se lleva a una posición en la que la diagonal AB se sitúa perpendicularmente al plano V.

Fig. 225

Primero, mediante el giro alrededor de un eje perpendicular al plano H, el cubo se ha llevado a una posición en la que la diagonal AB se encuentra en el

plano de perfil (fig. 224). De esta posición el cubo se ha pasado a una tercera, en la que la diagonal AB es perpendicular al plano V (fig. 225). Esto se ha alcanzado girando el cubo alrededor de un eje perpendicular al plano W^{21} .

§ 37. GIRO DE UN PUNTO, UN SEGMENTO DE RECTA Y UN PLANO ALREDEDOR DE UN EJE PARALELO AL PLANO DE PROYECCIÓN, Y ALREDEDOR DE LA TRAZA DE UN PLANO

Giro de una figura plana alrededor de su horizontal. Para determinar la forma y las dimensiones de una figura plana, ésta puede ser girada alrededor de su horizontal de modo que como resultado de este giro la figura se sitúe paralelamente al plano H.

¹⁾ El caso de giro examinado, a saber: sin indicación de los ejes de giro, se suele llamar «método de desplazamiento planoparalelo».

²⁾ La proyección del cubo sobre el plano V, obtenida en este caso, (fig. 225), coincido con la representación del cubo en la proyección isométrica rectangular estudiada en el curso de dibujo lineal en las escuelas secundarias.

Examinemos primeramente el giro de un punto (fig. 226). El punto B gira alrededor de cierto eje horizontal On', describiendo un arco de circunferencia, situado en el plano S. Este plano es perpendicular al eje de giro y, por consiguiente, es un plano proyectante horizontal; por esta razón, la proyección horizontal de la circunferencia descrita por el punto B deberá encontrarse en la traza S_h .

Si el radio OB ocupa la posición paralela al plano H, entonces, la proyección ob_1 es igual a OB_1 , es decir, igual a la magnitud verda-

dera del radio OB.

Examinemos ahora la fig. 227. En esta figura se muestra el giro del triángulo ABC. Como eje de giro se ha tomado la horizontal AD.

El punto A situado en el eje de giro permanecerá en su lugar. Por consiguiente, para representar la proyección horizontal del triángulo después del giro hay que hallar las proyecciones de los otros

Fig. 226

Fig. 227

dos vértices. Bajando desde el punto b una perpendicular a ad hallamos la proyección horizontal del centro de giro, el punto o, y la proyección horizontal del radio de giro del punto B, el segmento ab, y luego, la proyección frontal del centro de giro, el punto ab, y la proyección frontal del radio de giro del punto ab, el segmento ab, a hora es necesario determinar la magnitud verdadera del radio de giro del punto ab. Para ello se ha aplicado el método indicado en el § 13, es decir, la construcción del triángulo rectángulo. Por los caletos ab y ab ab ab ab construcción del triángulo rectángulo ab ab su hipotenusa es igual al radio de giro del punto ab.

Ahora se puede hallar la posición del punto b_1 , y a continuación la del punto c_1 , sin determinar el radio de giro del punto C, sino hallar la posición del punto c_1 en la intersección de dos rectas, una de

las cuales es la perpendicular trazada desde el punto c a la recta ad. y la otra, pasa por el punto hallado b, y por el punto d (la proyección horizontal del punto D, perteneciente al lado BC y situado

en el eje de giro).

La proyección ab_1c_1 expresa la magnitud verdadera del triángulo ABC, puesto que después del giro el plano del triángulo es paralelo al plano H. La proyección frontal del triángulo se confunde con la proyección frontal de la horizontal, es decir, representa una linea recta.

En la fig. 227 se da la construcción para el caso cuando la horizontal ha sido trazada fuera de los límites de las proyecciones del

triángulo. Esto permite evitar que las proyecciones se confundan, pero el dibujo

ocupa mayor superficie.

Si se exige girar una figura plana hasta una posición paralela al plano V, como eje de giro debe tomarse la frontal.

Prestemos atención a que en la construcción mostrada en la fig. 226, la proyección o'b' del radio de giro del punto B no participa. Evidente-mente, una vez comprendida la esencia de la construcción, esta proyección puede no construirse. Un ejemplo so da en la fig. 228, donde se muestra el giro de un plano dado por el punto K y la recta AB, hasta que ocupa una posición paralela al plano II. El giro se ha realizado alrededor de la horizontal KD. La horizontal ha sido trazada por el punto K que, por consiguiente, permaneco «fijo». Queda girar la recta AB alrededor de KD, mejor dicho, girar, por ejemplo, solamente el punto A, puesto que el punto D en la recta AB también es «fijo»: pertenece al eje de giro. Trazando ao 1 kd, es decir, fijando la posición de la traza horizontal del plano proyectante horizontal al que pertenece y en el que gira el punto A, obtenemos el punto o, la proyección horizontal del centro de giro del punto A, y el segmento oa, la proyección horizontal del radio de giro del punto A. Ahora ballamos la magnitud verdadera del radio de giro

Fig. 228

 R_A , como la hipotenusa del triángulo oaA, en el que el cateto aA = a'c'. Una vez hallado el punto a_1 , la proyección horizontal del punto A después del giro, trazamos a_1b_1 , la proyección horizontal de la recta AB después del giro, valiéndonos del punto A. De este modo, nos han sido innecesarias las proyecciones frontales del centro de giro y del radio de giro.

Giro de un plano alrededor de su traza hasta su abatimiento con el correspondiente plano de proyección 1). Si se gira un plano alrededor de su traza hasta su abatimiento con el plano de proyección en el que está situada esta traza, los segmentos de líneas y figuras,

¹⁾ Este caso es conocido también bajo el nombre de «método de abatimientos.

dispuestos en el plano se representan en tamaño natural. Evidentemente, esta construcción es análoga por su contenido al giro de un plano alrededor de su horizontal o frontal hasta su paralelismo con el correspondiente plano de proyección: la traza horizontal del plano puede considerarse como su horizontal «cero», y la traza frontal, como su frontal «cero».

En la fig. 229 se muestra el abatimiento de un plano de posición general P con el plano H, con la particularidad de que el giro se ha realizado alrededor de la traza P_h en sentido desde el plano V hacia

el observador.

En la posición de abatimiento con el plano H, en el plano P se encontrarán dos rectas que se cortan, la traza P_h y la recta P_{v0} que representa la traza P_v abatida sobre el plano H.

La traza P_h , como eje de giro, no varía su posición; el punto de intersección de las trazas tampoco varía su posición y, por tanto, si se exigiera indicar la posición abatida de la traza P_v bastaría hallar un punto más de esta traza (además del punto Px) en la posición abatida sobre el plano II. Hallemos la posición abatida de un punto cualquiera N situado en la traza P. Este punto describirá un arco de circunferencia en el plano Q perpendicular al eje de giro; el centro de este arco se encuentra en el punto Mo de intersección del plano Q con la traza P_h . Describiendo desde el punto M_0 un arco de radio M_0 N en el plano Q, obtenemos en la intersección de este arco con la traza Q_h el punto N_0 en el plano H. Trazando por P_x y N_0 una recta, obtenemos $P_{\nu 0}$. Puesto que el segmento $P_x N$ no varía su magnitud durante el giro del plano, entonces, es evidente, que el punto N_0 puede ser obtenido en la intersección de Q_h con el arco descrito en el plano H desde P_x con un radio igual a P_xN .

En el dibujo (fig. 230) sobre la traza P_v se ha elegido un punto arbitrario N (este punto se confunde con su proyección n'); por su proyección n se ha trazado la recta nM_o perpendicular al eje de giro, es decir, a la traza P_h . Sobre esta recta deberá estar situado el punto N después de su abatimiento sobre el plano H, a una distancia del punto M_o igual al radio de giro del punto N, o a la distancia de $P_x n'$

del punto P_x . La longitud del radio de giro se puede determinar como la hipotenusa del triángulo rectángulo con los catetos M_0n y $n\overline{N}(n\overline{N}=nn')$. Trazando desde el punto M_0 un arco de radio M_0N , o desde el punto P_x un arco de radio P_xn' , obtenemos, sobre la recta nM_0 , la posición del punto N abatida sobre el plano H, es decir, el punto N_0 . Trazando por los puntos P_x y N_0 una recta, obtenemos la posición abatida de la traza P_v , la recta P_{x0} .

Volvamos a la fig. 229 y examinemos en ella el abatimiento del punto C sobre el plano H.

En la fig. 231, a la izquierda, se muestra cómo se halla

Fig. 230

la posición abatida del punto C sobre el plano H. Por el punto c se ha trazado la recta cM_0 perpendicular a P_h . El radio de giro $M_0\bar{C}$ ha sido hallado como la hipotenusa del triángulo rectángulo, uno de cuyos catetos es M_0 c y el otro es $c\bar{C} = c'I$. Con radio $M_0\bar{C}$ trazamos desde el punto M_0 un arco e intersecamos en la prolongación de la recta cM_0 el punto C_0 que es la posición del punto C en el plano C.

Esta construcción puede efectuarse también, así como se muestra en la fig. 231 a la derecha. Estableciendo la posición del punto C en el plano P con ayuda de la frontal y trazando la recta cM_0 perpendicularmente a P_h , intersecamos esta recta con un arco con centro en el punto l y radio igual al segmento c'l', es decir, a la magnitud verdadera del segmento CL en el plano P. Después del abatimiento esta magnitud se conserva: $c_0l = CL$. Si en el plano se da el segmento de una recta, entonces, hallando la posición abatida de los extremos de este segmento, obtenemos la magnitud verdadera del segmento.

Como es conocido, toda horizontal tomada en el plano P se dispone paralelamente a P_h , y toda frontal, paralelamente a P_v ; por esta razón, si fuera necesario hallar la posición abatida de la horizontal o la frontal, bastaría hallar la posición abatida de la traza de éstas y por esta traza trazar una recta paralela a P_h o P_{vo} respectivamente (si el plano P está abatido sobre el H).

Utilizaremos lo dicho para la construcción inversa. Sea dado el punto C_0 , o sea, la posición del punto C abatida sobre el plano H; hay que hallar la proyección del punto C, si éste debe encontrarse

en el plano P dado por sus trazas (véase también la fig. 229).

Fig. 231

Cuando el punto C_0 «se levanta al espacio», su proyección horizontal (el punto c) se desplaza por la recta C_0n (fig. 232) perpendicular a P_h , es decir, por la traza Q_h del plano de giro Q. El punto C deberá encontrarse en el espacio sobre la línea de intersección del plano P con el plano de giro (fig. 229) a una distancia M_0C_0 del punto M_0 .

Construyamos sobre el plano H el triángulo rectángulo $M_0n\overline{N}$, en el cual el lado $n\overline{N}=n'n$ (fig. 232) y que, por consiguiente, es

igual al triángulo Mnn' en el espacio.

Trazando en la hipotenusa $M_{\circ}\overline{N}$, a partir del punto M_{\circ} , el segmento $M_{\circ}C_{\circ}$ (el radio de giro), obtenemos el punto \overline{C} . Trazando por este punto una recta perpendicular a $M_{\circ}n$, obtenemos el punto c, que es la posición buscada de la proyección horizontal del punto C.

El punto c' deberá encontrarse en la perpendicular trazada desde

el punto c al eje x, a una distancia c'I igual a $c\overline{C}$.

Si hay que «levantar al espacio» el segmento de una recta, en el caso general, se deben levantar dos de sus puntos así como se acaba

de indicar, o emplear el llamado punto «fijo». Esto se muestra en la fig. 233, donde había que «levantar al espacio» (es decir, al plano P) el segmento AB dado en la posición abatida sobre el plano H (A_0B_0). La construcción se ha complicado un poco por el hecho de que el punto de intersección de las trazas P_v y P_h se considera inaccesible.

Se ha construido el plano auxiliar Q||P, y se ha hallado la traza $Q_{\rm b}$ en el abatimiento sobre el plano H. Dado que Q||P, $Q_{\rm b0}$ determina la dirección de las frontales tanto del plano Q como del plano

P en la posición abatida sobre el plano H. Por esta razón, trazando $B_0n||Q_{vo}$ obtenemos en la posición abatida sobre el plano H la frontal del plano P a la que pertenece en el espacio el punto B. Construyendo las proyecciones de esta frontal hallamos sobre ellas las proyecciones b y b'. Si prolongamos ahora la recta A_0B_0 hasta su intersección con la traza P_h en el punto m, entonces, la proyección horizontal ab se encontrará sobre la recta que pasa por este punto «fijo» m y por la proyección construida b. La proyección a'b' se obtendrá sobre la recta que pasa por los puntos m' y b'.

Hemos examinado el abatimiento de un plano sobre el plano de proyección horizontal, efectuando el giro del plano alrededor de la traza horizontal. Si se exige abatir este plano sobre el plano frontal de proyección, se debe girar el plano alrededor de su traza frontal.

Si se gira un plano proyectante horizontal alrededor de su traza frontal hasta que coincida con el plano V, la traza horizontal del plano después del abatimiento se situará sobre el eje de proyección.

Lo mismo, si se gira un plano proyectante frontal alrededor de su traza horizontal hastà hacerlo coincidir con el plano H, la traza frontal de este plano se situará sobre el eje de proyección.

En la fig. 234 se representa un plano cuyas trazas $Q_{\overline{v}}$ y Q_{h} forman entre si un ángulo obtuso en el abatimiento sobre el plano H al ser girado chacia el observador» y al ser girado en sen-

Fig. 234

PREGUNTAS A LOS §§ 36 Y 37

 ¿Se puede mostrar en el di-bujo el giro, por ejemplo, de una recta alrededor de un eje perpen-dicular al plano // o al V sin representar el eje de giro? ¿En qué so funda tal artificio?

¿Cómo se le suele llamar al giro sin representación del eje de

giro?

tido contrario.

 ¿Cómo se sitúa el plano de giro de un punto, si el eje de giro de este último es solamente paralelo al plano II o al V, pero no es per-

pendicular ni al plano II ni al V? ¿Por qué hay que determinar en este caso la magnitud verdadera del radio de giro?

4. ¿Qué sirve de índice de haber alcanzado la posición horizontal de un plano dado por su horizontal y un punto, al ser girado alrededor de esta horizon-tal y dónde se obtiene la proyección frontal del punto después del giro?

5. ¿Qué se comprende bajo el nombre de «método de abatimiento»? ¿Qué se comprende bajo el nombre de «levantamiento al espacio»?

§ 38. EJEMPLOS DE RESOLUCIÓN DE PROBLEMAS CON EL EMPLEO DEL MÉTODO DE CAMBIO DE LOS PLANOS DE PROYECCIÓN Y EL MÉTODO DE GIRO

1. Construir las proyecciones del punto de intersección de dos rectas do perfil situadas en un mismo plano de perfil.

La resolución se da en la fig. 204. Se ha empleado el método de cambio de los planos de proyección. Para obtener la proyección k' hay que trazar el segmento k'2 igual al segmento hallado ka1.

2. Trazar un plano complementario de proyección de tal modo que la recta

de posición general sea perpendicular a este plano. La resolución se expone en la fig. 209. Se han introducido consecutivamente

dos planos de proyección complementarios. El segmento AB se ha situado perpendicularmente al segundo plano de proyección complementario T. 3. Girar una recta de posición general de tal manera que resulte perpendi-

cular al plano II.

La resolución se da en la fig. 222. Se han empleado dos giros. Después del

segundo giro el segmento AB es perpendicular al plano II.

4. Determinar la longitud del segmento de una recta do posición general y los ángulos de inclinación de esta recta a los planos de proyección V y II.

En la fig. 202 se expone la resolución por el método de cambio de los planos de proyección. Se ha introducido un plano complementario T | V y paralelo al segmento dado CD. Se ha determinado la longitud del segmento y el ángulo de inclinación al plano V.

En la fig. 219 se muestra la resolución de este problema por el método de giro. El giro se ha efectuado alrededor de un eje trazado por el punto A del seg-

mento AB que se ha llevado a una posición paralela al plano V. Se ha determinado la longitud del segmento y el ángulo de inclinación al plano H.

5. Determinar la distancia de un punto a una recta. Dirijámonos a la fig. 228. En esta figura se muestra el giro del plano determinado por el punto K y la recta AB, alrededor de la horizontal KD de este plano. Como resultado del giro

el plano se sitúa paralelamente al plano II. Ahora (fig. 235) se puede trazar la perpendicular kl: el segmento kl determina la distancia buscada desde el punto K hasta la recta AB. En la fig. 236 se muestra la resolución del

mismo problema girando el sistema compuesto por el punto K y la recta AB alrededor de dos

Fig. 235

Fig. 236

pendicular al plano H y, luego, de otro perpendicular al plano V. Los ejes no se representan en el dibujo (véase el § 36). Puesto que durante el primer giro la proyección horizontal del sistema varía sólo su posición, permaneciendo invariable su configuración y su magnitud, entonces, trazando la perpendicular k1, construimos la proyección horizontal a151 en la posición requerida. Con ayuda de esta proyección hallamos la proyección frontal a b 2 ki. Durante el segundo giro hay que conservar la configuración y la magnitud de esta proyección. «Fijamos» el punto ki a aibi con auxilio de la perpendicular k, 2, y construimos la proyección a 2,22k2 y por ésta, la proyección k2 del punto K y el punto con doble denotación $(a_2$ y $b_2)$ que es la proyección del segmento AB. La distancia buscada del punto K a la recta AB se expresa por el segmento k_2a_2

6. Determinar la distancia desde un punto hasta un plano.

En la fig. 201 se muestra la resolución de este problema para el caso de un plano proyectante horizontal. La resolución se reduce al trazado do la perpendicular ak.

En la fig. 237 se expone la resolución de este mismo problema para el caso de un plano de posición general; a la izquierda el plano viene dado por un triángulo, a la derecha, por sus trazas. Se ha empleado el método de cambio de los planos de proyección; se ha introducido el plano complementario S perpendicular al plano H y al plano dado quo, como resultado, se hace perpendicular al plano S (véanse las figs. 205 y 206 y las explicaciones a éstas). La distancia buscada se determina por la perpendicular trazada desde el punto x, a la proceción b_sc_s (fig. 237, a la izquierda) y a la traza P_s (fig. 237, a la derecha).

7. Determinar la distancia entre dos planos paralelos.

La resolución de este problema se puede reducir a la determinación de la distancia de un punto, tomado en uno de los planos, al otro plano, o introducir

en el sistema V, H un plano de proyección auxiliar perpendicular a los planos paralelos dados, como se ha hecho en la fig. 237 respecto a un plano.

Determinar la distancia entre dos rectas paralelas.

La resolución de este problema se puede reducir a la determinación de la distancia desde un punto, tomado en una de las rectas, hasta la otra recta (véanse las figs. 235 y 236).

En la fig. 238 se muestra la construcción en la que un plano determinado por dos rectas paralelas ha sido girado alrededor de una de sus horizontales (o una de sus frontales) de manera tal, que el plano y, por consiguiente, las rectas

dadas se han situado paralelamente al plano de proyección.

El giro se ha efectuado alrededor de la horizontal KM. Basta hallar la nueva posición de aunque sea el punto A (en el plano horizontal, el punto a_1): la recta ank y la recta paralela a ésta, trazada por el punto m, representan las proyecciones horizontales de las rectas paralelas dadas, cuando el plano, determinado por

éstas, está situado paralelamente al plano H. En la fig. 239 se muestra la resolución del mismo problema por el método de cambio de los planos de proyección. Primeramente ambas rectas se han proyectado sobre el plano S paralelo a estas (el plano S se ha trazado por una de las rectas, por la recta AB). Luego, las rectas se han proyectado sobre el plano Tperpendicular a estas rectas. Las proyecciones de estas rectas sobre el plano T representan puntos. El segmento a_tc_t (o el b_td_t) determina la distancia huscada entre las rectas.

En la misma fig. 239 se muestran las proyecciones del segmento que determina la distancia entre las rectas dadas. La proyección sobre el plano S se ha trazado por el punto b_x (se podría haber tomado otro punto cualquiera sobre a_5b_5) para elamente al eje S/T, puesto que en el sistema S, T, la proyección sobre el plano T expresa la magnitud verdadera de la distancia entre AB y CD. Lo siguiente está claro del dibujo. La proyección sobre el plano T deberá ser mayor

que cada una do las proyecciones b₅e₅, be, b'e'.

9. Determinar la distancia más corta entre dos rectas que se cruzan y expresar mediante las proyecciones la perpendicular común a estas rectas.

Les hacemos recordar que la distancia más corta entre dos rectas que se cruzan es al mismo tiempo la distancia entre los planos paralelos a los que pertenecen las rectas que se cruzan.

En la fig. 240 se muestra la perpendicular común a las rectas que se cruzan

AB y CD.

Si se trazan por las rectas AB y CD dos planos paralelos entre sí P y Q y luego, por una de estas rectas, por ejemplo, por la AB, se traza un plano S perpendicular a P y a Q y se halla la recta según la cual se cortan los planos S y Q (esta recta MN es paralela a la recta AB), entonces, por el punto E de intersección de las rectas CD y MN pasará la perpendicular buscada a las rectas AB y CD.

En la construcción mostrada en la fig. 241, una de las rectas que se cruzan (la AB) se ha proyectado en un punto sobre el plano de proyección complementa-

io T. So ha efectuade el siguiente plan de construcción:

a) Del sistema V, H se ha pasado al sistema S, H, donde $S \mid H$ y $S \mid AB$.

b) Del sistema S, H se ha pasado al sistema S, T, donde $T \subseteq S$ y $T \subseteq AB$.

c) Una vez obtenida la proyección de la recta AB sobre el plano T en forma de un punto y la proyección de la segunda recta (ctdt) y trazado desde el punto $a_t(b_t)$ la perpendicular a $c_t d_t$, se ha hallado la distancia buscada entre las rectas dadas que so cruzan AB y CD.

Luego, en la fig. 241 se muestra la construcción de la proyección de la perpendicular común a AB y CD. La marcha do la construcción está indicada con

fleches. La proyección $e_s f_s$ se ha tra-zado paralelamente al eje S/T. 10. Construír las proyecciones del segmento de una recta de posición general que forma con el plano II un ángulo a, y con el plano V, un án-

gulo β. Tal construcción ya se mostró en el § 13 (figs. 73 y 74), pero sin emplear los métodos expuestos en el capítulo V. Examínemos ahora la re-solución del problema con auxilio del

método de giro.

Fig. 240

Fig. 241

Supongamos (fig. 242) que la recta lia de pasar por el punto A bajo un ángulo α al plano H y bajo un ángulo β al plano V Es conocido (véase el § 13) que para una recta de posición general α+β<90°.

Por el punto A se han trazado dos rectas; una paralelamente al plano V y bajo un ángulo α al plano II, y la otra paralelamente al plano II y bajo un ángulo β al plano V. Sobre ambas rectas se han llevado segmentos iguales: $a'b_1 = ab_2$. Giremos el segmento AB_1 alrededor de un eje perpendicular al plano H, y el segmento AB_2 alrededor de un eje perpendicular al plano V, con la particularidad de que ambos ejes pasan por el punto A (lo que permite conservar este punto en su posición dada). En cierto momento ambos segmentos coincidirán (en la fig. 242 esto se muestra en forma del segmento AB) y, por consiguiente, queda construida la recta buscada. Por el punto A se pueden trazar en total cuatro rectas semejantes.

11. Construir un plano de posición general que pase por el punto A y que

esté situado bajo ángulos dados a los planos II y V.

En la pág. 105 se estableció la dependencia entre los ángulos formados por un plano de posición general con los planos H y V y los ángulos formados por la perpendicular a este plano con los mismos planos de proyección. A base de estas depondencias, para construir un plano bajo los ángulos α_1 al plano H y β_1 al plano V hace falta construir previamente una recta bajo el ángulo $\alpha=90^\circ-\alpha_1$ al plano H y $\beta=90^\circ-\beta_1$ al plano V (véase el problema 10), y, luego, trazar por

el punto A un plano perpendicular a la recta construida1),

12. Girar un plano de posición general, dado por el triángulo ABC (fig. 243), alrodedor de un eje vertical dado de manera tal, que este plano pase por el punto dado K. Si el plano pasa por el punto K. este último se encontrará sobre el plano en una de sus horizontales. So puede enseguida indicar la horizontal que después del giro del plano deborá pasar por el punto K: para ello basta trazar la proyección frontal de la horizontal por el punto k'. Una vez construída la proyección horizontal de la horizontal (m. 1).

horizontal de la horizontal (mn) y determinado el radio de giro (od), trazamos una circunferencia respecto a la cual, durante el giro del plano alredodor del eje dado, la proyección horizontal de la horizontal será tungente en cualquier posición. Si trazamos ahora desde el punto k una tangente a esta circunferencia (kd₁), entonces, podemos considerarla como

Fig. 242

Fig. 243

la proyectión horizontal de la horizontal, sobre la cual deberá encontrarse el punto K, cuando el plano pase por este punto.

Construida la proyección horizontal de la horizontal después del giro (m_1n_1) , construimos la proyección horizontal del triángulo: ésta varía solamento su posición, permaneciendo invariable su forma y magnitud $(a_1b_1c_1=abc)$. Con ayuda de la proyección $a_1b_1c_1$ hallamos la proyección $a_1b_1c_1$.

Nos limitamos a una sola solución. La segunda solución se obtendrá si se

traza desde el punto k una segunda tangente.

El problema que acabamos de examinar puede ser modificado de la manera siguiente: girar el plano de posición general alrededor de cierto ejo vertical de tal manera que el punto dado pertenezca a este plano.

Este problema se diferencia del anterior solamente en que el eje de giro debe ser elegido por nosotros mismos. ¿Puede ser elegido este eje arbitrariamente? Resulta que no toda recta perpendicular al plano II puede ser tomada como

eje de giro útil para la resolución del problema dado.

¹⁾ Es'évidente, que construyendo la recta tal como fue indicado en el 3 13, podemos trazar un plano perpendicular a esta recta, que será el plano buscado.

De la fig. 243 se desprende que la proyección horizontal del eje de giro debe estar situada de tal manera que, respecto a las proyecciones horizontales del punto K y de la horizontal MN, la circunferencia de centro o, a la cual es tangente la recta mn, no contenga dentro de sí al punto k, puesto que desde el punto k se debe trazar una tangente a esta circunferencia.

Por tanto, la distancia del punto buscado o al punto k deberá ser no menor que la distancia desde este mismo punto o a la recta mn. Si tomamos el punto o de tal manera que ambas distancias scan iguales (por ejemplo, en el punto

o₁ o en el o₂ en la fig. 244), en él se puede disponer el eje de giro. ¿Donde se situaron en el dibujo los puntos equidistantes del punto k y de la recta mn? Es conocido que estos puntos están situados sobre una línea curva. una parábola cuyo foco se encuentra en el punto k y como cuya directriz sirve la recta mn. Los puntos interiores a esta parábola se encuentran más

cerca del loco que de la directriz y no sirven en calidad de proyección horizontal del eje de giro; los puntos que se encuentran en la propia parábola o exteriores a ésta pueden ser elegidos como tal proyección.

13. Por un punto, perteneciente a cierto plano, trazar en este plano una recta bajo un ángulo dado α al plano H. Supongamos que el plano (designémoslo por P) está dado por dos rectas que se cortan (fig. 245, a la izquierda) y que la recta buscada ha de trazarse por la cortan de la cortan (fig. 245).

el punto A de intersección de estas rectas.

Hallemos la traza horizontal del plano P. Para ello se ha trazado el eje de proyección x y se han hallado las trazas horizontales de ambas rectas que determinan al plano P. Por estas trazas pasa la traza P_h . Si la recta buscada AB fuese paralela al plano V, el ángulo entre la proyección a'b' y el eje de proyección sería igual al ángulo formado por esta recta con el plano H. Por eso, por el punto a' (fig. 245, a la derecha) hay que trazar una recta bajo el ángulo dado α al eje de proyección. El punto b' sobre esta recta puede ser tomado arbitrariamente; para simplificar la construcción se ha tomado sobre el eje z. Luego, se ha construido la proyección horizontal ab que corresponde al segmento obtenido a'b'. La proyección ab debe ser paralela al eje de proyección, puesto que la recta se ha colocado paraletamente al plano V.

La recta construida (a'b', ab) satisface una condición: ha sido trazada bajo el ángulo dado α al plano H, pero no cumple la otra: no pertenece al plano dado Para que la recta AB pertenezca al plano P y al mismo tiempo se conserve el ángulo α invariable, bace falta girarla alrededor de un eje perpendicular al plano H. Dado que el punto A se encuentra en el plano P, hay que tomar el eje de giro que pase por el punto A (fig. 246); durante este giro, el punto B se desplazará por el plano H, y en el momento en que AB entra en el plano P, el punto B se encontrará en la traza P_h de este plano. Por esta razón, girando la recta ab alrededor del punto o (a), ellevamose el punto b sobre la traza P_h , y con auxilio de la nueva posición hallada de la proyección horizontal hallamos la nueva posición de la proyección sobre el plano V. El problema, como se ve de la fig. 246, tiene dos respuestas, y su resolución es posible si el ángulo dado a no es mayor que el ángulo de inclinación del propio plano P al plano H. Si estos ángulos son iguales entre sí, se obtiene una sola respuesta.

Hallar la magnitud verdadera de un ángulo plano.

La resolución de este problema puede verse en las figs. 203 y 210, en las que la construcción se ha cumplido con ayuda del método de cambio de los pla-

nos de proyección (el triángulo se ha proyectado sobre un plano de proyección complementario, paralelo a este triángulo, con lo cual se han determinado los ángulos del mismo). A continuación se puedo observar la determinación de la magnitud verdadera del ángulo plano con ayuda del método de giro en las figs. 223 y 227 y en las figs. 230 y 234, donde al abatir el plano sobre el respectivo plano de proyección se ha hallado la magnitud verdadera del ángulo entre las trazas del plano en el primer cuadrante.

15. Dividir un ángulo plano por la mitad. La cuestión sobre la construcción de la bisectriz del ángulo en el dibujo fue tratada en el § 15: se examinaron los casos de representación del ángulo, cuando el trazado de la bisectriz del ángulo de la proyección correspondía a la división del ángulo por la mitad en el espacio. Ahora se examina el caso general. La resolución se muestra en la fig. 247.

El plano, determinado por los lados del ángulo dado, dehe ser situado para-lelamente a uno de los planos de proyección; en este caso, el ángulo se representará en su proyección sobre este plano en verdadera magnitud y podrá ser dividido por la mitad. En la fig. 247 el plano del ángulo se ha girado hasta ocuper una posición paralela al plano H. Para obtener esta posición se ha trazado la horizontal AC. El giro del triángulo ABC alrededor de la horizontal AC se reduce al giro de uno de sus vértices, del punto B. El centro de giro se obtiene en el punto O (sus proyecciones son o', o); la magnitud verdadera del radio de giro R_B se obtiene al construir el triángulo rectángulo $cb\overline{B}$, en el que el cateto cb representa la proyección horizontal del radio de giro, y el cateto $b\overline{B}$ es igual al segmento b'I.

El punto b_1 se une con los puntos a y c_1 o sea, con las proyecciones horizontales de los puntos situados en el eje de giro y pertenecientes a los lados del ángulo. La nueva proyección horizontal, o sea, el ángulo ab_1c_1 igual al ángulo dado ABC_1 , se divide por la mitad y se obtiene el punto d en la proyección horizontal de la horizontal y, luego, su correspondiente proyección d' en la recta a'c'. Estos puntos d y d' representan las proyecciones del punto situado sobre el eje de giro AC y, por consiguiente, «fijo». Las rectas b'd' y bd son las proyecciones

de la bisectriz buscada del ángulo.

 Hallar la magnitud verdadera del ángulo entre una recta y un plano. En las figs. 202 y 219 se muestra la determinación de la magnitud del ángulo formado por una recta de posición general con los planos de proyección.

Examinemos ahora la resolución del problema para el caso de un

plano de posición general.

Fig. 247

Si hay que determinar solamente la magnitud del ángulo entre la recta y el plano, entonces no es obligatorio construir las proyecciones de este ángulo ¹⁾. Efectivamente, la magnitud del ángulo for-

Fig. 248

mado por la recta AB con el plano P (fig. 248) puede ser hallada construyendo el ángulo β y determinando su magnitud: el ángulo buscado $\alpha=90^{\circ}-\beta$. En este caso se simplifica considerablemente la resolución del problema, puesto que se hacen innecesarias todas las construcciones relacionadas con la determinación de los puntos D y a_p .

La construcción se da en la fig. 249. Trazando desde el punto A de la recta AB una perpendicular al plano P, construimos las proyecciones

del ángulo complementario al ángulo buscado de la recta AB con el plano P hasta 90°. Trazamos la horizontal CB y girando alrededor de ésta el plano, determinado por el ángulo CAB, lo llevamos a una posición paralela al plano H. La nueva proyección ho-

¹⁾ Sobre la construcción de las proyecciones del ángulo entre una recta y un plano véase el § 31, pág. 108,

rizontal $\angle ca_1b = \angle CAB$. Ahora no hay más que construir el ángulo que complementa al ca_1b hasta 90° ; en la fig. 249 éste es el ángulo α , igual al ángulo buscado entre la recta AB y el plano.

Si el plano está dado no por sus trazas, sino, por ejemplo, por un triángulo, entonces, para trazar la perpendicular a este plano hace falta construir en el triángulo la horizontal o la frontal (véase el § 29.)

17. Determinar la magnitud verdadera del ángulo entre dos planos.

 E_R la fig. 250 se muestra la resolución de este problema sin construir las proyecciones del ángulo lineal que mide al ángulo diedro formado por los planos P y Q^{10} . Tal resolución es sobre todo comoda cuando los planos están dados por sus trazas.

Si trazamos desde cierto punto las perpendiculares a las caras del ángulo diedro, el ángulo lineal buscado será igual a la diferencia entre el ángulo de 180° y el ángulo formado por estas perpendiculares. En la fig. 250, para determinar el ángulo de dos planos P y Q se han efectuado las construcciones siguientes:

¹⁾ Sobre la construcción de las proyecciones del ángulo lineal en un ángulo diedro véase el § 31, pág. 108.

a) desde cierto punto K se han trazado las perpendiculares:

una al plano P y otra al plano O:

b) valiéndonos del giro alrededor de la horizontal, el ángulo formado por las perpendiculares se ha colocado paralelamente al plano H.

El ángulo buscado de los planos P y Q es igual al ángulo hallado β o (si β es un ángulo obtuso) a la diferencia entre el ángulo de 180° y el ángulo hallado.

Fig. 251

En la fig. 251 se da la resolución de este mismo problema con ayuda del método de cambio de los planos de provección. Se ha determinado la magnitud del ángulo diedro formado por las caras de los triángulos ABC y ABD. Como arista sirve el segmento AB. Si AB es perpendicular al plano de proyección complementario, ambas caras se proyectan sobre este plano en forma de segmentos, el ángulo

Fig. 252

entre los cuales es ígual al ángulo lineal del ángulo diedro dado (fig. 252).

La construcción en la fig. 251 se ha efectuado por el esquema siguiente: del sistema V, H se ha pasado al sistema S, H, donde $S \perp$ \perp H y S||AB, y luego, al sistema S, T, en el que $T\perp$ S y $T\perp$ AB. Sobre el plano S se muestran solamente las proyecciones de los puntos A, B, C y D; las caras ABC y ABD no se han dibujado.

La doterminación de la magnitud verdadera de los ángulos formados por un plano de posición general con los planos de proyección H y V con ayuda del método de cambio de los planos de proyección ya se mostró en las figs. 205, 206 y 207, y en la fig. 221, con ayuda del método de giro (el ángulo con el plano V). 18. Determinar la forma verdadera de un triángulo.

La resolución de este problema con ayuda del método de cambio de los planos de proyección se puede hallar en las figs. 203 y 210, y em las figs. 223 y 22%, con auxilio del método de giro.

19. Gizar un punto A alredodor de un eje MN un ángulo ce en sentido de las

agujas del reloj, si se mira desde M a N (fig. 253).

La construcción se ha cumplido con ayuda del método de cambio de los pfa-

nos de proyección. Formando consecutivamente nuevos sistemes de planos de proyección por el esquema: del sistema V, H al sistema S, H, donde $S \perp H$ y $S \parallel MN$, y, por fin, al sistema S, T, en el que $T \perp S$ y $T \perp MN$, obtenemos una posición reciprocamente paralela entre el plano de giro del punto A y el plano de proyección T'. En relación con esto, el giro del punto A se representa como el giro de la proyección a, en un angulo dado alrededor dol centro m, (n,) en sentido de las agujas del reloj (puesto que según la condición del problema, para determinar el sentido de giro hay que mirar desde el punto M al punto N). Luego, obtenemos la proyección a1s sobre la resta trazada por as perpendicularmente a msns y, a continuación, las proyecciones a_1 y a_1 , lo que corresponde al desplazamiento del punto A a la posición A t.

20. Construir las proyecciones de una circunferencia dada por su diámetro y situada en un

plano de posición general.

La resolución se da en la fig. 254. Para mayor claridad, la construcción se ha efectuado por eta-

pas. Se ha empleado el método de giro.

Supongamos que el plano (designémoslo con P) en el que está situada la circunferencia está dado por su horizontal con las proyecciones c'h' y ch y por su frontal cuyas proyecciones son c'f' y cf. La circunferencia tione como centro el punto C.

En la primera posición (fig. 254, a la izquierda) fijamos el eje x, y hallando la traza horizontal de la frontal CF (el punto M), trazamos la traza $P_{\mathcal{F}}$ paralelamente a la proyección ch de la horizontal. Sobre el plano H hallamos la posición abatida del centro $\mathcal C$ (el punto $\mathcal C_0$) y contruimos en el plano H una circunferencia de radio dado y con centro en este punto.

Las proyecciones buscadas de la circunferencia son elipses. En la fig. 254

se muestra la construcción de los ejes de estas elipses para cada una de las pro-

yecciones de la circunferencia.

Para la clipse que representa la proyección harizontal de la circunferencia. el eje mayor está situado sobre la proyección horizontal de la horizontall, con la particularidad (véase la fig. 254, en el centro) de que c3=c4=al radio de la sircunferencia, y el eje menor se ha obtenido con ayuda del diámetro 3,4, paralelo a la traza P_h , y el diámetro $I_0 Z_0$ perpendicular a esta misma traza; el punto 2 se lla obtenido con auxilio de la recta 3_0k_1 , y el punto I en la misma proyección puede ser construido a base de que c2=cI.

En la fig. 254, a la derecha, se muestra que para la proyección frontal, el eje mayor 7'8' se encuentra en la proyección frontal de la frontal; a partir del punto o' se llun trazado los segmentos c'7' y c'8' iguales al radio de la circunferencia. El eje 7'8' corresponde al diámetro 7080 de la circunferencia, situado

sobre la frontal MF abatida sobre el plano H.

El eje menor 5'6' en la proyección frontal se ha trazado perpendicularmente a 7'8'. El punto 5' se ha construido con auxilio del punto 5_0 del diámetro 5_06_0 de la circunferencia, trazado perpendicularmente al diámetro 7_08_0 y prolongado hasta su intersección con la traza P_h en el punto k3; en la recta auxiliar ck_3 sobre la proyección horizontal hallamos la proyección 5 y con su ayuda construimos el punto 5'. Trazando el segmento c'6' igual al segmento c'5' obtenemos la proyección del eje menor 5'6'.

Fig. 254

Una vez construidos ambos ejes de las elipses se puede pasar a la construcción de las propias elipses por puntos. Estos puntos pueden ser obtenidos así como se muestra en la fig. 254 (en el centro) para el punto A; la construcción de las proyecciones a y a' es análoga a la construcción indicada más arriba de los puntos b y b'.

21. Construir la proyección frontal de un ángulo cuya magnitud verdadera es igual a su proyección horizontal.

En el § 15 se estableció que las proyecciones de un ángulo agudo (u obtuso) situado en un plano de posición general, pueden ser

iguales al ángulo proyectado.

Supongamos (fig. 255) que el ángulo akb es la proyección horizontal del ángulo α . Trazando la recta ab, la traza horizontal del plano en el que está situado el ángulo que se examina, giramos alrededor de esta recta el punto K hasta abatirlo sobre el plano H. Si se traza una circunferencia por los puntos a, b y k, entonces, cualquier ángulo inscrito en esta circunferencia y que abarca el arco acb, es igual a a, incluyendo el ángulo aK_0b . Evidentemente, el punto abarca0 es el punto abarca1 punto abarca2 el vértice del ángulo abarca3. El punto abarca4 punto abarca6 es el punto abarca6 es obtiene en la intersección del arco tra-

zado por los puntos a, b y k con la traza S_h del plano de giro del punto K. El segmento oK_0 es el radio de giro del punto K. Trazando la perpendicular desde el punto k a ok e intersecando esta perpendicular con el arco de radio oKo obtenemos el punto K y el segmento

Fig. 255

 $k\overline{K}$ que representa la distancia del punto K al plano H, es decir, la distancia de la proyección k' al eje x. El ángulo a'k'b' representa la proyección frontal buscada del ángulo AKB, igual a su proyección horizontal akb.

En el presente parágrafo y en otros anteriores se examinaron problemas en los que había que determinar los elementos comunes de distintas figuras geométricas (por ejemplo, la construcción del punto de intersección de una recta con un plano o el primer problema del presente parágrafo).

A tales problemas se les suele llamar «de posición». A estos problemas se contraponen los problemas llamados métricos, en los cuales se determinan las longitudes de los segmentos, los ángulos, las

áreas, etc.

PREGUNTAS AL § 38

1. ¿En cuál sucesión hay que tomar los ejes de giro para disponer una recta de posición general, girándola alrededor de estos ejes, perpendicularmente al plano II? al plano V?

2. ¿Cómo determinar la magnitud verdadera de un segmento de una recta

de posición general y sus ángulos con los planos H y V?

3. ¿Cómo determinar la distancía de un punto a una recta de posición general?

¿Cómo determinar la distancia de un punto a un plane de posición general? a un plane de perfil?
 ¿Cómo determinar la distancia entre dos planos paralelos? entre dos

rectas paralelas? entre dos rectas que se cruzan?

6. ¿Se puede con ayuda del método de giro construir las proyecciones del o. ¿So puede con ayuda del metodo de giro construir las proyecciones del segmento de una recta de posición general según los ángulos de inclinación de esta recta a los planos H y V? Si esto es posible, ¿cómo hacerlo?

7. ¿Qué representa la parábola construida en la fig. 244?

8. ¿Cómo hallar la magnitud verdadera de un ángulo plano?

9. ¿Cómo construir en el dibujo la bisectriz de un ángulo?

10. ¿Cómo hallar la magnitud verdadera del ángulo de una recta con un plano?

- plano?
- 11. ¿Cómo hallar la magnitud verdadera del ángulo formado por dos planos? 12. ¿Cómo construir las proyecciones de una circunferencia situada en un plano de posición general?

VI CAPÍTULO

REPRESENTACIÓN DE POLIEDROS

§ 39. CONSTRUCCIÓN DE LAS PROYECCIONES DE LOS POLIEDROS

La construcción de las proyecciones de los poliedros sobre cierto plano se reduce a la construcción de las proyecciones de puntos. Por ejemplo, al proyectar la pirámide SABC sobre el plano V (fig. 256, a la izquierda), construimos las proyecciones de los vértices S, A, B y C y, como resultado, las proyecciones de la base ABC, de las caras SAB, SBC y SAC, y de las aristas SA, SB y otras.

Fig. 256

De manera análoga, al proyectar un ángulo triédrico $^{1)}$ con vértice S (fig. 256, a la derecha), además del vértice S, tomamos en cada arista del ángulo un punto $(K,\,M,\,N)$ y los proyectamos sobre el plano V; como resultado obtenemos las proyecciones de las aristas y las caras (los ángulos planos) del ángulo triédrico y, en total, del propio ángulo.

¹⁾ En el caso dado convexo, es decir, tal, que todo está situado a un mismo lado del plano de cada una de sus caras, prolongado ilimitadamente.

En la fig. 257 está representado un cuerpo poliédrico $ACBB_1D...$ (es decir, una parte del espacio delimitada por todos lados por figuras planas, por polígonos) y su proyección sobre el plano H, la figura $acf_1e_1d_1def$. Todo punto situado dentro del contorno de esta figura (es decir, de la línea que la dolimita) es la proyección de dos puntos, por lo menos, de la superficie de este cuerpo. Por ejemplo, el punto con doble denotación m y n sirve de proyección de los puntos M y N situados en una recta proyectante común para ellos.

Fig. 257

El punto situado en el contorno de la proyección, es la proyección de un punto (por ejemplo, a es la proyección del punto A), o de unos cuantos y, a veces, de todo un conjunto de puntos (por ejemplo, b es la proyección no sólo del punto B, sino que también de todo un conjunto de puntos de la cara ABC, situados sobre la recta proyectante Bb).

Las rectas proyectantes que pasan por todos los puntos del contorno de la proyección, forman en conjunto una superficie proyectante, dentro de la cual, en contacto con ésta, se encuentra el cuerpo dado. Para el cuerpo representado en la fig. 257, la superficie proyectante consta de los planos S_1 , S_2 , S_3 , etc. La línea de contacto de la superficie proyectante con el cuerpo se llama contorno del cuerpo respecto al plano de proyección elegido. En la fig. 257 como tal contorno sirve la línea quebrada $ACF_1E_1D_1DEFA^{10}$.

[&]quot;Podríamos considerar que, en el caso dado, también todos los puntos de los segmentos AB, BC, DB_1 , B_1D_1 , EF y E_1F_1 e incluso las áreas de los triángulos ABC y DB_1D_1 y las partes del trapecio EFF_1E_1 pertenecen al contorno del cuerpo, puesto que los planos proyectantes S_1 , S_3 y S_6 pasan respectivamente por estas figuras.

En la proyección paralela, la superficie proyectante, como fue indicado en el § 1, es una superficie cilíndrica. Si el contorno de un cuerpo respecto al plano de proyección contiene segmentos rectilíneos, entonces la superficie proyectante para cada uno de estos sectores se transforma en plana.

La recta bb_1 trazada en la proyección es la proyección de la arista BB_1 , visible con respecto del plano H. Todas las aristas visibles del cuerpo deben ser trazadas obligatoriamente en la proyección de este

cuerpo.

La proyección del segmento FF_1 se obtiene dentro del contorno de la proyección; se muestra con líneas de trazos, puesto que, según las condiciones de visibilidad, los puntos del segmento FF_1 al ser

proyectados sobre el plano H están ocultos.

La construcción de la proyección de la superficie de una cara también se reduce a la construcción de las proyecciones de ciertos puntos y rectas de esta superficie. La proyección de una superficie que limita un cuerpo cualquiera, tiene el mismo contorno que la proyección de este cuerpo. En el caso de representación de una superficie que se extiende ilimitadamente se separa con líneas cierta parte de esta, con lo cual se establece el contorno aparente con respecto del plano de proyección.

§ 40. DIBUJOS DE PRISMAS Y PIRAMIDES

Supongamos que conocemos la forma y la posición de una figura obtenida intersecando todas las caras laterales de un prisma con un plano, y la dirección de las aristas del prisma (fig. 258). De este modo se define una superficie prismática. Cortando una superficie prismática con dos planos paralelos entre sí obtenemos las bases del prisma (fig. 258). Pueden ser dadas una de las bases del prisma y su altura o la longitud de la arista lateral, con lo cual queda determinado el prisma.

'Al elegir la posición del prisma para su representación, es conveniente disponer sus bases paralelamente al plano de proyección.

¿Cuáles índices permiten establecer que en el dibujo dado está representado precisamente un prisma (o, en un caso particular, un paralelepípedo)? La presencia en el dibujo de solamente segmentos rectilíneos 1, con la particularidad de que éstos sirven de proyecciones de las aristas o de las caras, la presencia de paralelogramos o rectángulos como proyecciones de las caras laterales, y de cualquier polígono como proyección de la base.

Algunos ejemplos se dan en las figs. 258—260; aquí en el sistema V, H están representados un prisma triangular recto, un prisma cuadrangular oblicuo y un cubo (que es precisamente un cubo lo atesti-

¹⁾ Condición común para todos los poliedros.

guan la igualdad de las aristas y el hecho de que todas las caras son rectangulares). Pero para el cuerpo representado en la fig. 261, a pesar de que existen algunos de los índices indicados más arriba,

sería erróneo afirmar que es obligatoriamente un prisma o un paralelepípedo. En la fig. 261, a la derecha, se muestran todas las variantes posibles de solución de este problema. Evidentemente, en este caso, para que este problema estuviese claro deberíamos disponer de la

proyección de perfil o de la denotación de los vértices.

Fig. 260

En la fig. 262 está representado un prisma cuadrangular irregular (sus bases son trapecios). En el dibujo superior de la fig. 263 se muestra la construcción de la proyección de perfil de este prisma empleando una recta auxiliar. En la misma figura (el dibujo inferior) se muestra la representación del prisma en los planos de coordenadas coincidentes con sus caras. En este caso, la tercera proyección se ha construido por las coordenadas de los vértices.

Para fijar la superficie de una pirámide hace falta conocer la figura obtenida como resultado del corte de todas las caras laterales de la pirámide

por un plano y el punto de su intersección.

Habitualmente la pirámide se expresa en el dibujo con las proyecciones de su base y su vértice, y la pirámide truncada, con las proyecciones de ambas bases. Al elegir la posición de la pirámide para su representación, es conveniente disponer su base paralelamente al plano de proyección. En la fig. 264 viene representada en el sistema V, H una pirámide triangular irregular cuya base es paralela al plano H 1). El dibujo

da una representación clara de la forma de la base y de las caras laterales. Para la pirámide, en general, son suficientes dos proyecciones con la condición de que en una de ellas se muestra la forma de la

base. Pero, para el cuerpo representado en la fig. 265, a pesar de muchos índices que nos recuerdan una pirámide, sería erróneo afirmar que es obligatoriamente una pirámide. Aquí, en el sistema V, H,

¹⁾ A la pirámide triangular se la llama también tetraedro (de la palabra griega tetra, que significa cuatro, y hedra, lado). La palabra etetraedros se emplea como denominación general de las pirámides triangulares. Pero, se llama también tetraedro a un cuadrilátero regular.

no está clara la línea situada en el plano de perfil. Esta línea puede ser curva, y, por consiguiente, las caras en las que esta línea figura, no serán figuras planas (fig. 265, a la derecha). Evidentemente, el problema de si es el cuerpo dado una pirámide o no, podría resol-

verse con ayuda de la proyección de perfil.

En la fig. 266 se muestra cómo, por ejemplo, pueden ser tomados los ejes de coordenadas para la pirámide dada. El eje z se ha dirigido según la altura de la pirámide, el plano de coordenadas xOy se ha hecho coincidir con la base de la pirámide. Para los ejes de coordenadas se han dado sus proyecciones. Con tal disposición de los ejes, el vértico S queda determinado con una sola coordenada, con la Z-coordenada.

Si hay que construir en ambas proyecciones del poliedro un punto perteneciente a una de sus caras, se debe «enlazar» este punto con la cara correspondiente mediante una recta cualquiera.

En la fig. 259 el punto K ha sido construido sobre la cara ABDC con auxilio de la recta KM. Supongamos, por ejemplo, que por la proyección frontal dada k' del punto K se exige hallar su proyección horizontal, con la particularidad de que el punto K debe estar situado en la cara ABCD. En este caso, primeramente se construye la proyección frontal del segmento de la recta auxiliar (k'm') y luego la proyección horizontal de este segmento y sobre ésta se determina la proyección horizontal del punto K. Dado que el segmento k'm' ||a'b'|, entonces, también km||ab|.

En la fig. 264 se muestra la construcción del punto K sobre la cara SAC con ayuda de una recta trazada por el vértice de la pirá-

Fig. 266

Fig. 267

mide. Si viene dada la proyección horizontal k del punto K y hay que hallar la proyección k', entonces, se debe construir primeramento el segmento sm. Luego hallar el punto m' con auxilio del punto m, obtener el segmento s'm' y sobre éste, la proyección buscada k'.

En la fig. 267 se da una pirámide truncada pentagonal y se muestra la construcción del punto K sobre la cara ABDC con ayuda de la proyección dada k y el segmento de la recta DM.

La elección de la recta auxiliar para la construcción de un punto sobre una cara es, en general, arbitraria; hay que hacer todo lo posible para que las construcciones sean lo más simples posible.

Fig. 269

En la fig. 268 viene representado un cuerpo en forma de pirámide triangular regular con un orificio prismático en construcción se ha efectuado con ayuda de la proyección frontal del plano dado. En el dibujo se muestra la construcción de los puntos 1 y 5 (sobre la proyección horizontal) con auxilio de rectas trazadas por el vértice S. Los puntos 3, 4 y 6 (sobre la provección horizontal) se han hallado con auxilio de rectas que pasan por las caras SAB y SAC paralelamente al plano H: las proyecciones horizontales de estas rectas pasan por el punto m paralelamente a ab y a ac. El punto 2 puede ser hallado, en este caso, o bien análogamente al punto 3, o bien con

ayuda de las proyecciones sobre el plano W.

En la fig. 269 se expone un ejemplo de un poliedro llamado prismatoide. En tal poliedro, las bases paralelas representan polígonos con un número arbitrario de lados, y sus caras, triángulos o trapecios (en la fig. 269, por ejemplo, el triángulo ADE y el trapecio BHGC).

§ 41. SISTEMA DE DISPOSICIÓN DE LAS REPRESENTACIONES EN LOS DIBUJOS TÉCNICOS

Como base de la construcción de los dibujos técnicos se ha tomado la proyección rectangular; ésta garantiza la representación en el dibujo de la forma y las dimensiones de los objetos proyectados sin desfiguración.

Fig. 270

Las proyecciones dispuestas normalmente, en su conjunto, garantizam la representación de la forma del objeto y su disposición en el espacio. Cada proyección representa una imagen (fig. 270) correspondiente a una dirección determinada de la vista.

En los dibujos técnicos se emplean distintas, por su contenido, representaciones. Estas se dividen en vistas, cortes y secciones. Aquí

examinaremos solamente las vistas.

La vista se define como la representación de la parte de la superficie del objeto vista por el observador. Por consiguiente, en la vista se refleja no todo el objeto dado, no todas sus caras, aristas, etc., sino que solamente las vistas por el observador. Mientras tanto, cada proyección refleja completamente el objeto que se representa. Por consiguiente, entra la proyección y la vista existe cierta diferencia: en la proyección se representa toda la superficie del objeto, mientras que en la vista, solamente la parte de esta superficie vista por el observador. Pero, como en las vistas se admite indicar las partes ocultas de la superficie del objeto con líneas de trazos, la diferencia entre la proyección y la vista desaparece. Por ejemplo, en las figs. 268 y 269 cada vista coincide con la proyección.

Fig. 271

En el § 5 (pág. 20) se dijo que en la práctica de ejecución de los dibujos de las máquinas y sus elementos se recurre a otros planos de proyección, además de los planos V, H y W. En la fig. 271 se muestran seis caras de un cubo, aceptadas como planos fundamentales de proyección y abatidas sobre el plano del dibujo como se desprende de la fig. 270. En el espacio S||W, T||H y B||V. Con relación a cada uno de los planos B, T y S, el observador debe ocupar la misma posición que ocupa respecto de los planos V, H y W, es decir, una posición tal, que el objeto se encuentre entre el observador y el plano de proyección correspondiente.

Como resultado se obtiene la disposición de las vistas principales indicada en la fig. 271. Estas vistas se llaman: vista anterior (sobre el plano V), vista superior (sobre el H), vista por la izquierda (sobre el W), vista por la derecha (sobre el S), vista inferior (sobre el T) y vista posterior (sobre el plano B). A la vista anterior se la llama también vista principal, puesto que la representación sobre el plano frontal de proyección se considera en los dibujos como principal.

La disposición recíproca de las vistas obtenida corresponde al sistema llamado sistema del primer ángulo espacial (primer diedro) o europeo. Este sistema se usa en la Unión Soviética al ejecutar dibujos en la construcción de maquinaria y en la construcción de aparatos de precisión, y en casi todos los países de Europa.

Además de este sistema existe el sistema del tercer ángulo espacial (tercer diedro), conocido también bajo el nombre de sistema norteamericano (se usa en E.E.U.U., Inglaterra, Países Bajos, Canadá y algunos otros países). En este sistema el plano de proyección se supone dispuesto entre el observador y el objeto. En la fig.

Fig. 272

272 (a la izquierda) el prisma está dispuesto tras el plano frontal y bajo el horizontal; se muestra también el plano de perfil de proyección (es decir, el prisma está situado en el séptimo octante). Con flechas se indica la dirección de la vista del observador; éste mira al objeto como si fuera a través de planos «de vidrio». La disposición de las vistas obtenida (en el caso dado, de la vista a n terior, de la vista su perior y de la vista por la izquierda) se muestra en la fig. 272, a la derecha: en la base del dibujo se encuentra la vista anterior (vista principal), así como en la fig. 271, pero la vista su perior se encuentra por encima de la vista principal y la vista por la izquierda, no a la derecha (véase la fig. 268), sino que a la izquierda de la vista principal.

Ahora bien, al ejecutal los dibujos técnicos se emplean dos sistemas, que desde el punto de vista de la Geometría Descriptiva pueden ser relacionados con la disposición del objeto o bien en el primer cuadrante del espacio, o bien en el tercero. En la URSS, como ya se dijo más arriba, se ha aceptado el primer sistema, el sistema del primer ángulo espacial.

§ 42. INTERSECCIÓN DE LOS PRISMAS Y LAS PIRÁMIDES POR UN PLANO Y UNA RECTA

Para construír la figura que se obtiene al intersecar un prisma y una pirámide con un plano, hay que hallar los puntos en los cuales las aristas del prisma o de la pirámide cortan al plano dado, o hallar los segmentos de las rectas según las cuales el plano dado corta las caras del prisma o de la pirámide. En el primer caso, la construcción se reduce al problema de intersección de una recta con un plano,

en el segundo caso, al problema de intersección de dos planos entre sí.

En los casos cuando el plano secante no es paralelo a ninguno de los planos de proyección, la figura del corte no se proyecta en verdadera magnitud. Por esta razón, si hay que determinar la forma verdadera de la figura de la sección 11, entonces, es necesario emplear uno de los procedimientos que permiten hallar la longitud de un segmento, la magnitud de un ángulo, etc. (véase el cap. V).

En la intersección se obtiene un cuadrilátero cuyos vértices re-

un cuadrilatero cuyos vertices replano P. Dado que en este caso el prisma es recto y su base es paralela al plano H, la proyección horizontal de la figura de la sección se determina enseguida, sin construcciones cualesquiera: ella se superpone a la proyección abcd. Evidentemente, se pueden hallar los puntos K y L en los que el plano P corta las aristas del prisma que posan por los puntos A y D, con ayuda de un solo plano S en el que se encuentra la cara del prisma $S \times P = I - 2$, de donde obtenemos los puntos k' y l'. Trazando el plano T, obtenemos $T \times P = 3 - 4$ y los puentos m y n.

Fig. 273

Emplearemos la expresión eforma verdadera de la sección» en el caso cuando la figura se da sin desfiguración.

Así pues, el procedimiento de construcción indicado en la fig. 273 se reduce al empleo de los planos auxiliares S y T, que pasan por las caras correspondientes del prisma, y a la construcción de los segmentos KL y MN según los cuales el plano P corta a estas caras.

En la proyección frontal, la línea de intersección consta de las partes vista y oculta; la parte vista de la línea de intersección está

situada en las caras vistas por el observador.

Fig. 274

En la fig. 273, la parte inferior del prisma que se encuentra por debajo del plano P, se representa como oculta. La linca de intersec-

ción está solamente dibujada en las caras del prisma.

Si el plano secante es perpendicular a uno de los planos de proyección (fig. 274, a la izquierda), entonces las proyecciones de la figura sección se obtienen sin ninguna clase de construcciones complementarias: la proyección frontal k'p'm'n' se sitúa sobre la traza Q_v , la proyección horizontal kpnm coincide con la proyección del prisma.

En la fig. 274, a la derecha, se muestra la intersección de un prisma por un plano Q dado por las rectas que se cortan AB y BM_2 , de las cuales BM_2 es paralela a las aristas del prisma. Por consiguiente, en este caso, el plano secante es de posición general, paralelo a las aristas del prisma. Este plano corta al prisma según el paralelogramo 1-2-3-4, cuyos lados 1-2 y 3-4 son paralelos a las

aristas del prisma. Para construir estos lados hay que construir la traza del plano Q sobre el plano de la base del prisma y cortar

con ella dicha base según la recta 1-4.

En la fig 275 se muestra la intersección de una pirámide por un plano de posición general P expresado por sus trazas. El problema se reduce a hallar los puntos de intersección de las aristas SA, SB y SC con el plano P, o sea, al problema de intersección de una recta con un plano (véase el § 25). Examinemos la determinación del

Fig. 275

punto L en el que la arista SB corta al plano P. Efectuamos las siguientes operaciones: 1) por la arista SB trazamos un plano auxiliar, en el caso dado, el plano proyectante horizontal Q; 2) hallamos la recta de intersección I-2 de los planos P y Q; 3) hallamos el punto L en la intersección de las rectas SB y I-2.

Luego, puesto que en este caso la arista SA es paralela al plano V, trazamos por ella el plano frontal auxiliar R. Este último corta al plano P según su frontal con el punto inicial β ; en la intersección

de esta frontal con la arista SA obtenemos el punto K.

Ahora prestemos atención en otra particularidad del ejemplo dado: la proyección ac es paralela a la traza P_h . Este es el caso cuando las trazas horizontales de dos planos son paralelas entre sí $(P_h||$ ||ac, pero ac es una parte de la traza horizontal del plano de la cara

SAC) y la línea de intersección de tales planos es su horizontal común. Por esta razón, podemos trazar por el punto hallado K una recta paralela a la arista AC (o a P_h), y así hallar el punto M.

Si no existieran estas particularidades se debería proceder aná-

logamente a la construcción del punto L.

El dibujo de la fig. 275 se ha ejecutado de acuerdo con la condición de que el plano P es transparente y que lo principal es dibujar en las caras las líneas de división de la pirámide en dos partes.

Fig. 276

Supongamos (fig. 276) que una pirámide se ha cortado con un plano P dado por las rectas que se cortan AB y SB, con la particularidad de que la SB pasa por el vértice de la pirámide. Por consiguiente, el plano P corta a la pirámide según un triángulo, uno de cuyos vértices se encuentra en el punto S. Para hallar los otros dos vértices del triángulo (los puntos I y I) es necesario construir la traza del plano I sobre el plano de la base de la pirámide. Lo demás está claro del dibujo.

Al intersecar la superficie de un prisma o de una pirámide con una recta se obtienen dos puntos. Estos puntos suelen llamarse punto de entrada y punto de salida. Para hallar estos puntos hay que trazar por la recta dada un plano auxiliar y hallar la línea de su intersección con las caras; estas líneas en las caras resultan situadas en un mismo plano con la recta dada y en su intersección dan los puntos

en los que la recta dada corta a la superficie.

Pueden darse los casos cuando no hay necesidad de tales construcciones. Un ejemplo se da en la fig. 277: la posición de las proyecciones k y m es evidente, puesto que las caras laterales del prisma son perpendiculares al plano H. Con auxilio de los puntos k y m se

han hallado los puntos k' y m'.

En la fig. 278 se muestra la construcción de los puntos de intersección de una recta con la superficie de una pirámide. Por la recta AB se ha trazado el plano proyectante frontal auxiliar Q. La proyección frontal de la figura sección producida por este plano en la pirámide se confunde con la proyección frontal del plano; la proyección horizontal de la sección se ha hallado con ayuda de la construcción. Los puntos de intersección de la proyección horizontal de

la recta AB con la proyección horizontal de la figura sección representan las proyecciones horizontales de los puntos huscados; con ayuda de las proyecciones horizontales halladas (los puntos k y m) se han construido las proyecciones frontales (k' y m') de los puntos de intersección.

Uno puede darse una idea de la construcción de los puntos de intersección de una recta con la superficie de un prisma de la manera siguiente. Supongamos que en vez de la proyección rectangular empleamos la o b l i c u á n g u l a 1). Proyectemos el prisma y la recta AB (fig. 279) sobre el plano H en dirección paralela a las aristas del

¹⁾ Véase la pag. 14.

prisma dado. El prisma tendrá como proyección el triángulo cadoeo que coincide con la proyección horizontal de la base inferior del prisma, y la recta AB se proyectará en forma de la recta aobo que cortará a los lados del triángulo codoco en los puntos 2 v 3. Mediante

la provección inversa obtendremos las proyecciones k_1 y k_2 , y con auxilio de éstas, las k'_1 y k'_2 .

Así pues, hemos examinado la intersección de un prisma y una pirámide por un plano y una recta. Las construcciones se reducen a la resolución de problemas de la intersección de planos entre si y de una recta con un plano, expuestos en §§ 24-26. Estos problemas tienen gran importancia y se encuentran en distintos casos. Estos sirven de base para la construcción de las líneas de intersección de superficies poliédricas, examinada en el siguiente parágrafo.

Fig. 279

PREGUNTAS A LOS §§ 39-42

1. ¿A qué se le llama contorno del cuerpo respecto al plano de proyección?

2. ¿Con qué se representa una superficie prismática?

3. ¿Cuáles índices permiten establecer que en el dibujo dado está representado un prisma (o un paralelepípedo)?

4. ¿Con qué se expresa la superficie de una pirámide? 5. ¿Qué se comprende bajo el nombre de «tetraedro»?

6. ¿Con cuál condición son suficientes dos proyecciones para la representación de una pirámide?
7. ¿A qué se le llama prismatoide?

8. ¿A qué se le llama vista en los dibujos técnicos?

9. ¿En qué consiste la diferencia entre vista y proyección y con cuál condición esta diferencia desaparece?

10. ¿Cuáles sistemas de disposición de las representaciones se emplean en

los dibujos técnicos?

11. ¿Cómo se construye la figura obtenida al intersecar un prisma o una pirámide con un plano? 12. ¿Cómo se construyen los puntos de intersección de un prisma o una pirá-

mide con una recta (los puntos de entrada y salida)? 13. ¿Se puede establecer la comunidad de los métodos de tal construcción

y de la construcción de los puntos de intersección de un plano con una recta? 14. ¿Cómo se interseca un prisma por un plano paralelo a las aristas latera-les del prisma? 15. ¿Cómo se corta una pirámide con un plano que pasa por el vértico de

la pirámide? 16. ¿Cómo se puede emplear la proyección oblicuángula para hallar los puntos de intersección de un prisma por una recta?

§ 43. INTERSECCION DE UNA SUPERFICIE POLIEDRICA POR OTRA

La construcción de las líneas de intersección de las superficies poliédricas se puede efectuar por dos procedimientos, combinándolos o eligiendo el que, según los datos del problema, ofrece construcciones más simples. Estos procedimientos son los siguientes:

1) Se determinan los puntos en los que las aristas de una de las superficies cortan a las caras de la otra y las aristas de la segunda cortan a las caras de la primera¹⁾. Por los puntos hallados, en una sucesión determinada, se traza una línea quebrada que representa la línea de intersección de las superficies dadas. En este caso, se pueden unir con rectas solamente las proyecciones de aquellos puntos, obtenidos como resultado de la construcción, que pertenecen a una misma cara.

 Se determinan los segmentos de las rectas según las cuales las caras de una superficie cortan a las caras de la otra²⁾; estos segmentos son los eslabones de la quebrada obtenida al intersecarse

dos superficies poliédricas.

Si la proyección de la arista de una superficie no corta por lo menos a una de las proyecciones de la cara de la otra, esta arista no corta a esta cara. No obstante, la intersección de las proyecciones de la arista y la cara no significa todavía que dadas arista y cara se cortan en el espacio.

En algunos de los ejemplos expuestos a continuación se han empleado los esquemas generales de construcción de los puntos de intersección, expuestos más arriba, y en otros se han utilizado las particularidades singulares para simplificar las construcciones.

El ejemplo expuesto en la fig. 268 se puede examinar como un caso de intersección de una pirámide con un prisma. Los puntos 2 y 3 se obtienen al intersecar las caras superior e inferior del prisma con la arista de la pirámide, y las rectas que pasan por los puntos 5 y 6 se obtienen como resultado de la intersección de las mismas caras del prisma con la cara SAC de la pirámide.

En la fig. 280 se muestra la intersección de la superficie de un prisma triangular por una pirámide triangular; la pirámide se ha colocado en el orificio, co-

rrespondiente por su forma, del prisma.

La construcción se funda en la determinación de los puntos de intersección de las aristas de uno de los poliedros con las caras del otro. En la fig. 281 se muestra la construcción de los puntos A_1 y A_2 en los que la arista SA de la pirámide corta a las caras DEE_1D_1 y EFF_1E_1 del prisma. Por la arista SA se ha trazado el plano Q (proyectante horizontal) que en la proyección horizontal corta a las aristas del prisma en los puntos I, Z y S; con ayuda de estas proyecciones han

Problema de intersección de una recta con un plano, Problema de intersección de dos planos.

sido halladas las proyecciones frontales de los puntos de intersección del plano Q con las aristas del prisma I', Z' y S'. Luego se han señalado los puntos a_1' y a_2' en los cuales a's' se interseca con el contorno I'Z'S'. Los puntos a_1 y a_2 son las proyecciones frontales de los puntos de oncuentro de la arista SA con las caras del prisma; las proyecciones horizontales de estos puntos, o sea, los puntos a_1 y a_2 , se encuentran sobre la proyección horizontal de la arista SA. Procediendo del mismo modo con las aristas SB y SC, hallamos los puntos B_1 , B_2 , C_1 y C_2 (fig. 280).

A continuación hallamos la intersección de las aristas del prisma con las caras de la pirámide, trazando también planos proyectantes horizontales auxiliares (claro que en este caso, lo mismo que en el anterior, se pueden emplear los planos proyectantes frontales). Analizando la arista DD_1 señalamos los puntos de encuentro D_2 y D_3 . La arista EE_1 no se corta con las caras de la pirámide, lo mismo que la arista FF_1 .

Para no cometer errores en el caso de gran cantidad de construcciones auxiliares, los puntos de encuentro hallados se pueden escribir como se da en la

tabla de la pág 168.

En este ejemplo se obtienen dos poliedros independientes. En la tabla, el orden de formación de los poliedros se señala con las cifras I, 2, etc., para uno de ellos, y con las cifras I, I, etc., para el otro. Esto significa que el punto a_1 (I) debe unirse con el punto b_1 (I), el punto b_1 , con el punto a_2 (I), el a_2 , con el a_3 (I), el a_4 (I)

Arista que se inv	estiga	Cara con la que se interseca la arista	Punto de inter- sección de la arista con la cara	Lugar que ocupa el punto dado en el orden general de unión de los puntos
(³	SA	$\left\{\begin{array}{l}DEE_1D_1\\EFF_1E_1\end{array}\right.$	A1	1,6
Pirámide {	SB	$\left\{\begin{array}{c}DEE_1D_1\\EFF_1E_1\end{array}\right.$	$B_1 \\ B_2$	2 II
(4	SC.	$\left\{\begin{array}{l} DFF_1D_1\\ EFF_1E_1 \end{array}\right.$	C_1 C_2	111
Driema	DD_1	SCB SAC	$D_2 \atop D_3$	3 5
) ;	EE_1	no existe idem		***

En las construcciones expuestas en las figs. 280 y 281 se utilizaron como auxiliares planos proyectantes horizontales. Y, aunque el empleo precisamente de los planos proyectantes horizontales o frontales como planos auxiliares al determinar los puntos de intersección de una recta con un plano o de dos planos entre sí (y, por consiguiente, también en los casos de intersección de superficies poliédricas) es cómodo y es el procedimiento más común, pueden darse los casos

Fig. 282

cuando es más conveniente emplear como planos auxiliares los planos de posición general: éstos ofrecen menos construcciones auxiliares. Pero para ello deben tenerse las condiciones correspondientes. Un ojemplo se da en la fig. 282. Aquí las bases de ambas pirámides se encuentran en un mismo plano. Por los vértices de las pirámides se ha trazado una recta y se ha hallado la traza de esta recta (el punto M) sobre el plano de las bases de las pirámides. Todo plano trazado por la recta ST pasa por los vértices de ambas pirámides y corta a sus caras según rectas (véase la fig. 276); las trazas de estos planos sobre el plano de las bases de las pirámides pasan por el punto m.

Trazando, por ejemplo, la recta mf, se puede tomar como traza de uno de tales planos; en la fig. 282 la traza de este plano se confunde con la proyección mf.

Tal plano corta a la base de la pirámido ABCS en los puntos $n y r_1$ uniondo estos puntos con el punto s obtendremos el contorno de la sección producida en la pirámide por este plano (en el que se encuentra la arista TF) y hallaremos las proyecciones de los puntos de intersección de la arista TF, los puntos $f_1 y f_2$; la determinación de las proyecciones frontales de estos puntos de interesección no presenta dificultades.

Investigando de este modo todas las arí tas de ambas pirámides, revelaremos los puntos necesarios para la construcci n de las líneas de intersección.

Los puntos de intersección de los lados le la base se determinan en la proyección horizontal sin construcciones suplementarias.

En la tabla siguiente se da el resumen de las construcciones.

Arista que se investiga	Caras con las que se corta la arista que se investiga	Aristas con las que se corta la arista que so investiga	Punto de inter sección
TF	ACS ABS	-	F ₁
ET	CBS ABS	Ξ	$F_1 \\ F_2 \\ E_1 \\ E_2$
DT	***************************************		•
FD	(No existe	_	_
	{ —	AC AB	A
l l	_	AB	A_1 A_8
DE {	· –	BC	A
	{ =	AB	A_5
ì	i	BC	A_3
EF	i –	AC	A ₂
AS	No existe		
BS	ídem		_
CS	ídem		-

La construcción indicada en la fig. 282 puede emplearse también cuando la base de una de las pirámides se encuentra en el plano H y la base de la otra, en el plano V. Además, en el caso general, hay que hallar las trazas de la recta trazada por los vértices de las pirámides sobre los planos H y V y, respectivamente, las trazas horizontal y frontal de cada uno de los planos auxiliares.

Si se intersecan un prisma y una pirámide, entonces, el procedimiento indicado en la fig. 282 para la intersección de dos pirámides, puede ser empleado si se traza una recta por el vértice de la pirámide paralelamente a las aristas del prisma; los planos trazados por esta recta cortarán a las caras del prisma por rectas paralelas a las aristas, y a las caras de la pirámide por rectas que pasan por su vértice. En el caso de intersección de dos prismas, los planos secantes auxi-

liares pueden tomarse paralelamente a las aristas de ambos prismas.

Sí en la intersección participa un prisma, puede emplearse también el método de cambio de los planos de proyección: obteniendo las proyecciones de los poliedros sobre el plano perpendicular a las aristas del prisma, utilizamos las caras del prisma en esta posición en calidad de planos secantes.

§ 44. PROCEDIMIENTOS GENERALES DE DESARROLLO DE SUPERFICIES POLIÉDRICAS (PRISMAS Y PIRÁMIDES)

El desarrollo de una superficie prismática se puede efectuar por dos esquemas. Primer esquema (fig. 283):

cortar la superficie con un plano perpendicular a las aristas;
 determinar las longitudes de los segmentos de la línea quebra-

da obtenida al intersecar la superficie del prisma con este plano;

Fig. 283

3) desarrollar la línea quebrada en la recta A_0D_0 y llevar sobre las perpendiculares trazadas en los puntos A_0 , B_0 , ... a la recta A_0D_0 las longitudes de los segmentos de las aristas A_0A , A_0A_1 , B_0B , B_0B_1 , etc.;

4) trazar los segmentos AB, BC y CD, y también los segmentos

 A_1B_1 , B_1C_1 y C_1D_1 .

El segundo esquema de desarrollo de una superficie prismática consiste en lo siguiente (fig. 284):

1) dividir los cuadriláteros (las caras) en triángulos con ayuda

de diagonales:

2) determinar las longitudes de los lados de estos triángulos; 3) construir sucesivamente los triángulos 1, 2, 3, etc. en el

plano del dibujo.

El desarrollo puede efectuarse así cómo se indica a continuación en la fig. 287.

En las figs. 285 y 286 se da un ejemplo del desarrollo de la su-

perficie lateral de un prisma.

La construcción del desarrollo se ha efectuado por el primer esquema. En la fig. 285 se han cumplido las construcciones prepara-

Fig. 284

torias para el desarrollo de la superficie. Ante todo se ha introducido el plano de proyección complementario S perpendicular al plano H

y paralelo a las aristas del prisma.

Para obtoner la sección normal se ha trazado el plano Q perpendicular a las aristas del prisma. En el sistema S, H, el plano Q es perpendicular al plano S, por lo cual la proyección de la figura sección sobre el plano S se encuentra en la traza Q_s . Por ser el plano Q perpendicular a las aristas del prisma, las proyecciones de estas aristas sobre el plano S son perpendiculares a Qs, y dado que el plano S es paralelo a las aristas, sus longitudes son iguales a las longitudes de los segmentos $a_s e_s$, b,f,, etc. Luego, con ayuda del abatimiento del plano O sobre el plano H se determina la forma verdadera de la sección, el cuadrilátero 1,2,3,4,

Fig. 285

En la fig. 286 se muestra el desarrollo buscado: sobre una recta se han llevado sucesivamente los segmentos $1-2=I_02_0$, $2-3==2_03_0$, etc.; en los puntos I, 2, etc. se han trazado las perpendiculares a esta recta y sobre ellas se han llevado los segmentos $IA==I_3a_3$, $IE=I_3e_3$, $2B=2_3b_3$, etc. Luego se han trazado las quebradas ABCDA y EFGHE.

Fig. 286

En la fig. 287 se da una construcción distinta. Una vez construida la proyección del prisma sobre el plano S paralelo a las aristas del prisma, trazamos a partir de los puntos e_s , h_s , g_s , f_s , a_s , d_s , c_s

Fig. 287

y b_s rectas perpendiculares a $e_s a_s$. Con centro en el punto e_s describimos un arco de radio igual a eh, y en la intersección con la recta trazada desde el punto h_s obtenemos el punto H_0 ; con centro en este punto describimos un arco de radio igual a hg y en su intersección con la recta trazada desde el punto g_s obtenemos el punto G_0 , etc.

 $(G_0F_0=g_i, F_0E_0=f_0)$. A partir de los puntos H_0 , G_0 , F_0 y E_0 trazamos rectas paralelas a $e_s a_s$ hasta su intersección con las rectas correspondientes trazadas desde los puntos d_s , c_s , b_s y a_s . La variante indicada es conveniente cuando la magnitud de los lados de la base puede ser tomada directamente del dibujo.

El desarrollo de la superficie lateral de una pirámide se puede

realizar por el esquema siguiente:

1) determinar las longitudes de las aristas y los lados de la base de la pirámide;

2) construir en el plano del dibujo sucesivamente los triángulos (las caras de la pirámide).

Fig. 288

En la fig. 288 se muestra la construcción del desarrollo de la superficie lateral de una pirámide en el que, en las caras de la pirámide, se han dibujado los lados de la sección triangular producida en esta pirámide por un plano. Se ha hallado la longitud de cada arisen esta piramido por un plano. Se ha hallado la longitud de cada arista, luego se ha construido el triángulo $A_0S_0B_0$ por sus tres lados: la base A_0B_0 se ha tomado igual a la proyección horizontal ab, y los lados laterales se han tomado iguales a las magnitudes verdaderas de las aristas SA y SB (es decir, iguales a los segmentos $s'a'_1$ y $s'b'_1$). A continuación, sobre el lado S_0B_0 se ha construido el segundo triángulo, con la particularidad de que las longitudes de los otros dos lados se han tomado: la del lado B_0C_0 , igual a la proyección horizontal bc, y la del lado S_0C_0 , igual a la longitud de la arista SC

(es decir, al segmento s'ci).

De la misma manera se ha construido el tercer triángulo. Como resultado se ha obtenido la superficie lateral desarrollada de la pirámido. Si se lleva ahora sobre los lados SoAo, SoBo y SoCo los segmentos SoKo, SoMo y SoNo iguales a los segmentos de las aristas de la pirámide, intersecada por un plano, obtendremos la línea quebrada K.M.N.K. compuesta por los lados de la figura sección.

PREGUNTAS A LOS §§ 43 Y 44

1. ¿Cómo se construye la tinea de intersección de una superficie poliédrica por otra?

2. ¿En cuál caso es conveniente emplear planos de posición general (como auxiliares) al intersecarse dos pirámides y cómo deben trazarse estos planos? ¿Por cuáles esquemas se puede realizar el desarrollo de las superficies que limitan a un prisma y a una pirámide?
 ¿En cuál caso estos desarrollos serán completos?

VII CAPITULO

LÍNEAS CURVAS

§ 45. CONOCIMIENTOS GENERALES SOBRE LÁS LINEAS CURVAS Y SU PROYECCION

Toda curva puede definirse como la trayectoria de un punto que se mueve en un plano o en el espacio ¹³. Como ejemplo sirven la espiral de Arquímedes y línea helicoidal cilíndrica conocidas del curso de dibujo lineal de la escuela secundaria. La curva puede ser obtenida también como resultado de la intersección de dos superficies (por ejemplo, de dos superficies cilíndricas) o de la intersección de una superficie con un plano (por ejemplo, la elipse, que se obtiene al cortar la superficie lateral de un cilindro circular recto con un plano que forma con el eje del cilindro cierto ángulo agudo). En toda una serie de casos, la curva representa el lugar geométrico de puntos que corresponden a condiciones determinadas para esta curva (circunferencia, elipse, parábola, etc.).

La curva queda determinada por las posiciones de los puntos que la constituyen. Los puntos de la curva se determinan por sus coordenadas.

Las curvas pueden ser planas, es decir, todos los puntos de las cuales pertenecen a un mismo plano, y espaciales (alabeudas), o sen, tales, cuyos puntos pertenecen a distintos planos 2. Como ejemplo de líneas curvas planas sirven la circunferencia, la elipse, la parábola y la espiral de Arquímedes; como ejemplo de curvas espaciales, la línea helicoidal, la línea de intersección de las superficies laterales de un cilindro y un cono circulares rectos.

Para construir las proyecciones de una curva (plana o espacial) es necesario construir las proyecciones de toda una serie de puntos

En toda la extensión de la curva no deben haber secciones rectilineas.
 A las curvas espaciales se las llama también lineas de doble curvatura.

pertenecientes a esta curva (fig. 289). Un ejemplo de la construcción de las proyecciones de una curva plana se dio en la fig. 119 (pág.

65).

La curva espacial se proyecta en forma de curva plana, la curva plana, también en forma de curva plana o en forma de línea recta, si la curva se encuentra en un plano perpendicular al plano de provección.

La línea se considera regular si en su formación está subordinada a una ley geométrica cualquiera. Si con esto la curva se determina

Fig. 289

en las coordenadas cartesianas por una ecuación algebraica, entonces, ésta se llama curva algebraica. Como ejemplo puede servir la elipse, cuya ecuación es

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
.

El grado de la ecuación determina el «orden» de la curva: la elipse es una curva de segundo orden. La curva que representa la proyección de una curva de cierto orden conserva el mismo orden o es una curva de orden inferior.

La tangente a una curva se proyecta, en el caso general, en forma de tangente a la proyección de la curva. Si, por ejemplo, se ha trazado una tangente a una circunferencia situada en un plano que forma con el plano de proyección un ángulo agudo, entonces, esta tangente se proyecta como tangento a la elipse que expresa la proyección de esta circunferencia. En la fig. 289 viene representada una curva

¹⁾ Si la curva se determina no por una ecuación algebraica, entonces esta curva so refiere a las curvas transcendentes.

espacial, sus proyecciones sobre los planos V y H, la tangente a esta recta en el punto K y las proyecciones de esta tangente. El plano proyectante que pasa por la tangente a la proyección de la curva, tiene contacto con la curva en el espacio.

Para tener una idea más clara de una curva en el espacio, al expresar una curva plana o espacial por sus proyecciones, se deben indicar en las proyecciones ciertos puntos característicos para esta

curva o para su posición respecto a los planos de proyección. Pueden ser señalados, por ejemplo, los puntos de la curva más alejados de los planos de proyección y los puntos más cercanos a éstos; para ello hay que trazar unos planos tangentes a la curva y paralelos a los planos de proyección correspondientes: en la fig. 290, el plano S, paralelo al plano V, permite establecer que el punto G de la curva en el espacio es el punto más alejado del plano V.

La curvatura de una línea curva, plana o espacial, puede ser invariable (en toda la extensión de esta curva o en secciones separadas de ella) o variar en distintos puntos de la curva. Por ejemplo, la curvatura de una circunferencia o de una línea helicoidal cilíndrica es invariable en toda la extensión de éstas, y la curvatura de

Fig. 290

una elipse se repite en sus cuadrantes, variando continuamente en los límites de un cuadrante. Se usa el término curvatura de la línea. La curvatura se expresa por un número; ésta caracteriza a la curva en uno de sus puntos dados, más exactamente, en un arco infinitamente pequeño, o sea, en las vecindades de este punto.

La longitud de cierta sección de una curva, tanto plana como espacial, se determina aproximadamente, sustituyendo la línea curva por una quebrada, inscrita en esta curva, y midiendo la longitud de los estabones de esta quebrada (esto, claro está, no se refiere a las curvas, la longitud de las cnales puede ser hallada valiéndose de cálculos simples 1). Para reducir el error deben tomarse segmentos de la quebrada cuyas longitudes se diferencien poco de los arcos de

Por ejemplo, una circunferencia, una espira de una línea helicoidal cilindrica (véase a continuación el § 48).

la curva cuyas cuerdas son estos segmentos. En la fig. 291 se muestra la determinación de la longitud de la curva ABC: la proyección horizontal (la curva abc) se ha dividido en partes pequeñas y se ha «desarrollado» en una recta sobre el eje x de tal manera que los segmentos a_0I_0 , I_0b_0 , etc. son respectivamente iguales a las cuerdas

Fig. 291

aI, Ib, etc.; en los puntos a_0 , I_0 , etc. se han levantado perpendiculares al eje x, y sobre estas perpendiculares se han llevado las Z-coordenadas de los puntos de la curva. Obtenemos una quebrada cuya longitud puede ser tomada aproximadamente como longitud de la curva ABC.

§ 46. CURVAS PLANAS

Girando la secante KS_1 (fig. 292) alrededor del eje K de modo tal, que el punto K_1 tienda al punto K, obtendremos la posición límite KT, es decir, la posición de la tangente a la curva en el punto

K. La tangente refleja la dirección de movimiento del punto que engendra la curva; la dirección de la tangente en cierto punto de la curva se llama dirección de la curva en este punto.

Trazando por el punto K la recta KN LKT obtenemos la normal a la curva en este punto K. La normal a una circunferencia coincide con la dirección de su radio. La construcción de la normal a una clip-

se se muestra en el § 21.

En el punto K (fig. 292) la curva es suave: en el punto K la curva tiene una sola tangente. Si la curva se compone solamente de tales puntos, ésta es una curva suave (fig. 293, a la izquierda). Pero en la curva pueden haber puntos (véase la fig. 293, a la derecha) en los que hay dos tangentes con un ángulo entre ellas distinto de 180°. À tal punto se le llama punto de inflexión, punto angular o punto de salida, y la recta en este punto no es suave. En este punto como si

Fig. 295.

se cortaran bajo cierto ángulo dos rectas AB y BC. Si el ángulo o resulta igual a 180°, las curvas AB y BC harán contacto y cada una de ellas en el punto B resultará suave. Las curvas que hacen contacto tienen una misma tangente en su punto común, y las normales a las curvas en este punto se sitúan en una misma recta.

En la fig. 294, en el punto K de la curva se han trazado la tangente KT y la normal KN. Si en todos los puntos de la curva se repite tal disposición respecto de la tangente y la normal en la vecindad examinada 1), la curva es convexa y sus puntos son ordinarios

(o regulares). Como ejemplo sirve la elipse.

En la fig. 295 se muestran los puntos: A, punto de inflexión en el que la curva corta a la tangente; B y C, los puntos de retorno en los que la recta tiene punta («pico») y la tangente es común para ambas ramas de la curva (al punto B se le llama punto de retorno de primer género, y al punto C, punto de retorno de segundo género). Aguí hemos tocado los llamados puntos singulares de una curva 2, por ejemplo, tales, en los cuales la dirección de movimiento del punto que describe la curva cambia de sentido (puntos de retorno) o a salto (véase la fig. 293, el punto B).

2) Los puntos singulares se estudian en ol curso de Geometría Diferencial.

¹⁾ Por cercanías aquí se comprenden los puntos de la curva en la proximidad inmediata al punto que se examina.

Se puede señalar también el punto doble (punto nodal o de autointersección), en el que la curva se corta a sí misma y tiene dos tangentes (fig. 296, el punto D), y el punto de autocontacto en el que la curva se encuentra a sí misma, pero ambas tangentes coinciden (en la misma figura, el punto E).

Todos estos casos pueden encontrarse en las proyecciones de las curvas planas, siendo suficiente para la curva plana tener una sola

Fig. 296

proyección (si, claro está, esta proyección no es una recta) para juzgar sobre el carácter de sus puntos, puesto que cualquier particularidad de esta proyección expresa la misma particularidad de la propia curva plana.

La curvatura de una curva plana en un punto cualquiera A₁ (fig. 297) se considera relación entre el ángulo formado por las tan-

como el límite al que tiende la relación entre el ángulo formado por las tangentes trazadas en los puntos vecinos A_1 y A_2 de la curva, y el arco A_1 A_2 , si el punto A_2 tiende al A_1 :

$$\lim \frac{\varphi_1}{\widehat{A_1 A_2}} = k.$$

Así pues, se llama curvatura de una curva en uno de sus puntos A al valor límite de la relación del ángulo ϕ_1 al arco A_1A_2 . La curvatura se designa con la letra k.

Evidentemente, el ángulo φ puede ser también expresado por el ángulo entre

las normales a la curva en los puntos A, y A2.

Si nos imaginamos una circunferencia que pase por el punto A, (fig. 297) y dos puntos vecinos al dado en la curva, que tienden al punto A,, entonces, la

y dos puntos vecinos al dado en la curva, que circunferencia alcanzará su posición límito cuando el punto de intersocción de las normales C_1 alcance su posición límito y sexprese por cierto radio C_1A_1 . En este caso, la circunferencia hará contacto con la curva en el punto A_1 . La circunferencia y la curva tondrán comunes una tangente y una normai en la que se encuentra el centro de la circunferencia en contacto. Se emplean los términos: circulo de curvatura de la curva en el punto dado, centro de curvatura (o centro del círculo de curvatura), radio de curvatura (o radio del círculo de curvatura). La curvatura de una curva en un punto cualquiera de la misma es igual a la reciproca del radio de curvatura:

$$k = \frac{1}{r}$$
.

Es evidente que para una circunferencia, en cualquier punto de ésta, el radio de la circunferencia en contacto será igual al radio de la circunferencia dada. De aquí que: la curvatura de una circunferencia es igual en todos sus puntos a la reciproca del radio de esta circunferencia, o sea,

$$k_{\text{cir}} = \frac{1}{R}$$
.

Cuanto mayor sea R, tanto menor será k. En la elipse (fig. 298, a la izquierda) los centros de curvatura en los vértices A_1 y A_2 se encuentran en su eje mayor, y en los vértices B_1 y B_2 , en su eje menor. Para determinar la posición de los centros de curvatura hemos empleado las fórmulas conocidas para los radios de curvatura en los vértices de la elipse: en los vértices A, y A2, la fórmula

$$r_1 = \frac{b^2}{a}$$
,

y en los vértices B_1 y B_2 , la fórmula

$$r_2 = \frac{a^2}{h}$$
,

donde a es el semieje mayor, b, el semieje menor de la elipse.

Fig. 298

En la fig. 298, a la derecha, se muestra la construcción de los centros de curvatura C_1 y C_3 y la determinación de la magnitud de los radios de curvatura en Vatura C_1 y C_3 y ia determinator de los semiejes dados OA_1 y OB_1 se construye el rectángulo OB_1DA_1 , en éste se traza la diagonal A_1B_1 y desde el punto D se baja una perpendicular a esta diagonal, que cortará al eje mayor en el punto C_1 y a la prolongación del eje menor en el punto C_3 . Si trazamos con centro en el punto C_1 y radio C_1A_1 y con centro en el punto C_2 y radio C_3B_1 dos arcos de circunferencia, entre éstos habrá una holgura; en ésta, con auxilio de la plantilla de curvas se traza un arco que haga contacto con ambos arcos de las circunferencias. Para trazar este arco con más exactitud es conveniente hallar un punto de la elipse así como se muestra en la misma figura para el punto M sobre una recta to M, tres puntos más para trazar la parte restante de la curva. Esta línea mixta es muy próxima a la elipse.

¿Cuál curva plana tiene curvatura constante? La circunferencia (véase más arriba: $k_{cir} = \frac{1}{R}$, donde R es el radio de la circunferencia). Si consideramos a una recta como una circunferencia de R = \infty, entonces, también aqui la curvatura es constante: k=0.

En la fig. 299 se muestra la construcción aproximada de la tangente y la

normal a una curva suave en cierto punto K.

Trazamos la recta auxiliar EF aproximadamente en dirección perpendicular a la dirección supuesta de la tangente a la curva ABCD. Luego, por el punto K, trazamos unas cuantas rectas que corten a la curva ABCD y a la recta EF. Si Hevamos sobre estas rectas los segmentos $A_1A_2 = AK$, $B_1B_2 = BK$, $C_1C_2 = CK$, $D_1D_2 = KD$, etc., y trazamos por los puntos A_2 , B_2 , C_2 , D_2 , ... una linea curva suave, entonces en su intersección con la recta EF obtendremos el punto M, es decir, el segundo punto de la recta tangente a la curva ABCD en el punto K1).

En la fig. 300 se muestra la construcción aproximado del centro de curva-

tura en cierto punto K de una curva.

Fig. 299

Fig. 300

Tomando en la curva cerca del punto K unos cuantos puntos A1, A2, ..., trazamos por estos puntos y por el punto K tangentes. Llevamos sobre estas tangentes los segmentos arbitrarios, pero iguales entre sí, A1a1, A2 a2, Kk, ... y trazamos por los puntos a1, a2, k, ..., una línea curva. En la intersección de las normales en los puntos K y k se obtiene el punto C, es decir, el centro de curvatura buscado, y el radio de curvatura r = CK. De aquí se determina la curvatura en el punto K, igual a -

Si se construyen los centros de curvatura de la curva dada en una serie de puntos, entonces, por estos centros pasará a su vez una curva llamada evoluta de la curva dada y que es el lugar geométrico de los centros de curvatura de la misma. A la curva dada, con relación a su evoluta, se la llama evolvente. Por ejemplo, en la curva llamada evolvente de la circunferencia los centros de curvatura en diferentes puntos de esta curva están situados sobre la circunferencia, la cual es la evoluta respecto a la evolvente dada.

§ 47. CURVAS ESPACIALES

Mucho de lo estudiado respecto a las curvas planas puede ser también referido a las curvas espaciales. Por ejemplo, la tangente a una curva espacial también se obtiene de la secante KS, (fig. 292)

La curva A₂B₂C₂D₂ es un ejemplo de la así llamada curva de errores.

al coincidir los puntos K y K1. También en una curva espacial pueden haber puntos de distinto género: corrientes (regulares), puntos de inflexión, «picos» y otros. Pero, si para la curva plana en el punto K (fig. 292) se podía trazar solamente una perpendicular KN (normal) a la tangente KT, para la curva espacial tales perpendiculares en el punto de contacto pueden haber una infinidad, lo que conduce a la noción de plano normal. Luego, para la curva plana es suficiente disponer de una proyección para juzgar sobre el carácter de sus puntos, mientras que para la curva espacial, se puede juzgar sobre el carácter de sus puntos solamente conociendo dos proyecciones de esta curva. Por ejemplo, en las figs. 289 y 290 la confrontación de las proyecciones horizontal y frontal demuestra que, a pesar de que en la proyección horizontal se tiene un punto doble, en la propia curva no existe punto doble. Lo mismo que para una curva plana, la tangente a una curva en el espacio (fig. 289) se proyecta en una tangente a la proyección de esta curva. El plano proyectante trazado por la tangente a la provección de la curva, hace contacto con la curva en el espacio.

Todos los puntos de una curva plana están situados en un mismo plano. En lo que se refiere a una curva espacial, se puede hablar solamente del plano más próximo a la curva en el punto que se examina. A este plano se le llama de contacto. Supongamos que en la fig. 292 está representada no la porción de una curva plana, sino la de una espacial. Los tres puntos K, K_1 y K_2 de esta curva determinan a cierto plano. La posición límite de este plano, cuando la secanto KS_2 pasa a ser tangente en el punto K y el tercer punto se aproxima infinitamente al punto de tangencia, define al plano de contacto en el punto K de la curva espacial. Cerca del punto K se puede considerar que la curva está situada en el plano de contacto

Los planos de contacto y normal son perpendiculares entre si; esto se desprende del hecho de que el plano de contacto contiene a la tangente a la curva.

Al intersecarse los planos normal y de contacto se obtiene una de las normales, la normal principal. La normal perpendicular al plano de contacto se llama binormal.

A los planos de contacto y normal se les añade un tercer plano perpendicular a los primeros Este plano pasa por la tangente y la binormal, y se llama plano de rectificación.

Estos tres planos, que forman un triedro, se usan como planos de coordenadas al examinar la curva en el punto dado. La posición del triedro depende de la posición del punto en la curva.

Por analogía con el centro de curvatura de una curva plana como la posición límito del punto de intersección de dos normales (fig. 297), obtenemos el eje de curvatura de una curva espacial como la posición límito de la recta de intersección de los planos normales vecinos. En esta posición límito el eje de curvatura es paralelo a la binormal; en la intersección del eje de curvatura con la normal principal se obtiene el centro de curvatura, de donde se determina el radio de curvatura como la distancia desde este centro hasta el punto examinado de la curva. Así como para la curva plana, la curvatura de una curva espacial es igual a la recíproca del radio de curvatura. Si nos imaginamos la aproximación límite de tres puntos vecinos de una curva espacial y la posición límite de la circunferencia trazada por estos puntos, obtenemos el círculo de curvatura en el plano de contacto, y su contro es el centro de curvatura, y su radio, el radio de curvatura. Esta es la primera curvatura de una curva espacion.

Si en vez del ángulo entre las tangentes, como esto ocurría para las curvas planas, y de la relación entre este ángulo y la longitud del arco entre los puntos de tangencia, se toma el ángulo formado por los planos de contacto (éste es igual al ángulo entre las binormales) y se divide este ángulo entre la longitud del arco entre los puntos examinados de la curva espacial, entonces, el valor límite de esta relación expresa la así llamada curvatura de torsión o segunda curvatura de la curva espacial. Recordemos que a las curvas espaciales se las llama también curvas de doble curvatura,

Si las tangentes a una curva espacial tienen una misma inclinación en todos los puntos de esta curva respecto a un plano cualquiera, entonces estas curvas se

llaman curvas de igual pendiente.

PREGUNTAS A LOS §§ 45-47

1. ¿En qué consiste la diferencia entre las curvas plana y espacial?

2. ¿Qué representa la proyección do una curva espacial?

¿Qué representa la proyección de una curva plana?
 ¿Qué representa la proyección de la tangente a una curva?
 ¿Cómo se determina la longitud de cierta porción de una curva?

6. ¿A qué se le liama tangente a una curva?

7. ¿A qué se le llama normal en un punto cualquiera de una curva plana?

8. ¿Con qué se determina la suavidad de una curva plana?

9. ¿A cuáles curvas planas se les llama de contacto?

¿Qué significa curva plana convexa? 11. ¿Por cuantas proyecciones se puede juzgar sobre el carácter de los puntos de una curva plana?

12. ¿A qué se le llama curvatura de una curva plana en cierto punto de ella?
13. ¿A qué es igual la curvatura de una circunferencia?

14. ¿Cómo construir una curva mixta similar a la elipse, conociendo los ejes de ésta?

15. ¿Cómo construir la tangento y la normal a una curva suave en cierto punto de ella y cómo hallar el centro de curvatura en este punto?

16. ¿Por cuántas proyecciones se puede juzgar sobre el carácter de los pun-

tos de una curva espacial? 17. ¿A cuáles planos se les llama normal, de contacto y de rectificación en

un punto cualquiera de una curva espacial?
18. ¿A qué se le llama normal principal y binormal en un punto cualquiera

de una curva espacial?

19. ¿A qué se le llama primera y segunda curvatura de una curva espacial? 20. ¿Cómo se descifra la denominación de «curva de doble curvatura»? 21. ¿En cuál caso a la curva espacial se le llama curva de igual pendiente?

§ 48. LÍNEAS HELICOIDALES CILÍNDRICAS Y CÓNICAS

La linea helicoidal cilindrica representa una curva espacial de igual pendiente. El filo de una cuchilla, al hacer ntacto con la superficie de un cilindro que gira uniformemente, deja en esta superficie una huella en forma de circunferencia. Si al mismo tiempo se le comunica a la cuchilla un movimiento de avance uniforme a lo largo del eje del cilindro, en la superficie de éste se obtendrá una línea helicoidal cilíndrica.

En la fig. 301 se muestra la formación de una línea helicoidal en la superficie de un cilindro como resultado del movimiento del punto A por la generatriz EC y del movimiento de giro de esta generatriz. Aquí vienen representadas varias posiciones de esta generatriz: E_0C_0 , E_1C_1 , ...; los arcos E_0E_1 , E_1E_2 , ... son iguales entre sí y cada uno de ellos es igual a $\frac{\pi d}{n}$, donde d es el diámetro del cilindro y n, el número de divisiones (en la fig. 301 n=12). La posición inicial del punto se ha designado con Ao, y las posiciones ulteriores, con A1, A2, etc., respectivamente.

Fig. 302

Si durante el traslado de la generatriz de la posición E₀C₀ a la posición E1C1 el punto ocupa la posición A1, entonces el segmento E,A, determinará la distancia que ha recorrido el punto por la generatriz desde su posición inicial. Al ocupar la generatriz la siguiente posición (la $E_2\hat{C}_2$) el punto se elevará a la altura $E_2A_2=2E_1A_1$ etc. Cuando la generatriz hace una vuelta entera, el punto se desplaza por ella a la distancia $E_0A_{12}=12E_1A_1$.

Al seguir girando la generatriz, el punto A comenzará a formar la segunda espira o vuelta de la línea helicoidal, ocupando la posi-

ción A'1, A'2, etc.

La distancia entre los puntos Ao y A12 se llama paso de la línea helicoidal. El paso puede ser elegido en dependencia de unas u otras condiciones.

La distancia del punto A al eje OO se llama radio de la línea helicotdal, y el eje OO, eje de la línea helicoidal. El radio de la línea helicoidal es igual a la mitad del diámetro del cilindro circular recto en cuya superficie lateral está situada la línea helicoidal. El diámetro del cilindro y la dimensión del paso son los parámetros¹¹ que determinan a la línea helicoidal cilíndrica en la superficie lateral de un cilindro circular recto.

En la fig. 302 se ha cumplido la construcción de las proyecciones de una línea helicoidal cilíndrica. Preliminarmente se han construido las proyecciones del cilindro circular recto. La circunferencia de la base del cilindro (en la proyección horizontal) y el paso (el segmento h llevado al eje del cilindro en la proyección frontal) se han dividido en igual número (n) de partes; en la fig. 302 se ha tomado n=12. La posición inicial del punto A se indica con las

proyecciones a' y a, este último es el punto denotado con la cifra

O en la circunferencia.

Dado que el eje del cilindro está dirigido perpendicularmente al plano H, la proyección horizontal de la línea helicoidal se confunde con la circunferencia que representa la proyección horizontal de la superficie del cilindro. En lo que se refiere a la construcción de la proyección frontal de la línea helicoidal, la marcha de su construcción está clara de la fig. 302 y se deriva de la propia formación de la línea helicoidal como la trayectoria de un punto que realiza dos movimientos, un movimiento uniforme en línea recta y al mismo

¹⁾ El parámetro es una magnitud cuyos valores numéricos permiten separar un elemento determinado entre los elementos del mismo género.

tiempo movimiento giratorio uniforme alrededor del eje paralelo a esta recta.

La proyección sobre un plano, paralelo al eje del cilindro, en el caso dado la proyección frontal de la línea helicoidal cilíndrica, es semejante a una sinusoide.

En la fig. 302, la proyección frontal de la línea helicoidal tiene en la parte delantera (visible) del cilindro elevación de izquierda a derecha o descenso hacia la izquierda; si el eje del cilindro se dispone horizontalmente, entonces la elevación de la línea helicoidal es de derecha a izquierda, y el descenso hacia la derecha. Esta es una línea helicoidal con paso a la derecha o línea helicoidal dextrorsa. En la fig. 303 se muestra una línea helicoidal con paso a la izquierda (línea helicoidal sinistrorsa): la elevación en la proyección frontal de la línea helicoidal en la parte delantera (vista) del cilindro va de derecha a izquierda, el descenso hacia la derecha; si el eje del cilindro se dispone horizontalmente; la elevación será a la derecha, y el descenso hacia la izquierda.

Fig. 305

Si la línea helicoidal se representa sin el cilindro y sin las proyecciones de los puntos, la indicación sobre si es la línea helicoidal dextrorsa o sinistrorsa debe darse con palabras o con flechas, así como se muestra en la fig. 304 a la izquierda para una línea helicoidal dextrorsa, y a la derecha, para una sinistrorsa 1).

El desarrollo de la espira de una línea helicoidal cilíndrica se muestra en la fig. 305. En forma desarrollada cada espira representa el segmento de una recta. Esto se desprende de la formación de la línea helicoidal; por cuanto la circunferencia de la base del cilindro

¹⁾ La línea helicoidal cilíndrica se ilustra muy bien on un muelle salomónico, en las roscas de los pernos, en los tornillos, en los espárragos y en el tornillo sin fin cilíndrico.

se dividió en partes iguales y el paso de la línea helicoidal fue dividido en un mismo número de partes iguales, el desarrollo de la línea helicoidal en toda la extensión de su paso puede considerarse como el lugar geométrico de los puntos, para cada uno de los cuales la ordenada es proporcional a la abscisa, es decir, y=kx. Esta es la ecuación de una línea recta.

Las tangentes a la línea helicoidal coinciden en el desarrollo con

la recta en la que se desarrolla la espira de la línea helicoidal.

En la fig. 305, para el caso de dos pasos de la línea helicoidal, se han obtenido dos segmentos de ésta bajo un ángulo α a la recta que representa a la circunferencia desarrollada de la base del cilíndro. La pendiente de la línea helicoidal se expresa con la fórmula

$$tg \alpha = \frac{h}{\pi d}$$
,

donde h es el paso de la línea helicoidal y d, el diámetro del cilindro. El ángulo α se llama ángulo de espira o ángulo de paso.

La longitud de una vuelta (espira) de la línea helicoidal es igual a

$$L = \sqrt{h^2 + (\pi d)^2}$$
.

Para un mismo diámetro d, el ángulo \alpha depende solamente del paso de la línea helicoidal; para obtener un ángulo de paso pequeño debe tomarse un paso pequeño, y viceversa. Si para el caso de cilindros de distinto diámetro el paso permanece invariable, el ángulo de paso será tanto menor, cuanto mayor sea el diámetro del cilindro.

Se puede construir el modelo de la línea helicoidal si se toma un rectángulo con la diagonal dibujada en él y se arrolla en forma de un cilindro circular recto; en este caso, la diagonal del rectángulo forma una espira de la línea helicoidal. Evidentemente, la línea helicoidal es la distancia más corta entre dos puntos de la superfície lateral de un cilindro circular: es la línea geodésica de esta superfície.

En efecto, en la superficie de tal cilindro, entre dos puntos se puede trazar una infinidad de líneas. Una de estas líneas expresa la distancia más corta entre estos puntos. Al desarrollar la superficie tal línea se desarrolla en una recta.

Esto es propio de las líneas de la superficie llamadas geodésicas.

Examinemos la siguiente propiedad de una línea helicoidal cilíndrica.

Supongamos (fig. 301) que a la línea helicoidal, en un punto cualquiera A_8 de ésta, se ha trazado una tangente que corta al plano

H en el punto K_3 .

El ángulo entre la línea helicoídal y cualquier generatriz del cilindro se expresa por el ángulo entre esta generatriz y la tangente (a la línea helicoidal) trazada en el punto común para la línea helicoidal y la generatriz. El desarrollo en la fig. 305 muestra que entre la línea helicoidal dada y la generatriz del cilindro se obtiene un ángulo constante, es decir, todas las tangentes a la línea helicoidal

tienen una misma inclinación a las generatrices del cilindro y cortan al plano H bajo un mismo ángulo α. Este mismo ángulo se obtuvo entre los desarrollos de la línea helicoidal y la circunferencia de la base.

Al desarrollar la superficie lateral del cilindro con la línea helicoidal dibujada en ésta, por ejemplo, el elemento $A_0A_3E_3$ (fig. 301) adquiere la forma del triángulo rectángulo $K_3A_3E_3$, en el que

 K_3A_5 es la tangente a la línea helicoidal en el punto A_5 , y K_3E_5 es la proyección de la tangente sobre el plano de la base del cilindro, o sea, la tangente a la circunferencia de su base. De aquí se desprende que el punto K_5 pertenece a la evolvente de la circunferencia, puesto que las tangentes en todos los puntos de la línea helicoidal cilíndrica tienen las trazas en el plano de la base del cilindro que forman la evolvente de la circunferencia de la base de este cilindro.

Aprovechemos esta circunstancia para la construcción de la tangente a la línea helicoidal cilíndrica en un punto cualquiera de ella. En la línea helicoidal representada en la fig. 306, la tangente se ha construido en el punto K. Ante todo se ha trazado la proyección horizontal de la tangente (el segmento k1) perpendicularmente a ok. Con ayuda del punto 1 en la evolvente se ha hallado la proyección 1', después de lo cual puede trazarse la proyección frontal de la tangente (la recta 1'k'). La construcción se ha repetido para el punto L.

Fig. 306

Se puede construir en la superficie del cilindro una curva formada de la misma manera que la línea helicoidal, pero dejando el giro de la generatriz del cilindro uniforme y haciendo el desplazamiento del punto por la generatriz alterno por una ley cualquiera. Estas curvas se llaman a veces líneas helicoidales de paso variable.

La construcción de tales curvas se da en la fig. 307 para el caso de movimiento uniformemente acelerado del punto por la generatriz. Vienen dados los desplazamientos del punto en cada una de las doce posiciones indicadas de la generatriz; por ejemplo, al pasar a la novena posición el punto se desplazará en el segmento C_9E_θ (contando a partir de la octava posición de este punto).

En la fig. 307 se da también el desarrollo de la línea construida; el ángulo

de paso es variable.

Si el punto se desplaza uniformemente por la generatriz de un cono circular recto y la generatriz realiza un movimiento de giro alrededor del eje del cono con una velocidad angular constante, la trayectoria del punto es una linea helicoidal cónica 13; sus proyecciones se representan en la fig. 308. Los desplazamientos del punto por la generatriz son proporcionales a los desplazamientos angulares de esta generatriz. En la fig. 308 se dan en la superficio del cono doce posiciones de la generatriz y en estas posiciones vienen indicadas las posiciones correspondientes del punto. La distancia entre los puntos de las espiras contiguas $A_0A_{12}=h$, medida por la generatriz, se llama paso de la línea helicoidal cónica 2).

La proyección de la línea helicoidal cónica sobre el plano paralelo al eje del cono (en el caso en cuestión la proyección frontal) representa una sinusoide con altura de onda decreciente; la proyección sobre el plano perpendicular al eje del cono (en el caso dado la proyección horizontal) representa una espiral de Arquimedes.

En el desarrollo de la superficie lateral del cono (fig. 308 a la derecha), la línea helicoidal se desarrolla también en una espiral de Arquímedes, puesto que al desplazamiento angular uniforme del radio le corresponde en el desarrollo de la superficie del cono un desplazamiento uniforme del punto por este radio. En el dibujo se muestra el desarrollo para dos vueltas de la línea helicoidal cónica.

¹⁾ La línea helicoidal cónica se ilustra muy bien, por ejemplo, en un muello

helicoidal cónico y en una rosca cónica.

2) El paso de la línea helicoidal cónica se cuenta a veces por su eje. El segmento h_1 (fig. 308) se considera como la proyección del paso h, medido por la generatriz, sobre el eje de la línea helicoidal. La división de h en n partes íguales corresponde a la división de h, en la misma cantidad de partes iguales entre sí, y viceversa.

Fig. 308

Fig. 309

La línea helicoidal puede ser construida no solamente en una superficie cilindrica o cónica. Como ejemplo puede servir la línea helicoidal (fig. 309) en la superficie formada con el giro del arco BB alrededor del eje OO, es decir, en la superficie de un toro. Una línea helicoidal semejante se puede ver en los tornillos sin fin globoidales (véase la fig. 309, a la derecha).

PREGUNTAS AL § 48

1. ¿Cómo se forman las líneas helicoidales cilíndricas y cónicas?

2. ¿A qué se le llama paso de una línea helicoidal: cilíndrica y cónica?

3. ¿Qué forma tienen las proyecciones de las lineas helicoidales cilíndrica y cónica sobre los planos: paralelo al eje de la línea helicoidal y perpendicular a esto eje? 4. ¿Cómo distinguir si la línea helicoidal dibujada en la superficie de unas

barras cilíndrica y cónica es dextrorsa o sinistrorsa? ¿Cómo señalar el paso si se representa solamente la linea?

5. ¿En qué se desarrolla cada espira de una línea helicoidal: cilíndrica y cónica?

6. ¿Cómo se expresa la pendiente de una línea helicoidal cilindrica?

7. ¿Qué línea se forma en el plano perpendicular al eje de una línea helicoidal cilíndrica si se construyen las trazas de las tangentes a esta línea?

VIII CAPÍTULO

SUPERFICIES CURVAS

§ 49. CONOCIMIENTOS GENERALES SOBRE LAS SUPERFICIES CURVAS

1. Podemos darnos idea de la superficie, considerándola como la parte común de dos zonas contiguas del espacio. En la Geometría Descriptiva la superficie se define como la traza de una línea o de otra superficio en movimiento. La idea de superficie como el conjunto de todas las posiciones consecutivas de cierta línea que se mueve en el espacio es cómoda para las construcciones gráficas 1). Claro está, que al representar una superficie nos limitamos a dibujar esta línea solamente en algunas de sus posiciones.

La idea de la generación de la superficie como resultado del movimiento continuo permite llamar a tales superficies cinemáticas 2).

La línea que engendra la superficie, en toda posición de ésta se llama generatriz. Habitualmente, se señala toda una serie de posiciones de la generatriz. Se suele decir: «generatrices», «tracemos la generatriz», etc., comprendiendo bajo estas palabras las diferentes posiciones de la generatriz. La línea generatriz puede ser recta o curva.

Así pues, la superficie cinemática representa el lugar geométrico de las líneas que se mueven en el espacio con arreglo a cualquier lev.

causas físicas o fuerzas que lo provocan.

¹⁾ En este caso, la línea que genera la superficie puede deformarse durante el movimiento. Entonces se habla de la superficie con «generatriz variable». Por ejemplo, la superficie lateral de un cono circular se puede obtener girando una circunferencia de modo tal, que su centro se desplace uniformemente en linea recta (por el eje del cono) del vértico a la base, y simultáneamente con este movimiento aumenta regularmente el radio.

3º En el apartado de la Mecánica llamado «Cinemática», el movimiento se examina sólo desde el punto de vista geométrico, independientemente de las

La superficie generada con arreglo a tal ley se llama regular,

a diferencia de las irregulares (o aleatorias).

2. La superficie que puede ser engendrada por una recta, se llama superficie reglada. La superficie reglada representa el lugar geométrico de líneas rectas. La superficie para la cual solamente la línea curva puede ser su generatriz, se llama superficie no regrada (superficie curva) 1).

En la fig. 310 se dan algunos ejemplos de superficies regladas. La superficie representada a la izquierda está generada por la recta A_1A_2 que, permaneciendo constantemente paralela a la recta S_1S_2 , se desliza por cierta línea fija $T_1T_2T_3$ llamada directriz.

Fig. 310

Es evidente que tal superficie se generará si se considera la línea invariable $\hat{T}_1T_2T_3$ como generatriz cuyos puntos se desplazan por rectas paralelas a la línea directriz S1S2. Claro está que la curva deberá corresponder en todas sus posiciones a las condiciones de igualdad y paralelismo de las curvas, es decir, a la coincidencia de una con otra al ser superpuestas y al paralelismo recíproco de las tangentes trazadas a la curva en un mismo punto de ella en las posiciones consecutivas.

La superficie representada en la fig. 310, a la derecha, está engendrada por una línea recta que, permaneciendo paralela al plano P, se desliza por dos directrices fijas: la recta S_1S_2 y la curva T_1T_2 .

Como ejemplo de superficie curva (no reglada) sirve la esfera (con otras palabras, superficie esférica).

¹⁾ La denominación de «superficies regladas» se debe vincular con la idea de rectitud («regla», «trazado de rectas con ayuda de una regla») y no con el término de «línea».

3. Una misma superficie puede ser generada por el desplazamiento de diferentes líneas y de acuerdo a distintas condiciones que debe cumplir la generatriz en su desplazamiento. Por ejemplo, la superficie lateral de un cilindro circular recto (fig. 311) puede ser examinada como el resultado de un desplazamiento determinado de la generatriz (la recta A_1A_2) o como resultado del desplazamiento de una circunferencia cuyo diámetro se desplaza por la recta O_1O_2 , y el plano determinado por esta circunferencia es perpendicular a O_1O_2 . En la fig. 311 se muestra además la curva $T_1T_2T_3$ en el mismo

cilindro; todos sus puntos son equidistantes de la recta O_1O_2 . Podemos darnos idea de la generación de la superficie lateral de este cilindro también como resultado del giro de la línea $T_1T_2T_3$ al-

rededor del eje O.O.

En general, las leyes de generación de una superficie pueden ser muy diversas; entre estas leyes y forma de las generatrices es deseable elegir las más simples o cómodas para la representación de las superficies y resolución de los problemas relacionados con las mismas. Si nos imaginamos un conjunto de generatrices rectilíneas y un conjunto de generatrices de circunferencias (fig. 311), cada línea de un conjunto (de una «familia» de líneas)

Fig. 311

cortará a todas las líneas del otro conjunto (de la otra «familia» de líneas), como resultado de lo cual se obtiene la red (estructura) de dada superficie. Tal representación puede ser extendida también

para otras superficies.

4. Sobre el ejemplo de la superficie lateral del cilindro (fig. 311) examinemos la generación de esta superficie como resultado del desplazamiento de una esfera cuyo centro C se mueve por la recta $O_1 \hat{O}_2$. Aquí la generatriz no es una línea, sino una superficie (una esfera). La superficie obtenida (la superficie lateral del cilindro) envuelve a la superficie generatriz (a la esfera) en todas sus posiciones. Además, ambas superficies hacen contacto por una circunferencia en cada posición de la esfera.

Si el centro de la esfera se desplazase por cierta curva, entonces, claro está, se generaría otra superficie envolvente, y no la mostrada

en la fig. 311 (véase la fig. 349).

Así pues, la generación de una superficie puede ser examinada también como resultado del desplazamiento de cierta superficie generatriz, con la particularidad de que ésta puede ser invariable o variar continuamente con arreglo a cualquier ley durante su movimiento.

5. Algunas superficies curvas pueden ser desarrolladas de ta modo que todos sus puntos coincidan con un plano sin sufrir deformación alguna (por ejemplo, discontinuidades, pliegues). Además, cado punto en el desarrollo corresponde al único punto de la superficie; las líneas rectas pertenecientes a la superficie permanecen rectas; los segmentos de las rectas conservan su longitud; el ángulo formado por la líneas en la superficie se conserva igual al ángulo entre las correspondientes líneas en el desarrollo; el área de una zona cerrada cualquiera en la superficie conserva su magnitud dentro de la correspondiente zona cerrada en el desarrollo1).

À tales superficies las llamaremos desarrollables. A éstas se refieren solamente las superficies regladas, y además, aquellas en las que las generatrices rectilineas adyacentes son paralelas o se cortan,

o son tangentes a cierta curva espacial.

Todas las superficies curvas no regladas y aquellas regladas que no pueden ser desarrolladas sobre un plano se llaman alabeadas.

§ 50. EXAMEN DE CIERTAS SUPERFICIES CURVAS. SU DETERMINACIÓN Y REPRESENTACIÓN EN EL DIBUJO

Representar una superficie en el dibujo significa indicar los datos que permiten construir cada punto de esta superficie. Para expresar una superficie basta tener las proyecciones de la línea directriz e indicar cómo se construye la línea generatriz que pasa por cualquier punto de la directriz 11. Pero si se le quiere dar a la repre-

sentación mayor claridad y un carácter más expresivo, se dibuja además el contorno de la superficie, varias posiciones de la generatriz, los puntos y líneas más importantes de la superficie, etc.

A. Superficies regladas desarrollables

1. Cilíndricas y cónicas. La superficie cilíndrica se genera por una línea recta que conserva en todas sus posiciones el paralelismo a cierta recta dada y que pasa con-

secutivamente por todos los puntos de cierta curva que es la directriz

(véase la fig. 310, a la izquierda).

La superficie cónica se genera por una línea recta que pasa por cierto punto fijo y consecutivamente por todos los puntos de cierta directriz curvilínea (véase la fig. 312). El punto fijo S se llama vértice de la superficie cónica.

1) Hacemos recordar, que se llama ángulo de dos curvas que se cortan al ángulo entre las tangentes a estas curvas en el punto de su intersección.

2) En calidad de directriz frecuentemente se toma la línea de intersección de la superficie dada con el plano H.

Si se aleja el punto S al infinito, la superficie cónica se transforma en cilíndrica.

Las superficies cilíndricas y cónicas pueden intersecar al plano de provección; se obtiene una línea llamada traza de la superficie en el plano de proyección dado. En la fig. 313 vienen dadas una superficie cilíndrica expresada por la curva directriz $A_1B_1C_1$ y la dirección de la generatriz ST, y una superficie cónica (a la derecha) expresada por la curva directriz K₁M₁N₁ y el vértice S. En ambos casos se han construido las trazas de las superficies sobre el plano H, es decir, las líneas que pasan por las trazas horizontales de las generatrices de la superficie dada (las curvas a'b'c', abc y k'm'n', kmn).

Fig. 313

La superficie cilíndrica puede ser dada por su traza sobre el plano H y la dirección de la directriz; la superficie cónica, por su traza sobre el plano H y el vértice. Dándonos un punto sobre la traza podemos construir la correspondiente generatriz de la superficie.

Para construir el contorno de una superficie cilíndrica o cónica, se debe señalar en cada uno de los planos de proyección las «generatrices límites» que delimitan la zona dentro de la cual se encuentra la proyección de la superficie. Así, por ejemplo, en la fig. 314, a la izquierda, se han señalado sobre la traza de la superficie cilíndrica los puntos por los que pasan las proyecciones de las generatrices límites: a', a y b', b (para la proyección frontal) y c', c y d', d (para la provección horizontal). Con ayuda de estos límites y las líneas de interrupción se determinan los contornos de las proyecciones y se realiza la delimitación de las partes vista y oculta de la superficie en las proyecciones (véanse las líneas llenas y de trazos en la fig. 314).

En la fig. 314, a la derecha, se han efectuado construcciones análogas para una superficie cónica. Aquí, ambas proyecciones de la generatriz SB han resultado límites, una para la proyección frontal

y la otra para la proyección horizontal del cono.

De acuerdo a las indicaciones generales (véase el comienzo de este parágrafo), los puntos en las superficies cilíndrica y cónica pueden ser construidos con auxilio de las generatrices que pasan por los mismos. En algunos casos, al formular el problema, es necesario senalar si se considera el elemento buscado visto u oculto¹⁾.

En la fig. 314 se muestra la construcción de la proyección horizontal del punto E perteneciente a una superficie cilíndrica y dado por su proyección e'; de acuerdo con los datos del problema el punto

Fig. 314

E está oculto sobre el plano V. Se da también un ejemplo de la construcción de la proyección frontal del punto F perteneciente a una superficie cónica y expresado por su proyección f, con la condición de que este punto es visto sobre el plano H. En ambos casos la construcción se ha realizado con auxilio de la correspondiente generatriz; la marcha de la construcción está indicada con flechas.

Si la curva directriz (dispuesta en el espacio o que representa la traza de la superficie sobre el plano de proyección) se sustituye por una quebrada inscrita en dicha curva, entonces la superficie cilíndrica se sustituye por una prismática, y la superficie cónica, por una piramidal (las caras de un ángulo poliédrico). Tal relación entre estas superficies se utilizará en las construcciones ulteriores (por ejemplo, al desarrollar las superficies cilíndricas y cónicas, véase el § 68).

Las superficies cilíndricas se distinguen por la forma de la sección normal, es decir, por la curva obtenida al intersecar esta superficie con un plano perpendicular a sus generatrices.

 $^{^{1)}}$ Tales indicaciones se hacen a veces tomando entre paréntesis la correspondiente proyección. Por ejemplo, (e') significa que el punto E se encuentra en la parte de la superfície, considerada oculta sobre el plano V

Destaquemos el caso cuando la sección normal de una superficie cilíndrica representa una curva de segundo orden¹. Tal superficie cilíndrica se refiere a las superficies de segundo orden. Los puntos de cualquier superficie de segundo orden satisfacen en las coordenadas cartesianas espaciales a la ecuación de segundo orden. Cualquier plano corta a tal superficie según una curva de segundo orden². Una recta corta a una superficie de segundo orden siempre en dos puntos.

Según la forma de su sección normal, el cilindro de segundo orden puede ser elíptico (en el caso particular, circular), parabólico e hiperbólico. La superficie lateral del cilindro circular recto, conocido de la Estereometría, es una superficie de segundo orden. De todos los cilindros mencionados, solamente en el circular se puede inscribir una esfera.

Si la sección normal es una línea geométrica indefinida, entonces

es un cilindro de forma general.

La superficie cónica que se corta por un plano según una curva de segundo orden, es una superficie de segundo orden (cono de segundo orden).

En la Estereometría se examina el cono circular recto. Por su vértice pasa una infinidad de planos de simetría de este cono. Estos

Fig. 315

planos se cortan según una recta que es el eje del cono. En tal cono se puede inscribir una esfera. La superficie lateral de un cono circular recto es una superficie de segundo orden.

Claro está, que el eje del cono circular puede ocupar cualquier posición con respecto a los planos de proyección, que se puede llevar a la más simple (por ejemplo, a la perpendicular al plano H).

En la fig. 315, a la izquierda, viene dado un cono que tiene un sistema de elipses semejantes y semejantemente situadas 3 (en la

Sobre las curvas de segundo orden véase el § 21.
 Sobre los casos de intersección según rectas véase más adelante.

³⁾ Son elipses semejantes y semejantemente situadas las elipses con ejes proporcionales y respectivamente paralelos.

fig. 315 estas elipses están situadas en planos paralelos al plano H). A tal cono se le llama elíptico. Claro está, que en él, como en todo cono de segundo orden, las secciones producidas por planos que no pasan por el vértice son circunferencias, elipses, parábolas e hipérbolas, y cada una de estas líneas puede ser adoptada como directriz. Por esta razón, la denominación de «elíptico» no debe comprenderse como indicación de que es preferible elegir la elipse en calidad de directriz.

Podemos darnos idea del cono elíptico considerándolo como un cono circular recto transformado mediante su compresión regular en

Fig. 316

el plano de la sección axial. Sobre las secciones circulares de tal cono véase el § 63.

El cono representado en la fig. 315, a la derecha, tiene como base un círculo, lo mismo que el cono circular recto, pero la proyección del vértice sobre el plano de la base no coincide con el centro del círculo. Tal cono se llama circular oblicuo. Intersecando su superficie lateral con planos paralelos al plano de la base obtenemos circunferencias cuyos centros están situados sobre la recta que pasa por el vértice y el centro de la base del cono (en la fig. 315 la recta SC).

2. La superficie llamada superficie con arista de retroceso se engendra por el movimiento continuo de una generatriz recti-

línea que hace contacto en todas sus posiciones con cierta curva espacial. Esta curva espacial es la generatriz de la superficie y se llama arista de retroceso.

Tal superficie se muestra en la fig. 316; sus generatrices A_1A_1 , A_2A_2 , etc. son tangentes a la curva espacial MN. La arista de retroceso divide a la superficie en dos cavidades (lo que corresponde a la división de cada tangente en su punto de contacto en dos partes).

Evidentemente, dándose las proyecciones de la arista de retroceso se puede expresar la superficie en el dibujo. Por ejemplo, tomando una línea helicoidal cilíndrica (véase el § 48) en calidad de arista de retroceso y trazando una serie de tangentes a ésta definimos la superficie, y si el eje de la línea helicoidal se dispone perpendicularmente al plano H, la superficie engendrada representará una superficie de igual pendiente (con respecto al plano H), puesto que todas las tangentes a la línea helicoidal corten al plano H bajo un mismo ángulo (véase la pág. 188). El dibujo de tal superficie (de una de sus cavidades) se muestra en la fig. 317, donde al arco ABC de la línea helicoidal cilíndrica se han trazado unas cuantas tangentes con auxilio de la evolvente $aI_02_03_04_0$ como el lugar geométrico de las trazas horizontales de las tangentes (véase la fig. 306). El elemento construido de la superficie está dirigido con su convexidad hacia el observador.

En la misma figura se muestra la construcción de la proyección k' del punto K perteneciente a la superficie dada, con ayuda de la proyección k. Trazando por el punto k una tangente a la semicircunferencia abc, por medio de los puntos 4_0 y 4 hallamos sus proyec-

ciones frontales $4'_0$ y 4' y, al mismo tiempo, la proyección de la tangente en la que está situado el punto K. La línea de referencia trazada a partir del punto k determina la proyección buscada k'.

Si fuese dada la proyección frontal de cierto punto perteneciente a la superficie dada y se exigiese hallar su proyección horizontal, sería necesario trazar al nivel de la proyección frontal dada un plano y cortar a éste con una superficie (sobre la intersección de superficie y plano véase más adelante el § 55 y otros). La proyección horizontal buscada del punto deberá pertenecer a la proyección horizontal de la línea de corte. En el caso en cuestión se debería tomar un plano horizontal secante; este plano cortará a la superficie que se examina según la evolvente.

Las superficies cilíndrica y cónica pueden ser consideradas como engen-

Fig. 317

dradas de una superficie con arista de retroceso con la condición de que la arista de retroceso representa un punto, en el primer caso inlinitamente alejado, y en el segundo, situado a una distancia finita.

En el caso de una curva plana como superficie directriz, determinada por las tangentes a tal curva, representa un plano.

Al intersecar una superficie con arista de retroceso por un plano que no pasa por la generatriz, se obtiene una curva con punto de retroceso (véaso la pág. 200) situado sobre la arista de retroceso. De aquí la denominación de «arista de retroceso».

B. Superficies regladas alabeadas

1. Superficies con plano de paralelismo. 1.1. Cilindroides y conoides. La superficie llamada cilindroide se genera al desplazarse una

recta que conserva en todas sus posiciones el paralelismo con cierto plano dado («plano de paralelismo») y que corta a dos líneas curvas (a dos directrices).

Si las directrices son curvas planas, entonces, claro está, no de-

ben ser coplanares.

En la fig. 318 se muestra un cilindroide engendrado por el movimiento de la recta AD por las directrices ABC y DEF paralelamente al plano de paralelismo P (en este caso, un plano proyectante horizontal). Como se ve, para la construcción del dibujo se debían tener dadas las proyecciones de las directrices y la posición del plano de paralelismo.

Fig. 318

La superficie llamada conoide se engendra por el movimiento de una recta que conserva en todas sus posiciones el paralelismo con cierto plano dado («plano de paralelismo») y que corta a dos directrices, una de las cuales es curva y la otra es una recta (si la curva es plana, ella no deberá pertenecer a un mismo plano que la segunda generatriz recta).

El conoide se muestra en la fig. 319. En calidad de plano de paralelismo se ha tomado el plano H. La generatriz (una recta) corta a la curva AFB y a la recta CD, situada en este caso perpendicular-

mente al plano H1).

Todo plano paralelo al «plano de paralelismo» corta al cilindroide y al conoide según una recta. De aquí que, si se exige construir una generatriz cualquiera del cilindroide o del conoide, hay que trazar un plano, correspondiente al problema, que sea paralelo al plano de

Os concides, por ejemplo, las superfícies SACDS y SBCDS en la fig. 265, que, junto con los triángulos ASB y ABC, delimitan al cuerpo representado en esta figura.

paralelismo, hallar los puntos de intersección de las directrices de la superficie con este plano y por estos puntos trazar una recta que será la generatriz buscada. En el caso particular representado en la fig. 319. para construir la generatriz del conoide, que pasa por el punto E de la recta directriz, se puede prescindir del plano secante auxiliar, puesto que la proyección frontal de la generatriz deberá ser paralela al eje x. Basta trazar e'f'||x, con ayuda del punto f' hallar el punto f y la proyección horizontal ef.

En la fig. 318, a la derecha, se muestra la determinación de la proyección k' del punto K pertencciente a un cilindroide, si está dada la provección k. Por el punto k se ha trazado un plano (no se

Fig. 319

muestra en el dibujo) paralelo al plano de paralelismo P. Como resultado de la intersección obtenemos la recta con las proyecciones

1-2, 1'2' y la proyección k' sobre 1'2'.

Si viene dada la proyección frontal de un punto cualquiera perteneciente a un cilindroide y hay que hallar su proyección horizontal se procede como fue explicado en esta página, a saber: se traza cierto plano que corte al cilindroide de tal manera que el punto se encuentre en este plano. Por ejemplo, el cilindroide representado en la fig. 318 se debería cortar con un plano horizontal al nivel de la proyección frontal dada del punto, construir la proyección horizontal de la línea de intersección y en ella la proyección horizontal buscada del punto.

De modo análogo se debe proceder en el caso de la construcción

de las proyecciones de un punto en el conoide.

1.2. Paraboloide hiperbólico (plano oblicuo). En la fig. 320 se da el dibujo de la superficie llamada plano oblicuo o paraboloide hiperbólico. La generación de esta superficie puede ser considerada como resultado del movimiento de una generatriz rectilínea por dos directrices (dos rectas que se cruzan) paralelamente a cierto plano de

paralelismo. En la fig. 320 el plano de paralelismo es el plano de

proyección H, y las directrices, las rectas AB y CD.

En la misma figura se muestra la construcción de la proyección k con auxilio de la proyección frontal dada k' del punto perteneciente a un plano oblicuo. La tarea se reduce al trazado de la proyección

Fig. 320

frontal m'n' de la generatriz al nivel del punto k correspondientemente al plano de paralelismo dado.

Si se conociese la proyección k, entonces, para hallar la proyección k' habría que trazar cierto plano secante de tal modo que pasa-

ra en el espacio por el punto K, es decir, proceder así como fue expuesto más arriba para la superficie con curva de retroceso (pág. 201).

En la Geometria Analítica se demuestra que el paraboloide hiperbólico puede ser también obtenido como resultado de tal movimiento de la parábola BOB₁ (fig. 321), cuando su ejo de simetría permanece parabelo al eje z, el vértice se desplaza por la parábola AOA₁ y el plano de la parábola BOB₁ permanece parabelo al plano xOz.

En la intersección del paraboloide hiperbólico con un plano paralelo a xOy se obtiene una hipérbola (si tal plano pasa por el vértice O, el paraboloide hiperbólico se corta según dos rectas que pasan por el punto O). Los planos paralelos a xOz y yOz cortan al paraboloide hiperbólico según parábolas. Con esto está relacionada la denominación de la superficie «paraboloide hiperbólico».

En la fig. 322 viene representado un plano oblicuo generado por el movimiento de la generatriz rectilínea AB por la rectas que se

cruzan AD y BC, dispuestas en planos recíprocamente paralelos, siendo dado el plano de paralelismo P. Evidentemente, se obtendrá la misma superficie, si en calidad de generatriz se toma la recta AD y se le hace desplazarse por las directrices AB y CD paralelamente al plano P_1 . De aquí se desprende que por cualquier punto de un plano oblicuo se pueden trazar dos rectas pertenecientes a este plano.

En la fig. 322 se ve una parábola correspondiente a la parábola AOA_1 mostrada en la fig. 321. También se ha construido una parábola obtenida al intersecar un paraboloide hiperbólico con un plano de perfil que pasa por los puntos B y D (en la fig. 321, la parábola BOB_1). Para construir la hipérbola según la cual el plano H corta

Fig. 322

al paraboloide hiperbólico (fig. 322), hay que hallar las trazas horizontales de las generatrices, como se muestra en la fig. 322 para algunas de ellas.

Así pues, para las superficies examinadas (cilindroide, conoide y paraboloide hiperbólico) la generatriz es una recta que debe cortar al mismo tiempo a dos directrices y permanecer constantemente paralela a cierto plano, con la particularidad de que las posiciones de estas directrices y del plano de paralelismo deben permanecer invariables.

2. Superficies con tres directrices. 2.1. Hiperboloide de una hoja. Se llama hiperboloide de una hoja a la superficie engendrada por el movimiento de una recta que corta simultáneamente a tres rectas que se cruzan (directrices) 1).

¹⁾ Si todas las directrices son paralelas a un plano, entonces la generatriz, al moverso por estas directrices, engendra un paraboloide hiperbólico.

Si (fig. 323) en una de las tres rectas que se cruzan dadas (en la recta I) se toma un punto A_1 y se traza por este punto y cada una de las dos rectas restantes (la II y la III) los planos Q y P, entonces estos planos se cortarán según una recta que pasará por el punto A_1 y que cortará a la recta II en el punto K_2 , Y a la recta III en el punto K_3 . Si en calidad de puntos de partida se toman todos los puntos de la recta I y para cada uno de éstos se construyen por el procedimiento indicado tales rectas como A_1K_2 , ..., éstas generarán una superficie llamada hiperboloide de una hoja.

Fig. 323

En la práctica se toma una serie de puntos de la recta I y se construyen las generatricos correspondientes. En la fig. 323 hubiera bastado con la construcción de un solo plano, por ejemplo, el plano Q de la recta II y hallar el punto de intersección K_3 de la recta III con el plano Q.

En la Geometría Analítica se demuestra que el hiperboloide de una hoja puede ser también obtenido como resultado del movimiento de una elipse que se deforma (fig. 324, a la izquierda) cuyo plano permanece paralelo al plano xOy y los extremos de cuyos ejes se deslizan por hipérboles situadas en los planos xOz y yOz. En la fig. 324, a la derecha, se muestra un hiperboloide de una hoja con las generatrices rec-

Fig. 324

tilíneas trazadas en él. Si se sustituye la elipse por una circunferencia deformada, ambas hipérbolas directrices serán iguales. En este caso, la superficie se llama hiperboloide de revolución de una hoja (véase más adelante el § 51).

Por cualquier punto de un hiperboloide de una hoja se pueden trazar dos rectas pertenecientes a esta superficie. Antes esto fue señalado para el paraboloide hiperbólico. En la fig. 325 está representado un hiperboloide de una hoja dado por tres rectas que se cruzan de posición arbitraria. Una de estas

rectas está situada perpendicularmente al plano H. Tal posición siempre se puede obtener, por ejemplo, por el método de cambio de los planos de provección. En dicha figura se muestra la construcción de la proyección frontal k' del punto K perteneciente al hiperboloide de una hoja y dado por su provección horizontal k. Trazando por los puntos a y k una recta (la proyección horizontal de la generatriz), auxilio de los puntos d y f construi-mos las proyecciones d' y f', lo que determina la proyección frontal de esta generatriz, y en ella el punto buscado k'.

esta generatriz, y en ella el punto buscado k'. Si en vez de la proyección horizontal se da la proyección frontal del

Fig. 325

punto K perteneciente a un hiperboloide de una hoja y, además, ninguna de las directrices es perpendicular al plano V, entonces se debe intersecar el hiperboloide de una hoja con un plano que pase por el punto K, como ya se dijo más arriba.

2.2. Cilindro oblicuo con tres directrices. Se llama cilindro oblicuo con tres directrices la superficie generada por el movimiento de la recta generatriz por tres directrices, de las cuales por lo menos

una es curva 1).

Si las generatrices son rectas que se cruzan, se obtiene el hiperboloide de una hoja examinado más arriba (pág. 205). Es posible el caso cuando una de las directrices sea una curva plana. Esta no debe estar situada en un mismo plano con ninguna de las rectas que se cruzan, que son las otras dos directrices. Si dos de las directrices son curvas y la tercera recta, entonces tal cilindro oblicuo se llama conosoide. Un ejemplo se da en la fig. 326. El conosoide viene dado por dos curvas situadas en los planos de perfil y la recta AB perpendicular al plano H. Las proyecciones horizontales de las generatrices pasan por el punto a (b). Las proyecciones frontales de las generatrices cortan a la proyección a'b' en distintos puntos. En la fig. 326 se muestra la construcción de las proyecciones frontal y de perfil del punto K perteneciente al conosoide y dado por su proyección k: por los puntos a y k se ha trazado la proyección de la generatriz, se han construido las demás proyecciones de esta generatriz, y sobre ellas,

¹⁾ Sobre la construcción do las generatrices de un cilíndro oblicuo con tres directrices véase el § 63.

las proyecciones k' y k''. Si viene dada, por ejemplo, la proyección k' y hay que hallar la proyección k, entonces se utiliza la correspondiente sección de la superficie, como se dijo sobre esto en la pág. 201.

Los cilindros oblicuos con tres directrices tienen amplia aplicación en la práctica (al diseñar hélices, superficies de la carrocería

de los automóviles y otras).

Así pues, para las superficies examinadas (hiperboloide de una hoja y cilindro oblicuo con tres directrices) la generatriz es una recta que debe intersecar simultáneamente tres directrices fijas.

C. Superficies curvas no regladas

1. De segundo orden. Más arriba se examinaron las superficies regladas de segundo orden: cilindro, cono, paraboloide hiperbólico y el hiperboloide de una hoja. Ahora examinemos las démas superficies de segundo orden, las curvas: elipsoide, paraboloide elíptico y el

hiperboloide de dos hojas.

1.1. Elipsoide. El elipsoide puede ser obtenido como resultado del movimiento de una elipse deformable ACBD (fig. 327) cuyo plano queda paralelo al plano xOy y los extremos de cuyos ejes se deslizan por las elipses AEBF y CEDF. Si en este elipsoide los tros diámetros AB, CD y EF no son iguales entre sí, entonces el elipsoide se llama triaxial; si dos de ellos son iguales entre sí, pero no son iguales al tercero, entonces se obtiene un elipsoide de revolución achatado o estirado (véase el § 51); si AB=CD=EF, se obtiene una esfera. Al intersecar el elipsoide con cualquier plano se obtiene una elipse; en casos particulares, una circunferencia.

1.2. Paraboloide elíptico. El paraboloide elíptico puede ser obtenido como resultado del movimiento de la elipse deformable ABCD (fig. 328) cuyo plano queda paralelo al plano xOy y los extremos de

cuyos ejes se deslizan por las parábolas AOB y COD. Al cortar un paraboloide elíptico con diferentes planos pueden obtenerse solamente elipses (en algunos casos, circunferencias) y parábolas, con la particularidad de que las últimas se obtienen en el caso de planos secantes paralelos al eje del paraboloide elíptico. Si se sustituye la elipse ABCD por una circunferencia deformable, entonces, ambas parábolas AOB y DOC serán iguales. En este caso la superficio se llama paraboloide circular o paraboloide de revolución (véase el § 51).

1.3. Hiperbolotde de dos hojas. El hiperboloide de dos hojas (fig. 329) consta de dos partes (hojas) que se extienden al infinito. Cada una de estas hojas puede ser obte-

Fig. 329

nida como resultado del movimiento de una elipse deformable $(A_1C_1B_1D_1 \text{ y } A_2C_2B_2D_2)$ cuyo plano queda perpendicular al eje de la superficie O_1O_2 y los extremos de cuyos ejes se deslizan por dos hipérbolas. Si sustituimos la elipse por una circunferencia deformable, ambas hipérbolas $A_1O_1B_1$ y $C_1O_1D_1$ serán iguales. En este caso la superficie se llama hiperboloide de revolución de dos hojas (véase el § 51).

En las secciones producidas en el hiperboloide de dos hojas por diferentes planos, pueden obtenerse elipses (en casos particulares,

circunferencias), hipérbolas y parábolas.

2. Cíclicas. La superficie cíclica se genera por una circunferencia de radio variable cuyo centro se desplaza por una curva cualquiera. Destaquemos el caso de generación de una superficie cíclica, cuando el plano de la circunferencia generatriz queda perpendicular a la curva directriz dada por la que se mueve el centro de la circunferencia. Tal superficie se suele llamar estriada. Podemos darnos una idea de la superficie estriada considerándola también como una envolvente de la familia de las esferas de diámetro variable cuyos centros se encuentran en cierta curva directriz. El radio de la circunferencia generatriz o de la esfera generatriz puede ser constante. La superficie generada por el movimiento de tal circunferencia por cierta curva directriz o al envolver todas las posiciones consecutivas de la esfera generatriz cuyo centro realiza semejante movimiento, se llama tubular. Como ejemplo de su aplicación en la técnica pueden servir los compensadores en las tuberías 1.

La curva directriz para una superficie tubular puede ser una línea helicoidal cilíndrica; en este caso tendremos una superficie helicoidal tubular. Véase un ejemplo en la fig. 349: la superficie del alambre de sección circular enrrollado en el tubo. Es también una superficie helicoidal tubular la superficie de un muelle cilín-

drico con sección circular de sus espiras.

Las superficies cíclicas de diferentes tipos se aplican, por ejemplo, en las tuberías de gas, en las turbinas hidráulicas y en las bombas centrífugas. Si en vez de una directriz curva tomamos una recta, la superficie estriada se transforma en una superficie de revolución (véase el § 51), en particular, en cónica, y la superficie tubular, siendo la directriz recta, se transforma en una superficie del cilindro de revolución.

D. Superficies dadas por su estructura

Se llama superficie dada por su estructura a la superficie dada por cierta cantidad de líneas pertenecientes a esta superficie. En particular, podemos imaginarnos un grupo de ciertas curvas planas, cada una de las cuales está dispuesta en planos paralelos entre sí, y otro grupo de líneas que cortan a las del primer grupo; en la intersección se genera la estructura de la superficie.

La superficie dada por su estructura no se puede considerar como completamente determinada: pueden haber superficies con una misma estructura, pero que se distinguen algo una de la otra.

estructura, pero que se distinguen aigo una de la otra.

Dispositivos para absorber las variaciones de longitud de la tubería en el caso de oscilación considerable de la temperatura.

Como ejemplo de superficies estructurales pueden servir las superficies de los cascos de los barcos, de los aviones y de los automóviles.

E. Superficies gráficas

Toda superficie puede ser dada gráficamente¹⁾. Pero, para unas superficios las generatrices y las directrices están geométricamente determinadas y la generación de la superficie está sometida a cierta ley, para otras estas condiciones no existen. En el último caso las superficies se dan solamente con ayuda del dibujo lineal valiéndose de cierta cantidad de líneas que deberán pertenecer (según la idea durante el diseño) a tal superficie o que se revelan en la superficie existente.

A tales superficies se les suele llamar superficies gráficas.

A esta clase de superficies pertenece también la superficie llamada topográfica, es decir, la superficie terrestre desde el punto de vista de su representación. El relieve de la superficie terrestre se reproduce con lineas (horizontales) obtenidas al intersecar a esta superficie con planos horizontales.

PREGUNTAS A LOS §§ 49 Y 50

1. ¿Qué significa superficie?

2. ¿Cómo se genera la superficie llamada cinemática?

 ¿Qué significa línea generatriz de una superficie?
 ¿En qué consisto la diferencia entre las superficies reglada y no reglada? 5. ¿Puede tener la superficie engendrada en calidad de generatriz no una linea, sino una superficie?

6. ¿A qué se le llama línea directriz? 7. ¿Cuáles superficies se refieren a las alabeadas (no desarrollables)?

- 8. ¿Qué significa «representar una superficie en el dibujo»? 9. ¿Cómo se generan las superficies cilíndrica, cónica, con arista de retroceso y cómo se representan en el dibujo?
- ¿Qué significa superficie de segundo orden y qué líneas se producen en la intersección de esta superficie con planos?

¿Cómo se distinguen las superficies cilíndricas?
 ¿A cuál cono se le llama clíptico y a cuál, oblicuo circular?
 ¿Por quó se expresa la superficie con arista de retroceso en el dibujo?

¿Cómo, además de «superficie con arista de retroceso» se le suele llamar a esta superficie? 14. ¿Cómo se generan las superficies con plano de paralelismo?

15. ¿Cuáles líneas son las directrices en el cilindroide y en el conoide?

16. ¿Cómo se genera la superficie oblicua (el paraboloide hiperbólico)? 17. ¿Según cuáles líneas se corta el paraboloide hiperbólico por planos paralelos a los planos de coordenadas?

18. ¿Cuántas rectas pertenecientes al paraboloide hiperbólico se pueden tra-

zar por cada uno de sus puntos?

19. ¿Cómo se genera el hiperboloide de una hoja?

20. ¿Cuántas rectas pertenecientes al hiperboloide de una hoja so pueden trazar por cada uno de sus puntos?

¹⁾ Es decir, con auxilio del dibujo lineal,

21, ¿Cómo se genera la superficie llamada cilindro oblicuo con tres directrices?

22. ¿En cuál caso el cilindro oblicuo con tres directrices se llama conosoide?

23. Enumeren las superficies regladas y curvas de segundo orden.

24. ¿Puede ser examinada la esfera como un elipsoide y en cuál caso? 25. ¿Cuálos curvas se obtienen al intersecar un clipsoide con planos?

26. ¿A qué se le llama paraboloide elíptico?

27. ¿Cuáles curvas se obtienen al intersecar un paraboloide elíptico con planos?

28. ¿Cuáles curvas se obtienen en la intersección de un hiperboloide de dos hojas con planos?

29. ¿Cuáles superficies se llaman cíclicas?

0'1

Fig. 330

§ 51. SUPERFICIES DE REVOLUCION

En el grupo de superficies curvas (regladas y no regladas) se incluyen las superficies, ampliamente difundidas en la práctica, llamadas de revolución. Se llama superficie de revolución a la superficie engendrada por el movimiento de cualquier línea generatriz que

gira alrededor de una recta fija lla-

mada eje de la superficie 1).

La superficie de revolución puede ser dada por la generatriz y la posición del eje. En la fig. 330 se muestra dicha superficie. Aquí como generatriz sirve la curva ABC y como eje la recta OO, dispuesta en un mismo plano con la curva ABC. Cada punto de la generatriz describe una circunferencia. De este modo, el plano perpendicular al eje de la superficie de revolución corta a esta superficie según una circunferencia. Estas circunferencias se llaman paralelos. El mayor de los paralelos se llama ecuador, y el menor, cuello de la superficie2).

le llama plano meridional. La línea de intersección de una superficie de revolución con el plano meridional se llama meridiano de la superficie.

1) Durante la generación de la superficie de revolución el eje permanece

²⁾ Más exactamente, se llama ecuador a aquel de los paralelos que es mayor que los paralelos vecinos a éste a ambos lados del mismo, considerados hasta el primer cuello; cuello es el menor de los paralelos vecinos hasta el primer ccuador. De aquí se desprende que la superficic de revolución puede tener unos cuantos ecuadores y cuellos.

Se puede llamar vértice de la superficie de revolución al punto de intersección del meridiano de esta superficie con su eje, si en la

intersección no se forma un ángulo recto.

Si el eje de la superficie de revolución es paralelo al plano V, el meridiano situado en el plano paralelo al V se llama meridiano principal. En tal posición, el meridiano principal se proyecta sobre el plano V en verdadera magnitud. Si el eje de la superficie de revolución es perpendicular al plano H, el contorno de la provección horizontal de la superficie es una circunferencia.

Lo más conveniente desde el punto de vista de la representación es que el eje de la superficie de revolución sea perpendicular al

plano H, al V o al W.

Algunas superficies de revolución representan casos particulares de las superficies examinadas en el § 50. Tales son: 1) el cilindro de revolución, 2) el cono de revolución, 3) el hiperboloi-de de revolución de una hoja, 4) el elipsoide de revolución, 5) el paraboloide de revolución, 6) el hiperboloide de revolución de dos

Para el cilindro y el cono de revolución los meridianos son rectas; en el primer caso, paralelas al eje y equidistantes de éste, en el segundo caso son rectas que cortan al eje en un mismo punto y bajo un mismo ángulo al mismo. Puesto que el cilindro y el cono de re-· volución son superficies que se extienden infinitamente en dirección de sus generatrices, en las representaciones éstos se delimitan generalmente por algunas líneas, por ejemplo, por las trazas de estas superficies en los planos de proyección o por uno de sus paralelos. El cilindro circular recto y el cono circular recto, conocidos de la Estereometría, están limitados por una superficie de revolución y planos perpendiculares a sus ejes. Los meridianos de tal cilindro son rectángulos, y los de dicho cono son triángulos.

Para el hiperboloide de revolución el meridiano es una hipérbola, con la particularidad de que si el eje de giro es el eje real de la hipérbola, entonces se engendra un hiperboloide de revolución de dos hojas, y si se hace girar la hipérbola alrededor de su eje imaginario,

se engendra un hiperboloide de revolución de una hoja.

El hiperboloide de revolución de una hoja puede ser también engendrado por el giro de una recta cuando la generatriz y el eje de giro son rectas que se cruzan. En la fig. 331 se muestra un hiperboloide de revolución de una hoja engendrado por el movimiento de la recta AB que gira alrededor del eje indicado y limitado por dos paralelos; la circunferencia descrita desde el centro O1 es el cuello de la superficie.

En el hiperboloide de revolución de una hoja se pueden trazar generatrices rectilíneas en dos direcciones, por ejemplo, así como se muestra en la fig. 331, y con inclinación hacia el lado contra-

rio bajo el mismo ángulo al eje.

Además de las rectas en esta superficie pueden haber hipérbolas y circunferencias: las hipérbolas como consecuencia de la intersección con planos que pasan por el eje del hiperboloide, y las circunferencias como resultado de la intersección con planos perpendiculares al eje.

En la fig. 331, a la derecha, se muestra la construcción de la proyección frontal del hiperboloide de revolución de una hoja con ayuda de su eje y su generatriz. Primeramente se ha hallado el radio

Fig. 331

del cuello de la superficie. Para ello se ha trazado la pérpendicular o_1 I a la proyección horizontal de la generatriz. Con esto queda determinada la proyección horizontal de la perpendicular común a la generatriz y al eje. La magnitud verdadera del segmento expresado por las proyecciones $o_1'I'$ y o_1 I es igual al radio del cuello de la superficie. A continuación al girar los puntos con las proyecciones 2', 2', 3', 3', a' y a se han llevado al plano P paralelo al V, lo que da la posibilidad de trazar la línea de contorno de la proyección frontal del hiperboloide. Su proyección horizontal representará tres circunferencias concéntricas.

Para el paraboloide de revolución el meridiano es una parábola,

cuyo eje es el eje de la superficie.

Para el elipsoide de revolución el meridiano es una elipse. La superficie puede ser engendrada girando la elipse alrededor de su eje mayor (elipsoide de revolución «estirado»; fig. 332, a la izquierda) o alrededor de su eje menor (elipsoide de revolución «comprimido»; fig. 332, a la derecha). El elipsoide de revolución es una superficie delimitada; se puede representar totalmente. También se puede re-

presentar totalmente la esfera. Para la esfera, el ecuador y los meridianos son circunferencias iguales entre sí.

Prestemos atención una vez más a que las superficies de revolución como el cilindro, el cono y el hiperboloide de una hoja son regladas, es decir, pueden ser engendradas por el giro de una recta ¹¹. Pero el elipsoide, el hiperboloide de dos hojas y el paraboloide se generan por el giro no de una recta, sino de una elipse, una hipérbola y una parábola, eligiendo el eje de giro de tal modo que la curva generatriz se disponga simétricamente respecto de este eje. Lo mismo

Fig. 332

se puede decir respecto al hiperboloide de revolución de una hoja si se genera como resultado del giro de una hipérbola alrededor de su eje imaginario.

Dado que el eje de giro se elige coincidente con el eje de simetría de la elipse, parábola e hipérbola, la elipse y la hipérbola engendran dos superficies cada una, por el hecho de que ambas curvas tienen dos ejes de simetría, mientras que la parábola genera una sola superficie, por tener un solo eje de simetría. Por consiguiente, cada su perficie engendrada se obtiene solamente mediante el giro por un solo procedimiento, mientras que la esfera, que se puede considerar como un elipsoide cuando los ejes mayor y menor de la elipse generatriz son iguales, que se transforma en este caso en una circunferencia, puede ser engendrada por el giro por más de un procedimiento: la circunferencia generatriz es simétrica respecto de cada uno de sus dismetros.

La ley de disposición de las generatrices rectilineas del hiperboloido de revolución de una hoja se emplea en la construcción conocida bajo el nombre de «Torre de Shújov». Shújov (1853—1939) es uno de los eminentes ingenieros rusos. La «Torre de Shújov» se emplea en los mástiles de transmisión, en las torres con tanque de agua, etc.

Al girar la circunferencia (o su arco) alrededor del eje situado en el plano de esta circunferencia, pero que no pasa por su centro, se obtione una superficie llamada toro. Se llama también toro al cuerpo delimitado por la superficie tórica.

Se distinguen (fig. 333): 1) el toro abierto, de otra manera corona circular, 2) el toro cerrado, 3) el toro que corta a sí mismo. En la fig. 333

Fig. 333

todos ellos se representan en la posición más simple: el eje del toro es perpendicular al plano de proyección, en el caso dado al plano H. Como generatriz para el toro abierto y el toro cerrado sirve la

Como generatriz para el toro abierto y el toro cerrado sirve la circunferencia; para el toro que corta a sí mismo, el arco de circunferencia. En los toros abierto y cerrado se pueden inscribir esferas.

Fig. 334

El toro puede ser considerado como una superficie que envuelve esferas iguales, cuyos centros se encuentran en la circunferencia.

El toro tiene dos sistemas de secciones circulares: en los planos perpendiculares a su eje y en los planos que pasan por el eje del toro.

La superficie llamada toro se encuentra muy frecuentemente en la construcción de maquinaria y en la arquitectura. En la fig. 334, a la izquierda, se representa una pieza cuya superficie de revolución contiene un toro que corta a sí mismo y un toro abierto y, a la derecha, se muestra esquemáticamente la superficie de paso de una bóveda cilíndrica a otra que tiene la forma de toro cerrado con el eje OO_1 .

Entre las superficies de revolución señalemos además el catenoide. Esta superficie se genera por una vuelta completa de la línea de cadena 11 alrededor del eje horizontal que se encuentra en un mismo plano con dicha línea.

La posición de un punto en la superficie de revolución queda determinada con ayuda de una circunferencia que pasa por este punto sobre la superficie de revolución.

Pero esto no excluye la posibilidad de emplear generatrices rectilíneas en el caso de superficies de revolución regladas, semejantemente a como se muestra en la fig. 314 para los cilíndros y conos

de forma general.

En la fig. 330 se muestra el empleo de los paralelos para la construcción de las proyecciones de un punto perteneciente a la superficie de revolución dada. Si se conoce la proyeccion m', entonces trazamos la proyección frontal $f'f_1$ del paralelo y luego con el radio $R=o_1'f'$ describimos una circunferencia (la proyección horizontal del paralelo) y sobre ésta hallamos la proyección m. Si se conociera la proyección m, sería necesario trazar con el radio R=om una circunferencia y con ayuda del punto f hallar f' y trazar $f'f_1'$ que es la proyección frontal del paralelo, sobre la cual deberá encontrarse ia proyección m'. En la fig. 332 se muestra la construcción de las proyecciones del punto K perteneciente a un elipsoíde de revolución, y en la fig. 335, las del punto M perteneciente a la superficie de una corona circular.

En la fig. 335, a la derecha, se muestra la determinación de las proyecciones de los puntos de una esfera. Con auxilio de la proyección dada a del punto A se ha construido la proyección frontal a'; con ayuda de la proyección dada b' se ha hallado la proyección horizontal b del punto B, que satisface a la condición complementaria de

que el punto B está oculto si se mira hacia el plano V.

El punto C viene dado en el ecuador: su proyección c se encuentra en el contorno de la proyección horizontal de la esfera, es decir, en la proyección horizontal del ecuador. Los puntos K y M se encuentran en el meridiano principal; estos puntos pertenecen a los paralelos sobre los cuales se encuentran los puntos A y B. El punto D también se encuentra en el meridiano principal y está oculto si se mira hacia el plano H.

b La línea de cadena es la curva caya forma toma una cadena suspendida en dos de sus puntos, o en general un hilo pesado inelástico suspendido de sus extremos,

Fig. 336

Examinemos un ejemplo de la construcción de las proyecciones de los puntos pertenecientes a una superficie de revolución. Supongamos que se exige llevar el punto A, haciéndolo girar alrededor del eje dado MN, a la superficie de revolución dada (fig. 336, a). Dado

que en este caso el eje de la superficie de revolución y el eje de giro del punto A son perpendiculares al plano de proyección H, la circunferencia de giro del punto A se proyecta sobre el plano H en verdadera magnitud, así como el paralelo de la superficie de revolución obtenido al intersecarse esta superficie con el plano de giro del punto A. En este plano está situado también el centro de giro del punto A, el punto O (el punto de intersección del eje de giro MN con el plano de giro S). Lo demás está claro del dibujo. En la posición A, en la superficie, el punto resulta oculto en el plano V.

Supongamos que se exija elegir el eje de giro de tal modo que el punto dado A pueda ser llevado a la superficie de revolución dada. En la pág. 140 fue examinado un problema semejante, con la diferencia de que allí se exigía elegir el eje do giro de tal manera que se pudiera llovar el punto al plano, haciéndolo girar alrededor do esto eje. Entonces fue establecido que existe una zona en la que no se puede elegir el eje, puesto que al girar el punto alrededor de tales ejes dicho punto no puede hacer contacto con el plano. Esta zona quedaba determina-da por un cilindro parabólico y la parábola aparecía al examinar la posición recíproca del punto que giraba y la recta en la que debería encontrarse este punto al hacer contacto con el plano.

Ahora, evidentemente, la cuestión se resolverá al examinar la posición recíproca del punto A y la circunferencia (el paralelo) en la superficie del cuerpo

de revolución.

De la fig. 336, a se deriva que la proyección o del centro de giro deberá estar situada de tal manera que RA no sea menor que la distancia desde el punto o hasta el punto más cercano en la proyección de la circunferencia de radio r. Si hasta of points o a iguales distancias do a y do la proyección de esta circunferencia (por ejemplo, en o_1 u o_2 , véase la fig. 336, b), entonces en este punto se puede colocar el eje de giro: la circunferencia de giro del punto A hará contacto on la circunferencia de radio r, o sea, el punto A hará contacto con la superfi-

e de revolución.

¿Dónde se encuentran en el dibujo todos los puntos alejados a la misma distancia del punto a y de la circunferencia de radio r? Estos se encuentran en la hipérbola (fig. 336, b) para la cual el punto a es uno de sus focos, el punto o ... en el que el segmento al se divido por la mitad, y que es uno de los vértices. Si so divide el segmento al por la mitad, obtendremos el segundo vértice de la hipérbola (el punto o_3); el segundo foco se encontrará en el punto c, es decir, en el centro de la circunferencia obtenida en la intersección de la superficie del cuerpo de revolución por el plano S (fig. 336, a).

De lo examinado se desprende que los puntos situados en ambas ramas de la hipérbola o entre éstas pueden ser, cada uno do ellos, elegidos en calidad de

proyección horizontal del eje de giro.

Puede darse el caso cuando el punto se encuentra dentro de la superficie de revolución. Por consiguiente, trazando por este punto el plano de giro obtendremos la proyección a dentro de la proyección de la circunferencia de radio r según la cual el plano de giro del punto A corta a la superficie de revolución (fig. 336, c). También en este caso es evidente que R_A no debe ser menor que la distancia del punto o (o sea, la proyección del eje) al punto más cercano de la proyección de la circunferencia de radio r. Las posiciones extremas de las proyecciones de los ejes se dispondrán ahora como los puntos de una elipse con los focos en los puntos a y c, con el oje mayor en la recta 1-3, con los vértices en los puntos o, y o_3 . Dentro de esta elipse no deben tomarse las proyecciones de los ejes tales ejes no dan la posibilidad de llevar el punto A a la superficie de revolución.

Así pues, la cuestión de cómo elegir el eje de giro para, haciendo girar el punto alrededor de éste, llevar este punto al plano o a la superficie de revolución cuyo eje es paralelo al eje de giro, nos ha conducido a una elipse (fig. 336, c). una parábola (fig. 244) y a una hipérbola (fig. 336, b) como lugares geométricos de los centros de giro.

Durante la resolución de distintos problemas, como lugares geométricos de los puntos o líneas, que responden a determinadas condiciones, se emplean unas u otras superficies. Por ejemplo, vienen dados el plano P y el punto K exterior a este plano; es necesario determinar cómo se dispondrán en el plano P los puntos que se encuentran a la distancia dada r del punto K (la distancia r es mayor que la distancia del punto K al plano P). En este caso la resolución está ligada con el empleo de la esfera como lugar geométrico de los puntos que se encuentran a la distancia r del punto K. El plano P cortará a esta esfera según una circunferencia que será precisamente la que dará la solución del problema 1).

Si se exigiera construir en el plano P los puntos que se encuentran a la distancia r, no del punto, sino de cierta recta AB no perteneciente al plano P, el lugar geométrico de tales puntos en el espacio sería la superficie del cilindro de revolución con el eje AB y radio r, y los puntos buscados en el plano P se obtendrían en la

línea de intersección de este cilindro con el plano P.

En adelante, en la fig. 368, a la derecha, y en la 401 se pueden ver ejemplos del empleo de superficies de revolución cónicas como

lugares geométricos de rectas que pasan por un punto dado.

Si en el problema se plantea la cuestión de puntos equidistantes del plano Q y del punto M dados, entonces como lugar geométrico de tales puntos en el espacio es conveniente emplear el paraboloid de revolución con el foco de la parábola en el punto M.

El empleo de unas u otras superficies en calidad de lugares geométricos, claro está, no se agota con los ejemplos examinados.

PREGUNTAS AL § 51

1. ¿A qué se le llama superficie de revolución?

2. ¿Con qué se puede expresar la superficie de revolución?
3. ¿A qué so les llama paralelos, meridianos, cuello, ecuador y meridiano principal en una superficie de revolución?
4. ¿Cuél de los ejes de la hipérbola sirve como eje de giro para la generación de: a) un hiperboloide de revolución de una hoja, b) un hiperboloide de revolución de dos hojas?

5. ¿Se puede generar un hiperholoide de revolución de una hoja con ayuda de una recta?

 ¿Cuáles superficies de revolución (excepto el hiperboloide de una hoja) son regladas?

7. ¿Cómo se genera la superficie llamada toro?

 ¿En cuál caso al toro se le llama «corona circular»? ¿Cuántos sistemas de secciones circulares tiene el toro?

10 ¿Cómo se determina la posición de un punto en la superficie de revolución?

Proponemos al lector cumplir el dibujo y resolver este problema y los que siguen a continuación.

§ 52. SUPERFICIES HELICOIDALES Y TORNILLOS

En la fig. 337 se representa una espira de una superficie helicoidal generada por el movimiento del segmento AB. La recta determinada por este segmento corta en todas las posiciones al eje bajo un mismo ángulo (en la fig. 337, un ángulo de 60°). El desplazamiento de los extremos del segmento a lo largo del eje es proporcional al desplazamiento angular del segmento.

Los puntos A y B generan líneas

helicoidales cilíndricas, así como todos los puntos del segmento AB y, por consiguiente, para una representación más exacta del contorno de la super-

Fig. 337

ficie helicoidal sobre el plano V se debería haber trazado la mayor cantidad posible de proyecciones de las líneas helicoidales descritas por distintos puntos del segmento AB y luego trazar las curvas que envuelven a estas proyecciones. En la práctica, en vez de esta construcción voluminosa se trazan rectas que hacen contacto simultáneamente con las proyecciones de las líneas helicoidales (fig. 345).

Si la inclinación de la generatriz respecto al eje del cilindro no es igual a 90° (por ejemplo, 60° en la fig. 337), la superficie helicoidal se llama oblicua. Si dicho ángulo es igual a 90°, se engendra una superficie helicoidal recta. Esta última superficie se muestra en la fig. 338.

Por su generación, la superficie representada en la fig. 338 es un conoide. En efecto, la generatriz es una recta paralela en todas sus posiciones a cierto plano (en el caso dado es perpendicular al eje del cilindro); la generatriz corta a dos líneas directrices, una curva y otra recta (el eje del cilindro). Puesto que la curva directriz representa una línea helicoidal, este conoide se llama helicoidal. A este conoide se le llama también helicoide recto¹³.

En la fig. 338 el conoide helicoidal se muestra junto con un cilindro circular que tiene el eje común con el primero; como resultado, en la superficie del cilindro se genera una línea helicoidal cilíndrica cuyo paso es igual al paso de la línea helicoidal directriz. La superficie comprendida entre ambas líneas helicoidales se llama conoide helicoidal circular.

La superficie representada en la fig. 337, llamada superficie helicoidal oblicua, se llama también helicoide oblicuo. Un rasgo característico de tal superficie es que la generatriz rectilínea corta en todas sus posiciones a las directrices, una línea helicoidal cilíndica y una recta (el eje de la superficie) y, además, la generatriz corta al eje bajo un ángulo constante diferente de 90°. En todas sus posiciones, la generatriz es paralela a las generatrices de cierto cono de revolución cuyo eje coincide con el eje de la línea helicoidal (fig. 339, a la izquierda). Si, por ejemplo, es necesario obtener la proyección frontal de la generatriz del helicoide oblicuo que pasa por el punto C, se debe trazar primeramente la proyección horizontal de esta generatriz, es decir, trazar el radio sc, con ayuda del punto c_1 hallar el punto c_1' y la proyección frontal de la generatriz SC_1 del cono, y a continuación trazar c'd' paralelamente a $s'c_1'$.

En la fig. 339, a la derecha, se muestra una superficie helicoidal generada por el movimiento del segmento tangente a la superficie del cilindro. La construcción se reduce de nuevo a la determinación de las proyecciones de las líneas helicoidales engendradas por dos puntos: por el extremo A del segmento y por el punto de contacto B. El segmento puede ser dirigido respecto al eje o bien bajo un ángulo recto (como se ha tomado en la fig. 339), o bien bajo un ángulo agudo. Lazsuperficie representada en la fig. 339, a la derecha, es un cilindroide (véase la pág. 201). Efectivamente, la generatriz permanece en todas sus posicio-

La superficio representada en la fig. 339, a la derecha, es un cilindroide (véase la pág. 201). Efectivamente, la generatriz permanece en todas sus posiciones paralela a cierto plano y se desliza por dos directrices, dos curvas espaciales; el plano do paralelismo es perpendicular al eje del cilindro; la generatriz hace contacto con la superficie del cilindro (los puntos de contacto generan una línea helicoidal cilindrica) y al mismo tiempo corta a la línea helicoidal directriz cuyo eje coincide con el eje del cilindro. La superficie representada en la fig. 339, a la derecha, se llama cilindroide helicoidal. Si la generatriz de tal superficie, que se cruza con el eje del cilindro, forma con este eje un ángulo diferente de 90°, la superficie no se refiere a la serie de cilindroides; esta superficie lleva el nombre de helicoide circular oblicuso.

i) Se le suele llamar también helicoide. Bajo el nombre de helicoide se comprende una superficie helicoidal reglada.

Las superficies helicoidales examinadas pertenecen a las superficies no desarrollables. Pero existe una superficie que se considera como desarrollable. Esta es la superficie con arista de retorno que es la línea helicoidal cilíndrica (véase la fig. 317). Esta superficie helicoidal se llama helicoide desarrollable.

Fig. 339

En la fig. 340 la superficie del helicoide oblicuo se muestra en su intersección con el plano T perpendicular al eje de esta superficie; la curva de intersección se representa en el plano H en tamaño natural, puesto que T||H. Esta curva es una espiral de Arquímedes.

La construcción de esta curva se reduce a lo siguiente. Dividiendo el ángulo $a_0c_0c_0$ (180°) en varias (en el caso dado en seis) partes iguales, dividimos en la misma cantidad de partes iguales entre sí el segmento $c_0 c_0$. Tomando como radio c_0a_1 , a partir del punto c_0 marcamos $c_0c_1=\frac{c_0c_0}{6}$, tomando como radio c_0a_2 marcamos $c_0c_2=\frac{c_0c_0}{6}$, etc.

Ahora, prestemos atención en cómo se construyen las proyecciones de los puntos pertenecientes a las superficies helicoidales recta y oblicua. Para la superficie helicoidal recta esto se muestra en la fig. 338. Supongamos que el punto A, perteneciente a la superficie, viene dado por su proyección horizontal a. Para hallar la proyección a' es necesario trazar la proyección horizontal de la generatriz en la que debe encontrarse el punto A, es decir, trazar el radio cb por

la proyección a. Con ayuda del punto b hallamos el punto b' y trazamos la proyección frontal de esta generatriz, que coincide con la recta c'b'. Sobre esta recta hallamos la proyección a' 1).

Si viene dada la proyección a' y hace falta hallar a, entonces, al principio trazamos por a' una recta perpendicular al eje de la línea helicoidal hasta su intersección con la proyección de la línea helicoidal en el punto b', con auxilio de este punto hallamos el punto b y sobre el radio cb, el punto a.

Fig. 341

La precisión de la construcción aquí está relacionada con la precisión del trazado de la sinusoide (la proyección frontal de la línea helicoidal), puesto que el punto b' se encuentra sobre ella.

En el caso de una superficie helicoidal oblicua (fig. 339, a la izquierda), si viene dada la proyección m y es necesario hallar m', trazamos por el punto m el radio se, con ayuda de los puntos e y e_1

¹⁾ Presten atención en la visibilidad del punto A respecto del plano V; en el caso do «opacidad» de la superficie helicoidal el punto A está oculto.

hallamos los puntos e' y e', trazamos la proyección s'e' de la generatriz del cono y paralelamente a ésta trazamos a través del punto e' la proyección de la generatriz de la superficie helicoidal. Sobre esta

proyección obtenemos la proyección m'.

Si viene dada la proyección m' y hay que hallar m, entonces es necesario construir la curva (la espiral de Arquímedes) de intersección de la superficie helicoidal oblicua con un plano trazado al nivel del punto m' perpendicularmente al eje de la superficie, v sobre la espiral hallar el punto m.

Las superficies helicoidales señaladas en las figs. 337-340 no pueden ser desarrolladas con exactitud sobre un plano. Para la superficie helicoidal recta representada en la fig. 338, se puede aproximadamente desarrollar cada vuelta por separado así como se muestra en la fig. 341. El desarrollo de una vuelta se puede representar (aproximadamente) como parte de un anillo plano.

Para construir esta parte de anillo es necesario hallar la magnitud de los radios R_1 y r_1 y del ángulo α . Si se designa el paso de la superficie helicoidal (fig. 338) por h y los diámetros exterior e interior (diámetro del cilindro) por D y d, entonces, por la fórmula dada en la pág. 188, las longitudes de las secciones de las líneas helicoidales se expresarán así:

$$C = \sqrt{\pi^2 D^2 + h^2}$$
 y $c = \sqrt{\pi^2 d^2 + h^2}$.

Puesto que las líneas helicoidales se desarrollan en el caso dado en arcos concéntricos con un mismo ángulo central, $c: C=r_1: R_1$ y, por consiguiente,

$$r_1 = \frac{c}{C} R_1.$$

Designando la anchura de la superficie helicoidal, o sea, la diferencia $R_1-r_1=\frac{D-d}{2}$, por a, obtenemos $R_1=r_1+a$, de donde $r_1=\frac{C}{c}$ $r_1+\frac{ac}{C}$, o bien

 $r_1 = \frac{ac}{C-c}$. De aquí se desprende que el ángulo α puede ser determinado con ayuda de la fórmula

 $\alpha = \frac{2\pi R_1 - C}{2\pi R_1} \cdot 360^{\circ}.$

Hagamos D=100 mm, d=60 mm, h=50 mm. Hallamos: a=20 mm, $C\approx 318$ mm, $c\approx 195$ mm, $r_1\approx 32$ mm, $R_1\approx 52$ mm, $\alpha\approx 10^\circ$.

Describimos con los radios $R_1=52$ mm y $r_1=32$ mm dos circunferencias concéntricas, construimos el ángulo central $\alpha=10^\circ$ y de este modo separamos parte del angulo que representa (aproximadamente) el desarrollo de una vuelta de la cunaficia belianidad. de la superficie helicoidal.

Disponiendo de varias de estas vueltas desarrolladas se puede unir cada vuelta con una barra cilindrica de diámetro d (como se muestra en la fig. 343)

y fijar entre si una tras otra las vueltas enrolladas sobre la barra.

De modo semejante a como durante el movimiento helicoidal de un punto se engendra una línea helicoidal y durante el movimiento helicoidal del segmento de una recta se engendra una superficie helicoidal, se puede obtener un cuerpo helicoidal si se hace mover a cualquier figura plana (por ejemplo, un cuadrado, 15 - 891

un triángulo, un trapecio) por la superficio de un cilindro de tal modo que los vértices de esta figura se desplacen por las líneas helicoidales y el plano de la propia figura pose constantemente por el eje del cilindro. Se forma un resalte helicoidal delimitado por superficies helicoidales y cilíndricas. La construcción de las proyecciones de este resalto helicoidal se reduce a la construcción de tantas líneas helicoidales cuantos vértices tiene la figura elegida.

En la fig. 342 a la izquierda se muestra la construcción del resalte helicoidal generado por el movimiento de un cuadrado. Uno de los lados del cuadrado linda constantemente con la generatriz del cilindro; los vértices del cuadrado se des-

Fig. 342

plazan por las líneas helicoidales.

Durante el fileteado el resalte helicoidal (espira) se obtiene quitando con ayuda de una herramienta cortante parte del material.

El resalte helicoidal obtenido está delimitado por dos superficies helicoidales rectas y dos superficies cilíndricas, exterior e interior, que hace contacto con la superficie del propio cilindro. Al conjunto del ctlindro y el resalte helicoidal en éste se le llama tornillo. En el caso representado en la fig. 342, a la izquierda, viene dado un tornillo a derechas: la pendiente del resalte helicoidal en la parte delantera (visible) del cilindro va de izquierda a derecha. Si la pendiente del resalte helicoidal en la parte delantera (visible) del cilindro fuera de derecha a izquierda (fig. 342, a la derecha), tendríamos un tornillo a izquierdas (véase la pág. 187, líneas helicoidales dextrorsa y sinistrorsa).

En la figura 343 se muestra un resalte helicoidal generado por el movimiento de un rectángulo cuyo lado menor linda con la generatriz del cilindro. Los

tornillos de este tipo se emplean en los transportadores de tornillo1).

En la misma fig. se muestra la construcción de la proyección a' del punto A que se encuentra en la superficie helicoidal y que viene dado por su proyección a. La construcción es similar a la mostrada en la fig. 338, pero se muestra cómo evitar el error en el trazado de la sinusoide. Para ello se puede hallar el segmento l que determina el desplazamiento del punto l a lo largo del eje del tornillo al girar la generatriz de la posición inicial a la posición Cl (es decir, el ángulo ccl). Se debe tomar la proporción $x:h= \angle ccl:$ 360° y de aquí determinar x, lo que nos dará precisamento la magnitud l. Lo sucesivo está claro del dibujo.

Los tornillos representados en la fig. 342 tienen rosca cuadrada. Si en vez de un cuadrado tomamos un triángulo y le hacemos desplazarse a lo largo del cilindro así como se hizo con el cuadrado, obtendremos un tornillo con rosca triangular (fig. 344). El triángulo generador linda con uno de sus lados con el cilindro principal; los vértices del triángulo generan líneas helicoidales, para la construcción de las cuales se han tomado dos circunferencias. Estas circunferencias se han dividido en 12 partes; los puntos de división se han proyectado sobre líneas horizontales trazadas a través de las 12 divisiones del paso del tornillo. La su-

¹⁾ El transportador de tornillo (transportador helicoidal), de otra manera, transportador de tornillo sin fin, se usa para el desplazamiento de cereales, materiales en pedazos pequeños, etc.

perficie del tornillo con rosca triangular representa una combinación de dos superficies helicoidales oblicuas. El contorno visible sobre el plano V se ha obtenido trazando tangentes a las líneas helicoidales mayor y menor (fig. 345). Así se procede corrientemente, aunque en realidad el contorno de la proyección de la superficie helicoidal oblicua sobre el plano V representa una línea curva.

perficie helicoidal oblicua sobre el plano V representa una línea curva.

En la fig. 346 se muestra la construcción de la sección transversal de un tornillo con rosca triangular por el plano R. Se ha trazado el plano proyectanto horizontal auxiliar P que pasa por el eje del tornillo. En la intersección con el

resalte helicoidal el plano P produce el triángulo generador $^{1)}$, cuya proyección horizontal se sitúa sobre la traza horizontal del plano P; la proyección frontal del lado AB de este triángulo se corta con la traza R_v en el punto k' que representa la proyección frontal de uno de los puntos pertenecientes a la línea de intersección de la superficie helicoidal por el plano R. Sobre el segmento ab se obtiene la proyección horizontal del punto K, perteneciente a la proyección horizontal de la línea de intersección buscada de la superficie helicoidal por el plano R.

A continuación, se ha construido un punto más M (m', m) de esta sección; esta vez no se ha trazado el plano proyectante horizontal, con el fin de mostrar que es suficiente marcar solamente la posi-

Trazando una serie de radios y construyendo las posiciones del triángulo generador correspondientes a estos radios, obtendremos una serie de puntos para trazar la proyección horizontal del contorno de la sección. Como se ve, la figura de la sección está delimitada por una línea curva que tiene eje de simetria; por consiguiente, durante la construcción basta hallar una de las mitades de la línea curva, y la otra mitad se puede construír como una rama simétrica. Cada una de las mitades de esta línea curva representa una espiral de Arquímedes, sobre cuya construcción se habló en la pág. 223.

En el tornillo representado en la fig. 344, el triángulo generador, después

En el tornillo representado en la fig. 344, el triángulo generador, después de cada vuelta alrededor del eje del cilindro principal, se eleva a la posición vecina a la magnitud del paso de la línea helicoidal. Este tornillo se genera por el movimiento de un perfil, y se llama de rosca simple 2).

21 A los tornillos de rosca simple se les llama a veces de un filete, de filete sencillo y de rosca de entrada simple.

¹⁾ El plano P produce el triángulo generador en dos de sus posiciones: en los lados delantero (visible) y posterior (oculto) del tornillo. En la fig. 346 se muestra la construcción para la parte delantera (visible) del tornillo.

Si se toman dos perfiles y, considerándolos unidos entre sí, se les hace moverse por las líneas helicoidales de tal manera que cada perfil después de una vuelta

se eleve a la altura de 2h (fig. 347), se obtendrá un tornillo de doble

roscal).

En la fig. 348 están representados un tornillo de rosca cuadrada dextrorsa y una tuerca para éste. En el corte horizontal se ven los segmentos de rectas que junto con las semicircunferencias delimitan la figura de la sección. Estos segmen-

Fig. 349

tos corresponden a que el resalte helicoidal está delimitado no por una superficie helicoidal oblicua, sino por una superficie helicoidal recta.

En la fig. 349 se muestra el tornillo de doble rosca de un transportador de dos tornillos 2, generado por el enrollado de un cable de acero de sección circular sobre un tubo de acero; corrientemente, el cable se fija al tubo por soldadura. Representándose una serie de esferas, el diámetro de las cuales es igual al

diámetro del alambre y cuyos centros están situados en la línea helicoidal (en el cje de la espira), trazamos el contorno de la proyección de la espira como una línea que envuelve a la circunferencia (las proyecciones de las esferas).

¹⁾ Se les suele llamar: de doble filete y de rosca de dos entradas.

²⁾ El transportador de dos tornillos sirve para el desplazamiento de cargas por piezas, por ejemplo, sacos, fardos, etc.

En la proyección horizontal se muestran las secciones de dos espiras (el contorno de la proyección de la sección se ha construido como una línea que envuelve a las circunferencias, obtenidas al intersecar las esferas indicadas más arriba con un plano).

PREGUNTAS AL § 52

 ¿Cómo se generan las superficies helicoidales recta y oblicua? 2. ¿Por qué a la superficie helicoidal recta se le llama también conoide helicoidal?

3. ¿Qué representa un conoide helicoidal circular? 4. ¿Cómo se engendra un cilindroide helicoidal?

5. ¿Cuáles líneas se producen en la sección de las superficies helicoidales recta y oblicus por un plano perpendicular al eje de estas superficies?

6. ¿Cómo se puede desarrollar aproximadamente una vuelta de una superficie helicoidal recta?

 ¿Cuál de las superficies helicoidales se refiere a las superficies desarro-llables? 8. ¿A qué se le llama tornillo?

¿Cómo distinguir por su aspecto exterior a los tornillos con rosca dextror-sa y sinistrorsa?

10. ¿A qué se le llama tornillo de rosca múltiple?

§ 53. TRAZADO DE PLANOS TANGENTES A LAS SUPERFICIES CURVAS

Al representar las superficies curvas y al ejecutar las construcciones relacionadas con éstas puede surgir la necesidad de trazar un plano

tangente a la superficie.

Tomemos una pequeña parte de la superficie y un punto sobre ésta. Si por este punto trazamos curvas contenidas en esta superficie v rectas tangentes a estas curvas, las rectas tangentes serán coplanares1). A este plano se le llama tangente a la superficie en el punto dado.

El punto de la superficie en el que puede haber un plano tangente (y sólo uno) se llama ordinario. A los puntos ordinarios se contraponen los puntos singulares, por ejemplo: el vértice de una superficie cónica, el vértice de una superficie de revolución, un punto en la arista de retorno.

El plano queda absolutamente determinado por dos rectas que se cortan; por esta razón, para la construcción de un plano, tangente a una superficie curva en cierto punto de ésta, basta trazar por este punto dos curvas pertenecientes a esta superficie y una tangente a cada una de estas curvas, que pase por dicho punto. Estas dos rectas (tangentes) determinan al plano tangente.

La perpendicular al plano tangente en un punto ordinario de la superficie sirve de normal a la superficie. De aquí la denominación

¹⁾ Se examina en la Geometría diferencial. En esta disciplina se estudian las imágenes geométricas a base del método de coordenadas por los medios del cálculo diferencial.

de sección normal de la superficie (sección por un plano que pasa por

la normal).

En la fig. 350 viene dado un plano tangente a un elipsoide de revolución estirado en el punto K de este elipsoide. Por este punto se ha trazado la paralela a la superficie y a esta paralela, la tangente KF: la proyección k'f' coincide con la proyección frontal de la paralela, y la proyección horizontal kf es la tangente a la circunferencia, o sea, la proyección horizontal de la paralela. En calidad de segunda curva, que pasa por el punto K, se ha tomado el meridiano, que en

la fig. 350 no viene representado: se puede hacer uso del meridiano principal ya trazado, es decir, del contorno de la proyección frontal del elipsoide. Hay que imaginarse que el elipsoide ha sido girado alrededor de su eje AB de tal modo que el meridiano, que pasa por el punto dado K, ha ocupado la posición del meridiano principal AK_1B . En este caso, el punto K ocupará la posición K_1 . Trazando en el punto K_1 la tangente a la elipse, obtenemos la proyección frontal de la segunda tangente al elipsoide en el punto K_1 . Ahora es necesario hacer girar a esta tangente de tal manera que el punto K_1 ocupe la posición inicial K_1 . El punto K_1 situado sobre la tangente y sobre el eje del elipsoide, permanece fijo, y la tangente al meridiano en el punto K se expresará por las proyecciones K_1 y K_1 . Las rectas K_1 y K_2 determinan al plano buscado.

Evidentemente, tal construcción es aplicable también para la esfera. Pero, en este caso, se puede proceder con más sencillez, partiendo de que el plano, tangente a la esfera, es perpendicular al radio trazado en el punto de tangencia. Por eso, trazando el radio OA (fig.

351), construimos el plano, dando su horizontal AB y su frontal AC, perpendicular a OA. Estas rectas determinan el plano tangente a la esfera en el punto A de ésta.

En los ejemplos examinados (figs. 350 y 351) el plano tangente tiene un punto común con la superficie. Si nos imaginamos curvas pertenecientes a la superficie y que pasen por este punto, entonces cerca del punto de tangencia, estas curvas se situarán a un lado del plano tangente. Lo mismo podríamos observar en el paraboloide de revolución, en el toro, generado por un arco (menor que una semicircunferencia) que gira alrededor de sus cuerdas, etc. Tales puntos en la superficio se llaman elípticos. Si todos los puntos de una superficie son elípticos, esta superficie es convexa, por ejemplo, el elipsoide representado en la fig. 350.

Fig. 352

En la fig. 352 se muestra el trazado de un plano tangente a un cilindro. En la fig. 352, a la izquierda, el plano se ha trazado por el punto dado C de la superficie cilíndrica, y, a la derecha, por el punto K exterior al cilindro.

Aquí el plano hace contacto con la superficie no sólo en un punto, sino en todos los puntos de la generatriz. Tales puntos de la superficie se llaman parabóicos. A las superficies con puntos parabólicos se refieren las superficies cilíndricas y cónicas con arista de retorno.

La construcción en la fig. 352, a la izquierda, consiste en lo siguiente. La superficie dada es reglada. Por esta razón, por el punto C se puede trazar la generatriz AB, una de las dos rectas que se cortan y determinan el plano tangente. En calidad de segunda recta se puede tomar la tangente BF a la circunferencia, o sea, a la traza horizontal de la superficie cilíndrica. Las rectas AB y BF determinan el plano tangente buscado. La recta BF es la traza horizontal de este plano.

En la fig. 352, a la derecha, el punto K está dado fuera de la superficie cilíndrica. El plano tangente debe contener a la superficie generatriz; por lo tanto, este plano es paralelo a la dirección de la generatriz. Por eso la recta KM, paralela a la generatriz, pertenece al plano tangente. Como segunda recta que determina, en la intersección con KM, el plano tangente a la superficie cilíndrica, en la fig. 352, a la derecha, se muestra la recta MQ, que es la traza horizon-

tal del plano buscado. Este plano hace contacto con la superficie

según la generatriz DE.

Segunda solución: por el punto M se ha trazado la recta MN, la traza horizontal del segundo plano tangente (hace contacto según la

generatriz AB).

En la fig. 353 se muestra la construcción de un plano tangente a una superficie cónica en su punto A. La superficie está dada por el vértice S y la directriz, por una elipse situada en el plano H.

La generatriz SM, sobre la cual está situado el punto A, es la línea de contacto del plano con la superficie cónica. Además de esta generatriz al plano tangente lo determi-

na también la recta MN en el plano H, tangente a la elipse. Si el punto, por el cual hay que trazar el plano tangente a la superficie cónica dada, es exterior a esta superficie, entonces, para la construcción del plano tangente es necesario trazar una recta por el vértice S y el punto dado, hallar la traza horizontal de esta recta y trazar por esta traza tangentes a la elipse (semejantemente a cómo se mostró en la fig. 352 a la derecha, donde las tangentes se trazaban a la circunferencia, a la traza de la superficie cilíndrica en el plano H). Se obtienen dos planos tangentes a la superficie cónica.

En los ejemplos dados en las figs, 350-353 los planos tangentes no cortan a las superficies. Pero sí esto es característico para las superficies convexas, en general el plano, tangente a la superficio en cierto punto de ésta, puede cortar a esta superficie. Así, por ejemplo, el plano tangente a la superficie de un paraboloide hiperbólico (véase la fig. 321) en el punto O, contiene las tangentes Ox y Oy a las parábolas BOB, y AOA, y corta la superficio en dos partes, teniendo con ella una infinidad de puntos comunes.

Al cortar una superficie con un plano tangente a esta superficie en un punto cualquiera de ésta, pueden obtenerse dos rectas que se cortan en este punto, una recta y una curva o dos curvas. Por ejemplo, el hiperboloide de revolución de una hoja, o sea, una superficie reglada con dos rectas generatrices, puede ser cortado según dos tincas rectas que se cortan. Lo mismo observamos en el caso

de un paraboloide hiperbólico (fig. 321).

Como ejemplo del corte según una recta y una curva pueden servir los casos de intersección de una superficie reglada no desarrollable, por ejemplo, la intersección de superficies por el plano de paralelismo, de superficies helicoidales con una generatriz rectilinea (excepto el helicoido desarrollable).

con una generatriz rectilinea (excepto el helicoide desarrollable).

Los puntos de la superficie, en los cuales el plano tangente corta la superficie, se llaman hiperbólicos. Tales puntos son propios, entre otros, (véase más arriba) de las superficies de revolución cóncavas (véase un ejemplo de tal super-

ficie en la fig. 330).

Si los puntos de una superficie, en una parte cualquiera de ésta, son solamente hiperbólicos, entonces la superficie en esta parte es en forma de silla (por

ejemplo, en el paraboloide hiperbólico en las figs. 321 y 322).

Si comparamos entre si las superficies regladas, desarrollables y no desarrollables, entonces, para las desarrollables, los planos tangentes en distintos puntos de la línea generatriz tienen una misma dirección (por ejemplo, en la superficie de revolución cónica), y para las no desarrollables, los planos tangentes en distintos puntos de la generatriz tienen distinta dirección (por ejemplo, en el hiperboloide de revolución de una hoja).

§ 54. EJEMPLOS DE CONSTRUCCION DE LOS CONTORNOS DE LAS PROYECCIONES DE UN CUERPO DE REVOLUCION CON EJE INCLINADO

En la fig. 354 se representa un cono circular recto cuyo eje es paralelo al plano V y está inclinado al plano H. El contorno de su proyección frontal está dado: es el triángulo isósceles s'd'e'. Hace falta construir el contorno de la proyección

horizontal.

Fig. 354

El contorno buscado está compuesto por parte de una elipse y dos rectas tangentes a ésta. Efectivamente, el cono en la posición dada se proyecta sobre el plano H con auxilio de la superficie de un cilindro elíptico, cuyas generatrices pasan por los puntos de la circunferencia de la base del cono, y con ayuda de dos planos tangentes a la superficie del cono.

La elipse en la proyección horizontal se puede construir por sus dos ejes: el menor de y el mayor, cuya magnitud es igual a d'e' (al diámetro de la circunferencia de la base del cono). Las rectas sb y sf se obtienen, si se trazan desde el punto s tangentes a la elipse. La construcción de estas rectas consiste en hallar las proyecciones de

aquellas generatrices del cono según las cuales tiene lugar el contacto del cono con los planos mencionados más arriba. Para esto se ha utilizado una esfera inscrita en el cono. Puesto que el plano que se proyecta sobre el plano de proyección H hace contacto simultáneamente con el cono y con la esfera, se puede trazar una tangente desde el

punto s a la circunferencia, a la proyección del ecuador de la esfera, y tomar esta tangente como proyección de la generatriz buscada. La construcción se puede iniciar hallando el punto a', la proyección frontal de uno de los puntos de la generatriz buscada. El punto a' se obtiene en la intersección de las proyecciones frontales 1) de la circunferencia de contacto del cono con la esfera (la recta m'n') y 2)

Fig. 355

del ecuador de la esfera (la recta k'l'). Ahora se puede hallar la proyección a sobre la proyección horizontal del ecuador y por los puntos s y a trazar una recta, la proyección horizontal de la generatriz buscada. Sobre esta recta se determina también el punto B, cuya proyección horizontal (el punto b) es el punto de tangencia de la recta con la elipse.

Con la construcción de los contornos de las proyecciones del cono de revolución nos encontramos, por ejemplo, en el caso siguiente: se conocen las proyecciones del vértice del cono (s's,), la dirección de su eje (SK), las dimensiones de la altura y del diámetro de la base; construir las pro-

Fig. 356

yecciones del cono. En la fig. 355 esto se ha realizado con ayuda de planos de proyección auxiliares.

Así, para la construcción de la proyección frontal se ha introducido el plano T perpendicular a V y paralelo a la recta SK que determina la dirección del eje del cono. A la proyección s_ik_i se ha llevado el segmento s_ic_i igual a la altura dada del cono. En el punto c_i se ha levantado la perpendicular a s_ic_i y a ésta se ha lle-

vado el segmento cibi, igual al radio de la base del cono. Con ayuda de los puntos c_i y b_i se han obtenido los puntos c' y b' y con ello se ha obtenido el semieje me-nor c'b' de la elipse, la proyección frontal de la base del cono. El segmento c'a', igual a cibt, representa el semieje mayor de esta elipse.

Disponiendo de los ejes de la elipse, ésta puede ser construida así cómo fue

mostrado en la fig. 147.

Para construir la proyección horizontal se ha introducido el plano de proyección P, perpendicular a H y paralelo a SK. La marcha de la construcción es

análoga a la descrita para la proyección frontal. ¿Cómo construir los contornos de las proyecciones? En la fig. 356 se muestra

un procedimiento distinto, al empleado en la fig. 354, de trazado de la tangente a la elipse (sin la esfera inscrita en

el cono).

Primeramente, desde el centro de la elipse, con un radio igual al semieje menor de ésta, se ha descrito un arco (en la fig. 356 es una cuarta parte de circunferencia). Se determina el punto 2 de intersección de este arco con la circunferencia de diámetro s'c'. Desde el punto 2 se ha trazado una recta paralela al eje mayor de la elipse; esta recta corta a la elipse en los puntos k, y k2 . Ahora queda trazar las rectas s'k1 y s'k2; estas rectas son tangentes a la elipse y pertenecen al contorno de las proyecciones del cono.

En la fig. 357 está representado un cuerpo de revolución con eje inclinado, paralelo al plano V. Este cuerpo está delimitado por una superficie mixta, compuesta de dos cilindros, de la superficie de un anillo circular y de dos planos. El contorno de la provección frontal de este cuerpo es su meridiano prin-

cipal.

El contorno de la proyección horizontal de la parte cilíndrica superior de este cuerpo se compone de una elipse y dos rectas tangentes a ésta. La recta ab es la proyección horizontal de la generatriz del cilindro, según la cual el plano que se proyecta sobre el plano de proyección H tiene contacto con la superficio del cilindro. Esto se refiero

contorno está representado parcialmente). Pasamos a la parte más complicada del contorno, a la intermedia. Debemos construir la proyección horizontal de aquella línea curva espacial, en cuyos puntos pasan las rectas proyectantes, tangentes a la superficie del anillo circular y perpendiculares al plano H. La proyección frontal de cada punto de tal curva se ha construido de la misma manera como fue hecho para el punto a' en la fig. 354 (con ayuda de esferas inscritas). Las proyecciones horizontales de los puntos se

Fig. 357

determinan sobre la proyección del ecuador de la esfera correspondiente. Así se ha construido, por ejemplo, el punto D_1 (d_1, d_1') .

Los puntos k_1 y k_2 se obtienen con auxilio del punto k_1' (este mismo punto es el k_2') sobre el ecuador de la esfera con centro O, mientras que el punto k_1' (k_2') trazando la línea de referencia, tangente a la curva construida $b'd'_{1}c'$.

Así pues, la curva $b'a'_1k'_1c'$ contiene las proyecciones frontales de los puntos cuyas proyecciones horizontales b, d_1 , k_1 pertenecen al contorno de la proyección horizontal del cuerpo examinado.

PREGUNTAS A LOS §§ 53 Y 54

 ¿A qué se le llama plano tangente a una superficie curva en un punto dado de esta superficie?

2. ¿A qué se le llama punto ordinario de una superficie?

3. ¿Cómo construir el plano tangente a una superfície curva en cierto punto de ésta?

4. ¿A qué se le llama normal a una superficie?

 ¿Cómo construir el plano tangente a una esfera en cualquier punto perteneciente a esta esfera?

6. ¿En cuál caso una superficie curva se refiere a las superficies convexas?

 ¿Puede un plano tangente a una superfície curva en cualquier punto de esta superfície, cortar a esta última? Señalen un ejemplo de intersección según dos rectas.

8. ¿Cómo se usan las esferas, inscritas en la superficie de revolución, cuyo eje es paralelo al plano V, para la construcción del contorno de la proyección de esta superficie sobre el plano H, respecto del cual el eje de la superficie está inclinado bajo un ángulo agudo?

9. ¿Cómo trazar la tangente a una elipse desde un punto que se encuentra

en la prolongación de su eje menor? 10. ¿En cuál caso los contornos de las proyecciones de un cilindro do revolución y de un cono de revolución serán absolutamente iguales sobre el plano V y el plano H?

IX CAPITULO

INTERSECCIÓN DE LAS SUPERFICIES CURVAS POR UN PLANO Y UNA RECTA

§ 55. PROCEDIMIENTOS GENERALES DE CONSTRUCCION DE LA LINEA DE INTERSECCION DE UNA SUPERFICIE CURVA POR UN PLANO

Para hallar la línea curva, obtenida en la intersección de una superficie reglada con un plano, en el caso general, es necesario construir los puntos de intersección de las generatrices de la superficie con el plano secante, es decir, hallar el punto de intersección de una recta con un plano. La curva buscada (la línea de corte) pasa por estos pun-

Fig. 358

tos. En la fig. 358 se da un ejemplo: la superficie cónica, dada por el punto S y la curva ACE, se ha cortado con el plano proyectante frontal T; la proyección horizontal de la línea de intersección se ha trazado por las proyecciones horizontales de los puntos de intersección de una serie de generatrices del plano T.

En este ejemplo, la construcción se simplifica gracias a que el plano secante T es de posición particular. Pero el procedimiento indicado (obtención de los puntos de intersección de una serie de generatrices rectilíneas de la superficie con el plano secante dado para trazar por estos puntos la línea de intersección buscada) es válido para cualquier posición del plano.

Si la superficie curva no es reglada, entonces, para la construcción de la línea de inter-

sección de tal superficie con un plano, en el caso general, se deben emplear planos auxiliares. Los puntos de la línea buscada se determinan en la intersección de las líneas, según las cuales los planos secantes auxiliares cortan a la superficie y plano dados. Recordemos la fig. 166, en la que se mostró el caso de empleo de planos auxiliares para la construcción de las líneas de intersección de dos planos.

Al elegir los planos auxiliares, como en todos los casos cuando estos se emplean (véase, por ejemplo, la pág. 87), se debe hacer todo

lo posible por simplificar las construcciones.

En la fig. 359 viene representado un cuerpo de revolución cortado por un plano dado por el trapecio ABCD. Aquí, para la construcción de los puntos de las líneas curvas que se obtienen en la superficie del cuerpo de revolución, se han empleado planos secantes auxiliares. Examinemos como ejemplo uno de ellos. el plano Q. Al cortar a la superficie del cuerpo de revolución, este plano produce circunferencia (parauna lelo) de radio o'l', y al cortar al plano ABCD, la horizontal A_qD_q . En la intersección del paralelo de la superficie de revolución con la horizontal $A_q D_q$ se obtienen los puntos X, e Y, pertenecientes simultáneamente a la superficie de revolución y al plano ABCD, es decir, pertenecientes a la línea de intersección bus-

Fig. 359

cada. Repitiendo este procedimiento, obtendremos una serie de puntos que determinan la parte curvilínea de la línea de corte. Las caras planas del cuerpo de revolución dado se han cortado por el plano ABCD según rectas expresadas por los segmentos AD y BC.

En el ejemplo examinado, la construcción se simplifica debido a que el eje del cuerpo de revolución es perpendicular al plano H y los paralelos se proyectan sobre este plano en forma de circunferencias. El plano de simetría S permitía controlar la exactitud de la disposición mutua de los puntos de las curvas ax_qb y dy_qc , puesto que, por ejemplo, debe obtenerse $x_a2 \Rightarrow y_a2$.

Aplicando el método de cambio de los planos de proyección o de giro, se pueden obtener unas posiciones de la figura cómodas para la construcción, si éstos fueran dados en las posiciones generales en el sistema $V,\,H.$ Pero todo esto no se refiere al procedimiento expuesto, basado en la introducción de planos auxiliares. Este procedimiento es aplicable independientemente de la posición de la superficie y del plano que se cortan.

Fig. 360

En toda una serie de casos, la curva, que debe obtenerse en la intersección de una superficie por un plano, es conocida y sus proyecciones pueden ser construidas sobre la base de sus propiedades geométricas. Recordemos, por ejemplo, la espiral de Arquímedes (pág. 223, fig. 340) obtenida al cortar un helicoide oblicuo con un plano perpendicular a su eje. Es obvio que es más conveniente construir esta espiral así como se muestra en la fig. 340, y no buscar puntos para ella mediante su proyección.

§ 56. INTERSECCION DE UNA SUPERFICIE CILÍNDRICA POR UN PLANO. CONSTRUCCION DEL DESARROLLO

Para construir la línea curva obtenida al cortar una superficie cilíndrica con un plano, se debe, en el caso general, hallar los puntos de intersección de las generatrices con el plano secante, como se dijo en la pág. 238 con respecto a las superficies regladas en general. Pero esto no excluye la posibilidad de emplear planos auxiliares que cortan cada vez a la superficie y al plano. Ante todo señalemos que toda superficie cilíndrica se corta por un plano, dispuesto paralelamente a la generatriz de esta superficie, según lineas rectas (generatrices). En la fig. 360 se muestra la intersección de una superficie cilíndrica por un plano. En este caso, esta superficie es un elemento auxiliar al construir los puntos de intersección de la línea curva con el plano: por la curva dada (véase la fig. 360, a la izquierda) DMNE se ha trazado una superficie cilíndrica, que proyecta a la curva sobre el plano H. A continuación, el plano (en la fig. 360 es un triángulo) corta a la superficie cilíndrica según la curva plana $M_1 \dots N_1$. El punto buscado de intersección de la curva con el plano (el punto K) se obtiene en la intersección de las curvas dada y construida.

Tal esquema de resolución del problema de intersección de una línea curva por un plano coincide con el esquema de resolución de los problemas de intersección de una línea recta con un plano (véanse los §§ 23 y 25); en ambos casos por dicha línea se traza una superficie auxiliar,

que para la linea recta es un plano.

La proyección horizontal de la curva $M_1 ldots M_1$, que es la línea de intersección de la superficie cilíndrica con el plano, se confunde con la proyección horizontal de la curva D ldots E, puesto que esta curva es la directriz de la superficie cilíndrica, siendo las generatrices de esta superficie perpendiculares al plano H. Por esta razón, con ayuda del punto m_1 sobre la proyección ac podemos hallar la proyección m'_1 sobre la línea a'c' y con auxilio del punto n_1 , la proyección n'_1 . Luego en la fig. 360, a la derecha, se muestra el plano auxiliar S que corta a ABC según la recta CF, y a la superficie cilíndrica, según su generatriz con la proyección horizontal en el punto I. En la intersección de esta generatriz con la recta CF se obtiene el punto con las proyecciones I y I', perteneciente a la curva $M_1 ldots M_1$. Evidentemente, se puede no mostrar la traza del plano, sino simplemente trazar una recta en el triángulo, como se muestra respecto de la recta CG, sobre la cual se ha obtenido el punto con las proyecciones 2 y 2'.

En los ejemplos examinados a continuación se mostrarán los desarrollos. El desarrollo de una superficie cilíndrica, en el caso general, se puede realizar por el esquema del desarrollo de la superficie de un prisma. La superficie cilíndrica como si se sustituyera por una superficie prismática inscrita en ésta o circunscrita a la misma, cuyas aristas corresponden a las generatrices de la superficie cilíndrica. El desarrollo, como tal, se efectúa con ayuda de la sección normal, semejantemente al mostrado en la fig. 283. Pero en lugar de la línea quebrada se traza una curva suave.

En la fig. 361 se muestra la intersección de un cilindro circular recto con un plano proyectante frontal. La figura de la sección re-presenta una elipse, cuyo eje menor es igual al diámetro de la base del cilindro; la magnitud del eje mayor depende del ángulo formado por el plano secante con el eje del cilindro.

Dado que el eje del cilindro es perpendicular al plano H, la provección horizontal de la figura de la sección se confunde con la provec-

ción horizontal del cilindro.

Ordinariamente, para la construcción de los puntos del contorno de la sección se trazan generatrices dispuestas regularmente, o sea, tales, cuyas proyecciones sobre el plano H son puntos equidistantes

uno del otro. Es cómodo emplear esta «marcación» no sólo para construir las proyecciones de la sección, sino también el desarrollo de la superficie lateral del cilindro, como se mostrará más abajo.

La proyección de la figura de la sección sobre el plano W es una elipse, cuyo eje mayor es en el caso dado igual al diámetro del cilindro, y el eje menor representa la proyección del segmento 1'7'. En la fig. 361, la representación sobre el plano W se ha construido de tal manera, como si la parte superior del cilindro hubiera

sido separada después de cortar a éste con el plano.

Si en la fig. 361 el plano P formara con el eje del cilindro un ángulo de 45°, entonces la proyección de la elipse sobre el plano W sería una circunferencia. En este caso, los segmentos 1"7" y 4"10" serían iguales.

Si cortamos el mismo cilindro con un plano de posición general que forma también con el eje del cilindro un ángulo de 45°, entonces la proyección de la figura de la sección (la elipse), en forma de circunferencia se puede obtener sobre el plano auxiliar de provección. paralelo al eje del cilindro y a las horizontales del plano secante.

Es evidente, que al aumentar el ángulo de inclinación del plano secante al eje del cilindro, disminuye el segmento I"7"; si este ángulo es menor de 45°, el segmento 1"7" aumenta, haciéndose el eje mayor de la elipse sobre el plano W, mientras que el eje menor de esta elipse es el segmento 4"10".

La forma verdadera de la sección representa, como ya se dijo más arriba, una elipse. Sus ejes se obtienen en el dibujo: el eje mayor es el segmento 1,7,=1'7', y el eje menor, el segmento 4,10, igual al diámetro del cilindro. La elipse puede ser construida con ayuda de

estos ejes.

En la fig. 362 se muestra el desarrollo completo de la parte inferior del cilindro. La circunferencia desarrollada de la base del cilindro se ha dividido en partes iguales entre sí correspondientemente a las divisiones en la fig. 361; los segmentos de las generatri-

ces han sido llevados a las perpendiculares trazadas por los puntos de división de la circunferencia desarrollada de la base del cilindro. Los extremos de estos segmentos corresponden a los puntos de la elipse. Por eso, trazando por estos puntos una línea curva, obtenemos la elipse desarrollada (esta línea representa una sinusoide), es decir, el canto superior del desarrollo de la superficie lateral del cilindro.

Además del desarrollo de la superficie lateral, en la fig. 362 se dan el círculo de la base y la elipse (la forma verdadera de la sección), lo

Fig. 362

que ofrece la posibilidad de hacer el modelo del cilindro truncado.

En la fig. 363 está representado un cilindro elíptico con base circular; su eje es paralelo al plano V. Para determinar la sección normal de este cilindro, éste debe ser cortado con un plano perpendicular a las generatrices, en el caso dado, con un plano proyectante

Fig. 363

frontal. La figura de la sección normal representa una elipse cuyo eje mayor es igual al segmento 3_07_0 , y el menor, igual al segmento $1_05_0=1'5'$.

Si es necesario desarrollar la superficie lateral de este cilindro, entonces, disponiendo de la sección normal, se desarrolla la curva que la delimita en una línea recta y a los puntos correspondientes de esta recta, perpendicularmente a la misma, se llevan los segmentos de las generatrices, tomándolos de la proyección frontal. Para el desarrollo de las generatrices se divide la circunferencia de la base

Fig. 364

en partes iguales. En este caso, también la elipse (la sección normal) será dividida en la misma cantidad de partes, pero no todas estas partes son de una misma longitud. El desarrollo de la elipse en una recta se puede efectuar llevando sucesivamente a esta recta partes de la elipse lo suficientemente pequeñas.

En la fig. 364 viene dado un cilindro circular recto cortado con un plano de posición general. En la sección se obtiene una elipse: el plano secante forma con el eje del cilindro cierto ángulo agudo.

Semejantemento a cómo esto sucedió en la fig. 361, la proyección horizontal de la sección se confunde con la proyección horizontal del cilindro. Por esta razón, la posición de la proyección horizontal del punto de intersección de cualquiera de las generatrices del cilindro con el plano P es conocida (por ejemplo, el punto a en la fig. 365). Para hallar la proyección frontal correspondiente se puede trazar en el plano P la horizontal o la frontal sobre la cual debe encontrarse el punto que se busca. En la fig. 365 se ha trazado la frontal; en el lugar en que la proyección frontal de la frontal corta a la proyección frontal de la generatriz correspondiente, se encuentra la proyección

a'. Una misma frontal determina dos puntos de la curva, A y B (fig. 365). Si se construye la frontal correspondiente al punto C, entonces esta línea determinará solamente un punto de la curva de intersección. La frontal construida con ayuda de los puntos D y E. determina los puntos extremos d' y e'.

Continuando las construcciones análogas se puede hallar un nú-

mero suficiente de puntos para dibujar la proyección frontal de

la línea de intersección.

Fig. 365

Fig. 366

En la fig. 366 la parte superior del cilindro parece cortada. Si la proyección frontal se muestra totalmente, entonces la línea de intersección se dibuja así como se muestra en la fig. 364.

En la fig. 365 se muestran los planos frontales auxiliares Q, S, T que cortan al cilindro según las generatrices, y el plano P, según las frontales. Esto corresponde a lo dicho al principio del párrafo. El plano auxiliar T solamente hace contacto con el cilindro, lo que da la posibilidad de determinar solamente un punto para la curva.

Al construir la proyección frontal de la línea de intersección, además de los puntos d' y e' (fig. 365), se deben hallar dos puntos extremos, precisamente, los puntos m' y n' (los puntos más alto y más bajo de la proyección de la sección sobre el plano V). Para construir estos puntos debe elegirse un plano auxiliar perpendicular a la traza P_h y que pase por el eje del cilindro (fig. 366). Este plano es el plano común de simetría del cilindro y del plano secante P dados. Una vez hallada la línea de intersección de los planos P y R, señalamos los puntos m' y n', construyéndolos en la proyección frontal con ayuda de los puntos m y n.

Otro/procedimiento para hallar los puntos m' y n' consiste en trazar dos planos tangentes al cilindro, cuyas trazas horizontales son paralelas a la traza P_h . Estos planos se cortarán con el plano P según las horizontales de este último (fig. 364, los planos auxiliares K y L); señalando los puntos m y n, construinos los puntos m' y n' sobre las proyecciones frontales de las horizontales halladas.

El segmento MN representa el eje mayor de la elipse (la figura de la sección producida en el cilindro dado por el plano P). Esto se ve también en la fig. 366, donde se ha construido la elipse (la forma verdadera de la sección) abatida sobre el plano H. Pero el segmento m'n' en la misma figura no es, ni mucho menos, el eje mayor de la elipse (la provección frontal de la figura de la sección). Este eje mayor puede ser hallado con ayuda de los diámetros conjugados m'n' y f'g' (fig. 364) valiéndose de la construcción indicada en el § 21, o con auxilio de la construcción especial expuesta en el párrafo 76.

La forma verdadera de la sección puede ser hallada abatiendo

el plano secante sobre uno de los planos de proyección, H o V.

En la fig. 366, la elipse en la posición abatida se ha construido con ayuda de los ejes mayor y menor (en la misma figura, el punto

Do se ha obtenido abatiendo la frontal).

El desarrollo de la superficie lateral se muestra en la fig. 364. Presten atención en que la marcación de los puntos (las proyecciones horizontales de las generatrices) en la circunferencia de la base so realizaba a partir del punto n. Con esto la construcción se simplificaba, puesto que con ayuda de una misma horizontal se obtienen dos puntos en la proyección frontal de la elipse. Además, la figura del desarrollo tiene eje de simetría. Pero en este caso, los puntos d y e no figuran entre los puntos marcados en la circunferencia.

En la fig. 367 se da otro ejemplo de construcción de la figura de la sección producida en un cilindro de revolución por un plano. Esta construcción se ha production en un crimaro de revolucion por un piano. Esta constitucion se na ejecutado con ayuda del método de cambio de los planos de proyección. El plano secante está dado por dos rectas que se cortan: la frontal (AF) y la recta de perfil (AP). Puesto que la proyección de perfil de la frontal y la proyección frontal de la recta de perfil se encuentran sobre una misma recta (a'=a'a', a'f'=a'a'), estas (a'=a'a', a'a', a'

la recta de perfil se encuentran sobre una misma recta (a'=a'x', a''f'=a'p'), estas rectas están situadas en los planos V y W respectivamento (véase la fig. 367 a la izquierda, el dibujo de arriba). El eje V/W pasa por a''f' (a'p'). Introducimos un nuevo plano S de tal manera que $S \perp W$ y $S \perp AP$. El plano sceante resulta ser perpendicular al S, y la proyección de la figura de la sección sobre el plano S se obtiene en forma del segmento $2_s 6_s$, igual al eje mayor de la elipse (la figura de la sección). La posición de la recta $a_s 6_s$, se determina construyendo las proyecciones de los puntos A y I sobre el plano S. Sigamos la construcción de algunos puntos. Para evitar las construcciones innecesarias, la proyección I' se tomó en la prolongación de la perpendicular levantada desde el punto o'' al eje W/S. Con ayuda del punto I'' se obtuvo la proyección I': el segmento I'I'', llevado sobre el eje W/S, doterminó el punto I', y el punto I'' que se confunde con éste y que es la proyección del centro de la elipse. Conociendo las proyeccións I': el volución frontal buscada de la figura de la sección.

Con ayuda de los puntos 2, y 2" se ha hallado el punto 2', el punto que menos dista del plano W, y con auxilio de los puntos θ_s y θ'' , el punto θ' , el punto más alejado del plano W.

Con ayuda del punto 5" se ha tomado el punto 5_s , y ahora, con auxilio de los puntos 5_s , y 5" se ha hallado el punto 5', que es uno de los puntos que determinan la división de la elipse en la proyección frontal del cilindro en las partes «vista» y «oculta». El segundo punto está situado simétricamente al punto 5' con respecto de o'.

Lo demás está claro del dibujo. La forma verdadera de la figura de la sección (una clipse en la fig. 367, a la derecha) se ha construido con ayuda de sus ejes: el mayor igual a $2_s \delta_s$, y el menor, igual al diámetro del cilindro.

PREGUNTAS A LOS §§ 55 Y 56

- 1. ¿Cómo se construye la curva de intersección de una superficie curva con un plano?
- ¿Según cuáles líneas se corta una superficie cilíndrica con un plano, trazado paralelamente a la generatriz de esta superfície?
- 3. ¿Cuál procedimiento se emplea en el caso general para hallar los puntos de intersección de una línea curva con un plano?
 - ¿Cuáles líneas se producen al cortar un cilindro de revolución con planos?
- ¿En cuál caso la clipse que se obtiene en la intersección de un cilindro de revolución, cuyo eje es perpendicular al plano H, con un plano proyectante frontal, se proyecta sobre el plano W en forma de una circunferencia?
- ¿Cómo debe ser situado el plano de proyección auxiliar, para que la elipse obtenida en la intersección de un cilindro de revolución, cuyo eje es perpendicular al plano H, con un plano de posición general, que forma con el eje del cilindro un ángulo de 45°, se proyecte sobre dicho plano de proyección auxiliar en forma de una circunferencia?

§ 57. INTERSECCION DE UNA SUPERFICIE CONICA POR UN PLANO, CONSTRUCCION DEL DESARROLLO

Para construir la línea curva obtenida en la intersección de una superficie cónica con un plano, en el caso general, se deben hallar los puntos de intersección de las generatrices con el plano secante.

Si el plano que corta a la superficie cónica pasa por su vértice, entonces se obtienen dos rectas, dos generatrices (en la fig. 368, las

rectas AA, v BB,).

Fig. 368

Examinemos el ejemplo de construcción que ilustra tal intersección de la superficie cónica.

Supongamos que en el plano dado por el punto S y la recta horizontal MN (fig. 368, a la derecha), hay que trazar por el punto S

una recta que forme con el plano H cierto ángulo α .

El lugar geométrico de las rectas que forman con el plano H el ángulo α , es una superficie de revolución cónica, cuyo eje es perpendicular al plano H, y cuyo vértice, según la condición, debe ser el punto S. Por consiguiente, el plano dado pasa por el vértice del cono y corta a su superficie según rectas (generatrices). Estas rectas serán las buscadas: ellas pasan por el punto S en el plano dado y bajo el ángulo dado α al plano H.

Ahora queda representar el cono (éste está representado parcialmente), para lo cual se ha trazado la recta s'a' y el arco de circunfe-

rencia con centro en el punto sy de radio igual a sa, además, la base del cono se ha tomado en el plano horizontal que pasa por la recta dada MN.

Lo demás está claro del dibujo. Comparen esta construcción

con la ejecutada en las figs. 245 y 246 en el § 38.

En la fig. 369 a la izquierda, se muestra un cono circular recto, situado sobre el plano H. El plano Q es tangente al cono dado; la tangencia tiene lugar según la generatriz SC, la traza Q_h hace contacto con la circunferencia (la proyección horizontal de la base del cono); el hecho de que el punto S se encuentra en el plano Q, se

Fig. 369

establece con la ayuda de la horizontal SN. El plano P pasa por el vértice del cono dado y corta a este cono según las generatrices SA y SB.

En la misma figura a la derecha, los planos vienen dados no por sus trazas. El plano tangente al cono está dado por la generatriz SC y la recta CD tangente a la circunferencia de la base del cono. El plano que pasa por el vértice y que corta al cono según las generatrices SA y SB, está dado por la recta AB en el plano de la base del cono y la recta SE que pasa por el vértice del cono y que corta a la recta SE en el punto SE.

Si el plano pasa por el eje del cono, entonces éste lo corta según las generatrices con el máximo, para el cono dado, ángulo entre ellas.

En la fig. 369 a la derecha, dichas generatrices son la SF y la SK; el ángulo entre ellas es igual al ángulo cuyo vértice se encuentra entre las rectas de contorno en la proyección frontal del cono.

Si el cono de revolución se corta con un plano que no pasa por su vértice, entonces, en la intersección se obtiene una de las cuatro curvas siguientes: 1) una elipse, si el plano secante corta a todas las generatrices de una hoja de la superficie o, de otro modo, si no es paralelo a ninguna de las generatrices del cono (en la fig. 370, los

planos Q, Q_1 y Q_2); en este caso, el ángulo formado por el plano secante con el eje del cono es mayor que el ángulo entre este eje y la generatriz del cono; 2) una circunferencia¹¹, si el plano secante es perpendicular al eje del cono (en la fig. 370, el plano Q_2); 3) una parábola, si el plano secante es paralelo solamente a una de las generatrices (en la fig. 370, el plano T); en este caso los ángulos entre el plano secante y el eje del cono y entre este eje y la generatriz del cono son iguales entre sí; 4) una hipérbola, si el plano secante es paralelo a dos generatrices (en la fig. 370, los planos S, S_1 y S_2); en este caso el ángulo formado por el plano secante con el eje del cono es menor que el formado por este eje con la generatriz del cono.

En la fig. 370 a la derecha, en el dibujo inferior se muestran los ángulos α , β_1 y β_2 . El ángulo α es el ángulo entre las trazas T_{1v} y T_{2v}

¹⁾ Puede ser considerada como una elipse con ejes iguales en el límite,

de los planos que cortan al cono según parábolas. Si se trazan las trazas por el punto o' dentro del ángulo α, se determinan los planos que cortan al cono según hipérbolas, y si las trazamos por el punto o' dentro de los ángulos β_1 y β_2 , entonces quedarán determinados los planos que cortan al cono según elipses.

Examinemos la demostración de que al cortar al cono de revolución con un plano que no sea paralelo a ninguna de sus generatrices

(y que no pase por su vértice), se obtiene una elipse.

Independientemente de cómo en el caso dado estén situados en el espacio el cono y el plano secante, siempre se pueden llevar, con ayuda de la transformación del dibujo, a tal posición en la que el eje del cono es perpendicular al plano H, y el plano secante es un plano proyectante frontal. Precisamente en tal posición vienen dados en la fig. 371 el cono y el plano que lo corta T, además, están dadas dos proyecciones del cono: la frontal y la de perfil.

En el cono se han inscrito esferas tangentes al plano T en los puntos F, F_2 , y al cono, según los paralelos que pasan por los puntos K_1 y K_2 respectivamente. Los puntos F_1 y F_2 se obtienen en el plano del meridiano principal y, por consiguiente, están situados sobre una misma recta con los puntos A, y A, pertenecientes a la sección producida en el cono por el plano T. La figura sección

se proyecta sobre el plano V en forma del segmento a1a2.

Examinemos la generatriz del cono situada en el plano de perfil, y marquemos sobre ella los puntos K_1 y K_2 , en los cuales las esferas inscritas hacen contacto con esta generatriz, y el punto M perteneciente a la misma generatriz y a la curva de intersección del cono con el plano T. Es conocido, que los segmentos la curva de intersección del cono con el plano T. Es conocido, que los segmentos de las tangentes trazadas desde cualquier punto a la esfera y determinadas por este punto y los puntos de tangencia, son iguales entre sí. De aquí $MK_1 = MF_1$ y $MK_2 = MF_2$. Sumando miembro a miembro estas igualdades obtenemos que $MK_1 + MK_2 = MF_1 + MF_2$. Pero $MK_1 + MK_2 = K_1K_2$, es decir, la suma de las distancias desde cierto punto, tomado sobre la curva de intersección, hasta dos puntos fijos F_1 y F_2 , pertenecientes al plano de esta sección, es una magnitud constante igual, en el caso dado, al segmento K_1K_2 . Este segmento de la generatriz del cono está situado entre dos de sus paralelos y no depende de la elección del nunto M sobre la curva de intersección. En efecto el curva de consecuto del nunto M sobre la curva de intersección. elección del punto M sobre la curva de intersección. En efecto, si en la curva de

intersección del cono se tomase no el punto M, sino otro cualquiera, entonces la generatriz que pasa por este punto haría contacto con ambas esferas en los puntos de los mismos paralelos. El segmento de esta generatriz entre los puntos de tangencia sería igual al mismo segmento K, K_a .

de tangencia sería igual al mismo segmento K_1K_2 . La conclusión sacada demuestra que el punto M pertenece al lugar geométrico de los puntos, la suma de las distancias de los cuales a dos puntos dados tieno cierto valor constante. Esto corresponde a la definición de la elipse.

De modo semejante se sacan las conclusiones para los casos de intersección del cono de revolución según una parábola y una hipérbola.

Fig. 372

En la fig. 372 está representado un cono de revolución intersecado por un plano proyectante frontal. Los puntos de intersección de la traza Q_v con las proyecciones frontales de las generatrices representan las proyecciones de los puntos de la curva de intersección que se busca, que en el caso dado es una elipse. Con ayuda de estas proyecciones han sido halladas las proyecciones sobre los planos H y W.

Uno de los ejes de la elipse (el mayor) se proyecta sobre el plano V en forma del segmento k'p'. El otro (el menor), que es perpendicular al plano V, tiene como proyección un punto: el punto medio del segmento k'p'.

Si se traza el plano N por el punto O perpendicularmente al eje del cono (en el caso dado paralelamente al plano H), la proyección del eje menor (fig. 373) se obtendrá en forma de la cuerda te de una circunferencia (la proyección horizontal de la sección producida en el cono por el plano N).

La proyección del eje menor puede ser obtenida también valiéndose de la construcción indicada en la fig. 373 a la derecha. El cono se ha cortado según un triángulo, girado y abatido sobre el plano V. El segmento o_0t_0 es igual al semieje menor. Trazando este segmento desde el punto o perpendicularmente a kp obtenemos el eje menor $(t_1,=2o_0t_0)$.

Fig. 373

Las proyecciones de la figura sección sobre los planos H y W son elipses. La proyección sobre el plano W puede ser una circunferencia: en esta proyección, en el caso de cierta inclinación del plano secanto, las proyecciones de los ejes de la elipse pueden ser iguales. La proyección de la figura sección (elipse) sobre el plano perpendicular al eje del cono (en el caso dado sobre el plano H), no puede ser una circunferencia.

En la fig. 374 a la izquierda se muestra cómo hallar, para cierto cono, la dirección de la traza frontal de los planos proyectantes frontales que cortan a este cono según elipses que se proyectan sobre el plano W en forma de circunferencia. La construcción se ejecuta en la proyección frontal del cono. La bisectriz del ángulo s'm'k' corta al eje de simetría de la proyección en el punto n'. Levantando en este punto la perpendicular a la bisectriz m'n'. Levantando en este punto la perpendicular a la bisectriz m'n', hallamos el punto p'. La recta trazada por los puntos k' y p', da la dirección para las trazas frontales de los planos secantes que se buscan. La tarea se reduce a la construcción de la diagonal del

trapecio isósceles k'm'p'q', en el cual se puede inscribír una circunferencia con centro en el punto n'. Trazando por el punto n' una recta paralela a q'p', obtenemos el punto o', que es la proyección del centro de la clipse cuya proyección frontal es el segmento k'p'.

¿Se proyectará sobre el plano W en forma de circunferencia la elipse obtenida en la intersección de un cono con el plano Q (fig. 374, a la derecha)? La construcción en la fig. 374 da uno de los procedimientos de comprobación: por el

punto p' trazamos una recta paralela a la base, trazamos la bisectriz del ángulo p'q'k', obtenemos el punto n'. Puesto que la perpendicular trazada desde el punto n' a esta bisectriz no pasa por el punto k', la proyección de la sección sobre el plano W será una clipse, y no una circunferencia.

En la fig. 375 se muestra la construcción de la proyección frontal de la hipérbola obtenida al cortar un cono de revolución con un plano proyectante horizontal.

Dado que la proyección horizontal de la hipérbola se confunde con la traza S_h , en la intersección de S_h con la proyección horizontal de la base se determinan los puntos a y b, y con auxilio de éstos, las proyecciones a' y b'.

Para hallar el punto c' (el punto más alto de la proyección de la hipérbola sobre el plano V) se ha trazado

Fig. 374

Fig. 375

el plano proyectante horizontal auxiliar T por el eje del cono perpendicularmente a la traza S_h . La proyección horizontal c del punto C buscado se obtiene en la intersección de S_h con T_h ; una vez hallada la proyección frontal de la generatriz SK, marcamos sobre ella el punto c'.

Luego, se ha hallado el punto d', en el que la proyección frontal de la hipérbola se divide en las partes vista y oculta. Este punto se halla con ayuda de la generatriz SN.

Para hallar los demás puntos de la hipérbola se puede trazar unas cuantas generatrices en los límites de la parte de la superficie del cono marcada con las letras SAKB, o unos cuantos planos secantes auxiliares. En la fig. 375 se muestra uno de estos planos auxiliares (el plano horizontal U que corta a la superficie del cono según una circunferencia). Con ayuda de este plano se han hallado los puntos F y G.

En la segunda hoja de la superficie cónica se obtiene la segunda

rama de la hipérbola.

Fig. 376

En la fig. 376 se muestra la construcción de las proyecciones de la figura sección producida en un cono circular recto por un plano de posición general, dado por la horizontal AC y la frontal AB, y la forma verdadera de la figura sección.

La construcción se ha ejecutado con ayuda del método de cambio de los planos de proyección. Se ha introducido un plano auxiliar de proyección P, elegido de tal manera que sea perpendicular no sólo al plano H, sino también al plano secante: el eje P/H se ha trazado perpendicularmente a la proyección ac. Sobre el plano P, el plano secante tiene como proyección una recta sobre la cual está situada la proyección de la figura sección (el segmento $I_p 2_p$). Con esto queda determinado el eje mayor de la elipse, según el cual el cono se corta por el plano dado. En el punto o, que divide al segmento $I_{n}2_{\nu}$ por la mitad, se encuentra la proyección del centro de la elipse. El plano N, trazado perpendicularmente al eje del cono, permite hallar el eje menor de la elipse (en la fig. 376 se ha trazado una semicircunferencia y sobre ella el segmento $o_p \mathcal{F}_p$, igual a la mitad del eje menor de la elipse). Con ayuda de los puntos o_p, I_p y \mathcal{Z}_p so han hallado las proyecciones o, I y \mathcal{Z} , y luego las proyecciones o', I' y \mathcal{Z}' , que se encuentran del eje V/H a la misma distancia que las proyecciones o_p , I_p y I_p del eje P/H. El punto I' es el punto más alto de la proyección frontal; el punto I' es el punto más bajo de los puntos de la elipse (la proyección frontal de la sección). Para determinar la posición de los puntos 5' y 6', en los cuales la elipse en la proyección frontal se divide en las partes «vista» y «oculta», se han construido las proyecciones $s_n d_n$ y $s_n f_n$ de las generatrices SD y SF, se han hallado los puntos 5_p y 6_p y con ayuda de éstos las proyecciones 5 y 6, y a continuación las 5' y 6'. Pero se hubiera podido hallar aunque fuera solamente el punto 5' y trazar por él una recta paralela a la proyección a'b', puesto que el plano del meridiano principal del cono corta al plano secante dado según la frontal.

El eje menor de la elipse se proyecta sobre el plano H en verdadera magnitud (el segmento 3-4), situándose sobre la horizontal del plano secante, y es también el eje menor de la elipse que representa la proyección horizontal de la figura sección. La forma verdadera de esta figura se ha obtenido construyendo la elipse con ayuda de su eje mayor $(I_0 2_0 = I_0 2_0)$ y su eje menor $(3_0 4_0 = 3-4)$.

En la fig. 377 se muestra una construcción semejante, cuando el

plano secante está dado por sus trazas.

La construcción de las proyecciones de la sección se ha comenzado hallando los puntos pertenecientes al contorno de la proyección frontal del cono. Para ello se ha trazado por el eje del cono el plano secante auxiliar R paralelo al plano V; la traza de este plano es R_h . El plano R corta al plano P según la frontal, y al cono, según dos generatrices. Los puntos A y B, obtenidos en la intersección de la frontal con las generatrices, pertenecen a la línea do intersección buscada del cono con el plano P.

En los puntos a' y b' la proyección frontal de la línea de intersección haco contacto con el contorno de la proyección frontal del cono y se divida en dos partes: la vista y la oculta. Luego se han construido dos puntos característicos más 13, a saber: los puntos superior e inferior de la sección, para lo cual se ha

¹) Se llaman puntos característicos a tales puntos de la curva de intersección, como el más alejado y el más cercano al plano de proyección, a los puntos que diwiden a la curva en las partes vista y oculta, y a los extremos de los ejes de las elipses.

trazado el plano secante auxiliar Q, que es un plano proyectante horizontal, perpendicular a la traza P_h y que pasa por el eje del cono. El plano Q corta al cono según las generatrices ST (s't', st) y SU (s'u', su), y al plano P, según la línea NK (n'k', nk). Los puntos C y D, obtenidos en la intersección de las generatrices ST y SU con la recta NK, serán los puntos buscados. El segmento CD es el eje mayor de la elipse que se obtiene en la intersección del cono dado con el plano P.

Fig. 377

La proyección cd es el eje mayor de la elipse que representa la proyección horizontal de la sección. Dividiendo CD por la mitad obtendremos la posición del centro de la elipse; los puntos o' y o son los centros de las elipses (las proyecciones de la figura sección).

Para hallar los puntos intermedios de la línea de intersección es cómodo valerse de planos secantes horizontales, puesto que éstos cortan a la superfície del cono según circunferencias, y al plano P, según horizontales. Para esta construcción son útiles solamente aquellos planos cuyas trazas frontales están situadas en los límites entre c'y d', puesto que en el caso dado por encima del punto

d' y más abajo del punto c' no pueden haber puntos perteneciontes a la línea de interesección. En la fig. 377 se muestra la construcción de los puntos E, F, G y H, con la ayuda de dos de dichos planos, uno de ellos ha sido trazado por el punto O, gracias a lo cual se ha determinado el segmento ef, que representa el eje menor de la clipse obtenida en la intersección del cono con el plano P y al mismo tiempo, el eje menor do la proyección horizontal de ésta clipse.

Fig. 378

Los segmentos c'd' y e'f' son diámetros conjugados para la elipso (la proyección frontal de la figura sección). Con ayuda do estos segmentos se pueden hallar los ejes de la elipse 1).

La forma verdadera de la sección se ha hallado abatiendo el plano secanto sobre el plano H. La elipse puede ser construida con ayuda de sus ejes mayor y menor, cuyas longitudes se han hallado abatiendo los puntos extremos de los

ejcs: C_0 y D_0 del ejc mayor, y E_0 y F_0 del eje menor. En la fig. 378 se muestra la construcción del desarrollo. La superficie lateral se desarrolla en un sector circular. El ángulo del sector se calcula por la fórmula $\alpha = \frac{r}{l} \cdot 360^{\circ}$, donde r es el radio de la circunferencia de la base del cono.

y l, la generatriz del cono.

Para marcar en la superficie lateral desarrollada del cono la línea de intersección, se traza una serie de generatrices del cono y se determinan las longitudes de sus segmentos; luego se trazan las generatrices en la superficie lateral desarrollada del cono y se marcan las longitudes de los segmentos de estas gene-ratrices. En la fig. 378 se ha construido el desarrollo de la superficie lateral y en éste se ha marcado la línea de intersección. La longitud de los segmentos de las generatrices se ha determinado girando las generatrices hasta la posición paralela al plano V (esta construcción se muestra para dos generatrices).

Sobre los diámetros conjugados de la elipse véase el § 21.

En la fig. 379 se muestra la determinación de los puntos de la curva de intersección de cierto cono con un plano de posición general Q, más alejado y más cercano al plano H. Para la construcción de estos puntos se han trazado los planos P y T, tangentes al cono, de tal modo que sus trazas P_h y T_h scan paralelas a Q_h ; con esto quedan determinadas las generatrices de la superficie cónica sobre las cuales doben estar situados los puntos que se buscan K y M.

Fig. 379

Primeramente se construyen las proyecciones horizontales k y m en los puntos de intersección de las proyecciones horizontales de las horizontales, según las cuales los planos P y T cortan al plano Q, con las proyecciones horizontales de las generatrices SA y SB, y a continuación, en las proyecciones frontales de estas generatrices se marcan las proyecciones k' y m'.

Fig. 380

En la fig. 380, a se muestra la construcción de las curvas que se obtienen en la superficie de un cono de revolución al cortarlo con las caras de un prisma hexagonal regular¹. Dos de las caras laterales están situadas en los planos proyectantes horizontales P y Q, y la tercera, en el plano frontal S. La posición de estos planos respecto al eje del cono permite determinar en seguida cuáles curvas se obtendrán en la intersección. Se obtienen hipérbolas, además, una de ellas se proyecta sobre el plano V en verdadera magnitud.

Para hallar los puntos de las curvas se han tomado los paralelos del cono. Ante todo se han hallado los puntos extremos 1, 4, 2 y 5 en la proyección horizontal, y con ayuda de éstos se han hallado los puntos 1', 4', 2' y 5' en la proyección frontal. Luego con ayuda del plano horizontal auxiliar T se ha determinado primero el punto 6' sobre el contorno de la proyección frontal del cono y a continuación se ha obtenido el punto 6 y cor ayuda de la circunferencia de radio o6 se han construido los puntos 7, 8 y 9 con auxilio de los cuales se han hallado los cuales 7', 8' y 9' con sur tos 7', 8' y 9' con

puntos 7', 8' y 9'. En la fig. 380, b está representada una tuerca de seis aristas (viene dada solamente la vista anterior); las curvas que separan las caras laterales de la tuerca de su parte cónica, representan hipérbolas, la construcción de las proyeccio-

nes de las cuales es análoga a la mostrada en la fig. 380, a.

PREGUNTAS AL § 57

 ¿En qué consiste el procedimiento general de construcción de la línea curva que se obtiene en la sección producida en una superficie cónica por un plano?

¿Cómo debe trazarse el plano para que éste corte a una superficie cónica

según líneas rectas?

3. ¿Cuáles curvas se obtienen al cortar un cono de revolución con planos?

4. ¿En toda superficie cónica puede ser inscrita una esfera?

5. ¿Cómo se construye el oje menor de la clipse que se obtiene al cortar un cono de revolución con un plano?

6. ¿Cuál curva tiene como proyección sobre el plano perpendicular al eje del cono la clipse que se obtiene al cortar un cono de revolución?

 ¿Cómo se construye el desarrollo de la superficie lateral de un cono de revolución?

8. ¿Qué representan las curvas en una tuerca con bisel cónico?

§ 58. INTERSECCIÓN DE UNA ESFERA Y UN TORO POR UN PLANO. EJEMPLO DE CONSTRUCCIÓN DE LA «LÍNEA DE CORTE» EN LA SUPERFICIE DE UN CUERPO DE REVOLUCIÓN COMPUESTO

Independientemente de cómo esté dirigido el plano secante, éste siempre corta a la esfera según una circunferencia, que se proyecta en forma de un segmento de recta, de una elipse o de una circunferencia, en dependencia de la posición del plano secante con respecto del plano de proyección (fig. 381). El eje mayor de la elipse (3-4), que es la proyección horizontal de la circunferencia sección, es igual al diámetro de esta circunferencia (3-4-1/2); el eje menor 1-2

¹⁾ Para economizar sitio, la proyección horizontal se representa no totalmente, sino solamente la mitad.

se obtiene por proyección. Los puntos 5' y 6' en la proyección frontal del ecuador dan la posibilidad de hallar los puntos 5 y 6, en los que la elipse (la proyección horizontal de la circunferencia) se divide según la visibilidad sobre el plano H.

Al construir las proyecciones de la circunferencia que se obtiene al cortar una esfera con un plano, se emplean planos auxiliares (véase la pág. 238), que dan, por ejemplo, en la esfera sus paralelos, y en el plano las horizontales. Se emplea también la transformación del dibujo con el fin de obtener la perpendicularidad del plano secante con respecto del plano de proyección auxiliar.

Fig. 381

La construcción de la curva de intersección de un toro con un plano se realiza también con ayuda de planos que cortan al toro y al plano secante. En este caso, para el toro se eligen planos que lo corten según circunferencias (recordemos que el toro posee dos sistemas de secciones circulares: en los planos perpendiculares a su eje, y en los planos que pasan por este eje). El esquema de construcción en lo fundamental es análogo al mostrado en la fig. 359. En efecto, en la fig. 382 se muestra que los planos auxiliares S_1 y S_2 , perpendiculares al eje del toro (en el caso dado del anillo circular), cortan a su superficie según las circunferencias de radios R_1 y R_2 , y al plano P, según rectas que se proyectan sobre el plano V en los puntos 3', 5' y 7', es decir, perpendiculares al plano V. De ahí se obtienen los puntos de la figura sección.

Aclaremos la construcción en la fig. 382. Para el anillo circular se dan las representaciones: la mitad de la proyección frontal y la proyección de perfil. El anillo se corta con el plano proyectante frontal P. La semicircunferencia de radio R_1 es la línea de intersección del anillo con el plano frontal auxiliar S_1 . Esta semicircunferencia hace contacto con la traza P_v ; por eso se determina solamente un punto (3', 3'') de la línea de intersección de la superficie del anillo con el plano P sobre el plano S_1 . Pero si se traza el plano S_2 , entonces, sobre este plano se encontrarán dos puntos pertenecientes a la línea de intersección buscada. El plano S_2 determina en la superficie del anillo la semicircunferencia de radio R_2 que corta a la traza P_v en

dos puntos 5' y 7', que son las proyecciones frontales de los puntos de intersección de la superficie del anillo con el plano P. Así se puede proceder unas cuantas veces más y obtener una serie de puntos pertenecientes a la línea de intersección buscada.

La figura sección posee ejes y centro de simetría. Las distancias l_1 y l_2 , determinadas en el curso de la construcción, desde los planos S_1 y S_2 hasta, en este caso, el plano vertical de simetría del anillo circular, se emplean para marcar los puntos 3_0 y 5_0 al construir la forma verdadera de la sección (para marcar los puntos 4_0 , 6_0 , 7_0 y 8_0 se ha hecho uso de la simetría).

La curva de intersección obtenida nos recuerda una elipse. Pero, claro está, esto es sólo una semejanza exterior, que además no es muy grande. La elipse es una curva de segundo orden (véase el § 21), mientras que la curva construida de intersección de la super-

ficie del toro con el plano se expresa con una ecuación algebraica de cuarto orden 1).

En la fig. 383 so muestran las secciones producidas en la superficie de un toro abierto (anillo circular), en el primer caso, por un plano que pasa por el eje del toro (l=0, donde l es la distancia desde el plano secante hasta dicho eje), que son dos circunferencias, y en los demás casos (2-5) el plano corta a dicha

superficie según curvas en dependencia de l. R y r. A las curvas obtenidas se les llama curvas de Perseo (uno de los geómetras de la Antigua Grecia). Esta son curvas algebraicas de cuarto orden. Las curvas (2-5) mostradas en la fig. 383,

tienen diferente forma: de óvalo con un eje de simetría (2), de curva de dos lóbulos con punto nodal en el origen de coordenadas (3), de curva ondulatoria (4), de óvalo con dos ejes de simetría (5) (véase la lig. 382). Estas curvas pasan a ser óvalos de Cassini 2) (un caso particular de las curvas de Perseo) en los casos siguientes: para el toro abierto (siendo R > 2r, si R = 2r y cuando R < 2r), para un toro cerrado (R=r) y para un toro

Fig. 384

que se corta a sí mismo (R < r), si l = r, con la particularidad de que para el toro abierto (anillo circular) siendo R=2r se obtiene la lemniscata de Bernoullia; para

2) Juan Domingo Cassini (1625-1712), astrónomo. El óvalo de Cassini es una curva algebraica de cuarto orden, simétrica respecto de los ejes de coorde-

¹⁾ La curva cerrada construída en la fig. 382 se refiere a los 6valos, es decir, a las curvas planas cerradas convexas que no poseen puntos angulares. Entro los óvalos pueden haber compuestos de arcos de circunferencias y, por consiguiento, trazados con ayuda de un compás; pero esto no da motivo para considerar como óvalos solamente a tales líneas.

andas, el lugar geométrico de los puntos M, para los cuales $F_1M \cdot F_2M = a^s$, donde F_1 y F_2 son puntos fijados (focos), y a es una constante.

3) Lemniscata procede de la palabra griega lemniscos que significa cinta. Daniel Born ou lli (1700—1782), matemático y mecánico, desde 1725 hasta 1733, académico de la Academia de Cioncias de San Petersburgo fundada por Pedro I en el año 1724 (en la actualidad. Academia de Ciencias de la URSS). La lemniscata de Bernoulli es el lugar geométrico de los puntos M, para los cuales $F_1M \cdot F_2M = \left(\frac{F_1F_2}{2}\right)^2$, donde F_1 y F_2 son puntos fijados (focos).

ésta su origen (fig. 384) es un punto doble: las tangentes ($y=\pm x$) son perpendiculares entre sí 13 .

En la fig. 385 viene representado cierto cuerpo de revolución, delimitado en la parte que se examina por tres superficies cilíndricas, una cónica, una esférica y tres superficies de anillo circular, y también por dos planos, que en la posición representada en la fig. 385 son frontales (en el dibujo vienen dadas sólo las mitades de la vista superior y del corte de perfil).

En la intersección con la superficie del cuerpo de revolución, estos planos dan precisamente «líneas de corte», que se encuentran con frecuencia en las piezas, que representan cuerpos de revolución.

Ante todo se han establecido las «zonas» o sectores de las superficies do revolución que delimitan al cuerpo dado. Esto se ha cumplido con ayuda de los puntos de conjugación, hallados bien sobre las líneas de centros o bien sobre las perpendiculares a las generatrices del cono y de los cilindros²¹. Por los puntos de conjugación se han trazado planos de perfil que cortan a cada superficie según

¹⁾ Λ los que les interesen unos datos más detallados acerca de las curvas de Perseo y sus casos particulares les recomendamos el libro de Λ. A. Sa v é l o v «Curvas planas».

²⁾ En la fig. 385 los puntos de conjugación se muestran sólo en una mitad de la vista anterior.

una circunferencia. Los arcos de estas circunferencias representados en ol plano W determinan las proyecciones de perfil de los puntos característicos en la línea de corte. Por la posición de los puntos b'' se determina la posición de la proyección b'.

La línea de corte en el cono, en este caso, es una hipérbola. Su vértice (el punto c') ha sído hallado en virtud de la posición evidente de la proyección c''. Conociendo la posición del punto c'' determinamos la proyección del arco de cír-

cunferencia, sobre el cual debe estar situado el punto C.

Se muestra también la construcción con ayuda de un punto (intermedio) en cada sección de la línea de corte. La construcción está clara del dibujo. En las zonas de la esfera y los cilindros los puntos «intermedios» no es necesario hallar, puesto que la esfera se ha «cortado» según una circunferencia, representada en la vista principal en verdadera magnitud, con la particularidad de que el radio de esta circunferencia se obtiene como el mayor de los segmentos c"b", y las superficies cilindricas han sido «cortadas» según las generatricos.

§ 59. INTERSECCION DE LAS SUPERFICIES CURVAS POR UNA RECTA

En la fig. 386 a la izquierda se muestra la intersección de una línea recta con cierta superficie cilíndrica. Esta superficie está dada por su traza sobre el plano H (la curva MN) y la dirección de la generatriz (la recta MT). Por la recta AB se ha trazado el plano proyectante, frontal auxiliar S que corta a la superficie cilíndrica dada

Fig. 386

según una curva, construida con ayuda de los puntos en los cuales las generatrices de la superficie cortan al plano S. En la intersección de la curva obtenida con la recta dada AB hallamos el punto K en

el que la recta AB corta a la superficie cilíndrica.

Este procedimiento es general para la construcción de los puntos de intersección de una recta con una superficie cualquiera: por la recta se debe trazar un plano auxiliar, hallar la línea de intersección de este plano con la superficie; el punto de intersección de la recta dada con la línea construida sobre la superficie será precisamente el punto de intersección de la recta con la superficie buscado.

Fig. 387

Aquí se observa una analogía completa con la construcción del punto de intersección de una recta con un plano (véanse los §§ 22 y 25).

La construcción mostrada en la fig. 386 a la izquierda, claro está, se simplifica si (fig. 386, a la derecha) el plano auxiliar T es paralelo a la generatriz MT: la superficie resulta cortada según una recta paralela a MT y determinada por un solo punto L. Este es uno de los casos particulares posibles, a saber: la recta dada AB está situada en el plano paralelo a la generatriz MT.

A veces es innecesario mostrar el plano auxiliar. En la fig. 387 se dan algunos ejemplos: un cilindro circular recto cuyo eje es perpendicular al plano H, y un cono con la misma posición de su eje. La proyección horizontal del punto de intersección do la recta AB, perpendicular al plano H, con la superficie lateral del cono circular recto se confunde con la proyección horizontal de la pro-

pia recta. Trazando la proyección horizontal de la generatriz ST y construyendo su proyección frontal s't', hallamos la proyección frontal k' del punto buscado.

El plano auxiliar trazado por una recta, al cortar ésta a una superficie cualquiera, debe ser elegido de tal modo que se obtengan las secciones más simples.

Por ejemplo, al cortar una superficie cónica con una recta, tal plano es el plano que pasa por el vértice y, por consiguiente, que corta

a esta superficio según líneas rectas. Al cortar una superficie cilíndrica con una recta es conveniente trazar el plano auxiliar por la recta dada paralelamente a las generatrices de esta superficie; al cortar una superficie cilíndrica con un plano trazado de esta manera se obtienen líneas rectas.

En la fig. 388 se da el ejemplo con un cono, donde los puntos de intersección se han hallado con ayuda del plano P determinado por el vértice del cono v la recta dada.

Para construir las generatrices según las cuales el plano P corta al cono, es necesario hallar un punto más para cada generatriz, además del punto S. Estos puntos pueden ser hallados en la intersección de la traza del plano P, obtenida en el plano de la base del cono, con la circunferencia de esta base. En la fig. 388 el plano de la base del cono se ha tomado como plano de proyección H; por eso la traza del plano se ha designado por P_h . Para su construcción se ha tomado la recta auxiliar SC (la horizontal del plano P) y se ha hallado la traza

horizontal de la recta AB. La traza P_h pasa por el punto m paralelamente a la proyección se. Por los puntos I, I' y 2, 2' pasarán las generatrices buscadas. Los puntos K_1 y K_2 son los puntos de entrada y de salida en la intersección de la recta AB con la superficie del cono.

Si viene dado un cono truncado (fig. 389) y no se puede construir la proyección frontal del vértice, entonces se puede tomar el punto n' como proyección frontal del punto de intersección de la recta dada AM_1 con cierta recta auxiliar que pasa por el vértice S; una vez hallada la proyección n, construimos la proyección horizontal de la recta auxiliar SM_2 (haciendo uso del punto s). Lo demás está charo del dibujo.

En la fig. 390 se muestra la construcción de los puntos K y M, en los que el segmento AB corta a la esfera de radio R. Se ha apli-

cado el método de cambio de los planos de proyección.

Ante todo, por AB se ha trazado el plano proyectante horizontal S (su traza en el plano H se confunde con la proyección ab). Este plano corta a la esfera según una circunferencia cuyo radio R_1 es

igual al segmento c1. Tomando este mismo plano S como plano de proyección auxiliar que forma con el plano H el sistema S, H, construimos la proyección a_sb_s del segmento AB $(aa_s=a'2', bb_s=b'3')$ y la proyección de la circunferencia según la cual el plano S corta a la esfera. La proyección del centro c, la hallamos marcando c,c= =o'4' y desde c_s como centro describimos un arco de radio R_1 de

tal modo que se obtengan los puntos k_s y m_s (es innecesario trazar toda la circunferencia de radio R1). Con ayuda de estos puntos hallamos primero las proyecciones k y m y con auxilio de estas últimas, las proyecciones k' v m'.

En la fig. 391 se da un ejemplo.

más de construcción de los puntos de intersección de una línea recta con una superficie que delimita cierto cuerpo de revolución. Además de dos planos, el cuerpo está delimitado por dos superficies cilíndricas de revolución y la parte de transición entre éstas (la superficie de un anillo circular). En el punto K, la recta corta a la superficie cilíndrica y luego corta en el punto K2 a la superficie del anillo circular. Para construir las proyecciones de este punto se ha hallado la curva con las provecciones 1-2-3, 1'2'3', obtenida al cortar la superficie del anillo con el plano S tra-

Fig. 391

zado por la recta AB perpendicularmente al plano H. La curva se ha construido con ayuda de sus puntos haciendo uso de los paralelos; en el dibujo se muestran dos, señalados con los puntos M y N. A continuación la recta corta de nuevo a la superficie del anillo en el punto K, y sale fuera de los límites de la superficie por el punto K.

Ahora prestemos atención en la construcción mostrada en la fig. 392. Aquí está representado un cilindro oblicuo con base circular. Para construir los puntos de intersección de la superficie del cilindro con la recta AB trazamos el plano P determinado, además de la recta AB, por la recta auxiliar BM, trazada por el punto B paralelamente a las generatrices del cilindro. Tal plano corta al cilindro según sus generatrices. Si se hallan las trazas horizontales de

las rectas que determinan al plano, entonces se puede trazar la traza horizontal del plano P. Señalando los puntos I y 2 en la intersección de la traza P_h con la base del cilindro (ésta está situada en el plano H), trazamos por estos puntos rectas paralelas a la proyección horizontal de la generatriz del cilindro y marcamos los puntos k_1 y k_2 (las proyecciones horizontales de los puntos de intersección de la recta AB con la superficie del cilindro). A continuación hallamos los puntos k_1' y k_2' .

Fig. 392 .

Tal construcción se puede también representar como la proyección oblicua del cilindro y la recta AB sobre el plano H. La proyección se efectúa en dirección paralela a la generatriz del cilindro. El punto M de la recta AB está situado en el plano H; el punto M_1 es la proyección oblicua del punto B, construido sobre el plano H. La recta mm_1 es la proyección oblicua de la recta AB sobre el plano H. El cilindro tiene como proyección sobre este plano a su base. Lo demás está claro del dibujo.

Al resolver problemas de la intersección de superficies con una línea recta puedo ocurrir que la recta dada no corta a la curva, que delimita a la figura obtenida al cortar la superficie dada con un plano trazado por la recta, sino que sólo hace contacto con ella. En este caso la recta es tangente a la superficie dada. En general, si se necesita determinar cómo está situada la recta respecto de la superficie, es necesario trazar por la recta un plano que corte a la superficie y examinar la posición recíproca de la recta y la figura obtenida en la intersección de la superficie con el plano.

En este parágrafo se ha examinado el problema de la construcción de los puntos que se obtienen al cortar una superficie curva con una recta. El procedimiento general es: 1) el trazado de un plano por la recta dada, 2) la construcción de la línea de intersección de la superficie con este plano, 3) la determinación de los puntos de intersección de la línea construida con la recta dada.

¿Cómo se debe proceder si cierta superficie debe ser cortada no con una recta, sino con una curva plana cualquiera? Evidentemente, el procedimiento expuesto es aplicable también en este caso, con la particularidad de que como plano trazado por la línea recta, sirve

aguí el plano en el que está situada la propia curva plana.

PREGUNTAS A LOS §§ 58 Y 59

¿Cuál línea se obtiene al cortar una esfera con un plano cualquiera y cuáles pueden ser las proyecciones de esta línea?

2. ¿En qué consiste el procedimiento de construcción de la sección producida

en un toro por un plano?

3. ¿Cómo deben estar dirigidos los planos que cortan a un toro según cir-

cunferencias?

4. ¿Cómo se liaman las curvas obtenidas al cortar un toro con un plano paralelo al ejo del toro? ¿En cuál caso estas curvas pasan a ser óvalos de Cassini y en cuál caso se obtiene la lemniscata de Bernoulli?

¿Qué se comprende bajo el nombre de «curva de corte»?
 ¿En qué consiste el procedimiento general de construcción de los puntos

de intersección de una línea recta con una superficie curva?
7. ¿Cómo trazar el plano secante auxiliar al cortar un cono con una recta,

de tal modo que en la superficie del cono se obtengan líneas rectas?

8. ¿Se puede emplear la proyección oblicua en el caso de intersección de un cilindro con una recta, si las generatrices del cilindro no son perpendiculares al plano de proyección?

X CAPÍTULO

INTERSECCIÓN DE UNA SUPERFICIE POR OTRA, DE LAS CUALES POR LO MENOS UNA ES CURVA

§ 60. MÉTODO GENERAL DE CONSTRUCCIÓN DE LA LINEA DE INTERSECCIÓN DE UNA SUPERFICIE CON OTRA

El método general de construcción de la línea de intersección de una superficie con otra es la determinación de los puntos de esta linea con ayuda de ciertos planos secantes v. En la fig. 393 a la izquierda se muestra que las superficies I y II se han cortado con cierta superficie III; esta superficie auxiliar corta a la superficie I según la línea AB, y a la superficie II, según la línea CD. El punto K, en el que se cortan las líneas AB y CD, es común para las superficies I y II y, por lo tanto, pertenece a la línea de intersección de las mismas. Repitiendo este procedimiento obtenemos una serie de puntos de la línea buscada. Nosotros ya hicimos uso de este procedimiento al examinar (véase el § 24) la construcción de la línea de intersección de un plano con otro. Entonces el problema se reducía (fig. 166) al empleo de dos planos auxiliares. Cada uno de ellos permitía hallar un punto, común para ambos planos, la línea de intersección de los cuales era necesario hallar.

Aplicando el procedimiento general indicado para la construcción de la línea de intersección de dos superficies curvas podemos:

1) cortar las superficies con planos auxiliares;

2) cortar las superficies con superficies curvas auxiliares (por

ejemplo, con esferas). En algunos casos de resolución de problemas se combina el empleo de planos auxiliares y superficies curvas. Se debe, en lo posible,

¹⁾ Para las líneas de intersección se usa también el nombre de «línea de transición, sobre todo en aquellos casos en que en la transición de una superficie a otra no existe una intersección destacada. A las superficies secantes auxiliares se les suele llamar «intermedíarios».

elegir tales superficies auxiliares que en la intersección con las superficies dadas dan líneas simples para la construcción (por ejemplo, rectas o circunferencias).

En el caso general, los planos secantes auxiliares se emplean también para la construcción de la línea de intersección de una su-

perficie curva con otra de caras.

El procedimiento general indicado de construcción de las líneas de intersección de una superficie con otra no excluye el empleo de otro procedimiento, si por lo menos una de estas superficies es reglada: hallar el punto en el que la generatriz rectilínea de una superficie corta a la otra superficie y, repitiendo este artificio para una

Fig. 393

serie de generatrices, trazar por los puntos hallados la línea buscada. En la fig. 393 a la derecha se muestra que por la generatriz SM de la superficie I se ha trazado el plano III que corta a la segunda superficie (II) según la curva CD; la generatriz SM corta a esta curva en el punto K por el que pasará la línea buscada de intersección de las superficies I y II.

Esto se refiere también al caso de intersección de una superficie curva por una superficie de caras: aquí como generatrices sirven

las aristas de la superficie de caras.

Así pues, para construir los puntos de la línea que se obtiene en una superficie al cortarla con otra superficie se emplean planos secantes auxiliares de posición particular y general, superficies curvas, generatrices rectilíneas de superficies curvas regladas y las aristas de las superficies de caras. Además, se recurre a los procedimientos de transformación del dibujo, si esto simplifica y aclara la construcción.

En los ejemplos dados en la exposición ulterior, principalmente se examinan cuerpos geométricos, es decir, porciones limitadas de espacio con el conjunto de líneas que las delimitan (superficies). De dos superficies solamente una corta a la otra. Por eso una de las superficies se conserva, y en la otra, en la cortada, surgen orificios. Aquí pueden surgir los casos siguientes: 1) penetración, con la particularidad de que se obtienen o bien dos líneas independientes (véase, por ejemplo, la fig. 412, donde el cono con eje horizontal penetra en otro cono), o una sola línea con punto nodal (fig. 427); 2) mordedura, cuando se obtiene una línea (véase, por ejemplo, las figs. 396 y 426).

En las piezas fundidas las líneas de transición son por lo general suaves, es decir, el paso de una superficie a otra tiene lugar por una superficie intermedia, por ejemplo, por un toro. En este caso para designar la transición se construye la línea de intersección de las formas geométricas que sirven como base para las formas técnicas (véase, por ejemplo, las figs. 399 y 430) ¹⁾.

Las proyecciones de la línea de intersección se obtienen dentro de los límites de la parte común de las proyecciones de ambas superfícios

Para construír los puntos de la línea de intersección, primero se deben hallar los puntos llamados corrientemente característicos ²⁾. Estos son los puntos, cuyas proyecciones separan la parte vista de la proyección de la línea de intersección de la oculta, son las proyecciones de los puntos de la línea de intersección, más altos y más bajos respecto del plano H, más cercanos y más lejanos con relación al observador, los puntos extremos a la derecha y a la izquierda en las proyecciones de la línea de intersección.

§ 61. ELECCIÓN DE LOS PLANOS SECANTES AUXILIARES EN LOS CASOS CUANDO ESTOS PUEDEN CORTAR A AMBAS SUPERFICIES SEGÚN LÍNEAS RECTAS

RECIAS

Cuando ambas superficies son cilíndricas o cónicas, o en el caso en que una de ellas es cilíndrica y la otra cónica, a veces, los planos auxiliares deben elegirse de tal manera que corten a ambas superficies según líneas rectas (según las generatrices de estas superficies). El punto de intersección de la generatriz de una superficie con la generatriz de la otra pertenece a la línea de intersección.

En la fig. 394 se da un ejemplo de la elección de los planos secantes para los casos de intersección de un cilindro por otro. Como «patrón» para estas superficies sirve el plano P, «el plano de paralelismo», determinado por dos rectas que se cortan LM y LN, paralelas respectivamente a las generatrices de los cilindros. Este plano

En semejantes casos, es decir, cuando se considera un cuerpo monolítico, es más exacto hablar de la línea de unión de las superficies.
 Se les suele llamar también «de apoyo».

es de posición general; por consiguiente, en este caso, los planos secantes auxiliares son también de posición general. Basta prefijar las trazas horizontales de estos planos, trazándolas paralelamente a la traza P_n : las direcciones de las rectas, según las cuales estos planos

cortan a ambos cilindros, son conocidas, son paralelas a las generatrices de los cilindros. Por ejemplo, la traza $P_{I_h}||P_h$ corta en dos puntos a cada una de las líneas directrices de los cilindros dados, lo que ofrece la posibilidad de determinar sus generatrices. Estas generatrices se cortan en cuatro puntos pertenecientes a la línea de intersección buscada. La construcción se ha efectuado suponiendo que

uno de los cilindros penetra en el otro, formando en la superficie

de este último dos orificios.

Evidentemente, en semejante construcción se puede elegir una u otra generatriz de uno de los cilindros, trazar la traza del plano secante por la traza de esta generatriz, como se ha hecho con la traza P_{1h} , y analizar si da este plano los puntos de intersección con las generatrices del otro cilindro, obtenidas con ayuda del mismo plano.

Análogamente se construye el patrón de planos secantes auxiliares en los casos de intersección de un cilindro por un prisma y vice-

versa

En la fig. 395 se ha efectuado la construcción de las líneas de intersección de la superficie de un cilindro por una pirámide. Para la elección de los planos que corten según líneas rectas no sólo a las caras de la pirámide, sino también a la superficie cilíndrica según las generatrices, se ha trazado la recta SM paralela a la generatriz de esta superlicie y que pasa por el vértice de la pirámide. Obvia-mente, si en vez de la pirámide tomamos un cono, se debe proceder del mismo modo: trazar una recta por el vértice del cono paralelamente a la generatriz de la superficie cilíndrica. Las trazas horizontales de los planos secantes auxiliares deberán pasar por el punto m, lo que corresponderá al trazado de los planos por la recta SM. Las trazas horizontales de los planos cortan a las trazas horizontales de las superficies laterales del cilindro y de la pirámide en los puntos por los que pasan las proyecciones horizontales de las líneas de intersección de los planos auxiliares con las superficies dadas. Por ejemplo, la traza T, corta a las proyecciones horizontales de los lados de la base de la pirámide en los puntos dy e, lo que corresponde a la intersección de las caras SBC y SAC por el plano T según las rectas SD y SE. Pero el mismo plano T corta a la superficie cilíndrica según la generatriz con el punto inicial 7, 7'. En la intersección de esta generatriz con las rectas SD y SE se obtienen los puntos 8, 8' y 9, 9', pertenecientes a la línea de intersección. Esta línea se encuentra en la superficie cilíndrica, puesto que en el caso dado la pirámide penetra en el cilindro, saliendo de éste por la base superior, en la que se obtiene un orificio triangular.

Las curvas en la superficie cilíndrica dada son arcos de elipses, puesto que representan las líneas de intersección de esta superficie por planos (las caras de la pirámide). La construcción debe iniciarse con la determinación de los puntos de intersección de las aris-

tas de la pirámide con el cilindro.

En la fig. 396 se ha construido la línea de intersección, que so forma en la superficie del cono (con el vértice S) en el caso de mor-

dedura de éste por el cono de vértice T.

Para hallar los puntos de la línea de intersección se han empleado planos de posición general, cada uno de los cuales debe pasar por los vértices de ambos conos.

Previamente se ha trazado una recta por los vértices S y T. Los planos que pasan por la recta ST cortan a las superficies cónicas

según sus generatrices.

Estos planos forman un haz, como eje del cual sirve la recta ST. Una vez construida la traza horizontal de esta recta, obtenemos el punto m, por el que deben pasar las trazas horizontales de los planos requeridos, por ejemplo, la traza P_{h} . Intersecando la circunferencia

de la base del cono de vértice S, la traza P_h da los puntos a y b, con ayuda de los cuales se pueden hallar las proyecciones horizontales de las generatrices SA y SB sobre la superficie de este cono. Luego hallamos las proyecciones frontales de las generatrices indicadas (s'a' y s'b').

Ya vimos un procedimiento semejante en la fig. 282, donde se

examinaba la intersección de una pirámido por otra.

Pero la traza horizontal Ph no permite en este caso determinar las generatrices del cono de vértice T, sutiadas en el plano P; por eso hallamos la traza de perfil Pm que corta a la línea de intersección de la superficie cónica con el plano W en los puntos c" y d". Una vez

construidas las proyecciones horizontales y frontales de los puntos C y D, construimos las generatrices del cono de vértice T: CT y DT (c't', ct y d't', dt). Las generatrices halladas se cortan en los puntos pertenecientes a la línea buscada.

Trazando una serie de planos auxiliares por ST, se puede construir una serie de puntos de la línea buscada de intersección y trazar por ellos una curva.

Confrontando las construcciones en la fig. 396 y las construccio-

Fig. 397

nes de las figs. 394 y 395 vemos que en estas últimas fueron suficientes las trazas horizontales de los planos, mientras que en el caso de la fig. 396 fueron necesarias las trazas de perfil. Esto se explica por hecho de que las bases de los cuerpos examinados en las figs. 394 y 395 están situadas en el plano H, mientras que en la fig. 396 solamente uno de los conos se apoya sobre el plano H. Por esta razón, cuando las bases de los cuerpos están situadas en distintos planos de proyección (fig. 397), nos vemos obligados a emplear las trazas correspondientes de los planos secantes. Si, por ejemplo, como en la fig. 396, la superficie de uno de los conos no llega hasta el plano de proyección, entonces ésta se lleva hasta este plano, o sea, se construye la traza de la superficie.

El trazado de los planos secantes por una recta que pasa por los vértices de los conos, evidentemente, es útil también para el caso de la intersección de la superficie de un cono por una pirámide.

En la fig. 396 se muestra el empleo de no sólo planos de posición general, por ejemplo, el plano P, sino también planos de posición particular para hallar ciertos puntos. Así, el plano trazado por el punto T paralelamente al plano H (la traza Q_n) corta al cono según las generatrices TE y TE_1 , y al cono de vértice S, según la circunfetencia FF_1 . En la intersección de su proyección horizontal con et hallames las proyecciones horizontales 5 y 6, y luego las proyecciones 5', 6' y 5", 6". Trazando por S un plano de perfil hallamos los puntos con las proyecciones 7, 7', 7" y 8, 8', 8".

§ 62. APLICACION DE LOS PLANOS SECANTES AUXILIARES PARALELOS A LOS PLANOS DE PROYECCION

En el párrafo anterior, en la fig. 396 se mostró la aplicación de planos secantes auxiliares: uno, paralelo al plano H y otro, paralelo al plano W. Pero allí el papel principal como planos auxiliares de posición general lo desempeñaba el haz de planos con la recta común ST. Ahora examinaremos ejemplos, cuando el empleo de solamente planos paralelos a los planos de proyección, resuelve por completo el probiema de determinación de los puntos para la curva buscada. Esto ocurre en los casos en que estos planos cortan a las superficies, que participan en la construcción, según rectas o circunferencias.

En la fig. 398, un cono truncado, cuyo eje es perpendicular al plano W, penetra en una semiesfera, en la superficie de la cual se forma una curva cerrada. En este caso los puntos de la línea de intersección se han hallado con ayuda de planos paralelos al plano W perpendiculares al eje del cono. Los planos P y P_1 cortan a la superficie de la semiesfera según circunferencias de radios o'a' y $o_1a'_1$, y a la superficie del cono, según circunferencias de radios c''b'' y $c''b''_1$. Construyendo las circunferencias indicadas sobre el plano W, hallamos las proyecciones de perfil de los puntos de la línea buscada. Así pues, en la intersección de las circunferencias, obtenidas con ayuda del plano P, marcamos los puntos I'' y I''; las proyecciones frontales y horizontales de estos puntos se encuentran en las trazas P_h y P_r . De modo semejante se han hallado los puntos I'' y I'' I'

Dado que el eje del cono es paralelo al plano H, entonces, trazando por él el plano Q paralelo al plano H, cortaremos a la superficie del cono según generatrices, y a la superficie de la semiesfera, según una circunferencia; construyendo la proyección de esta última sobre el plano H, halfaremos en la intersección con las proyecciones de las

generatrices correspondientes del cono los puntos 5 y 6.

En este ejemplo, la posición de los puntos 7, 7' y 8, 8' es evidente. Estos puntos, así como los 5, 5' y 6, 6' son puntos característicos; en forma ampliada se muestra la construcción del punto 6, en el que hacen contacto una con otra las proyecciones de la generatriz del cono y de la línea de intersección.

En la fig. 399 se da otro ejemplo, cuando los puntos de la línea de intersección de dos superficies de han hallado con la ayuda de planos secantes paralelos al plano H, y en un caso (el punto B) al plano W. Aquí es más oportuno hablar de la línea de transición

(véase la nota de la pág. 274), puesto que la pieza representada ¹⁾ (casquete de cojinete) se obtiene por fundición y allí donde la superficie cónica se junta con la esférica, no se obtiene una línea de intersección claramente destacada. Pero en la fig. 399 se ha efectuado la construcción precisamente de la línea de intersección, puesto que se examinan formas geométricas que son las bases de las formas técnicas.

De Para economizar lugar, la vista principal y la vista superior se dan no completas.

La marcha de la construcción está clara del dibujo. Para construir las proyecciones del punto B, que tiene importancia para determinar la transición entre las proyecciones de la generatriz del cono y la línea de intersección sobre el plano W (el punto b") se ha tomado

Fig. 399

el plano de perfil que pasa por el eje del cono. La superficie esférica se corta según una circunferencia de radio R =1'2'. Primero se ha hallado la proyección b", luego b' y b. El punto B, así como los puntos A y C, es también característico 1).

PREGUNTAS A LOS \$\$ 60-62

 ¿En qué consiste el método general de construcción de la línea de intersección de una superficie por otra?
 ¿Es posible, si por lo menos una de las superficies curvas que se cortan es reglada, construir la línea de intersección con ayuda de los puntos de intersección de las generatrices de esta superficie reglada con la otra?

3. ¿En qué se diferencian la «penetración» y la «mordedura» al intersecar una superficie con otra?

4. ¿Dentro de los límites de cuál parte de las proyecciones de las superficies que se cortan se obtiene la proyección de la línea de intersección?

Acerca de las proyecciones de la línea de intersección de una superficie esferica con una cónica véase el § 65.

5. ¿Cuáles puntos de la línea de intersección de las superficies se llaman «característicos»

6. ¿Cuáles recomendaciones se pueden dar para la elección de los planos secantes auxiliares en los casos de intersección de cilindros, conos, prismas y

pirámides?

 ¿En cuáles casos se recomienda emplear planos secantes auxiliares paralelos a los planos de proyección para construir la línea de intersección de una superficie por otra?

§ 63. ALGUNOS CASOS PARTICULARES DE INTERSECCION DE UNA SUPERFICIE CON OTRA

1. En la fig. 400 están representados cuerpos que se cortan: a) dos cilindros con generatrices paralelas, b) dos conos con vértice común. En ambos casos las líneas de intersección de las superficies

son las generatrices comunes de estas superficies.

Supongamos que hace falta construir las proyecciones de la recta que pasa por el punto B del eje de proyección y que forma con el plano H un ángulo α y con el plano V un ángulo β . Es conocido que para una recta de posición general $\alpha+\beta<90^{\circ}$ (véaso el § 13).

El lugar geométrico de las rectas que pasan por el punto dado y que forman con el plano H un ángulo α, es una superficie de revolución cónica cuyo vértice se encuentra en el punto dado y sus generatrices forman con el plano H un ángulo α .

Igualmente, el lugar geométrico de las rectas que pasan por el punto

Fig. 400

dado y que forman con el plano V un ángulo β, es una superficio de revolución cónica cuyo vértice se encuentra en el punto dado y sus generatrices forman con el plano V un ángulo β.

Obviamente, la recta buscada debe pertenecer al mismo tiempo a las superfícies de ambos conos que tienen un vértice común en el punto dado, es decir, debe ser la línea de su intersección (la generatriz común). Obtendremos ocho rayos que parten del punto B y que responden a las condiciones planteadas (cuatro

rectas).

En la fig. 401 se ha efectuado la construcción de uno de estos rayos. El primer cono se determina por la generatriz BA_1 y el ejo perpendicular al plano H, y el segundo cono, por la generatriz BA, y el eje perpendicular al plano V. Para la construcción de la recta buscada se tieno por ahora solamente el punto B (ol vértice común de los conos). El segundo punto (el punto K), común para las superficies de estos conos, lo hallamos con la ayuda de la esfera con centro en el punto B (véase más adelante la fig. 415).

De otro ejemplo, cuando en el curso de la construcción se emplea la propiedad de la intersección de dos superficies cónicas con vértico común según una recta común para estas superficies (generatriz), sirve la construcción de las generatrices de una superficie reglada Hamada cilindro con tres directrices (sobre esta superficie véase en el § 50, el apartado B, punto 2.2). Supengamos (fig. 402) que entre las directrices hay una recta AB y dos curvas. Si tomamos el punto (R) sobre la generatriz rectifinea y lo aceptamos como vértice común de las superficies cónicas auxiliares para las cuales las curvas dadas sirven de directrices, entonces la recta de intersección de estas superficies cónicas, pasando por ol vértice de las mismas, corta también a sus directrices, es decir, es la generatriz vectifinea del cilindro con tres directrices. Evidentemente, hay que tomar una serie

de puntos de la recta dada y efectuar para cada uno de ellos la construcción indicada, lo que da una serie de generatrices del cilindro con tres directrices.

Si las tres directrices de esta superficie son líneas curvas, entonces el método de construcción indicado se conserva el mismo: los puntos, que sirven de vértices de las superficies cónicas auxiliares, se toman sobre una de las curvas dadas.

Fig. 402

2. En el caso de intersección mutua de superficies de revolución de segundo orden, en ciertos casos, la línea de intersección se descompone en dos curvas planas de segundo orden. Esto ocurre en los casos cuando ambas superficies de revolución que se cortan (cilindro y cono, dos conos, elipsoide y cono, etc.) están circunscritas a una esfera común para ellas. En los ejemplos dados en la fig. 403, en los tres primeros casos la intersección tiene lugar según elipses, en el cuarto, según una elipse y una parábola, y en el quinto, según una elipse y una hipérbola.

En la fig. 404 se muestran dos cilindros de igual diámetro con ejes que se cortan. Desde el punto de intersección de los ejes se puede trazar una esfera inscrita en ambos cilindros. Ambas superficies se cortan según una línea compuesta por dos elipses. En la fig. 404 a la derecha, están representados también dos cilindros de igual diámetro, pero, en este caso, sus ejes se cortan no bajo un ángulo recto.

La línea de intersección está compuesta por las mitades de dos elipses.

Las curvas de intersección de las superficies representadas en las figs. 403 y 404 se proyectan sobre el plano frontal de proyección en forma de segmentos rectilíneos, puesto que el plano común de simetría para cada par de superficies examinadas está situado para-lelamente al plano V.

Fig. 403

En los ejemplos examinados tiene lugar un contacto doble de las dos superficies de segundo orden que se cortan, es decir, la existencia en estas superficies de dos puntos de contacto y, por lo tanto, dos planos, cada uno de los cuales haca contacto con ambas superficies en un punto común para éstas. Expongamos, sin demostración¹, las dos tesis siguientes, en las cuales se basan las construcciones indicadas más arriba: 1) las superficies de segundo orden, que tienen doble contacto, se cortan entre si según dos curvas de segundo orden, con la particularidad de que los planos de estas curvas pasan por la recta determinada por los puntos de contacto;

¹⁾ Véase en los cursos de Geometría Analítica.

2) dos superficies de segundo orden circunscirtas a una tercera superficie de segundo orden (o inscritas en esta última¹⁾), se cortan entre si según dos curvas de segundo orden. La segunda tesis, conocida bajo el nombre de teorema de Monge, se desprende de la primera.

Fig. 404

Sobre la base de lo expuesto se pueden hallar las secciones circulares de un cono elíptico y de un cilindro elíptico (véase la pág. 200). En la fig. 405 se da un ejemplo. Se ha tomado cierta esfera de tal modo que tenga doble contacto con la

u modo que tenga donic contacto con la superficie del cono elíptico. En la intersección de la esfera con el cono se obtienen dos curvas planas: dos circunferencias en los planos proyectantes de perfil T y Q (se muestran las trazas do perfil de estos planos). Los planos paralelos a los planos T y Q dados sistemas de secciones circulares del cono elíptico.

3. Las superficies de revolución coaxiales (o sea, las superficies con eje común) se cortan según circunferencias. En la fig. 406 se dan tres ejemplos: a) un cilindro y un cono, b) un elipsoide achatado y un cono truncado, c) dos esferas. En todos estos ejemplos se dan solamente las proyecciones frontales, además, el eje común de las superficies

está situado paralelamente al plano V. Por esta razón, las circunferencias que se obtienen en la intersección de una superficie con

¹⁾ Por ejemplo, dos elipsoides de revolución achatados inscritos en una superficie esférica.

otra se proyectan sobre el plano V en forma de segmentos rectilíneos.

Como eje de la esfera se puede tomar cualquiera de sus diámetros. Por eso, las esferas que se cortan se consideran superficies de revolución coaxiales. Como superficies coaxiales también pueden ser con-

sideradas el cilindro y la esfera, el cono y la esfera, cierta superficie de revolución y la esfera, representadas en la fig. 407. Los ejes del cilindro, del cono y de la superficie de revolución pasan por los centros de las esferas. La intersección tiene efecto según circunferencias.

En la fig. 408 se dan ejemplos de la representación de superficies de revolución coaxiales y de los taladrados en dirección contraria de un mismo diámetro tomados de la práctica del dibujo de máquinas. Las superficies se han designado con las letras siguientes: A,

la superficie de un apillo circular; C, la de un cono; Cil, la de un cilindro; Es, la de una esfera; las líneas obtenidas en la intersección se han designado con las letras: Cir, circunferencia; El, elipse. Estas

Fig. 408

líneas se proyectan en forma de segmentos rectilíneos, puesto que los ejes de las superficies son paralelos a los planos de proyección (en este caso al plano V).

§ 64. APLICACION DE LAS ESFERAS SECANTES AUXILIARES

La intersección de superficies de revolución con una esfera examinada en el § 63 es la base del empleo de las esferas en calidad de superficies auxiliares al construir las líneas de intersección de una superficie por otra.

En la fig. 409 se dan dos superficies de revolución con ejes que se cortan y, por consiguiente, con plano común de simetría paralelo al plano V. Desde el punto de intersección de los ejes se puede trazar una serie de esferas. Supongamos que se ha trazado la esfera designada

en la fig. 409 por Es.1. Esta esfera se corta con cada una de las superficies según circunferencias; en la intersección de las circunferencias se obtienen puntos, comunes para ambas superficies y, por lo tanto, pertenecientes a la línea de intersección. Como se ve del dibujo, la construcción se simplifica considerablemente como consecuencia de que el plano de simetría, común para las superficies dadas, es paralelo al plano de proyección (en el caso dado al plano V): las circunferencias según las cuales la esfera corta simultáneamento a dos superficies, se proyectan sobre el plano V en forma de segmentos rectilíneos. Además, la proyección de la línea de intersección se construye sin la ayuda de otras proyecciones de las superficies.

Claro está, que se trazan varias esferas, para obtener un número suficiente de puntos para trazar la proyección buscada de la línea de intersección. En la fig. 409 se muestra una esfera más, la Es.2; ésta sólo hace contacto con la superficie de generatriz curvilínea y da en la proyección que se examina el punto 2', «el último» para la proyección frontal: las esferas de menor diámetro no dan puntos para la línea buscada.

Ahora queda trazar por los puntos a', I', 2', I'_1 y b' una curva: la proyección frontal de la línea de unión de ambas superficies (examinándolas como un todo).

Como se ve, toda la construcción se ha efectuado solamente en

una proyección.

Así pues, si hay que construir la línea de intersección de dos superficies de revolución, cuyos ejes se cortan, se puede emplear esferas secantes auxiliares con centro en el punto de intersección de los ejes de las superficies.

En la fig. 410 se da otro ejemplo del empleo de esferas en la construcción, análoga a la mostrada en la fig. 409. Esta vez, solamente una de ellas es superfície de revolución, la otra es un cono circular oblicuo (véase el \S 50); éste tiene una serie de secciones circulares paralelas entre sí. Cada una de estas secciones puede ser considerada como paralelo de la esfera, cuyo centro se toma sobre el eje de la superficie del cilindro. Por ejemplo, tomando el paralelo con centro O_1 (cuya proyección es o_1'), trazamos por O_1 una perpendicular al plano del paralelo hasta su intersección con el eje del cilindro. El punto C_1 (su proyección es o_1') se toma como centro de la esfera que corta a cada una de las superfícies según circunferencias: a la superfície del cono según el paralelo tomado con centro O_1 , a la superfície del cilindro según la circunferencia que se obtiene al «acercarla» a la esfera. Como resultado, sobre la proyección que se examina (la frontal) se obtiene el punto I' perteneciente a la proyección de la línea de intersección buscada. Análogamente puedo ser hallado el

Fig. 411

centro C_2 (con la proyección c_2') para trazar la esfera con ayuda del paralelo elegido con centro en el punto O_2 (con la proyección o_2'). Lo que sigue está claro del dibuío.

Así pues, las esferas auxiliares pueden emplearse también en los casos de intersección de una superficie de revolución con una superficie que tiene secciones circulares paralelas entre sí,

cuyos centros están situados sobre una misma línea que corta al eje de la superficie de revolución.

En la fig. 411 se muestra la construcción de la línea de unión de la superficie de un cilindro de revolución y una esfera (la generatriz AB del cilindro hace contacto con la esfera en el punto B). Estas superficies tienen un plano de simetría común paralelo al plano V. El centro de una esfera auxiliar la Es.I, se ha tomado en el punto cuya proyección frontal es c_1' . El radio de esta esfera se ha tomado igual al segmento $c_1'I_1'$ (en el caso dado es el radio menor para las esferas auxiliares); éste es también el radio de la circunferencia por la que tiene efecto el contacto de la esfera auxiliar Es.I con la superficie del cilindro. Esta esfera corta a la-esfera dada de radio R según la circunferencia de radio $I_2'I_3'$. En la intersección de las rectas $I_2'I_3'$ y $c_1'I_1'$ se obtiene el punto I' (uno de los puntos pertenecientes a la proyección de la línea buscada de unión de las superficies del cilindro y la esfera).

La segunda esfera auxiliar (la Es,2) se ha trazado desde el punto tomado también sobre el eje del cilindro (con la proyección c_2).

Esta esfera da el punto 2'.

Al obtener unos cuantos puntos más entre los puntos extremos b' y c', se puede trazar la proyección frontal de la línea buscada. En el punto I', obtenido con ayuda de la esfera «extrema» (inscrita en el cilindro), la recta $I_2'I_3'$ es tangente a la curva b'I'2'c'.

En la fig. 412 se muestra la intersección de dos conos de revolución. Sus ejes forman en su intersección un plano de simetría, común para estos conos, paralelo al plano V.

En el caso en cuestión se han empleado esferas auxiliares trazadas desde un mismo centro (el punto O de intersección de los ejes de los conos). Así, para hallar el punto I se ha trazado la esfera de radio r.

Fig. 413

Los puntos e'_1 y e'_2 en la proyección frontal, los puntos más próximos al eje del cono con eje vertical, se han hallado con la ayuda de la esfera inscrita en este cono 1).

Los puntos f_1 y f_2 , en los que tiene lugar en la proyección horizontal la división en las partes vista y oculta, han sido hallados con ayuda del plano T que pasa por el eje del cono. Este es un ejemplo de la aplicación de dos procedimientos en una misma construcción: el procedimiento de planos secantes auxiliares y el de esferas secantes auxiliares.

En la fig. 413 se muestra la unión se las superficies de dos

¹⁾ La línea de intersección de dos superficies de segundo orden, que tienen un plano de simetría común, se proyecta sobre el plano paralelo al plano de simetría en forma de una curva de segundo orden. En el caso dado se obtiene una hipérbola. Los puntos e₁ y e₂ son sus vértices. En la fig. 411 la proyección frontal de la línea de unión de las superficies es una parábola (véase el § 65).

cuerpos de revolución: una cónica y otra con generatriz curvilínea. Se han empleado esferas auxiliares. Primero se hallan las proyecciones de los puntos sobre el plano V y luego sobre el plano H. Por ejemplo, el punto S sobre el plano H se ha hallado sobre el arco de circunferencia, descrito desde el punto o con radio oa=o'a'; el punto o se ha obtenido sobre el arco de radio $oa=o'_1a'_1$. El punto con las proyecciones o0 y o1 se ha hallado con ayuda de la esfera inscrita en la superficie de revolución con generatriz curvilínea.

Los puntos sobre el plano W se han hallado construyendo la tercera proyección con ayuda de las otras dos halladas sobre los planos V y H. Con el fin de economizar lugar, en la fig. 413 las tres vistas se dan no completas.

El ejemplo dado en la fig. 414 permite establecer la ventaja del método de las esferas auxiliares en comparación con otros métodos para el caso dado. Hace falta construir las proyecciones de la línea de unión de las superficies de un cono de revolución y de un anillo circular (en la fig. 414 viene representada la mitad del anillo). En la parte izquierda del dibujo se muestra el empleo de planos secantes auxiliares paralelos al eje del cono. Estos planos cortan a la superficie del cono según hipérbolas, que deben ser construidas con ayuda de puntos, y al anillo, según semicircunferencias de radios

 o_1a y o_1a_1 . Por ejemplo, una vez construida sobre la proyección frontal la hipérbola (la línea de intersección de la superficie cónica con el plano P), describimos el arco de circunferencia de radio $o_1'a' = o_1a$, con lo que hallamos los puntos k' y m' en la proyección frontal y sus correspondientes proyecciones horizontales k y m.

Es necesario construir una serie de hipérbolas, lo que complica la solución y disminuye la precisión. Sería también incómodo emplear planos perpendiculares al eje del cono, puesto que estos planos, estando situado el anillo tal como se muestra en la fig. 414, cortarían a su superficie según ciertas curvas; para construir cada una de éstas es necesario hallar toda una serie de puntos (véase el § 58). También los planos que pasan por el vértice del cono darán en la intersección con la superficie del anillo curvas, que deberán ser halladas con ayuda de puntos.

La construcción se simplifica y se hace más precisa, si se emplean esteras auxiliares cuyos centros deberán estar situados sobre el eje del cono. Las esferas deben ser elegidas de tal manera que corten al anillo según circunferencias. Esto se puede obtener de la siguiente manera.

Tomemos el plano P_1 que pasa por el eje del anillo y que es perpendicular al plano V. Este plano corta al anillo según una circunferencia de radio Ie_1 con centro en el punto I; sobre el plano V esta circunferencia se proyecta en forma de un segmento de recta. ¿Dónde deberán estar situados los centros de las esferas, que pueden ser trazadas por esta circunferencia? Evidentemente, éstos están situados sobre la recta que pasa por el centro de la circunferencia I y que es perpendicular al plano P_1 . Esta recta se representa en la proyección frontal con la línea Ic_1 perpendicular al plano P_1 (y, por consiguiente, tangente a la circunferencia axial del anillo, representada en el dibujo con línea de puntos y rayas).

Así pues, debemos trazar una esfera cuyo centro está situado, en primer lugar, sobre el eje del cono, y en segundo, sobre la recta Ic_1 . Tal centro c_1 queda determinado por completo por estas dos rectas, y podemos trazar la esfera con centro c_1 y radio c_1e_1 ; en el plano V se muestra parte de la proyección de la esfera (un arco de circunferencia). En la intersección de la esfera con el cono se obtiene una circunferencia, que se proyecta en forma de un segmento que pasa por el punto b_1 ; la intersección de la esfera con el anillo tiene efecto según la circunferencia señalada más arriba, que se proyecta sobre la traza P_{1v} en forma de segmento. En la intersección de estas rectas se ha hallado el punto l' (la proyección de uno de los puntos de la línea buscada).

Análogamente, con ayuda del plano P_2 y los puntos 2, c_2 , b_2 , e_2 se ha hallado el punto n'. Para construir las proyecciones horizontales de estos puntos se pueden emplear los paralelos de la superficie cónica, como se muestra para los puntos l y n.

Nos podemos suponer que las rectas c_1I y c_22 son los ejes de ciertos cilindros, la sección normal de los cuales coincide con la sección normal del anillo. Si tomamos los puntos I y 2 demasiado cerca uno del otro y nos imaginamos que tales puntos son muchos y, por consiguiente, son muchos los ejes trazados por estos puntos y los cilindros, entonces la superficie del anillo resulta sustituida por superficies cilíndricas sucesivamente dispuestas. Por eso el problema se reduce a hallar los puntos comunes para la superficie del cono y la

reduce a harar los puntos comunes para superficie de cada uno de tal «cilindro instantáneo» 1). Los ejes de los «cilindros instantáneos» cortan al eje del cono en puntos que se toman como centros de las esferas auxiliares que cortan al cono y al «cilindro instantáneo» según circunferencias; las proyecciones de estas circunferencias; las proyecciones de estas circunferencias sobre el plano V representan segmentos de líneas rectas. Las circunferencias, según las cuales las esferas auxiliares cortan a los «cilindros instantáneos», son aquellas secciones normales del anillo, a partir de las cuales se inició la construcción.

En la fig. 415 están representados parcialmente dos conos de revolución con vértice común S y se muestra la construcción de la generatriz según la cual se cortan las superficies cónicas en las partes representadas de éstas. Uno de los puntos de la generatriz buscada es co-

Fig. 415

nocido: éste es el vértice S. Para hallar el segundo punto se ha empleado una esfera auxiliar con centro en el punto S. La esfera corta a una de las superficies cónicas según un arco de circunferencia, cuyo radio es igual a oI o o'I'. A la segunda superficie la esfera la corta según un arco de circunferencia de radio igual a o_1I_1 o $o_1'I_1'$. Las proyecciones frontales de estos arcos se cortan en el punto m', y las horizontales, en el punto m; los puntos m' y m son las proyecciones del punto M (el segundo punto pertenecionte a la generatriz buscada).

De tal construcción se hizo uso en la fig. 401.

¹⁾ Hemos empleado la expresión de «cilindro instantáneo» para subrayar la sustitución de la superficie der anillo por una gran cantidad de elementos cilíndricos. Prácticamente se efectúan sólo unas cuantas do estas construcciones.

§ 65. PROYECCIÓN DE LA LÍNEA DE INTERSECCION DE DOS SUPERFICIES DE REVOLUCIÓN DE SEGUNDO ORDEN SOBRE UN PLANO PARALELO A SU PLANO DE SIMETRÍA COMÚN

En toda una serie de casos tiene efecto la intersección de una superficie de revolución de segundo orden por otra. En estos casos, así como para todas las superficies algebraicas de segundo orden, se obtiene una curva espacial de cuarto orden, llamada bicuadrada.

En la nota al pie de la pág. 292 se dijo que si dos superficies de segundo orden tienen plano de simetría común, entonces la curva

Fig. 416

obtenida en la intersección de estas superficies se proyecta sobre el plano paralelo al plano de simetría de las mismas en forma de una curva de segundo orden. En la fig. 412, a la cual se refiere dicha nota, se representaron dos conos de revolución con ejes que se cortan que determinan el plano de simetría común para estos conos, paralelo al plano V. La proyección frontal de la curva bicuadrada obtenida en este caso representa una hipérbola.

En la fig. 416 se da 1) la proyección frontal de dos cilindros de revolución (Cil.1 y Cil.2) de diferentes diámetros. El punto a 1

to En éste y en toda una serie de casos que siguen, con el fin de economizar lugar y sin perjuicio para la claridad de la representación se da solamente una parte de la proyección,

cs la proyección frontal del punto de intersección de los ejes de los cilindros. La proyección frontal de la curva bicuadrada obtenida representa una hipérbola equilátera (una rama de ella) con centro en el punto o'. Para la construcción se han empleado esferas con centro común en el punto de intersección de los ejes de los cilindros. La esfera (Es.1), inscrita en el cilindro de mayor diámetro, permite hallar el punto 1, que es el vértice de la hipérbola 1). Las esferas de mayor radio determinan otros puntos de la proyección buscada de la curva (por ejemplo, la esfera Es.2, el punto 3); si en este caso el radio es mayor que el segmento o'2, entonces se obtienen puntos (por ejemplo, el 4) fuera de los límites del área común de las proyecciones de ambos cilindros.

En la fig. 416 se han trazado las asíntotas de la hipérbola construida; ellas pasan por el punto o' y son perpendiculares entre sí. Estas asíntotas conservan su magnitud para todas las hipérbolas obtenidas en la fig. 416, si se toma, por ejemplo, cilindros con eje vertical de distintos diámetros (Cil.4 y Cil.5). Si los diámetros de los cilindros son iguales (Cil.1 y Cil.3), es decir, estos cilindros tienen una esfera común inscrita (Es.1), entonces la proyección frontal de la línea de intersección en la fig. 416 (véas más arriba la fig. 404) representa dos rectas que se cortan bajo un ángulo recto, la posición de las cuales (por ejemplo, o'2₁) corresponde a la posición de las asíntotas.

Si los ejes de los cilindros se cortan bajo un ángulo agudo (fig. 417), entonces la proyección de la línea de intersección, para las mismas condiciones que en el caso examinado en la fig. 416, representa también una hipérbola equilátera.

¹⁾ En éste y en otros casos de este parágrafo, donde el problema se reduce a la construcción solamente de la curva, los puntos de esta curva se designan no con letras, sino con cifras sín comilla, que simboliza la proyección frontal.

Los puntos para esta proyección se construyen auxiliándose del método de esferas auxiliares, y en este aspecto no existe diferencia alguna entre los casos representados en las figs. 417 y 416. Prestemos solamente atención en que el punto 4, obtenido con auxilio de la esfera (Es.1) inscrita en el cilindro mayor, no es el vértice de la hipérbola, como esto tenía lugar en la fig. 416.

Las particularidades en la construcción dada en la fig. 417 son las siguientes. Para hallar la posición de las asíntotas se ha construido el rombo 5-6-7-8, cuyos lados son tangentes a ciorta circunferencia y paralelos a las generatricos

Fig. 418

del cilindro. Las diagonales de este rombo determinan la dirección de las asíntotas. De ahí que las asíntotas sean perpendiculares entre sí y que la hipérbola sea equilátera.

Trazando la bisectriz del ángulo entre las asíntotas, obtenemos el eje real de la hipérbola; sobre este eje deberá encontrarse el vértice (el punto I). Para hallar este vértice efectuamos la siguiente construcción: tomando un punto cualquiera de la hipérbola, por ejemplo, el 4_1 , trazamos por él una perpendicular al eje imaginario de la hipérbola y soñalamos los puntos 9 y I0, en los que esta perpendicular corta al eje imaginario y a la asíntota; luego trazamos un arco de radio $9-4_1$, intersecando con él en el punto II la perpendicular levantada desdo el punto I0 a la recta $9-4_1$. El segmento obtenido I0-II expresa la distancia desde o' hasta I, es decir, hasta el vértice de la hipérbola, que es su semieje real.

La línea de intersección de las superficies de revolución representadas en la fig. 418 se proyecta sobre el plano V, paralolo al plano de simetría común de estas superficies, en forma de hipérbola (sus asíntotes son paralolas a las diagonales I-3 y 2-4 del trapecio cuyos lados son respectivamente paralolos a las

generatrices de las superficies dadas y hacen contacto con cierta circunferencia). Pero, en este caso, se tiene además un plano de simetría perpendicular al eje de la superficie cónica, que es horizontal y que pasa por el eje del cilindro. Sobra este plano, la proyección de la línea de intersección de las superficies que se examinan deberá ser una curva do segundo orden. Se obtiene una curva cerrada con dos ejes de simetría perpendiculares entre sí, o sea, una elipse. El semieje mayor ob de esta elipse es igual al segmento b'5, el semiejo menor va es igual al segmento a'6, es decir, al radio del paralelo de la esfera $(Es.\ I)$ al que pertenece ol punto A.

Fig. 419

La hipérbola obtenida en la fig. 418 no es equilátera: sus asíntotas forman ángulos diferentes de 90°. También en la fig. 419, donde igualmente se ha construido una hipérbola como la proyección do la línea de intersección de un cilindro con la superficie de un cono, la hipérbola no es equilátera. Esto es característico para los casos de intersección mutua de superficies cónica y cilíndrica de segundo orden, que tienen un plano común de simetría, cuando la línea de intersección se proyecta sobre un plano paralelo al plano de simetría 11.

En la fig. 419 como centro de las esferas auxiliares sirve el punto O, cuya proyección frontal o' se encuentra en el punto de intersección de los ejes de las superficies cónica y cilíndrica. La esfera $(Es.\ 1)$ inscrita en la superficie cónica ofrece la posibilidad de obtener la posición del eje real, el centro y el vértico de la hipérbola. Las asíntotas se han obtenido como diagonales del trapecio 5-6-7-8, en el cual los lados 5-6 y 7-8 son paralelos a la generatriz del cilindro y

hacen contacto con la superficie de la esfera (Es. 1).

¹) De acuerdo con la investigación de E. A. Glazunov «Sobre las proyecciones de las líncas de intersección de dos superficies de segundo orden, que tienen plano de simetría común», publicada en el año 1958 en la colección «Trabajos del seminario de Moscú sobre la Geometría Descriptiva y la gráfica de ingeniería».

Así, en las figs, 416 y 417 las proyecciones de las líneas de intersección representan una hipérbola equilátera, mientras que en las figs.418 y 419 se obtenían también hipérbolas, pero no equiláteras. También se obtiene una hipérbola no equilátera en el caso mostrado en la fig. 420, donde viene construida la proyección de la línea de intersección de una superficie cónica de revolución por otra. Aquí la cefera (Es. I) inscrita en el cono de mayor ángulo del vértice da la posibilidad de obtener la posición del eje real, el centro y el vértice de la hipérbola. Las asíntotas se han construido como diagonales del trapecio 4-5-6-7.

Fig. 420

Un caso análogo se representó en la fig. 412, donde se da el dibujo en dos proyecciones de conos con ejes que se cortan y que son perpendiculares entre sí además un cono pasaba a través del otro.

¿Siempre la proyección de la línea de intersección de dos superficies cónicas es precisamente una hipérbola no equilátera? No, si los ángulos de los vértices de los conos, representados en las figs. 412 y 420, son iguales entre sí, entonces la hipérbola que se obtiene como proyección de la línea de intersección de la superficies cónicas de rovolución con ejes que se cortan sobre un plano paralelo a estos ejes, será equilátera.

En la tabla que se da a continuación, se exponen indicaciones acerca de la proyección de la línea de intersección de dos superficies de revolución de segundo orden con ejes que se cortan sobre un plano paralelo a estos ejes, tomadas de la investigación mencionada en la nota al pie de la pág. 299.

Cumputtate de revetuation

Proyección que se obtiene	Supericie de revolución		
	sin ninguna condición particular	con condiciones, a parte de las fundamentales	
Hipérbola	Cilíndricas Cónicas Paraboloides Hiperboloides Elipsoides estirados en cuales- quiera combina- ciones	Ambas superficies son elipsoides achatados	
Hipérbola equi- látera	Ambas superficies son cilíndricas Ambas superficies son para- boloides Cilíndrica y paraboloide	Ambas superficies son cóni- cas con ángulos iguales en los vértices de los conos. Ambas superficies son hiper- boloides con ángulos iguales en los vértices de sus conos asintóticos.	

soides, pero semejantes.

En la pag. 290 se dio la fig. 411 en la que se mostraba la construcción de la proyección frontal de la línea de unión de las superficies de un cilindro de revolución y de una esfera. Además, el plano común

de simetría de las superficies, determinado por el eje del cilindro y el centro de la esfera, era paralelo al plano V. Por esta razón, la proyección frontal de la línea de unión de las superficies dadas representa una curva de segundo orden, en el caso examinado, una parábola con vértice en el punto b'.

En la fig. 421 se muestra la construcción de una parábola (la proyección de la línea de intersección de una esfera con un cilindro). Los Es.2 4 3 Eslera

8 1/9 0' C' 6 6
Es.1

loide.

Cónica e hiperboloide con ángulos iguales on el vértico del cono y en el vértico del cono asintótico del hiperbo-

Ambas superficies son elip-

Fig. 421

puntos 2y 3 (así como los simétricos a éstos) pertenecen notoriamente a la proyección buscada. El punto 4 se ha construido con auxilio de una circunferencia trazada desde el punto o'. Esta circunferencia es el meridiano principal de la esfera (Es.2), cuyo centro se

encuentra en el eje del cilindro en el punto O. Para la construcción del punto I (el vértice de la parábola) se ha tomado una esfera auxiliar (la Es. I); el punto I se ha hallado en la intersección de la recta 6-7 con la proyección del eje de la parábola. En la investigación mencionada más arriba 1) fue establecido que el parámetro de la parábola es igual a la distancia entre los puntos c' y o'. Llevando sobre el eje de la parábola la mitad de este segmento a cada lado del vértice de la misma, obtenemos los puntos 8 y 9. Por el punto 8 pasa la directriz de la parábola, y en el punto 9 se encuentra su foco. Ahora se pueden construir los puntos de la parábola auxiliándonos de la directriz v del foco hallados.

Fig. 422

Si el diámetro del cilindro, que corta a la esfera, es igual al radio de ésta y la generatriz del cilindro pasa por el centro de la esfera (fig. 422), se obtiene una curva bicuadrada, que lleva el nombre de curva de Viviani 2). Su proyección frontal es una parábola.

La proyección sobre el plano, paralelo al otro plano de simetría (véase la fig. 422, a la derecha), es decir, en el caso dado sobre el plano H, coincidiendo con la provección del cilindro, representa una circunferencia, o sea, una curva de segundo orden, así como debe ser de acuerdo con la regla general indicada al comienzo de este parágrafo.

Para la esfera, todo plano diametral es un plano de simetría. Si cualquier superficie de revolución de segundo orden corta a una esfera cuyo centro se encuentra en el plano de simetría de esta superficie, entonces la curva de intersección se proyecta sobre el plano paralelo al plano de simetría, en forma de una curva de segundo or-

Véase la nota al pie de la pág. 299.
 Vicente Viviani (1622-1703), matemático y arquitecto, discípulo de Galileo, empleaba esta curva bicuadrada para las ventanas en las cúpulas esféricas.

den. Nosotros ya tropezamos con esto en las figs. 418 y 422; si se construyera la proyección horizontal en la fig. 421, entonces la curva de intersección del cilindro con la esfera se provectaría en forma de circunferencia, lo que es evidente, lo mismo que en la fig. 422. Más arriba, en la fig. 398, la provección de la curva de intersección de un cono con la superficie de una semiesfera representaba sobre el plano V una parábola, y sobre el plano W, una elipso. Hay que imaginarnos una segunda semiesfera y un segundo cono en la misma posición recíproca que en la fig. 398, y unir una a otra las bases circulares de ambas semiesferas; el plano de contacto será un plano de simetría claramente expresado, paralelo al plano W, y la curva sobre el plano W será una elipse.

También en la fig. 399 se obtuvieron una parábola y una elipse

como provecciones de la línea de intersección.

En la tabla que se da a continuación se indica en cuáles casos. en la intersección de dos superficies de revolución de segundo orden con ejes que se cortan, se obtienen parábolas y elipses como proyecciones de las líneas de intersección sobre planos paralelos al plano de simetría de estas superfícies 1).

Proyección que se obtiene	Superficies de revolución
Parábola	Una esfera con superficies cílindrica, cónica, paraboloide, hiperboloide, elipsoide
Elipse	Un clipsoide achatado con superficies cilíndrica, cónica, paraboloide, hiperboloide, elipsoide estirado

Conociendo cuál línea precisamente debe obtenerse al construir las proyecciones, en toda una serie de casos, se pueden emplear las propiedades geométricas de estas líneas, lo que simplifica la construcción y permite obtener resultados más exactos.

PREGUNTAS A LOS §§ 63-65

1. ¿Sogún cuáles líneas se cortan entre sí: a) las superficies cilíndricas cuyas generatrices son paralelas entre sí, b) las superficies cónicas con vértice común?
2. ¿Cómo se construyen las generatrices de la superficie reglada llamada cilindro con tres directrices, si dos de ellas o las tres son líneas curvas?
3. ¿Cuáles líneas se obtienen al cortarse mutuamente dos superficies de

revolución circunscritas a una esfera común para ellas o inscritas en una esfera? 4. ¿Según cuáles líneas so cortan entre si las superficies de revolución que tienen eje común (superficies coaxiales)?

¹⁾ Tomadas de la misma investigación (véase la nota al pie de la pág. 209).

5. ¿En cuáles casos es posible y conveniento emplear esferas secantês auxiliares?

6. ¿A cuál curva se le llama bicuadrada?

7. ¿En forma de cuál línea se proyecta la curva bicuadrada sobre un plano paralelo al plano común de simetria do dos superficies de segundo orden que se cortan?

 ¿Cuál de las curvas de segundo orden es la proyección de la línea de intersección de una superficie cilíndrica de revolución por otra sobre un plano pa-

ralelo al plano común de simetría de estas superficies?

 ¿En cuál caso la proyección de la línea de intersección de superficies cónicas, que tienen plano de simetría común paralelo al plano de proyección,

es una hipérbola equilatera?

10. ¿Cuáles curvas pueden ser las proyecciones de la línea de intersección de las superficies de un cilindro y un cono de revolución con una esfera, en el caso de que tengan un plano común de simetría?

§ 66. EJEMPLOS DE CONSTRUCCIÓN DE LAS LÍNEAS DE INTERSECCIÓN DE UNA SUPERFICIE CON OTRA

A continuación se examinan varios ejemplos con el empleo de los métodos de construcción indicados en los parágrafos anteriores, y también procedimientos especiales, útiles para la construcción de los puntos de la línea buscada en los casos de superficies de posición particular¹).

En la fig. 423 se da el caso en que la proyección de la línea de intersección sobre el plano H se confunde con una circunferencia (la proyección de un cilíndro

Fig. 423

¹⁾ En algunos dibujos, para economizar lugar, no todas las proyecciones se dan completas.

con eje vertical), y sobre el plano W, con una semicircunferencia (la proyección de un cilindro con eje horizontal). Falta hallar los puntos con ayuda de los cuales se puede construir la proyección de la línea buscada sobre el plano V

(la hipérbola con vértice en el punto b')

Evidentemente, la proyección b' se determina directamente con ayuda de la proyección b'', y, por ejemplo, la proyección d' se determina como el punto de intersección de las líneas de referencia, trazadas desde los puntos d y d', coordinadas entro sí por la distancia l hasta los ejes de las proyecciones horizontal y de perfil.

Fig. 424

Igualmente, valiéndose de las proyecciones c y c', coordenadas entre sí. se determina la proyección c'. Como se ve, aquí no es necesario trazar planos o esferas secantes auxiliares.

En la fig. 424, para construir las proyecciones b', d' y e' se ha hecho uso de las proyecciones de perfil b'', d'' y e'', con ayuda de las cuales han side halladas las proyecciones frontales de las generatrices del cilindro oblicuo y las proyecciones b', d' y e'. Disponiendo de las proyecciones b'', d'', e'', a', b', c', d' y e', se pue-

den haller las proyecciones a, b, c, d y e.

En el caso representado en la fig. 425, los puntos para las proyecciones frontales de las líncas según las cuales el cilindro oblicuo corta a la superfície del cílindro con eje vertical, se han hallado a partir de la posición de las proyecciones horizontales de estos puntos. Es necesario solamente construir las proyecciones frontales de las generatrices correspondientes del cilindro oblicuo. Entre los puntos señalados en la fig. 425, son característicos los puntos 1' y 5' (los puntos mas cercanos al eje del cilindro vertical en las partes vista y oculta de la proyección frontal de la línea derecha), los puntos 3' y 3' (los puntos más cercano y más alejado del plano H en las generatrices de contorno del cilindro oblicuo), los puntos 4' y 4' (que separan la proyección de la generatriz de contorno del cilindro vertical de la proyección de la curva). A estos puntos les corresponden puntos del

mismo significado en la curva a la izquierda.

En la fig. 426 se muestra la intersección de la superficie de un cono con un cilindro. Los puntos de partida para la construcción de los puntos I', 2', ..., 6' son los puntos I, 2, ..., 6' de la proyección horizontal de la linea en la superficie cónica. Por ejemplo, los puntos 4' y 4'1 se obtienen en la proyección frontal del paralelo de radio 64, el punto 66'1, en la proyección frontal del paralelo de radio 66'2, en la proyección frontal del paralelo de radio 66'3.

La construcción de la proyección frontal de la línea de intersección de una superficie cilindrica con un cono (fig. 427) so ha efectuado con gyuda de los puntos de partida tomados en la proyección de perfil del cilindro. Los puntos 1", 3", 4", 6" y 8" dan la posibilidad de hallar inmediatamente los puntos característicos 1', 3", 4', 6" y 8" para la proyección frontal. Los demás puntos pueden ser hallados con auxilio de las generatrices; por ejemplo, tomando la proyección s'c' de la generatriz, sobre la cual deberá estar situada la proyección 5", hallamos, por el segmento l, el punto c y la proyección s"c", y luego s'c'; falta obtener las proyecciones 5' y 5.

En la fig. 428, las proyecciones frontales de los puntos de la línea, según la cual el cilindro corta a la superficie de la semiesfera, pueden ser obtenidas con ayuda de las proyecciones horizontales sobro los paralelos correspondientes de la esfera. Por ejemplo, con ayuda del punto k se ha determinado el paralelo

de radio ak y en su proyección frontal se ha hallado la proyección k'. Lo mismo se muestra para los puntos A y k'. Pero, claro está, se puede, por ejemplo, para los mismos puntos A y k', partiendo do nuevo de la posición de sus proyecciones horizontales a y k', tomar el plano secante k' paralelo al plano k' y hallar las proyecciones k' y k' sobre la semicircunferencia obtenida al cortar la superficio

Fig. 427

de la semiesfera con el plano T. Evidentemente, en muchos casos es conveniente variar los métodos de construcción de los puntos para la construcción de las proyecciones de las líneas de intersección, eligiendo los más cómodos de ellos, pretendiendo hacer la construcción más simple y más exacta.

En la fig. 428, las proyecciones b' y e' han sido halladas en el meridiano principal de la esfera directamente con ayuda de los puntos b y e. De la misma manera se podrían hallar las proyecciones d' y g', si se conociera la proyección de perfil; ahora, sin la proyección de perfil; los puntos d' y g' pueden ser hallados, por ejemplo, de modo semejante a las proyecciones a' y f'.

Las proyecciones a, b, c, y otras, señaladas en la fig. 428, determinan los puntos característicos para la proyección frontal de la curva y para la proyección de perfil en el caso de su construcción. Así, los puntos k' y m' son los puntos más bajo y más alto; en los puntos b' y e' se «interrumpo» el meridiano principal en la esfera, y en los puntos a' y f' la línea de intersección so divide en vista y oculta; los puntos d', g', c', y h' no tienen gran importancia para la proyección frontal, pero permiten construir los puntos característicos en la proyección de perfil de la curva

En la fig. 429 está representado cierto cuerpo de revolución con un orificio cilíndrico. La curva k'a'b'm' se ha construido con auxilio de los puntos k, a, b, m, es decir, con syuda de las proyecciones horizontales conocidas por nosotros. Por ejemplo, tomando el punto a, construimos las proyecciones del paralelo en la superficie de revolución, y sobre la proyección frontal de este paralelo ha-

llamos la proyección a'.

Para construir la proyección frontal de la línea de contacto de la superficie del anillo circular y el cilindro en la fig. 430, se han utilizado las proyecciones horizontales de ciertos puntos, (de la misma menera que en la fig. 429). Por ejemplo, conociendo la posición del punto b podemos trazar en la superficie del anillo arcos de radios o2 y o2, y sobre estos arcos obtener los puntos b' y b'. Aquí se haco uso do un sistema do secciones circulares de la superfício del anillo

En la fig. 431 so ha aprovechado también el hecho de que es conocida la posición de los puntos de una de las proyecciones de la línea buscada. Esto da la posibilidad de construir los puntos de la otra proyección. En el caso representado en la fig. 431, a la izquierda, se ha obtenido en la proyección horizontal un punto

angular (el punto de inflexión).

La construcción de la proyección frontal de la curva de intersección de las superficies cónica y cilíndrica en la fig. 432 podría haber sido efectuada como, por ejemplo, se muestra en la fig. 419, es decir, con auxilio de esferas con centro en el punto C. Una vez construida la hipérbola se puede construir la proyección

horizontal de la curva auxiliándose de las generatrices del cilindro; por ejemplo, la generatriz sobre la cual se encuentra el punto E se determina por el segmento l_1 .

En la fig. 432 se muestra otro procedimiento de construcción, a saber: el ompleo de las proyecciones sobre un plano auxiliar, en el caso dado, un plano proyectante frontal perpendicular al eje de la superficie cilíndrica. La línea de intersección se proyecta sobre este plano en forma de un arco en la semicircunferencia que es la proyección de esta superficie. Dándose los puntos deseados

Fig. 431

sobre este arco, se pueden construir sus proyecciones horizontales y frontales. Por ejemplo, tomando el punto e_t , determinamos el segmento l_2 en la semicircunferencia de radio R, que representa la mitad del paralelo en el cono. Llevando el segmento l_2 (como se muestra en el dibujo) sobre la proyección frontal, obtenemos sobre la línea de referencia con la proyección e_t la proyección e'. En la fig. 432, además, se muestra el desarrollo de la superficie latoral

En la fig. 432, además, se muestra el desarrollo de la superficie l'actora del cono truncado examinado en este problema. Se ha construido la proyección del vértice del cono (el punto s'); la circunferencia de la base superior del cono ha sido girada hasta la posición paralela al plano V, y se ha dividido en unas cuantas partes (en el dibujo se muestra la mitad de esta circunferencia). Proyectando los puntos g_2 , g_3 , etc. sobre la recta g_1g_7 , trazamos por estas proyecciones y por el punto s' las proyecciones de las generatrices hasta su encuentro con la proyección de la línea de intersección de las superficies; por ejemplo, s'k' ha sido trazada por g_3 .

Una vez construido el desarrollo de la superficie lateral del cono, llevamos sobre el mismo las longitudes de los segmentos de las generatrices. Por ejemplo, hallando por el método de giro la longitud del segmento do la generatriz G_3K ,

la llevamos respectivamente sobre el desarrollo.

En la fig. 433 se ha construído la línea de intersección de un prisma cuadrangular con un cilindro y el desarrollo de la parte obtenida del prisma.

Cada una de las caras del prisma corta a la superficie cilíndrica según una elipse; estas elipses se cortan entre sí en puntos, que son los puntos de intersección de las aristas del prisma con la superficie cilíndrica. Las proyecciones frontales de los puntos indicados se determinan con auxilio de sus proyecciones de perfil. Para cualquier punto E, con auxilio de su proyección e'' determinamos la proyección e, y valiéndonos de las proyecciones e'' y e hallamos e'. Los puntos e' y e determinan con ayuda de sus proyecciones horizontales.

Fig. 433

Para construir el desarrollo del prisma se ha efectuado la división de la proyección horizontal del prisma en segmentos, con la particularidad do que se ha tomado igual número de divisiones en cada cara. Esta división corresponde a la división de la superficie cilíndrica en la zona de su intersección con el prisma.

En la fig. 434 se ha construido la línea de intersección de una pirámide con

un cilindro y el desarrollo de ambas superficies.

Las líneas de intersección son elipses, que se cortan entre si en los puntos de intersección de las aristas de la pirámide con la superficie del cilindro. El punto b' puede ser también construido así como se muestra en el dibujo, o sea, sin auxilio de la provección de perfil.

Para la construcción de los desarrollos de las superficies de la pirámide y el cilindro se ha dividido la circunferencia en la proyección horizontal del cilindro en 12 partes iguales. Para hallar los puntos, pertenecientes a las clipses, en el desarrollo de la superficie de la pirámide se han trazado rectas auxiliares por el vértice de la pirámide (por ejemplo, la recta SG). La longitud de los segmentos de estas rectas (por ejemplo, E1) se ha hallado haciendo uso del método de giro hasta la posición paralela al plano V.

En la fig. 435 se muestra un ejemplo de la construcción de la línea de intersección de un prisma con una esfera y el desarrollo de la superficie del prisma. Las caras del prisma cortan a la superficie según arcos de circunferencia. Las proyecciones de estos arcos sobre el plano H son partes de elipses; la proyección de la línea de intersección sobre el piano V se compone de partes de elipses, arcos de circunferencias (ya que dos caras del prisma son paralelas al plano V) y una línea recta. Se han hallado los puntos de intersección de las aristas del prisma con la esfera. Luego, se deben señalar los puntos pertenecientes simultóneamente a la línea de intersección del prisma con la esfera y al meridiano principal de la esfera. El plano, que determina el meridiano principal, corta al prisma según una recta sobre la cual deberán encontrarse los puntos indicados. En el dibujo so muestra el desarrollo del prisma. La curva en el desarrollo está compuesta por arcos de circunferencias. Una parte de los radios para describir estos arcos se ha tomado parte de la proyección frontal (R_2, R_3, R_4) y la otra se ha hallado con ayuda de una proyección auxiliar (R_1, R_3) .

Fig. 435

§ 67. INTERSECCIÓN DE UNA LÍNEA CURVA CON UNA SUPERFICIE CURVA

Para hallar los puntos de intersección de una línea curva con una superficie curva es necesario trazar por la línea curva cierta superficie auxiliar, construir la línea de intersección de las superficies auxiliar y dada, y hallar los puntos de intersección de esta línea con la línea curva dada ¹⁾.

Examinemos algunos ejemplos de la intersección de una curva espacial (curva de doble curvatura) con una superficie curva.

¹⁾ Se debe prestar de nuevo atención en la comunidad de este método con el método empleado en los casos examinados más arriba de intersección de una recta con una superfície (§ 59) y de una recta con un plano (§ 25).

1. En la fig. 436 se muestra la construcción del punto de interesección de la curva AB con una superficie cilíndrica, dada por su traza horizontal MN

y la dirección de la generatriz NP.

Por la curva AB se ha trazado una superficie cilíndrica auxiliar, cuyas generatrices son paralelas a NP. Con tal dirección de las generatrices la línea

de intersección de ambas superficies será la generatriz común para ellas. A contínuación se ha construido la traza de la superficie cilíndrica auxiliar sobre el

plano H (la curva A_0B_0). En la intersección de las curvas MN y A_0B_0 se obtiene el punto K_1 , por el cual pasa la línea de intersección de las superficies (la generatriz común de éstas). Esta generatriz corta L' 2' a la curva dada AB en el punto K, que es precisamente el punto buscado de intersección de la línea AB con la superficie cilíndrica dada.

2. Para construir los puntos de intersección de la curva AB con la superficie cónica (fig. 437) por la curva AB se ha trazado una superficie cónica auxiliar, cuyo vértice coincide con el vértice S del cono dado. Con tal posición de ambas superficies cónicas, en el caso de su intersección se obtienen rectas, que son generatrices comunes para ambas su-

perficies (véase el § 63). Sobre el *plano V se han construido las trazas de las superficies cónicas dada y auxiliar. En la intersección de ambas trazas obtenemos los puntos K_0 y M_0 que determinan las generatrices SK_0 y SM_0 que en la intersección con la curva AB dan los puntos buscados (K y M) de intersección de esta curva con la superficie cónica dada.

Fig. 438

3. En la fig. 438 se muestra la construcción de los puntos de intersección

de la curva AB con la superficie de un anillo circular.

Por la curva AB se ha trazado una superficie cilíndrica auxiliar, cuyas generatrices son perpendiculares al plano H. Luego se ha hallado la línea de intersección de esta superficie con la superficie dada, para lo cual se ha trazado una serie de planos que cortan a la superficie dada según paralelos. Puesto que las generatrices de la superficie cilíndrica auxiliar son perpendiculares al plano H, en la intersección de las proyecciones horizontales de los paralelos con ab se obtienen puntos $(I, 2, 3, \ldots)$, que son las proyecciones horizontales de los puntos que determinan la línea de intersección de las superficies dada y auxiliar. Construyendo la proyección frontal de esta línea obtenemos las proyecciones k_1 , k_2 , y con ayuda de éstos hallamos las proyecciones k_1 y k_2 .

PREGUNTAS A LOS §§ 66 Y 67

 Indiquen los métodos que se emplean para construir las proyecciones de la línea de intersección de una superficie con otra.

 ¿Cómo se puede utilizar el caso cuando una de las proyecciones de la línea de intersección coincide con la proyección de la superficie cilíndrica?

3. ¿Cómo se debe proceder si hace falta hallar el punto (puntos) de intersección de cierta línea curva con una superficie curva? ¿En particular, si la curva corta a una superficie cilíndrica o a una superficie cónica?

XI CAPITULO

DESARROLLO DE LAS SUPERFICIES CURVAS

§ 68. DESARROLLO DE SUPERFICIES CILÍNDRICAS Y CÓNICAS

El desarrollo de la superficie lateral de un cilindro circular recto. conocido por la Estereometría, se mostró en la fig. 305. La base del rectángulo obtenido en este caso es igual a la circunferencia desarrollada (nd), y su altura es igual a la altura del cilindro. En la fig. 362 está representado el desarrollo de la superficie de un cilindro circular recto con un corte plano según una elipse. Aquí el fundamento es la sección normal de una superficie cilíndrica de revolución, o sea, la circunferencia. Esta se ha desarrollado en una recta; esta recta se ha dividido en cierto número de partes iguales, que corresponde a la división de la circunferencia en la fig. 361. A continuación, se ha empleado el esquema de desarrollo de la superficie de un prisma. Aquí, la superficie cilíndrica como si se sustituyera por la superficie de un prisma inscrito en ella. Las aristas del prisma son iguales a los segmentos de las generatrices de la superficie cilíndrica D. El desarrollo teórico de la superficie cilíndrica es tanto más exacto, cuanto más caras tiene el prisma inscrito en el cilindro, y cuanto menor es cada segmento de la línea quebrada que delimita el desarrollo de la superficie prismática 2).

El desarrollo de una superficie cónica, en el caso general se efectúa por el esquema de desarrollo de la superficie de una pirámide.

que influyen en la exactitud total del resultado.

¹⁾ La sustitución de una superficie por otra, más simple, o de una línea curva por una quebrada, que aproximadamento expresa la primera, se llama aproximación (de la palabra latina aproximare — acercarse), lo que en Matemáticas significa la expresión aproximada de unas magnitudes (o objetos geométricos) por otras más conocidas.

2) En el caso de un gran número de construcciones surgen inexactitudes

En la fig. 308 para el desarrollo de la superficie lateral de un cono circular recto se empleó la construcción, conocida por la Estereometría, con el cálculo del ángulo del sector que representa el desarrollo buscado ($\varphi = \frac{R}{L} \cdot 360^{\circ}$, donde R es el radio de la base del cono y L es la longitud de su generatriz).

Fig. 439

Ahora examinemos la construcción del desarrollo de la superficie lateral de un cono oblicuo con base circular (fig. 439).

La circunferencia de la base se ha sustituido por un polígono con los lados A_1A_2 , A_2A_3 etc., y la superficie cónica, por la superficie de una pirámide con las caras triangulares SA_1A_2 , SA_2A_3 etc. En forma desarrollada la superficie representa el conjunto de estos triángulos.

Determinando (por el método de giro) la longitud del segmento SA_1 (el segmento $s'A_{01}$) y la longitud del segmento SA_2 (el segmento

s'A02), construimos un triángulo según sus tres lados s'A01, s'A02 y a1a2 (la cuerda), luego construimos el segundo triángulo s'A02A02, para lo cual determinamos la longitud del segmento SA, (el segmento s'Ao3) y tomamos la cuerda a2a3 etc. Obtenemos los puntos Ao1, Ao2 etc., por los cuales trazamos una curva suave.

Si es necesario hallar en el desarrollo un punto, dado en la superficie, por ejemplo, el M (m', m), entonces por este punto se traza la generatriz s'k', sk, se halla su posición en el desarrollo (s'Ko) y se lleva sobre s'Ko el segmento s'Mo. Para construir en el desarrollo el segmento s'Ko, hay que marcar la curva Ao, Ao, Ao, Ao, a partir del punto Aos con un arco de radio ask y trazar por los puntos obtenidos Ko y s' una recta. El segmento s'Mo representa la magnitud verdadera del segmento s'm', sm, obtenido al girar el segmento s'm'. sm a la posición s'1', s1. Obtenemos que s' $M_0 = s'1'$.

Se puede plantear también el problema inverso: construir las proyecciones del punto M dado en el desarrollo (M_o) . En este caso se debe comenzar trazando por el punto M_0 en el desarrollo el segmento s'Ko, hallar en la circunferencia de la base del cono el punto k en virtud de la igualdad de los segmentos A a 3 K a y a 3k. Construyendo las proyecciones sk y s'k' de la generatriz, hallamos las proyecciones del segmento SM, para lo cual haciendo girar al segmento SK lo llevamos a la posición en la que se proyecta en verdadera magnitud (por ejemplo, a la posición paralela al plano V), marcamos en esta posición la longitud s' M_0 del segmento $(s'1'=s'M_0)$ y lo hacemos volver a la posición inicial.

En la fig. 440 se muestra la construcción del desarrollo de la superficie lateral de un cono truncado, con la condición de que el cono no puede ser construido

hasta un cono completo.

Se construye un cono auxiliar semojante al dado. Es racional elegir el diámetro de la base de este cono (d) de modo tal, que la relación $\frac{D}{d}$ se exprese por un número entero (k). El cono auxiliar puede ser construido como se muestra en la fig. 440, o bien fuera del cono truncado.

A continuación se construye el desarrollo de la superficie lateral del cono auxiliar (el sector $S_0A_0A_{01}$), se elige arbitrariamente el punto K, a partir de este punto se trazan los rayos KA_0 , KI_0 , $K2_0$, $K3_0$ correspondientemente a las divisiones del arco A_0A_{01} , y sobre estos rayos se llevan los segmentos KA_1 .

 $=k\cdot KA_0$, $KI_1=k\cdot KI_0$, $K2_1=k\cdot K2_0$, $K3_1=k\cdot K3_0$, donde el coeficiente $k=\frac{D}{d}$. Por los puntos A_1 , I_1 , 2_1 se trazan rectas paralelas a S_0A_0 , S_0I_0 , S_02_0 respectivamente, y sobre estas rectas se llevan los segmentos $A_1A_2=l$, $I_1I_2=l$, $2_12_2=l$. Del mismo modo se marca $\beta_1\beta_2=l$. Ahora es necesario trazar una curva de plantilla por los puntos A_1 , I_1 , 2_1 , 3_1 y por los puntos A_2 , I_1 , 2_2 , 3_2 . La segunda mitad del desarrollo puede ser construida de la misma manera

que la primera, o en virtud de la simetría respecto del eje $S_0 S_1$.

En la fig. 441 se da una variante de la construcción del desarrollo¹⁾. Semojantemente a cómo se hizo en la fig. 440, se ha tomado un cono auxiliar (en la fig. 44t la relación $\frac{D}{d}$ es igual a tros) y se ha construido su desarrollo (se muestra

¹⁾ Propuesto por K. V. Beschástnov.

la mitad). Luego, desde el punto K_0 se han trazado verios rayos (por los puntos A_0 , I_0 , Z_0 , ...) y la recta K_0 M bajo un ángulo de $\approx 45^\circ$ a K_0A_1 . Sobre esta recta se han tomado los puntos L y M de modo tal, que K_0M : K_0L sea igual a tres (es dectr, a la relación aceptada entre D y d). Ahora se han trazado los segmentos

 $LA_0,\ LI_0,\ LZ_0,\ \ldots,\ y$ por el punto M, las rectas $MA_1\|LA_0,\ MI_1\|LI_0,\ \ldots$ En la intersección de estas rectas con los rayos $K_0A_0,\ K_0I_0,\ \ldots$, so obtienen los puntos $A_1,\ I_1,\ Z_1,\ \ldots$, por los cuales hay que trazar $A_1A_2\|S_0A_0,\ I_1I_2\|S_0I_0,\ \ldots$ y marcar $A_1A_2=I,\ I_1I_2=l$ etc., y también $K_0B_0=I$.

Ahora falta trazar con ayuda de la plantilla curvas por los puntos $A_1,\ I_4,\ \dots$ y por los puntos $A_2,\ I_2,\ I_2,\ \dots$ y construir la segunda mitad del desarrollo, simétrica a la primera con respecto de la recta S_0K_0 .

§ 69. DESARROLLO CONVENCIONAL DE UNA SUPERFICIE ESFÉRICA

La superficie esférica no es desarrollable (véase § 49, p. 5). Aquí se puede hablar solamente del desarrollo convencional.

En la fig. 442 se muestra uno de los procedimientos de construcción.

La superficie se «corta» con planos que pasan por el eje de la esfera OO₁ (por ejemplo, en la fig. 442 en 12 partes iguales; las proyecciones frontales de las lineas de intersección no se muestran).

 Los arcos de circunferencia en el plano H entre las divisiones, se sustituyen por rectas tangentes a la circunferencia (por ejemplo, mn sustituye al arco

k, 61,).

 Cada parte de la superficie esférica se sustituyo por una superficie cilíndrica de revolución, cuyo eje pasa por el centro de la esfera paralelamente a la tangente a la circunferencia del círculo mayor (el radio de la superficie cilíndrica es igual al radio de la esférica).

4. So divide el arco o'6'o' en partes iguales: o'1'=1'2'=2'3' etc. (en la fig.

el arco o'6' está dividido en seis partes).

Aceptando los puntos 1', 2', etc. como las proyecciones frontales de los segmentos de las generatrices de la superficie cilíndrica, cuyo eje es paralelo al

segmento mn, se construyen sus proyecciones horizontales ab, cd, etc.
6. Sobre la recta, que pasa por los puntos M_0 y N_0 . Hevamos $M_0N_0 = mn$ y por el centro del segmento M_0N_0 se levanta una perpendicular a esto segmento.
7. Sobre esta perpendicular se lleva $6_0O_0 = 6_0O_{10}$; estos segmentos son respec-

tivamente iguales a los arcos o'b' y $b'o'_1$, es decir, $2\pi R:4$. 8. Estos segmentos se dividen en partes, iguales respectivamente a los arcos c I', I'2', ..., y por los puntos I_0 , 2_0 , ... se trazan rectas paralelas a M_0N_0 , llevando sobre ellas $A_0B_0=ab$, $C_0D_0=cd$, etc.

9. Se trazan curvas por los puntos O_0 , A_0 , C_0 , ... y por los puntos O_0 , B_0 ,

D₀, ..., auxiliándose de la plantilla. Como resultado se obtiene el desarrollo aproximado de un pétalo de la super-

ficio esférica.

Si hace falta marcar en el desarrollo un punto, por ejemplo, el S (s', s), entonces, en la proyección horizontal, se traza primero la recta ot, que divido por la mitad al segmento en el que se encuentra la proyección s, y el arco de radio os. Luego, el punto s se lleva al meridiano principal y se halla la proyección si. A continuación, en el desarrollo de la tercera división se traza, a partir de su vértice, el segmento igual al arco o's₁, se traza por R_0 una recta paralela a M_0N_0 a la cual se lleva RoSo=rs.

§ 70. EJEMPLOS DE CONSTRUCCIÓN DEL DESARROLLO DE ALGUNAS FORMAS

La superficie representadº en la fig. 443 representa una combinación de

las superficies de un prisma y de un cilindro oblicuo con base circular.

Para desarrollar la superficie de un cilindro oblicuo, dividimos la semicircunferencia en partes iguales con los puntos 1, 2, 3, ..., por los cuales trazamos las generatrices. Las proyecciones frontales de estas generatrices son iguales a los segmentos de las mismas. Por el punto 1' trazamos la traza del plano proyectante frontal T, que da en la intersección con el cilindro su sección normal. Sobre In recta $\mathbf{4}_0\mathbf{4}_0$ llevamos los segmentos $\mathbf{4}_0E_0$, $\mathbf{4}_0D_0$, $\mathbf{4}_0C_0$, iguales a las proyecciones frontales $\mathbf{4}'e'$, $\mathbf{4}'d'$, $\mathbf{4}'c'$. Por E_0 , D_0 y C_0 trazamos rectas perpendiculares a la recta $\mathbf{4}_0\mathbf{4}_0$. Ahora, desde el punto $\mathbf{4}_0$ como centro, describimos un arco de radio igual a la cuerda $\mathbf{4}-\mathbf{3}$, intersecando con éste a la recta trazada por el punto C_0 ; betangon el punto $\mathbf{3}$. obtenemos el punto 30, desde el cual trazamos a su vez un arco del mismo radio, intersecando con él la recta trazada por el punto Do, y desde el punto obtenido z_0 intersecamos la recta trazada por el punto E_0 , con un arco del mismo radio.

La construcción indicada se basa en el desarrollo de los elementos de la superficie, que se proyectan sobre el plano en forma de triángulos. Examinemos en ol plano V uno de estos triángulos I'k'2'. El cateto k'2' representa un segmento de la generatriz, que se proyecta en verdadera magnitud, la hipotenusa 1'2' es la proyección del arco do una semicircunferoncia, y el catoto $I'\dot{k}'$ es la proyección de una parte de elipse, que se obtione como sección normal de la superficie cilíndrica dada. En el curso del desarrollo hay que construir un triángulo rectángulo con ayuda del cateto 2'k' y la hipotenusa, en calidad de cual se toma la cuerda

Una vez determinada la posición de los puntos $I_0, 2_0, 3_0$ trazamos por estos puntos y por el punto 40 una curva que se toma como el desarrollo del arco de la circunferencia 1); trazando $I_0 I_0, Z_0 Z_0, \dots$, obtenemos los puntos para la curva que es el desarrollo del arco inferior de la circunferencia. En los puntos I_0 y I_0 trazamos líneas rectas tangentes a las curvas construidas. Lo demas está claro del dibujo.

 En la fig. 444 se muestra el desarrollo de la parte de transición, que une dos cilíndros. Esta parte de transición está delimitada por las superficies de dos cilindros oblicuos del mismo tipo que en la fig. 443, y por dos planos.

Comenzamos el desarrollo con la recta AB: construimos el triángulo A B o I o igual al triángulo a'b'I', añadimos a éste el desarrollo de la superficie cilíndrica (este desarrollo se ha efectuado análogamente a cómo se hizo en la fig. 443), luego dibujamos el triángulo 101010 igual al triángulo 1'1'1', etc.

3. En la fig. 445 viene dado el desarrollo de la superficie lateral de un cono

truncado elíptico.

En la fig. 443 está construida la mitad del desarrollo.

Una vez hallado el vértice del cono (s', s), dividimos la elipse superior con los puntos $I, 2, \ldots$ Las generatrices trazadas desde el punto S en los puntos $I, 2, \ldots$, dividen la superficie del cono en partes. Estas partes so desarrollan en forma do triángulos. Por ejemplo, la parte SCD de la superficie cónica se ha desarrollado

Fig. 444

en el triángulo $S_0C_0D_0$, en el que los lados S_0D_0 y S_0C_0 son iguales a las generatrices SD y SC (la longitud de la generatriz SC so ha determinado por el método de giro), y el lado C_0D_0 so ha tomado como el segmento de una recta, igual al arco desarrollado cd (medianto su división en partes poqueñas).

Fig. 445

Hallando los puntos C_0 , B_0 , A_0 y los puntos situados simétricamento a éstos respecto de la generatriz S_0D_0 , trazamos una curva (el desarrollo de la elipse inferior), y marcando $D_0\mathcal{S}$, $C_0\mathcal{Z}$, etc., iguales a las longitudes de los segmentos de las generatrices $D\mathcal{S}$, $C\mathcal{S}$, etc., hallamos una curva que es el desarrollo de la elipse superior. En la fig. 445 se da la mitad de todo el desarrollo

4. En la fig. 446 se muestra el desarrollo de la superficie lateral de un cono truncado oblicuo con base circular. A la izquierda se muestra el desarrollo efectuado análogamente al de la fig. 445. A la derecha se muestra otro procedimiento: la superficie dada se ha sustituido por una superficio poliédrica inscrita en ella.

Fig. 447

Valiéndonos de la proyección horizontal del vértice del cono (el punto s), realizamos primero la división de la proyección horizontal trazaudo rectas desde esto punto. Trazando, por ejemplo, la recta sa, obtenemos la proyección ab del seg-

mento de la generatriz. Con ayuda de los puntos en la proyección horizontal obtenemos la división de la proyección frontal. Lucgo, examinamos, por ejemplo, el elemento plano ACDB, trazamos en éste la diagonal BC y determinamos las longitudes de los segmentos para la construcción de los triángulos; uno de los lados de cada triángulo es la cuerda de la circunferencia correspondiente de la proyección horizontal. El desarrollo se compone de semejantes triángulos; las líneas quebradas se sustituyen por curvas suaves trazadas por los vértices de las quebradas.

 En la fig. 447 se muestra la construcción del desarrollo de un anillo circular. En la proyección está representado un codo, o sea, 1/4 del anillo circular;

Fig. 448

en el desarrollo se representa la superficio de un tercio de este codo.

Se ha trazado la recta o'a', que es el eje de simetría de la proyección de la parte examinada del codo. Con esto se determina una circunferencia (la sección normal) cuyo desarrollo, en forma de la recta D₀D₀, se toma como la linea media de la figura del desarrollo de la sección examinada del anillo. Correspondientemente a las divisiones 1, 2, ... en esta sección, se han trazado desde el punto o' arcos concéntricos. La construcción del desarrollo so realiza para la I y II partes por separado. Para la pri-mera parte marcamos el segmento D_0D_0 igual por su longitud a la mitad de la circunferencia de la sección normal, y lo dividimos en partes correspondientemente a las divisiones iniciales 1, 2, ... En el punto Ao levantamos una perpendicular a DoDo y llevamos sobre ella, a ambos lados del punto A_0 , los segmentos A_0 6 y A_0 7 iguales a los arcos $a'a_1$ y $a'a_2$. Para determinar el punto B_0 en el desarrollo

trazamos desde el punto b_0 un arco de radio igual a la longitud del arco $b'b_2'$, y desde el punto 7, un arco de radio igual al segmento a1 1. Del mismo modo procedemos para la construcción de los puntos C_0 , D_0 y otros. Análogamente construimos el desarrollo de la II parte del codo.

 En la fig. 448 se muestra la construcción del desarrollo de una superficie de revolución con generatriz curvilínea.

Realizamos el desarrollo dividiendo la superficie primero en partes iguales por medio de los meridianos. En en dibujo se muestra el desarrollo de una sexta

Trazamos la cuerda b'c', la dividimos por la mitad, y en el punto de división K levantamos una perpendicular hasta su intersección con el arco b'c'. El segmento obtenido de esta perpendicular, desde el punto K hasta el arco, lo dividimos por la mitad y por el punto de división trazamos una recta paralela a la cuerda b' c'. Dividimos el segmento 1'7' en cierto número de partes iguales entre sí y por los puntos de división trazamos planos horizontales, que dan en la intersección con la superfície de revolución paralelos. La construcción del desarrollo se comienza con la línea modia (la recta $s'E_0$). Sobre la recta $s'E_0$ se han llevado los segmentos $I_0 Z_0$, $Z_0 Z_0$, ..., iguales correspondientemente a los segmentos I'2', Z'3', ..., trazando arcos desde el punto s' de radios s'I', s'Z', ... Sobre estos arcos, a partir de los puntos I_0 , Z_0 , ..., trazamos las longitudes de los arcos de las proyecciones horizontales de los paralelos de la parte de la superficie que se desarrolla (por ejemplo, $I_0M_0 = cm$ y $I_0M_0 = cn$).

PREGUNTAS AL CAPÍTULO XI

1. Indiquen los procedimientos de construcción de los desarrollos de las superficies cilindricas y cónicas.

2. ¿Cómo construir el desarrollo de la superficie lateral de un cono truncado,

si este cono no se puede construir hasta un cono completo?

3. ¿Cómo construir el desarrollo convencional de una superficie esférica?

XII CAPITULO

PROYECCIONES AXONOMÉTRICAS

§ 71. CONOCIMIENTOS GENERALES

En muchos casos, al ejecutar dibujos industriales surge la necesidad de tener, a la par con la representación de los objetos en el sistema de proyecciones ortogonales, representaciones más intuitivas. Para construir tales representaciones se emplean las proyecciones llamadas axonométricas o, abreviadamente, axonometria. La denominación de «axonometría» se ha formado de las palabras de la lengua antigua griega: axon - eje, y metreo - mido.

El método de proyección axonométrica reside en que la figura dada, junto con los ejes coordenados rectangulares, a los cuales este sistema de puntos está referido en el espacio, se proyecta ortogonalmente sobre cierto plano 1). Por consiguiente, la proyección axonométrica es, ante todo, una proyección sobre un solo plano, y no sobre dos y más, como esto tenía efecto en el sistema de proyecciones ortogonales. Al mismo tiempo, es necesario asegurar la claridad de las representaciones y la posibilidad de efectuar la determinación de las posiciones y las dimensiones, como se expone más abajo.

En la fig. 449 se muestra el esquema de proyección del punto A sobre cierto plano P, aceptado como plano de proyección axonométrica (llamado también plano de la imagen). La dirección de proyección

se indica con la flecha 2).

¹⁾ La axonometría puede ser también central; aquí se examina la axono-

metría paralela.

La dirección de proyección puede formar con el plano de proyecciones axonométricas un ángulo agudo o un ángulo recto. Para asegurar la claridad de las representaciones la dirección de proyección no se debe tomar paralela a ninguno de los planos coordenados.

Las rectas Ox, Oy, Oz representan los ejes coordenados en el espacio, las rectas O_px , O_py , O_pz son sus proyecciones sobre el plano P, llamadas ejes axonométricos (o ejes de coordenadas axonométricas).

En los ejes x, y, z se ha marcado cierto segmento de longitud l, aceptado como unidad de medición por estos ejes (unidad natural). Los segmentos l_x , l_y , l_z en los ejes axonométricos representan las

proyecciones del segmento t; ellos en general no son iguales a t y no son iguales entre sí. Los segmentos t_x , t_y , t_z son unidades de medida por los ejes axonométricos, o sea, unidades axonométricas t.

Las relaciones:

$$\frac{l_x}{l}$$
, $\frac{l_y}{l}$, $\frac{l_z}{l}$

se llaman coeficientes de reducción (o coeficiente de distorsión) de los ejes axonométricos. Designemos el coeficiente de reducción del eje $O_p x$ por k, el del eje $O_p y$ por m, y el del eje $O_p z$ por n.

La línea espacial de tres elementos OIaA se ha proyectado en una línea plana quebrada $O_pI_pa_pA_p$ (fig. 449). El punto A_p es la proyectión axonométrica del punto A; el punto a_p representa la proyección axonométrica del punto a, que es una de las proyecciones ortogonales del punto A, a saber: sobre el plano H(xOy). Al punto a_p se la llama segunda proyección del punto A. So pueden construir dos segundas proyecciones más del punto A, correspondientes a sus otras dos proyecciones ortogonales (sobre los planos V(xOz)) W(yOz).

¹⁾ Se emplean también las denominaciones de cescalas axonométricas» y correspondientemente «escala natural».

Las relaciones entre las proyecciones axonométricas de segmentos de líneas rectas paralelas a los ejes coordenados rectangulares y los

propios segmentos se expresan con los coeficientes k. m. n.

Puesto que (véase la fig. 449) al ||Oy y aA ||Oz, entonces, en el caso de proyección paralela, $a_p I_p || O_p y$ y $a_p A_p || O_p z$. En la proyección paralela la relación de los segmentos paralelos se conserva; por consiguiente, a_pI_p : $l_y=aI:l$ o bien $a_pI_p:aI=l_y:l=m$, donde m es el coeficiente de reducción del eje O_py . Se pueden sacar conclusiones análogas también respecto a los segmentos situados paralelamente a los ejes x y z: la relación de las proyecciones de tales segmentos a

los propios segmentos son iguales (respectivamente) a los coeficientes de reducción k y n.

Así, la relación entre la proyección axonométrica A_pB_p del segmento AB, paralelo al eje x (fig. 450), y el propio segmento es igual a A_pB_p : : AB = k.

Cada uno de los segmentos de la línea OlaA determina una de las proyecciones rectangulares del punto A: las proyecciones de estos segmentos (los segmentos de la quebrada plana $O_n I_p a_p A_p$) determi-

nan respectivamente las coordenadas axonométricas del mismo punto A. Evidentemente, con auxilio de los coeficientes de reducción se puede pasar de las coordenadas rectangulares a las axonométricas, y viceversa: $x_p = kx$, $y_p = my$, $z_p = nz$, donde con las letras x_p , y_p , z, se han designado los segmentos que determinan las coordenadas axonométricas del punto, y con las letras x, y, z, los segmentos que determinan sus coordenadas rectangulares.

En la fig. 451 se da un ejemplo de la construcción de la proyección axono-

métrica de un punto con ayuda do sus proyecciones ortogonales.

El punto A_p se ha construido con auxilio de los segmentos coordenados tomados del dibujo: x=01, y=a1, z=a'1. Teniendo en cuenta los coeficientes de mados del mallo. $x = (1 + 2)^{n} y = (1 + 2)^{n} x$ el segmento $O_p I_p = k \cdot OI$, luego, paralelamente al eje $O_p y$, trazamos el segmento $I_p a_p = m \cdot aI$ y, finalmente, trazamos el segmento $a_p A_p = n \cdot aI$ paralelamente al eje $O_p z$.

El plano O (fig. 452) està representado por sus trazas y en la proyección axonométrica. Para construir las trazas se han tomado los puntos de intersección

de las mismas con los ejes con ayuda de los segmentos en los ejes (por ejemplo,

el punto Q_{xy} se ha construido con ayuda del los segmentos en los ejes (por ejemplo, el punto Q_{xy} se ha construido con ayuda del segmento $O(Q_x:O_p X_{xy} = k \cdot O(x))$. El punto A situado en el plano Q se ha construido en la proyección axonométrica con ayuda de sus coordenadas; la horizontal $N_p A_p$ deberá ser paralela a su segunda proyección y a la traza en el plano xO_{py} . El punto A_p se podría haber construido también como el punto de intersección de dos rectas cualesquiera en el plano Q, construyendo las proyecciones axonométricas de estas rectas.

En la misma fig. 452 viene representada la proyección axonométrica de un plano proyectante frontal y del punto B_p perteneciente a este plano. ¿Cómo determinar las coordenadas rectangulares de este punto? La construcción se muestra

en la fig. 452 a la derecha: en la proyección axonométrica so ha trazado la horizontal N_pB_p y se ha construido su segunda proyección, en la que se ha obtenido la segunda proyección b_p . Las coordonadas buscadas del punto B sou: $x = \frac{O_pn_p}{k}, \qquad y = \frac{n_pb_p}{m}, \qquad z = \frac{b_pB_p}{n},$

$$z = \frac{O_p n_p}{k}$$
, $y = \frac{n_p b_p}{m}$. $z = \frac{b_p B_p}{n}$

donde k, m, n son los coeficientes de reducción.

Dándose los coeficientes de reducción se puede tomar el mayor

de ellos igual a la unidad, lo que simplifica la construcción.

Si sobre el plano P se toman arbitrariamente cuatro puntos O_p , A_p , B_p y C_p , tres cualesquiera de los cuales no son coplanares, y se unen dos a dos con rectas, entonces se obtiene una figura llamada cuadrilátero completo $(O_pA_pB_pC_p)$; éste es un cuadrilátero con sus diagonales (fig. 453, a). Si, luego, por estos puntos se trazan rectas paralelas entre sí y se toma en cada una de ellas un punto arbitrario O, A, B y C de modo tal, que todos ellos estén situados en distintos planos, entonces en el espacio se genera, en general, cierto tetraedro

Fig. 453

 $OABC^{\ n}$. Obviamente, en el espacio pueden haber una infinidad de tetraedros, como proyecciones paralelas de los cuales puede servir el cuadrilátero completo $O_pA_pB_pC_p$. Entre ellos existe un tetraedro con un ángulo triédrico recto en el punto O y con aristas iguales OA, OB, OC; a tal tetraedro se le puede considerar como de escala, es decir, las tres aristas iguales y perpendiculares entre sí de este tetraedro sirven de escalas de los ejes coordenados en el espacio (fig. 453, b). Esto forma el contenido del teorema principal de la axonometría, expuesto en la siguiente formulación: todo cuadrilátero completo en un plano es siempre la proyección paralela de cierto tetraedro de escala. Por esta razón, tres rectas cualesquiera que pasen por un punto del plano y que no se confundan, pueden ser tomadas como ejes axonométricos, es decir, como proyecciones de los ejes coordenados rectangulares, y tres segmentos cualesquiera trazados sobre estas rectas a partir del punto de su intersección, pueden ser tomados, en correspondencia con la proporción elegida de los coeficientes de reducción, en calidad de escalas axonométricas 2 .

¹⁾ En el caso dado, el tetraedro es una pirámide triangular de forma arbi-

²º «El teorema principal de la axonometría» fue formulado por K. Polke (en el año 1851) en forma del siguiente teorema: tres segmentos cualesquiera que

Si los tres coeficientes de reducción son iguales entre sí (k=-m=n), la proyección axonométrica se llama isométrica; si son iguales entre sí sólo dos coeficientes de reducción (por ejemplo, k=n, pero m no es igual a k, o bien k=m, pero n no es igual a k), la proyección se llama dimétrica o monodimétrica; finalmente, si $k\neq m$, $k\neq n$, $m\neq n$, la proyección se llama trimétrica o anisométrica!

Si la dirección de proyección no es perpendicular al plano P, entonces la proyección axonométrica se llama oblicua. En el caso contrario, la proyección axonométrica se llama rectangular u or-

togonal.

Para comparar estas dos proyecciones imaginémonos una esfera en las proyecciones axonométricas ortogonal y oblicua. En el primer caso, las generatrices de la superficie proyectante cilíndrica, que envuelve a la esfera, son perpendiculares al plano de proyección axonométrica; y puesto que el cilindro proyectante es un cilindro de revolución, la proyección axonométrica ortogonal de la esfera es una circunferencia.

En el caso de la proyección oblicua en la intersección de la superficie proyectante con el plano de proyección axonométrica se obtiene una elipse; en la proyección axonométrica oblicua la representación

de la esfera pierde su claridad.

En la práctica de construcción de representaciones intuitivas habitualmente se emplean solamente algunas combinaciones determinadas de dirección de los ejes axonométricos y de coeficientes de reducción.

§ 72. PROYECCIONES AXONOMÉTRICAS RECTANGULARES. COEFICIENTES DE REDUCCIÓN Y ÁNGULOS ENTRE LOS EJES

1. Tomemos el plano de proyección axonométrica de tal modo que corte a los tres ejes de coordenadas (fig. 454, a la izquierda) en los puntos X, Y, Z. En el caso de proyecciones axonométricas rectangulares el segmento OO_p es perpendicular al plano P. Los segmentos $O_p X$, $O_p Y$, $O_p Z$ (las proyecciones axonométricas de los segmentos en los ejes) son los catetos de triángulos rectángulos y los propios segmentos en los ejes de coordenadas son las hipotenusas. De

parten de un mismo punto en el plano, pueden ser tomados como las proyecciones paralelas de tres segmentos iguales y perpendiculares entre si en el espacio. En la sexta década del siglo XIX H. Schwarz generalizó el teorema de Polko, demostrando que cualquier cuadrilátero completo en el plano siempre puede ser considerado como la proyección paralela de un tetraedro, semejante a cualquier dado.

trando que cualquier cualiflatero compicto en el piano siempre puede ser considerado como la proyección paralela de un tetracdro, semejante a cualquier dado.

1) Do la palabra del idioma griego antiguo sisos» — igual; la proyección isométrica es la proyección de iguales coeficientes do reducción de los tres cjes; «di» — doble; la proyección dimétrica es la proyección de iguales coeficientes de reducción de dos ejes; «treis» — tres; la proyección trimétrica es la proyección de desiguales coeficientes de reducción de desiguales coeficientes de reducción de los tres ejes.

aquí $O_pX:OX=\cos\alpha$, $O_pY:OY=\cos\beta$, $O_pZ:OZ=\cos\gamma$. Pero estas relaciones representan los coeficientes de reducción k, m y n. Por consiguiente, $k=\cos\alpha$, $m=\cos\beta$, $n=\cos\gamma$. Para el segmento OO_p los cosenos de los ángulos α_1 , β_1 , γ_1 (fig. 454, a la dorecha), suplementarios a los ángulos α , β y γ , son los cosenos directores. Por esta razón, $\cos^2\alpha_1 + \cos^2\beta_1 + \cos^2\gamma_1 = 1$.), y puesto que $\alpha=$

Por esta razón, $\cos^2 \alpha_1 + \cos^2 \beta_1 + \cos^2 \gamma_1 = 1^{-1}$, y puesto que $\alpha = \frac{\pi}{2} - \alpha_1$, etc., entonces, $\sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma = 1$, es decir, $1 - \cos^2 \alpha + 1 - \cos^2 \beta + 1 - \cos^2 \gamma = 1$, de donde $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 2$.

Fig. 454

Por consiguiente, $k^2+m^2+n^2=2$, es decir, para la proyección axonométrica rectangular la suma de los cuadrados de los coeficientes de reducción es igual a dos.

2. Proyección isométrica 21. Puesto que k=m=n, entonces $3k^2=2$. de donde

 $k=\sqrt{\frac{2}{3}}\approx 0.82.$

1) Les recordamos la deducción de esta relación (fig. 454, a la derecha): $OK^2 = OX^2 + OY^2 + OZ^2$; pero $OX = OK \cdot \cos \alpha_1$, $OY = OK \cos \beta_1$ y $OZ = OK \cos \gamma_1$, de donde $OK^2 = OK^2 \cos^2\alpha_1 + OK^2 \cos^2\beta_1 + OK^2 \cos^2\gamma_1$ y (después de simplificar

por OR^2) 1=cos²a₁+cos²b₁+cos²y₁.

2) El término *proyecciones isométricas fue propuesto por primera vez en el año 1820 en las conferencias de W. Farich dadas en Cambridge (Inglaterra). En estas conferencias Farich expuso la teoría de las proyecciones isométricas; el empleó estas proyecciones en la técnica y las popularizó ampliamente. En el idioma ruso los datos acerca de las proyecciones isométricas rectangulares fueron expuestos por primera vez en el artículo del profesor del Instituto de ingenieros de vías de comunicación do San Potersburgo A. J. Reder (1809—1872) en el año 1855. Una exposición más profunda del problema acerca de la proyección isométrica como caso partícular de las proyecciones axonométricas rectangulares fue dada por N. I. Makárov y, luego, por V. I. Kurdiúmov, que en general dedicó a las proyecciones axonométricas toda una serie de trabajos. V. I. Kurdiúmov propuso emplear un papel especial con una red de líneas rectas trazadas en el, que corresponden a las direcciones de los ejes en la proyección isométrica. La idea sobre tal papel para ejecutar en él esboxos en proyección isométrica se la dictó a Kurdiúmov y su práctica de ingeniero.

Esto significa que en la proyección isométrica rectangular, en cada eje (o en cada recta paralela a estos ejes) se obtiene una reducción igual aproximadamente a 0,82.

3. Proyección dimétrica. Dos coeficientes de reducción son iguales entre sí, y el tercero no es igual a éstos. Si se toma k=n y se elige $m=\frac{1}{2}$ k, obtendremos:

$$2k^{2} + \frac{1}{4}k^{2} = 2$$
, $k = \sqrt{\frac{8}{9}} = \frac{2\sqrt{2}}{3} \approx 0.94$.

Por consiguiente, en la proyección dimétrica rectangular, en dos ejes (en el caso dado en los ejes $O_p x$ y $O_p z$) o en dos rectas paralelas a estos ejes, se obtiene una reducción

igual aproximadamente a 0,94, y en el tercer eje (en el caso dado en el eje $O_p y$) se obtiene una reducción de $\approx 0,47$.

 El plano de proyección axonométrica, al cortar al plano de coordenadas, forma un triángulo llamado triángulo de trazas.

Demostremos que en las proyecciones axonométricas rectangulares, los ejes axonométricos son las alturas del triángulo de trazas.

Fig. 455

Efectivamente, (fig. 455), si $OO_p \perp P$, entonces $OK \perp XY$ y de acuerdo con el teorema de tres perpendiculares $ZK \perp XY$. Análogamente $XM \perp YZ$. El punto O_p es el punto de intersección de las alturas (el ortocentro) del triángulo de trazas.

Luego, en las proyecciones axonométricas rectangulares el triángulo de trazas es acutángulo.

En efecto, en este caso el ortocentro está situado dentro de este triángulo, y tal disposición del ortocentro es propia solamente del

triángulo acutángulo.

De esto se deriva que los ángulos $XO_p Z$, $XO_p Y$ y $YO_p Z$ son obtusos. En efecto, dado que el triángulo de trazas es acutángulo, el ángulo entre las alturas complementa al ángulo agudo hasta 180°, por ejemplo, $\angle MO_p K = 180^\circ - \angle XO_p K$; pero el $\angle XO_p K$ es agudo, por lo tanto, el $\angle MO_p K$ será obtuso.

Pero esto no quiere decir que en la proyección axonométrica rectangular se puede emplear sólo tal esquema de disposición de los ejes, como el endicado, por ejemplo, en la fig. 456, a. Supongamos que el eje x ha sido prolongado a partir del punto O_p a la derecha y hacia arriba y el eje y se ha prolongado a partir del punto O_p a la izquierda y hacia arriba. En este caso el ángulo formado por los

ejes prolongados x e y se conserva obtuso, pero los ángulos formados con el eje z resultan agudos. Sin embargo, no es difícil establecer que en la proyección axonométrica rectangular la elección de los ejes está limitada, a saber: es necesario que el ángulo obtuso formado por dos ejes esté dividido por la prolongación del tercer eje, y que el ángulo agudo formado por dos ejes no pueda ser dividido por la prolongación del tercer eje.

5. Supongamos que sean dados los ejes para la proyección axonométrica rectangular (fig. 456, a). Hace falta determinar los coe-

ficientes de reducción para la disposición dada de los ejes.

Ante todo construimos cierto triángulo en el que las alturas están dirigidas respectivamente en dirección paralela a los ejes dados (fig. 456, b). Este triángulo desempeña el papel de triángulo de trazas. El ángulo XO_pY se ha obtenido como proyección del ángulo recto formado por los ejes x e y en el espacio. Valiéndonos del método de abatimiento hagamos coincidir ambos ángulos con el plano del dibujo: $\angle XO_pY$ y $\angle XO_Y$, girando el $\angle XO_Y$ alrededor de la recta

XY hasta hacerlo coincidir con el plano P (fig. 456, c). En la fig. 456, b se muestra que dividiendo con el punto C_1 la recta XY por la mitad y trazando desde este punto como centro una semicircunferencia de radio C_1X , podemos proyectar el punto O_p perpendicularmente a XY sobre la semicircunferencia. El punto O_1 es el vértice del ángulo recto formado por los ejes x e y en el espacio después del giro.

Ahora, los coeficientes de reducción buscados se determinan de las relaciones $O_pX:O_1X=k$ y $OY:O_1Y=m$. Para determinar el coeficiente n se puede emplear la fórmula $k^2+m^2+n^2=2$, o bien construir una semicircunferencia tomando XZ como diámetro, y tomar la

relación $O_nX:O_2X=n$.

6. Más arriba (pag. 335) fueron deducidos los valores de los coeficientes de reducción para las proyecciones rectangulares isométrica y dimétrica. Valiéndonos de estos valores de los coeficientes de reducción se puede determinar la magnitud de los ángulos formados por los ejes de estas proyecciones axonométricas rectangulares con ayuda de los triángulos de trazas 1).

Proyección isométrica (fig. 457). Examinamos la proyección rectangular; por consiguiente, la recta OOp es perpendicular al plano

en el que está situado el triángulo de trazas.

Fig. 457

En la provección isométrica, los coeficientes de reducción son iguales entre sí: k=m=n; por consiguiente, cos $\alpha=\cos\beta=\cos\gamma$ $y \alpha = \beta = \gamma$ (los ángulos son agudos).

De esto se desprende que el triángulo de trazas, para la provección isométrica, es equilátero. Y de esto se deriva que en el triángulo de trazas, cada uno de los ángulos XO_pZ, XO_pY y YO_pZ es igual a 120°.

Así pues, para la proyección isométrica se obtiene la disposición

de los ejes indicada en la fig. 457 a la derecha.

El plano de proyección isométrica, que corta a los semiejes positivos x, y, z, se representa en el sistema de proyecciones ortogonales así como se muestra en la fig. 458, a. Este plano forma con cada uno de los planos de coordenadas un ángulo $\delta \approx 55^\circ$, más exactamente, $54^\circ 45'$.

Evidentemente, los planos, cuya posición es semejante a la de los planos indicados en la fig. 458, c, y las figuras situadas sobre ellos se representan en la proyección isométrica en forma de una línea recta.

Proyección dimétrica. Aquí, dos de los tres coeficientes de reducción son iguales entre si; examinaremos el caso cuando k=n, k=2m.

¹⁾ Más exactamente, con ayuda de triángulos semejantes a los triángulos de trazas. La construcción de los ejes en la proyección axonométrica rectangular con ayuda de los coeficientes de reducción dados, en general, se puede realizar a base del teorema de Weisbach: «En la proyección axonométrica rectangular, los ejes axonométricos son las bisectrices de los ángulos del triángulo, cuyos lados son proporcionales a los cuadrados de los coeficientes de reducción».

En este caso, el ángulo entre los ejes axonométricos $O_p z$ y $O_p y$ debérá ser igual a 131° 25′, y el eje $O_p x$ forma con la perpendicular al eje $O_p z$ un ángulo de 7°10′.

Demostremos esto. Sea k=n y, por consiguiente, $\alpha=\gamma$ y OX=OZ (fig. 457, a la izquierda). Aceptando el segmento OX como unidad, obtenemos que $XZ==\sqrt{2}$. Examinando la proyección dimétrica en la que $k=n=\frac{2\sqrt{2}}{3}$ y $m=\frac{\sqrt{2}}{3}$, podemos escribir que $O_pX=O_pZ=\frac{2\sqrt{2}}{3}$. Puesto que OX=OZ, entonces XY=ZY, es decir, el triángulo XYZ en este caso es isósceles.

En este triángulo (fig. 459) la altura YK divide al lado XZ por la mitad, o sea.

$$XK = KZ = \frac{XZ}{2} = \frac{\sqrt{2}}{2}.$$

Del examen del triángulo rectángulo O_pKZ se desprende:

sen
$$\delta = \frac{ZK}{Q_nZ} = \frac{\sqrt{2}}{2} : \frac{2\sqrt{2}}{3} = 0,75.$$

El ángulo $\delta \approx 48^{\circ}35'$; $2\delta = 97^{\circ}10'$. En la figura se ve que el $\angle SO_pX \approx 7^{\circ}10'$, puesto que $O_p S \perp O_p Z$. Luego, observamos que

$$\angle KO_p S \approx 48^{\circ}35' - 7^{\circ}10' = 41^{\circ}25'$$
.

Así pues, hemos obtenido la disposición de los ejes, indicada en la fig. 459 a la derecha, para la proyección dimétrica, en la cual los coeficientes de reducción forman la proporción 1:0,5:1.

Se puede construir el eje Opx tomando tg 7°10' igual a 1/8, y el eje Opy, tomando tg 41°25' igual a 7/8. El eje Opy puede ser trazado

Fig. 459

también valiéndose de otro procedimiento, a saber: como la prolongación de la bisectriz del ángulo zOpx (véase la fig. 459, a la izquierda). Este procedimiento es más preferente.

Si el plano de la proyección dimétrica examinada por nosotros, que corta a los semiejes positivos x, y, z, se representa en el sistema de proyecciones ortogonales, se obtiene el dibujo mostrado en la fig. 460, a, con la particularidad de que el ángulo $\mu \approx 20^{\circ}40' (Op : OP = tg \mu \approx 0.377)$.

Así pues, si el plano de proyección dimétrica se representa en el sistema de

proyectiones ortogonales, entonces hay que trazar (véase la fig. 460, a) $OP_z = OP_x$ y $OP_y \approx 0.377 \cdot OP_x$ o bien, redondeando, $0.4 \cdot OP_x$. Evidentemente, los planos situados semejantemente a los señalados en la fig. 460, c, y las figuras pertenecientes a estos planos se representan en la proyec-ción dimétrica en forma de una línea recta.

Los segmentos dispuestos paralelamente a los ejes de coordenadas en el espacio, sufren en la proyección axonométrica una reducción expresada por los respectivos coeficientes de reduccion. Pero entre los segmentos dispuestos en el espacio, existen tales, cuya dimensión no varía al ser proyectados en el sistema axonométrico. Estos son los segmentos dispuestos en el espacio paralelamente a cualquiera de los lados del triángulo de trazas. En efecto, todo segmento dispuesto, por ejemplo, paralelamente a la traza XY (fig. 457, a la izquierda), incluyendo el propio segmento XY, conserva también su magnitud en la proyección axonométrica. Pero en la proyección axonométrica rectangular estos segmentos resultan dispuestos perpendicularmente a los ejes axonométricos, como rectas paralelas a los lados del triángulo de trazas.

Fig. 460

Nos limitaremos a examinar las dos proyecciones axonométricas rectangulares indicadas: la isométrica y la dimétrica con la proporción de los coeficientes de reducción 1:0,5:1 y los ejes dispuestos así como se indica en la fig. 459. En lo sucesivo, al emplear la denominación de proyecciones isométrica y dimétrica., tendremos en cuenta precisamente estas proyecciones axonométricas rectangulares estudiadas por nosotros.

En la práctica de construcción de las proyecciones indicadas se admiten las siguientes divergencias:

1) en la proyección isométrica, en la mayoría de los casos, no se emplean los coeficientes de reducción iguales a $\sqrt{\frac{2}{3}}$ (\approx 0,82), sino que se toman iguales a la unidad;

2) en la proyección dimétrica por lo general no se emplean los coeficientes de reducción iguales a $\frac{2\sqrt{2}}{3}$ (≈ 0.94) y a $\frac{\sqrt{2}}{3}$ (≈ 0.47), sino que se toman iguales a 1 y 0.5 respectivamente.

La sustitución de los valores de los coeficientes de reducción naturales por números más cómodos representa una comodidad considerable en la construcción práctica. El aumento de las representaciones que se obtiene con esto, menos notable en la proyección dimétrica que en la isométrica, puede ser inaceptable sólo en casos particulares de construcción; entonces, se deben emplear los coeficientes de reducción naturales.

El alargamiento de los segmentos en la proyección isométrica, construida según los coeficientes de reducción redondeados, se expresa por la relación 1: $\sqrt{\frac{2}{3}} \approx 1,22$, y en la proyección dimétrica, por la relación 1: $\frac{2\sqrt{2}}{3} \approx 1,06$.

Por ejemplo, los segmentos paralelos en el espacio a los lados del triángulo de trazas y, por consiguiente, trazados en la proyección axonométrica en direcciones perpendiculares a los ejes axonométricos, se alargan en la proyección isométrica 1,22 veces en comparación con su magnitud verdadera, y en la proyección dimétrica, 1,06 veces.

§ 73. CONSTRUCCIÓN DE LA PROYECCIÓN AXONOMETRICA RECTANGULAR DE UNA CIRCUNFERENCIA

1. Comencemos con el problema general: construir la proyección axonométrica rectangular de una circunferencia situada en cierto plano de posición general O.

Fig. 461

Si el plano Q forma con el plano de proyección axonométrica P un ángulo agudo φ (fig. 461), entonces la proyección axonométrica de la circunferencia representa una elipse. El eje mayor de esta elipse

es la proyección del diámetro de la circunferencia, paralelo a la recta MN de intersección de los planos Q y P; el eje menor de la elipse será la proyección del diámetro de la circunferencia, situado perpendicularmente a la recta MN, o sea, situado sobre la línea que determina la inclinación del plano O con respecto al plano P. Si el punto

Fig. 462

C es el centro de la circunferencia situada sobre el plano Q, entonces el eje menor de la elipse, al proyectar esta circunferencia sobre el plano P, estará situado sobre la recta C_pK . La dimensión del eje menor de la elipse dependerá de la magnitud del ángulo φ formado por los planos Q y P; si (fig. 462) el segmento CB es igual al radio

(R) de la circunferencia, entonces el semieje menor de la elipse será $C_nB_n=R\cos \varphi$.

2. Si $\varphi=0^\circ$, entonces $C_pB_p=R$: el plano Q_1 (fig. 463) es paralelo al plano de proyección axonométrica P, y la proyección axonométrica de la circunferencia, situada sobre el plano Q_1 , representa una circunferencia.

Fig. 463

Si $\varphi=90^\circ$, entonces $C_pB_p=0$: el plano Q_2 (fig. 463) es perpendicular al plano de proyección axonométrica P, y la proyección axonométrica de la circunferencia, situada sobre el plano Q_2 , representa el segmento de una línea recta.

En el caso cuando la circunferencia se provecta en forma de elipse, se puede construir las proyecciones de dos cualesquiera diámetros perpendiculares entre sí. Se obtienen dos diámetros conjugados de la elipse, lo que da la posibilidad de consrufr la propia elípse, y también hallar sus ejes con ayuda de estos diámetros conjugados.

3. Más abajo se examina la construcción directa de los ejes de la elipse (la proyección axonométrica rectangular de la circunferencia), lo cual se reduce a hallar la dirección y la magnitud del eje menor de la elipse.

Puesto que la magnitud del eje menor de la elipse depende sólo de la magnitud del diámetro de la circunferencia que se representa y de la magnitud del ángulo φ (véase más arriba), entonces, evidentemente, en una multitud de casos se obtendrán clipses (las proyecciones de las circunferencias) con ejes que se repiten por su magnitud. Para esto es necesario y suficiente que todas las circunferencias sean de un mismo diámetro y estén situadas sobre planos que formen con el plano de proyecciones axonométricas ángulos iguales entre sí.

Estos planos son tangentes al cono de revolución, cuyo eje es perpendicular al plano de proyección axonométrica, y cuya generatriz forma con este plano un ángulo φ. Denominemos a este cono directriz.

Por ejemplo, las circunferencias situadas sobre los planos horizontales, frontales y de perfil, se representan en la proyección isométrica en forma de elipses, el eje menor de las cuales constituye ≈ 0.58 de la magnitud del eje mayor (véase a continuación). Pero si se toma una circunferencia en cualquier plano que forma con el plano de proyección isométrica un ángulo igual a ≈54°45′, es decir, igual al ángulo que forman con el plano de proyección isométrica los planos H, V y W, entonces la relación entre las magnitudes de los ejes menor y mayor de la clipse (la proyección isométrica de la circunferencia) será también ≈0,58.

Imaginémonos un tetraedro rectangular, formado por los planos de proyec-ción y el plano de proyección isométrica, en el que está situado el cono director, cuyo vértice se encuentra en el punto O, la circunferencia de la base resulta inscrita en el triángulo de trazas, y la generatriz forma con el plano de proyección isométrica un ángulo $\varphi \approx 54^{\circ}45'$ (tg $\varphi = \sqrt{2}$). Las circunferencias situadas en planos tangentes al cono director, se representan en la proyección isométrica en forma de elipses, el eje menor de las cuales constituye ≈0,58 de la magnitud del eje mayor.

Así pues, se obtiene una multitud de elipses iguales entre sí (las proyecciones axonométricas de circunferencias de un mismo diámetro) en una multitud

de posiciones respecto de los ejes axonométricos.

Pero las elipses pueden repetirse no sólo por su magnitud, sino también por su posición respecto de los ejes axonométricos, es decir, se pueden obtener elipses-proyecciones iguales e igualmente orientadas, a pesar de que las circunferencias-originales no estén situadas en planos paralelos entre sí. Si nos imaginamos dos conos directrices iguales, situados sobre el plano de proyección axonométrica a ambos lados de éste, y examinamos planos tangentes a los conos directores y que tionen una traza común en el plano de proyección axonométrica (o planos paralelos a éstos), entonces las circunferencias de iguales diámetros situadas sobre estos planos se representarán en la proyección axonométrica en forma de clipses iguales o igualmente orientadas.

4. Examinemos ahora el método de construcción del eje menor de la elipse, que representa la proyección axonométrica rectangular de una circunferencia de radio R, situada sobre el plano Q que forma con el plano de proyección axonométrica P cierto ángulo agudo \omega. Supongamos que desde el punto C (fig. 462) se ha trazado la perpendicular CD al plano Q. La proyección de esta perpendicular sobre el plano P se encontrará sobre la misma recta C_nK a la que pertenece el eje menor de la elipse, que es la proyección axonométrica de una circunferencia descrita en el plano Q desde el centro C.

Por consiguiente, la proyección sobre el plano P de una perpendicular levantada al plano Q, determina la dirección del eje menor

de la elipse.

Si a partir del punto C se traza sobre esta perpendicular el segmento CD=R y se construye el triángulo rectángulo CED, se puede establecer que \triangle $CED=\triangle$ CB_1B_1 y el cateto $DE=BB_1=C_pB_p=$ = $R\cos \varphi$, es decir, es igual a la mitad del eje menor de la elipse. El segundo cateto de este triángulo (el CE) es igual a C_pD_p , o sea, ce igual a la proyección del propio segmento CD sobre el plano de proyección axonométrica P.

Fig. 464

Por consiguiente, la construcción de los ejes de la elipse, que representa la proyección axonométrica de una circunferencia de radio R situada sobre el plano de posición general Q, se puede efectuar de la manera siguiente:

a) trazar en el dibujo (fig. 464, a la izquierda) desde el centro de la circunferencia (el punto C) una perpendicular al plano Q y

llevar sobre esta perpendicular el segmento CD=R;

b) construir en el sistema de ejes axonométricos dados con auxilio de las coordenadas de los puntos C y D la proyección axonométrica del segmento CD, o sea, el segmento C_DD_p (fig. 464, a la derecha),

que da la dirección del eje menor de la elipse;

c) determinar la dimensión del semieje menor de la elipse, para lo cual trazar desde el punto C_p una perpendicular a C_pD_p , intersecarla con un arco de radio R, descrito desde el punto D_p como centro, y llevar la longitud del segmento obtenido C_pb , igual a $R\cos\varphi$, sobre la recta C_pD_p a ambos lados de C_p ; obtendremos el eje menor de la elipse $(b_1b_2=2R\cos\varphi)$;

.

d) llevar sobre la perpendicular, trazada desde el punto C_p a la recta C_pD_p , los segmentos C_pa_1 y C_pa_2 , iguales cada uno al radio R de la circunferencia que se representa; obtendremos el eje mayor de la elipse $(a_1a_2=2R)$.

La elipse puede ser construida con ayuda de sus ejes hallados 1).

5. El método indicado de construcción de los ejes de la elipse, que representa la proyección axonométrica rectangular de una circunferencia, es también aplicable en los casos cuando la circunferencia está situada en el plano proyectante. En este caso se hace innecesaria la construcción de la proyección del segmento con ayuda

Fig. 465

de su magnitud dada R: si la circunferencia se encuentra sobre el plano T (fig. 465), entonces la perpendicular a este plano es paralela al plano V y, por consiguiente, la proyección sobre este plano es un

segmento igual al segmento que se proyecta R.

La construcción se da para dos posiciones: en la fig. 465, la circunferencia de radio R está situada sobre el plano proyectante frontal T, y en la fig. 466 2), sobre el plano proyectante horizontal S. Lo mismo que en el caso de un plano de posición general, con ayuda de las coordenadas de los puntos C (el centro de la circunferencia que se representa) y D, hay que construir la proyección axonométrica del segmento CD igual a R, determinar la dimensión del semieje

¹⁾ En la fig. 464 la construcción se ha efectuado en la proyección isométrica empleando los cooficientes de reducción naturales (1/

²⁾ En la fig. 465 la construcción se ha ejecutado en la proyección isométrica con los coeficientes de reducción redondeados; por eso en el dibujo se ha tomado 1,22R. En la fig. 466 la construcción se ha cumplido en la proyección dimétrica con los coeficientes de reducción redondeados; por eso en el dibujo se ha tomado 1,06R.

menor, con auxilio de la misma construcción que en la fig. 464, y

construir la elipse con ayuda de sus ejes hallados.

6. El método de construcción expuesto es aplicable al caso, muy frecuente en la práctica, cuando la circunferencia está situada en un plano paralelo al plano de proyección. Supongamos que la circun-

Fig. 466

ferencia está situada en cierto plano horizontal S (fig. 467). En este caso, la perpendicular trazada desde el centro de la circunferencia al plano S, será paralela al eje z y su proyección axonométrica (el segmento D_pC_p) se dispone paralelamente al eje axonométrico O_pz .

Pero la proyección axonométrica de esta perpendicular determina la dirección del eje menor de la elipse. Por consiguiente, el eje menor de la elipse, en este caso, es paralelo al eje $O_p z$ y el eje mayor es perpendicular a este eje. Evidentemente, el examen de los casos cuando las circunferencias están situadas en los planos frontal y de perfil nos lleva a la conclusión de que el eje mayor de la elipse en el primer caso será perpendicular al eje $O_p y_1$ y en el segundo caso, al eje $O_p x$.

El esquema de disposición de los ejes de las elipses, representado en la fig. 468, se obtiene al proyectar en el sistema axonométrico rectangular las circunferencias situadas en planos paralelos respectivamente a los planos de proyección.

La determinación de la dimensión del semieje menor en estos casos puede efectuarse así como se indicó más arriba. Con ayuda de los ejes construidos de la elipse se construyen las propias elipses.

Empleemos esto en las provecciones isométrica dimétrica examinadas arriba.

Proyección isométrica. Puesto que el plano de provección isométrica está inclinado respecto de los planos H, V y W a un mismo ángulo, basta con determinar el semieje menor de la elipse, aunque sea para el caso cuando la circunferencia de radio R está situada sobre un plano paralelo al plano H.

Supongamos que las coordenadas fueron trazadas sin

Fig. 468

multiplicarlas por 0,82. En este caso C_pD_p (fig. 467, by c) es igual a R y desde el punto D_p hay que trazar un arco de radio igual a 1,22R, que interseca la perpendicular a C_pD_p . Del triángulo rectángulo C_pD_pK obtenemos: $C_p K$ (el eje menor de la elipse) $\approx V (1,22R)^2 - R^2 \approx 0.7R$. A esto le corresponderá el eje mayor igual a 1.22R.

Si las coordenadas se trazan teniendo en cuenta el coeficiente de reducción 0,82, los semiejes de la elipse se obtienen iguales a:

el mayor a R, y el menor a 0,58R.

Así pues, si la circunferencia de diámentro D está situada en los planos horizontal, frontal o de perfil, entonces en la proyección isométrica, el eje mayor de la elipse es igual a D, y el menor es igual a 0,58D. Si se toma la proyección isométrica con los coeficientes de reducción redondeados, entonces los ejes de las elipses indicadas más

arriba deben tomarse iguales a 1,22D y 0,7D respectivamente.

A los cuatro puntos (los extremos de los ejes de la elipse) se pueden añadir cuatro puntos más (los extremos de los dos diámetros conjugados de la elipse, paralelos respectivamente a dos de los ejes axonométricos, en dependencia de a cuál de los planos de coordenadas es paralelo el plano sobre el que está situada la circunferencia que se examina). Estos diámetros conjugados, en el caso del aumento indicado más arriba (1,22), son iguales al diámentro de la circunferencia que se representa.

Supongamos, por ejemplo, que hay que construir la proyección isométrica de una circunferencia de diámetro igual a 100 mm, situada en el espacio sobre cierto plano paralelo al plano W. La posición de la elipse se determina por los ejes O_{pY} y O_{pZ} . Tomando en el dibujo, de acuerdo a una u otra condición, el centro C_p (fig. 469) trazamos:

a) una recta perpendicular al eje x, y llevamos sobre ella el eje mayor de la elipse $a_1a_2 = 122$ mm;

b) una recta paralela al eje x, y llevamos sobre ella el eje menor de la elipse $b_1b_2 = 70 \text{ mm};$

c) una recta paralela al eje y, y llevamos sobre ella el diámetro de la elipse

d) una recta paralela al eje z, y llevamos sobre ella el diámetro de la elipse e1e2=100 mm. Los ocho puntos hallados permiten reproducir la propia elipse con bastante exactitud incluso a mano. Ordinariamente, al contornear la elipse no se dejan

Fig. 469

sus ejes mayor y menor, sino que se indican solamente las direcciones paralelas a los ejes axonométricos, con la particularidad de que una de ellas, la correspon-diente al eje perpendicular al plano de la circunferencia que se representa, se señala con línea gruesa.

La dimensión del eje menor puede obtenerse haciendo uso del método indicado en la fig. 469 a la derecha: una vez construido el eje mayor de la elipse a_1a_2 y trazada la perpendicular a este eje desde el centro de la elipse c_n , trazamos desde el extremo del eje mayor (por ejemplo, desde a_1) una recta paralela al eje x, al y o al z hasta su intersección con dicha perpendicular; el segmento c_xb_i obtenido determina el semieje menor.

8. Proyección dimétrica. Puesto que el plano de proyección dimétrica forma un mismo ángulo solamente con dos planos de proyección H y W, entonces es necesario hallar el eje menor de la elipse para el caso cuando las circunferencias están situadas en planos paralelos a los planos de proyección H y W, y, a parte, para el caso en que la circunferencia está situada en un plano paralelo al plano V.

Empleando una construcción análoga a la indicada en la fig. 467, obtendremos en un caso (fig. 470) $C_p D_p$ ||al eje z, y en otro caso $C_p D_p$ [al eje y y, por consiguiente, en el primer caso $C_p D_p = R$,

y en el segundo $C_pD_p=0.5R$, donde R es el diámentro de la circunferencia representada en la proyección dimétrica (es necesario recordar que la proyección dimétrica se construye con los coeficientes de reducción 1:0.5:1).

De los triángulos rectángulos C_pD_pK (fig. 470) se desprende que en el primer caso C_pK (el semieje menor de la elipse) es igual a

$$V(1.06R)^2 - R^2 \approx 0.35R$$

y en el segundo caso es igual a

$$V(1,06R)^2-(0,5R)^2\approx 0.94R$$
.

Así pues, si las circunferencias de diámetro D están situadas en los planos horizontal y de perfil (o paralelos a éstos), entonces en la

Fig. 470

proyección dimétrica el eje mayor de la elipse se obiene igual a D, y el menor a $\frac{D}{3}$.

Si la circunferencia de diámentro D pertenece al plano frontal (o a un plano paralelo a éste), entonces en la proyección dimétrica de esta circunferencia los ejes de la elipse son iguales: el eje mayor a D, y el menor a 0.88D.

Pero puesto que la proyección dimétrica se construye con los coeficientes de reducción redondeados, los ejes de la elipse deben tomarse, para las circunferencias situadas en los planos horizontal y de perfil (o paralelos a estos planos), iguales a 1,06D y 0,35D, y para la circunferencia perteneciente al plano frontal (o a un plano paralelo a éste) iguales a 1,06D y 0,94D.

En la fig. 471 se da la construcción de ocho puntos para cada elipse en la proyección dimétrica. En todos los casos el eje mayor $a_1a_2=1.06D$, los diámetros $f_1f_2=e_1e_2=D$, el diámetro $d_1d_2=0.5D$; en lo que se refiere al eje menor b_1b_2 en dos posiciones es igual a 0.35D, y en una (cuando es paralelo al eje y) es igual a 0.94D.

Al contornear las elipses, lo mismo que en la proyección isométrica, se indican sólo las direcciones paralelas a los ejes (véase la fig. 471, a la derecha).

Para la elipse, cuyo eje menor es paralelo al eje y, se puede hallar el punto b_1 trazando desde el punto a_1 una recta paralela al eje x (si desde el punto a_1 se traza una recta paralela al eje z, entonces se obtiene el punto b_2).

 En la pág. 351 se da otra deducción de los valores de los coeficientes para calcular la magnitud del eje menor de la elipse que re-

Fig. 472

presenta una circunferencia dispuesta en el espacio en el plano de coordenadas xOy, xQz o bien en el yOz (o paralelamente a estos planos). En la fig. 472 están representados los planos proyección axonométrica abatidos sobre el plano del dibujo, es decir, en posición frontal: 1) el plano de proyección isométrica, 2) el plano de proyección dimétrica (1:0,5:1), 3) lo mismo, pero con el eje y en posición vertical. En todos los casos se dan además las representaciones sobre un plano auxiliar de perfil. con la particularidad de que vienen representados los planos de proyección axonométrica (P") y los ejes de coordenadas en su posición con relación al plano de proyección axonométrica para las proyecciones isométrica v dimétrica.

Dado que en la proyección isométrica los ángulos formados por los ejes de coordenadas Ox, Oy y Oz con el plano de proyección isométrica son iguales entre sí y el coeficiente de reducción es, en los tres casos, igual a $\sqrt{\frac{2}{3}}$, la construcción de la proyección $O_p^*z^*$ se reduce a la construcción del ángulo φ según el valor de su coseno: $\cos \varphi = \sqrt{\frac{2}{3}}$. Puesto que el eje Oz se encuentra en el espacio sobre el plano de perfil, la proyección de perfil del plano de coordenadas xOy representará una línea recta que forma con $O_p^*z^*$ un ángulo de 90° .

Ahora se puede pasar al cálculo del coeficiente para determinar la magnitud del eje menor de la elipse al construir la proyección isométrica de la circunferencia referida al plano de coordenadas xOy. De todos los diámetros de la circunferencia, el que más se reducirá será el que forma el ángulo δ con el plano de proyección isométrica. Supongamos que sea el diámetro con las proyecciones $b_1'b_2'$ y $b_1'b_2'$ y, además, $b_1'b_2'$ es igual al diámetro de la circunferencia (teniendo en cuenta la escala del dibujo).

(teniendo en cuenta la escala del dibujo).

Puesto que $\delta + \varphi = 90^{\circ}$, entonces, cos $\varphi = \sqrt{\frac{2}{3}} = \text{sen } \delta$. Pero para hallar $b_1'b_2'$ con ayuda de $b_1'b_2'$ es necesario conocer

$$\cos \delta = \sqrt{1 - \sin^2 \delta} = \sqrt{1 - \frac{2}{3}} = \sqrt{\frac{1}{3}} \approx 0.58.$$

Así pues, en la proyección isométrica, para calcular la magnitud del eje menor de la elipse con auxilio del diámetro de la circunferencia, hay que tomar el coeficiente 0,58, y en el recuento al coeficiente de reducción, 0,7. Esto es justo para los tres casos: la circunferencia está situada en el espacio sobre el plano horizontal,

sobre el frontal o bien sobre el de perfil.

Pasando, a continuación, a la proyección dimétrica $(2^a \text{ y } 3^a \text{ posiciones en la fig. 472})$, se debe prestar atención en que el plano de proyección dimétrica forma ángulos iguales sólo con dos ejes de coordenadas, con el Ox y el Oz. Por eso vienen dadas dos posiciones (la 2^a y la 3^a): en la primera, la circunferencia se considera en el plano xOy (esto se extiende también al caso de disposición de la circunferencia en el plano yOz), y en la segunda posición la circunferencia se considera situada en el plano xOz.

Guiándonos por los valores del cos φ en la 2^a posición: cos $\varphi_1 = \frac{2\sqrt{2}}{3}$, y en la 3^a posición: cos $\varphi_2 = \frac{\sqrt{2}}{3}$, obtendremos:

$$\cos \delta_1 = \sqrt{1 - \frac{8}{9}} = \sqrt{\frac{1}{9}} \approx 0.33$$

¹⁾ Todos los cálculos se dan con los coeficientes de reducción naturales, y no con los redondeados,

y

$$\cos \delta_{s} = \sqrt{1 - \frac{2}{9}} = \frac{\sqrt{7}}{3} \approx 0.88,$$

y en el recuento a los coeficientes de reducción ≈0,35 y ≈0,94.

§ 74. EJEMPLOS DE CONSTRUCCIONES EN LAS PROYECCIONES ISOMÉTRICA Y DIMÉTRICA

Más abajo se exponen algunos ejemplos de construcciones en las proyecciones rectangulares isométrica y dimétrica.

 Proyección de la esfera. En la fig. 473, arriba, viene dada la representación de una esfera en las proyecciones isométrica y dimétrica.

En ambos casos la esfera se muestra con una octava parte cortada. Las circunferencias que representan el contorno de las provecciones, se han descrito:

para la proyección isométrica con un radio igual a 1,22R, y para la proyección dimétrica, con un radio igual a 1,06R, donde R es el radio de la esfera. En ambos casos las elipses corresponden a una sección ecuatorial y a dos secciones meridionales.

En la fig. 473, abajo y a la izquierda, viene dada la representación de la esfera en la proyección isométrica; en la parte vista de la esfera se da el punto A. A la derecha se muestra la construcción de la segunda proyección a_p^o (véase la fig. 449) y la quebrada de coordenadas de tres elementos $a_p a_p^o l_p O_p$, lo que da la

posibilidad de determinar las coordenadas rectangulares del punto A en el espacio. La construcción se ha efectuado suponiendo que el plano de proyección isométrica ocupa la posición frontal y que los ejes de coordonadas rectangulares x, y y z, que forman con dicho plano angulos iguales entre si, se han proyectado no sólo sobre este plano, sino también sobre el plano auxiliar de perfil Q. Se

Fig. 474

obtiene el sistema de planos de proyección P, Q y las proyecciones ap y aq del punto dado A, con la particularidad de que la proyección a_q se ha obtenido con auxilio del corte de la esfera con el plano T. La segunda proyección del punto A también viene representada por dos proyecciones : ap y ap.

2. Lineas de intersección de un cilindro y un cono por un plano. En las figs. 474 y 475 se muestra la construcción, en la proyección isométrica, de las líneas de intersección de un cilindro y un cono con planos proyectantes frontales. En los casos que se examinan las líneas de intersección son elipses.

Ante todo, guiándonos por el dibujo, trazamos con ayuda de las coordenadas de los puntos A_1 y A_2 las líneas de inclinación de los planos P y Q. Para construir los puntos de las elipses tomamos planos secantes auxiliares: para el cilindro, paralelamente a sus generatrices y al plano yOz, y para el cono, planos que pasan por su vértice paralelamente al eje y. Estos planos vienen dados por sus trazas, paralelas al eje y, sobre los planos de las hases del cilindro y el cono. Con tal elección de los planos auxiliares, las rectas según las cuales se cortan

con los planos P y Q son paralelas al eje y. En la intersección de estas rectas con las generatrices del cilindro y el cono se obtienen los puntos de la elipse.

¹⁾ La construcción se ha efectuado empleando los coeficientes de reducción redondeados.

En primer lugar se deben hallar tales puntos característicos como los sefialados en los dibujos con las letras A_1 , A_2 , B_1 y B_2 , y también los obtenidos en las líneas de contorno en la proyección isométrica. El semieje menor de la elipso que se obtiene en la sección, igual a cb_1 , conserva su magnitud también en la proyección isométrica ($cb_1 = CB_1$). Pero en la proyección isométrica, el segmento

Fig. 475

B1B2 conserva su magnitud de eje menor de la elipse solamente en el plano es decir, cuando el ángulo de inclinación de este plano es igual al ángulo de 45º indicado en el dibujo.

Efectivamente, en este caso el segmento B1B2, siendo paralelo al eje y, conserva también en la proyección isométrica su posición perpendicular a A1A2;

Fig. 476

por consiguiente, los segmentos $A_1 \hat{A}_2$ y $B_1 B_2$ conservan su valor de ejes de la elipse. En el caso de otra inclinación del plano, como se muestra en el cilindro para el plano P, los sogmentos A_1A_2 y B_1B_2 en la proyección isométrica ya no son los ejes de la elipse, sino sólo sus diámetros conjugados.

3. Construcción de los segmentos coordenados para el punto dado en la superficie de un cilindro y un cono de revolución en la proyección axonométrica. En la fig. 476 se dan ejemplos para el cono y el cilindro en la proyección isométrica. En todos los casos el origen de coordenadas se ha tomado en el centro de la

base (en el punto O). Por el punto A dado en el cilindro se ha trazado una recta paralela al eje z, y desde la segunda proyección e se ha trazado una recta paralela al eje y hasta su intersección con el eje z. Los segmentos 01, Ia y aA permiten determinar las coordenadas del punto A en el sistema dado de ejes de coordenados.

Por el punto A dado en el cono se ha trazado una generatriz y se ha construido la segunda proyección (OB) de esta generatriz. Trazando desde el punto A

una perpendicular hasta su intersección con OB obtenemos la segunda proyección

del punto A. Lo demás está claro del dibujo.

En la fig. 477 se muestra la construcción de los segmentos coordenados para un punto dado en la superficie de un cono truncado de revolución en la proyección isométrica (fig. 477, a). Supongamos que nos es conocida la sección producida en el cono por un plano que pasa por el eje del cono y el punto B (fig. 477, b). En el trapecio obtenido se ha trazado la recta $SA \parallel CD$ y la recta BO que corta a SA en el punto K. Obtenemos que OK : KB = OA : AD. Pero esta proporción se conservará también en la proyección isométrica. Construyamos el cono con el

Fig. 477

vértice en el punto S y la generatriz paralela a la generatriz del cono truncado (fig. 477, c). La relación $OA_1:A_1D_1$ es idéntica a la relación OA:AD contenida en la proporción indicada más arriba. Ahora se puede obtener el punto K sobre OB en la fig. 477, c. La generatriz trazada por los puntos S y E determina el punto K (fig. 477, d) y la proyección OF de la generatriz a la cual pertenece el punto B. De aquí obtenemos la posibilidad de determinar la segunda proyección b (fig. 477, e) y los segmentos coordenados Bb, b1 y O1 que determinan las coordenadas z, y y x.

La construcción indicada se da para el caso, cuando el cono no puede ser construído hasta un cono completo. Si éste se puede construír, entonces la cons-

trucción se realiza como so muestra para el cono en la fig. 477, b.
4. Ejemplos de construcción de las líneas de intersección de superficies de revolución cilíndrica y cónica entre sí. Las líneas de intersección se construyen con auxilio de puntos; estos puntos se hallan o bien valiéndose de sus coor-

denadas, tomadas de las proyecciones ortogonales, o bien haciendo uso del método de planos secantes auxíliares directamente en las proyecciones axonométricas. El último caso so muestra en la fig. 478, a-d.

Los planos secantes auxíliares cortan a los cilindros y conoa dados según lineas generatrices. En la fig. 478, a los ejes do los cilindros se cortan, y en la

fig. b) se cruzan. Si en la fig. 478, a los puntos A y A, fueron hallados con ayuda de un plano secante que pasa por los ejes de ambos cilindros, en la fig. 478, b hay que tener en cuenta el desplazamiento a la magnitud l1). En la fig. 478, c los planos secantes pasan por la recta S1S2, y sus trazas sobre el plano de la base del cono con el vertice S, pasan por la traza de la recta S, S, sobre este plano. En la fig. 478, d los planos pasan por la recta MN trazada por el vértice del cono (el punto S) paralelamente a la generatriz del cilindro.

Fig. 478

5. Construcción de los puntos de tangencia de una circunferencia (el contorno de la proyección de una esfera) y una elipse (la proyección de la circunferencia obtenida en la esfera al cortar a ésta con un plano). En la fig. 479, a se muestra una esfera cortada por tres planos proyectantes: do perfil (T), horizontal (Q) y frontal (S). Guiándonos por este dibujo se ha construido la proyección isometrica (R), se ha construido como se mostró en la fig. 469, y la El2, como en la fig. 465. La proyección de la esfera se da por su contorno (una circunferencia de radio igual a 1.22R). Esta circunferencia hace contecto con la elipse El_1 en el punto K, y con la elipso El_2 , en el punto L.

Examinemos cómo se ha hallado el punto K. Este punto se ha obtenido en la circunferencia (en el contorno de la proyección de la esfera), es decir, en el plano de proyección isométrica (P) y al mismo tiempo en la elipse El_1 , es decir, en el

¹⁾ La marcación de los puntos con letras se ha realizado solamente para las aclaraciones.

plano T que corta a la esfera. Pero si este punto pertenece simultáneamente a dos planos, entonces pertenece a la linea de intersección de estos planos.

El plano de proyección isométrica, como es conocido, forma ángulos iguales con los planos V, H y W. El triángulo de trazas de este plano es equilátero (véase la fig. 457). Refiriendo el plano P al punto Op, o sea, al origen de los ejes y al centro de la esfera, obtenomos la posición de las trazas indicada en la fig.

El plano T en el sistema de los mismos ejes se representará por sus trazas, así como se muestra on la fig. 479, d. Hagamos coincidir las figs. 479, d y construyamos la línea de intersección de los planos P y T (fig. 479, d): la recta MN pasa por el punto M de intersección de las trazas horizontales paralelamente a la traza P_w , puesto que $T \parallel W$ (en este caso $P_w \mid O_p x$, por consiguiente, MN $MN \mid O_{px}$).

Fig. 479

Ahora queda hallar el punto K en la intersección de la recta MN con la circunferencia que representa la proyección isométrica de la esfera

(fig. 479, f).

Para determinar la posición del punto L (véaso la fig. 479, b) hay que representar el plano proyectante frontal S en el sistema de ejes axonométricos (fig. 479, g), y luego hallar la recta de intersección de los planos P y S (fig. 479, h): esta recta pasa por el punto M_1 de interesección de las trazas S_h y P_h y por el punto N_1 de intersección de las trazas S_v y P_v . El punto buscado L so obtiene en la intersección de la recta M_1N_1 con la circunferencia que representa la proyección isométrica de la esfera (fig. 479, i).

§ 75. ALGUNAS PROYECCIONES AXONOMÉTRICAS OBLICUAS

Entre las proyecciones axonométricas oblicuas detengámonos, ante todo, en la proyeccion frecuentemente aplicada, obtenida sobre un plano paralelo al plano V. Si el plano de proyección axonométrica P es paralelo al plano V, la dirección de proyección no debe elegirse paralela al plano W, puesto que las proyecciones de los ejes de coordenadas ocuparán una posición, en la cual la representación axonométrica resulta poco intituiva. La dirección de proyección debe elegirse de tal manera que las proyecciones de los ejes de coordenadas sobre el plano P se dispongan tal como se muestra en la fig. 480.

Fig. 480

En este caso, los segmentos en los ejes x y z se proyectan en verdadera magnitud, lo mismo que el propio ángulo xO_pz ; de este modo, los coeficientes de reducción de los ejes O_px y O_pz en el plano P son iguales a la unidad. En lo que se refiere al eje y, el coeficiente de reducción correspondiente a este eje puede tener diferentes valores, incluyendo la unidad; en el último caso tendremos una proyección isométrica oblicua. Si el coeficiente de reducción del eje O_py no es igual a la unidad, entonces la proyección axonométrica oblicua sobre el plano P será dimétrica.

El segmento OO_P paralelo a la dirección de proyección, y los segmentos Oy y O_1y determinan al triángulo rectángulo OyO_1 (el ángulo OyO_1 es recto). En efecto, el segmento Oy es perpendicular al plano V, y puesto que el plano P es paralelo al plano V, por lo tanto, el plano P es perpendicular a Oy. Girando el triángulo OyO_1 alreddor del cateto Oy, se pueden obtener distintas posiciones del punto O_1 en el plano P, con la perticularidad de que en todas sus posiciones el punto O_1 se encuentra a una misma distancia del eje y: el lugar geométrico de las posiciones del punto O_1 será una circunferencia descrita desde el punto y con el radio yO_1 . En la fig. 480 a la derecha se dan dos de estas posiciones: O_1 y O_2 ; cada uno de los puntos O_1 y O_2 sirve de origen de los ejes, de los cuales los ejes x y z conservan su dirección, y el eje y cambia de dirección: esto se expresa

por la variación del ángulo α entre los ejes axonométricos x e y. En este caso varía la dirección de proyección (véase en la fig. 480 la dirección de los segmentos

OO₁ y OO₂). El ángulo α puede ser elegido arbitrariamente. Por otra parte, si se toma sobre el plano P el origen de los ejos en el punto O_3 sobre el segmento yO_3 , es decir, se toma la dirección de proyección paralelamente a la dirección del segmento OO_3 , entonces la magnitud del ángulo α_1 permanece invariable, mientras que O_{39}/O_{y} no es igual a la relación O_{19}/O_{y} ; esta relación es el coeficiente de reducción del cje y. Por consiguiente, se puede elegir arbitrariamente tanto la magnitud del coeficiente de reducción del eje y, como la magnitud del ángulo α, con el fin de obtener la representación más clara y expresiva.

A la proyección axonométrica oblicua sobre un plano paralelo al plano V, examinada por nosotros, se le llama «proyección frontal» y también «proyección caballera» y «perspectiva caballera». Frecuentemente se emplea el caso de proyección frontal cuando el coeficien-

te de reducción del eje y se ha elegido igual a 0.5 y el ángulo & se ha tomado igual a 45°; a esta proyección se le suele Hamar «proyección de gabinete» 1).

En la fig. 481 viene dada la representación de un cubo en la proyección de gabinete. La cara anterior repite la proyección sobre el plano V. Por eso, la circunferencia inscrita en esta cara, en la proyección de gabinete es también una circunferencia. De aquí se puede hacer la conclusión de que la proyección de gabinete, que es un método sencillo e intuitivo de representación de cuerpos con configuración rectilínea, es cómoda también para los casos en que hay que operar con circunferencias situadas sobre planos paralelos al plano de proyección axonométrica, es decir, paralelos al plano V.

¹⁾ De la palabra inglesa Cabinet projection.

Si hay que representar en la proyección de gabinete una circunferencia situada en un plano paralelo al plano de proyección H y al plano de proyección W, entonces esta circunferencia se inscribe en un cuadrado, se construye un paralelogramo, que es la proyección de gabinete de este cuadrado, luego se fijan en la circunferencia una serie de puntos y se construyen sus proyecciones. Estas estarán situadas sobre la elipse, que representa la proyección de la circunferencia.

En la fig. 482 se muestra la construcción de los puntos de la elipse, que representa la proyección de la circunferencia situada en un plano

paralelo al plano H.

Primeramente, la circunferencia se inscribe en un cuadrado y se construye la proyección de este cuadrado. El diámentro AC conserva su magnitud y dirección (obtenemos los puntos a y c); el diámetro BD, perpendicular a AC, ocupará la posición bajo un ángulo de 45° a ac y se reducirá dos veces (los puntos b y d). Las cuerdas MQ y NP, obtenidas al trazar las diagonales del cuadrado, dan cuatro puntos más (m, q, n, p), con la particularidad de que

$$mq = \frac{MQ}{2}$$
, $np = \frac{NP}{2}$, $ok = OK$.

Luego se ha tomado el segmento arbitrario OR y se ha trazado en la dirección de oa; por el punto r se ha trazado el segmento st paralelo

Fig. 483

a bd e igual a ST: 2. Si obtienen dos puntos más (s y t), pertenecientes a la elipse buscada. Procediendo análogamente, se puede hallar una serie de puntos, por los cuales pasa la elipse.

La construcción de la proyección de la circunferencia situada sobre un plano paralelo al plano W es análoga a la examinada.

Señalemos también el caso de proyección axonométrica oblicua, cuando el plano de proyección axonométrica es paralelo al plano H (fig. 483). Para tal disposición del plano P, el ángulo $xO_py=90^\circ$. En lo que se refiere al eje z, obtenido sobre el plano P, el coeficiente de reducción correspondiente a este eje se expresa por la relación $O_px:O_Z$ (los segmentos O_px y O_Z representan los catetos del triangulo rectángulo O_zO_p con el ángulo recto en el punto z). En los casos en que

se emplea esta proyección axonométrica oblicua, la dirección de proyección se toma bajo un ángulo de 45° al plano P (o al plano H). En este caso el segmento O_{pz} es igual al segmento Oz, es decir, el coeficiente de reducción del eje z se obtiene igual a la unidad y la proyección resulta isométrica.

PREGUNTAS AL CAPÍTULO XII

1. ¿En qué consiste el método de proyección axonométrica?

2. ¿A qué se le llama coeficientes de reducción?

3. ¿A qué se le llama segunda proyección de un punto?

¿Cómo se realiza el paso de las coordenadas rectangulares a las axonométricas?

5. ¿En qué consiste el «teorema principal de la axonometría»?

6. ¿En cuáles casos la proyección axonométrica se llama: a) isométrica, b) dimétrica, c) trimétrica? 7. ¿Cuál es la diferencia entre las proyecciones axonométricas oblicua y

rectangular? 8. ¿Cuál línea es la configuración de la proyección axonométrica de una

esfera: a) oblicua, b) rectangular?

9. ¿A qué es igual la suma de los cuadrados de los coeficientes de reducción

para la proyección axonométrica rectangular?

10. ¿A qué son iguales los coeficientes de reducción para la proyección rectangular: a) isométrica, b) dimétrica (con la relación de los coeficientes 1:0,5:1; y cuáles son estos coeficientes en forma redondeada (hasta la unidad)?

11. ¿A qué se le llama «triángulo de las trazas» y cuáles deducciones se pue-

den sacar de él en las proyecciones axonométricas rectangulares?

12. ¿Cómo se construyen los ejes en las proyecciones rectangulares: a) iso-

métrica, b) dimétrica (1:0,5:1)?

 ¿Cómo se determina la dirección y la magnitud del eje menor de la elipse, que es la proyección isométrica o dimétrica de la circunferencia situada en: a) un plano de posición general, b) planos proyectantes frontal y horizontal, c) planos frontal, horizontal y de perfil?

14. ¿En cuáles casos la proyección axonométrica rectangular de la circun-

ferencia puede ser el segmento de una recta o una circunferencia?

15. ¿Cómo determinar las coordenadas de los puntos dados en la proyección axonométrica rectangular sobre la superficie: a) de una esfera, b) de un cilindro de revolución, c) de un cono de revolución?

16. ¿A cuál proyección axonométrica oblicua se le llama: a) frontal o caballera, b) de gabinete?

APÉNDICE

§ 76. SOBRE LA CORRESPONDENCIA AFÍN Y SU APLICACIÓN A LA RESOLUCIÓN DE CIERTOS PROBLEMAS

Examinemos la correspondencia afin de las figuras situadas sobre dos pla-

nos que se cortan o sobre un plano en el sistema de proyección paralela.

En la fig. 484 los puntos A, y B, del plano T se han proyectado paralela-mente en dirección dada por la flecha, sobre el plano P. Las rectas proyectantes A,A, y B,B, determinan al plano proyectante que corta a los planos T y P según las rectas CB_1 y CB_2 , convergentes en el punto C de la recta MN.

Si se toma en el plano T cierta recta A B, la proyección de esta recta sobre el plano P, en su prolongación se encontrará en la línea de intersección de los planos T y P con la propia recta

La proyección paralela de los puntos del plano T sobre el plano P establece entre estos planos cierta correspondencia: al punto A_1 en el plano T le corresponde el punto A_2 en el plano P, al punto B_1 , el punto B_2 , etc. Esta correspondencia posee las propiedades principales siguientes:

1) a cada punto de un plano le corresponde un punto único en el otro plano (la correspondencia es biuní-

voca);

2) si sobre una recta, perteneciente a uno de los planos, se ha establecido la existencia de dos puntos correspondientes a los puntos de la recta situada sobre el otro plano, entonces

Fig. 484

estas rectas corresponden una a la otra, con la particularidad de que a cada punto de una de estas rectas le corresponde un punto determinado de la otra recta;

3) la recta perteneciente a uno de los planos se corta con la recta correspondiente, perteneciente al otro plano, en un punto situado sobre la línea de intersección de ambos planos1).

¹⁾ Si estas rectas son paralelas a la linea de intersección de los planos, el punto de intersección de las rectas es un punto infinitamente alejado.

APENDICE 364

4) la recta según la cual se cortan ambos planos, corresponde a sí misma; 5) si las rectas de un plano son paralelas entre sí, entonces las rectas correspondientes del otro plano también serán paralelas entre sí;

6) la relación de dos segmentos situados en uno de los planos y pertenecientes a una misma recta o a rectas paralelas entre sí, es igual a la relación de los segmentos correspondientes del otro plano.

La correspondencia examinada entre dos planos, que posee las propiedades enumeradas, se llama correspondencia afin o, abreviadamente, afinidad. En la fig. 484, los puntos A, y B, son afines a los puntos A, y B,; la recta A, B, es

afin a la recta A_1B_1 .
Si se toma en el plano T una figura cualquiera y en el plano P se examinan los puntos afines a todos los puntos de ${\bf e}$ ta figura, entonces el conjunto de los últimos da en el plano P una figura afín a la figura tomada sobre el plano T.

La recta MN de intersección de los planos se llama eje de afinidad.

Fig. 485

En la fig. 485 a la izquierda, los mismos planos se dan en posición abatida: el plano T, girándolo alrededor de la recta MN se ha abatido sobre el plano P. Si se toma el sentido inverso de giro, obtendremos la disposición de los pla-

nos abatidos, mostrada en la fig. 485 a la derecha.

Si entre los planos T y P en el espacio fue establecida la correspondencia afin, entonces también después de abatir estos planos (fig. 485) entre los puntos, rectas y figuras pertenecientes a estos planos tendrá efecto la correspondoncia afin, cuyas propiedades coincidirán con las propiedades de afinidad establecidas en la proyección paralela. En efecto, en ambos casos a una línea recta le corresponde una recta, a un punto de una de las rectas le corresponde un punto determinado de la otra recta, la relación $\frac{CA_1}{A_1B_1}$ se conserva igual a la relación $\frac{CA_2}{A_2B_2}$ y el paralelismo de las rectas proyectantes A_1A_2 y B_1B_2 (fig. 484) se convierte en paralelismo de las rectas A_1A_2 y B_1B_2 en la fig. 485 al abatir los planos.

Ahora bien, independientemente de si examinamos rectas afines en el espacio o en planos abatidos, las rectas afines se cortan en el eje de afinidad y los pun-

tos, correspondientes uno a otro, están situados en rectas paralelas entre sí. La dirección de la recta A 1A 2 ahora ya no es la dirección de proyección (como en la fig. 484); a esta dirección la llamaremos dirección de afinidad.

Si en el dibujo do dos planos abatidos vienen dados el eje de afinidad y dos puntos, afines uno al otro, entonces para cada punto cualquiera de la afinidad dada se puede hallar su punto afín. Supongamos (fig. 486) que la recta MN es el eje de afinidad, los puntos A_1 y A_2 son puntos afines y, por consiguiente, A_1A_2 es la dirección de afinidad. Hay que hallar el punto afin para el punto B_2 . Trazamos la recta B_2A_3 hasta su intersección con MN: por los puntos C y A_1 trazamos una recta, sobre la cual hallamos el punto B, afín al punto B, trazando la recta B2B1 paralelamente a A2A1.

Sabiendo construir los puntos afines, se puede construir una figura afín

a cualquier figura dada.

Si la figura dada e un polígono, entonces su figura afín será también un polígono con la misma cantidad de lados, y para su construcción basta hallar los puntos, afines a los vértices, y unirlos con segmentos rectilíneos. Si la figura dada es curvilínea, entonces la construcción de su figura afín se efectúa con ayuda de varios puntos de la misma; por los puntos obtenidos se traza una curva. Al examinar una figura, afín a la figura dada, observamos que la magnitud

de los ángulos no se conserva en general (véase, por ejemplo, la fig. 491: los ángulos del cuadrilátero abed no son iguales a los ángulos homólogos en el cuadrilátero afín $A_0B_0C_0D_0$).

No obstante, siendo dado el eje de afinidad MN (fig. 487), al par de puntos afines $A_1 y A_2 y$ al par de rectas afines $A_1 M_1 y A_2 M_1$, que pasan por estos puntos, se puede construir otro par más de rectas afines $A_1 M_1 y A_2 M_1$ de tal modo que el ángulo $M_1 A_1 N_1$ sea igual al ángulo $M_1 A_2 N_1$. Desde el punto A_2 se ha levantado una perpendicular a la recta MN y se ha construido el punto A_3 de recede tal gue $A_1 M_2 M_1$. Per les rectas MN y se ha construido el punto A_3 de recede tal gue $A_1 M_2 M_1$. modo tal, que $A_2K=KA_3$. Por los puntos A_1 , A_3 y M_1 se ha trazado una circunferencia que corta a la recta MN también en el punto N_1 . Lo demás está claro del dibujo.

En la correspondencia afin de dos planos, dados por el eje y dos puntos afines A 1 y A 2, se pueden construir dos direcciones perpendiculares entre sí de uno de los planos, que corresponden a dos direcciones perpendiculares entre sí del otro plano. Tales direcciones se llaman principales en la correspondencia afin dada. La construcción se muestra en la fig. 488. El segmento A₁A₂ se ha dividido por la mitad en el punto K y por este punto se ha trazado la perpendicular a A_1A_2 hasta su intersección con MN en el punto C. Desde el punto C se ha descrito una circunferencia por los puntos A_1 y A_2 . Se han obtenido dos pares de rectas afines: A_1 M y A_2 M, A_1 N y A_2 N. Los ángulos MA_1 N y MA_2 N son rectos.

La figura afin a la circunferencia será en general una elipse, con la particularidad de que los diámetros perpendiculares entre sí de la circunferencia pasan

a ser los diámetros conjugados de la elipse.

En la fig. 489 vienen representados el eje de afinidad MN y dos puntos afines C_1 y C_2 , siendo el punto C_1 el centro de la circunferencia dada. La dirección de afinidad C_1C_2 es perpendicular al eje. Se ha construido la figura afín a la circunferencia: la clipse con centro C_2 . Los semiejes de la elipse A_2C_2 y B_2C_2 so han obtenido como rectas afines a dos radios perpendiculares entre sí A_1C_1 y B_1C_2 . En el caso dado, el ángulo recto A_2C_2K , afin al ángulo recto A_1C_1K , se ba obtenido trazando la recta $A_2C_2\|MN$, puesto que $C_1A_1\|MN$. En la fig. 490 se muestra la construcción de los semiejes A_2C_2 y B_2C_2 de

la elipse afin a la circunferencia de centro C1, cuando la dirección de afinidad

Fig. 488

Fig. 489

 C_1C_2 no es perpendicular al eje de alinidad. Se ha empleado una construcción auxiliar, como la de la fig. 488, para determinar las direcciones principales MC_1 y NC_1 , MC_2 y NC_3 , que definen la dirección de los diámetros perpendiculares entre sí de la circunferencia, que se transforman en ejes de la elipse (en la fig. 490

se muestra la construcción de los semiejes A 2C 3 y B 2C 2 solamente). Si se toma cierto plano de posición

Fig. 490

general en el sistema de planos V, H y W, entonces, entre el plano P y cada uno de los planos de proyección tiene efecto la correspondencia afín mencionada más arriba, puesto que la proyección ortogonal es un caso particular de la proyección paralela general. Las trazas del plano P serán los ran. Las traza P_H , para los planos P y H, la traza $P_{\tau \tau}$, para los planos P y V. y la traza $P_{\tau \tau}$, para los planos P y W. La recta situada sobre el plano P, y cada una de sus proyections. ciones, se cortan en las trazas correspondientes del plano, es decir, en los ojes de afinidad.

En la fig. 491 se da la construcción del cuadrilátero $A_0B_0C_0D_0$ (su vista natural) como figura afín a la proyec-

ción abcd. La traza P_h del plano proyectante frontal en el que se encuentra el cuadrilátero dado, sirve de eje de afinidad; la dirección de afinidad es perpendicular a P_R . Haliamos por el metódo corriente (por el método de abatimiento) el punto C_0 , afín al punto c, y luego construimos los puntos A_0 , B_0 y D_0 por el esquema indicado en la fig. 486.

La fig. 492 muestra que entre las proyecciones horizontal y frontal de toda figura plana (en el caso dado un triángulo) existe correspondencia afin.

Primero señalamos que las rectas que unen los puntos a y a', b y b', c y c', son paralelas entre sí. A continuación, debe establecerse que dos rectas cualesquiera, correspondientes una a la otra, se cortan en una misma recta. Prolonguemos las rectas ab y a'b' hasta su intersección. El punto m_2 representa simultáneamente las proyecciones horizontal y frontal de un punto perteneciente a la

Fig. 491

recta AB en el espacio. La coincidencia de las proyecciones demuestra que este punto se encuentra a iguales distancias de los planos H y V.

Lo mismo se puede decir respecto a los puntos m_1 y m_2 . La equidistancia de los puntos de los planos H y V permite deducir que estos puntos, perteneciendo

Fig. 492

al plano del triángulo ABC, se encuentran al mismo tiempo en el plano que divide al segundo y cuarto diedros (cuadrantes) del espacio por la mitad.

En la fig. 492 este plano viene expresado por su traza Q_{gg} . Puesto que los puntos examinados deben pertenecer simultáneamente a dos planos (al plano Q y al plano del triángulo ABC), entonces, es obvio que deberán estar situados sobre la línea de intersección del plano del triángulo ABC y el plano Q. Esta recta,

368 APENDICE

encontrándose en el plano que divide al segundo y cuarto diedros (cuadrantes) del espacio por la mitad, se representará en los planos H y V por una misma recta (las proyecciones horizontal y frontal coinciden), y, por consiguiente, los puntos m_1 , m_2 y m_3 están situados sobre una misma recta, que sirve de eje de afinidad. Las proyecciones de toda recta situada en el plano del triángulo ABC, se cortan en el eje de afinidad hallado¹).

Ahora bien, las proyecciones abc y a'b'c' son afines; la dirección de afinidad es perpendicular al eje x, el eje de afinidad se dispone, en general, bajo cierto angulo al eje x. En el caso, cuando el plano de la figura dada pasa por el eje x, el eje de afinidad de las proyecciones horizontal y frontal coincida con el eje x.

el eje de afinidad de las proyecciones horizontal y frontal coincide con el eje z.

Para las proyecciones horizontales y frontales de todas las figuras coplanares, se obtiene un eje de afinidad común; en efecto, este eje representa las proyecciones confundidas horizontal y frontal de la línea de intersección de cierto plano con el plano permanente Q (fig. 492).

Fig. 493

En la fig. 493 la correspondencia afín se ha empleado para construir la proyección horizontal del cuadrilátero, si se conoce su proyección frontal a'b'c'd'y las proyecciones horizontales de tres de sus vértices (los puntos a, b y c).

En primer lugar se han hallado los puntos $m_1 y m_2 y$ con ello se ha determinado el eje de afinidad. Luego la recta a'a' se ha prolongado hasta su intersección con el eje de afinidad, y el punto obtenido m_3 se ha unido con una recta con el punto a.

El punto buscado d se obtendrá en la intersección de la recta am_3 con la línea de referencia d'd. Queda unir entre sí con rectas los puntos a y d, y los puntos c y d.

En la fig. 494 a la izquierda, la correspondencia afín se ha empleado para hallar las proyecciones del punto de intersección de la recta EF con el plano dado

por dos rectas paralelas AB y CD.

El problema se reduce a la determinación en las rectas ef y e'f' los puntos afines unos a los otros en la correspondencia afin dada. Esta correspondencia queda determinada por dos puntos afines cualesquiera (en la fig. 494 se han tomado los puntos g y g') y el eje de afinidad, trazado por los puntos m_1 y m_2 , hallados en la intersección de las rectas ab y a'b', cd y c'a'. Si, a continuación, se construye una recta afín a la recta e'f', entonces, con ello nostros trazamos en el plano, dado por las rectas AB y CD, una nueva recta que se encuentra al mismo tiempo en un mismo plano con la recta dada EF (la proyección frontal común e'f').

La construcción de la recta afín a la recta e'f' se ha cumplido de la manera siguiente: valiéndonos de los puntos afines g y g' y del punto t' elegido arbitra-

¹⁾ Si la recta está situada en el plano del triángulo ABC y es paralela al eje de afinidad, entonces elle se corta con el eje de afinidad en el infinito; sus dos proyecciones son paralelas al eje de afinidad.

riamente sobre la recta e'f', construimos el punto t afín al punto t'; si, luego, se halla el punto m_3 y se traza por él y por el punto t una recta, entonces se determinará una recta afín a la recta e'f'. Queda señalar el punto k en el que se cortan las rectas im_3 y ef. Este punto k es la proyección horizontal del punto de intersección buscado.

En la fig. 494 a la derecha se muestra la resolución de este problema, pero, empleando el procedimiento expuesto en el § 25; por la recta EF se ha trazado el plano S, se ha construido la recta con las proyecciones I'2' y I-2, según la cual el plano S corta al plano dado, se ha obtenido la proyección k del punto buscado, y con ayuda de ésta, la proyección k'. Esta construcción es más sencilla que la mostrada en la fig. 494, a la izquierda.

Fig. 494

Pero en el ejemplo dado en la fig. 495, el empleo de la correspondencia afín permite construir los ejes de la elipse (lo que no se hizo en las figs. 364—366 en el § 56), sin recurrir al paso de sus diámetros conjugados a los ejes.

Sin explicar la determinación de una serie de puntos de la clipse, que representa la proyección frontal de la sección producida en un cilindro por un plano (esto ya se hizo en el § 56), aquí nos detendremos solamente en la construcción

de los ejes de la elipse.

Las proyecciones de la figura sección (una elipse y una circunferencia) son afines si la dirección de afinidad es perpendicular al eje x. El eje de afinidad (la recta MN) se construye con auxilio de las proyecciones afines en la misma afinidad k'o' y ko, y también aunque sea la traza P_v y el eje x: hallando el punto k y trazando por él y por P_x una recta, obtenemos el eje de afinidad. Ahora, haciendo uso del artificio mostrado en la fig. 490 hallamos las direcciones perpendiculares entre sí: para la proyección frontal No' y Mo' y para la proyección horizontal No y Mo, con ayúda de los puntos 3 y 4 hallamos los vértices de la elipse 3' y 4' en su eje mayor, y auxiliándonos de los puntos 5 y 6' determinamos los vértices 5' y 6' en su eje menor.

En la fig. 496 se examina el caso de intersección de un cono oblicuo por un

plano, dado por las rectas que se cortan AB y BC.

El eje de afinidad, que junto con un par de puntos afines, por ejemplo, a y a', define la correspondencia afin, pasa por los puntos m_1 y m_2 de intersección de las proyecciones ab y a'b', bc y b'c'. La dirección de afinidad es perpendicular al eje x.

Fig. 495

Fig. 496

Puesto que la sección buscada del cono se encontrará en el plano determinado por las rectas AB y BC, el problema se reduce a hallar en las proyecciones del cono una serie de pares de puntos afines en la afinidad dada.

Construimos el punto s₁ afin al punto s' (con ayuda del par de puntos afi-

nes d y d' y el punto m_3 en el eje de afinidad).

Si se prolongan las proyecciones frontales de las generatrices del cono hastasu intersección con el eje de afinidad en los puntos n1, n2, n3, etc., y luego se unen todos estos puntos con el punto s, por medio de rectas, se determina una serie de rectas situadas sobrejel plano dado; las proyecciones de estas rectas son afines unas a las otras.

Tomando un punto en la intersección de la proyección horizontal de la generatriz con aquella de las proyecciones horizontales sin1, sine, etc., que es afín a la proyección frontal de esta generatriz, obtendremos la proyección horizontal del punto perteneciente a la figura de la sección producida en el cono por el plano dado. Por ejemplo, el punto k se ha obtenido en la intersección de las rectas s_1n_1 y sI; hallamos la proyección frontal correspondiente k' Por consiguiente, se ha hallado el punto K, que está situado sobre la generatriz del cono y al mismo tiempo pertenece al plano dado.

Hallando de modo semejante una serie de puntos, obtenemos la posibilidad de construir las elipses que representan las proyecciones de las líneas de la sección.

PREGUNTAS AL § 76

- 1. ¿Cuales son las propiedades principales de la correspondencia entre dos planos que se cortan en la proyección paralela?
 - 2. ¿Cómo se le llama a tal correspondencia? 3. ¿Qué significa eje y dirección de afinidad?
- 4. ¿A cuáles direcciones se les llama principales en la correspondencia afin dada?

5. ¿Cuál figura es afín a la circunferencia?

¿Cómo se construyen los ejes de la elipse afin a la circunferencia dada, cuando la dirección de afinidad no es perpendicular al eje do afinidad?

7. ¿Cómo demostrar que entre las proyecciones frontal y horizontal de cual-

quier figura plana existe correspondencia afín?

En cuál caso el eje de afinidad de las proyecciones frontal y horizontal de una figura plana coincide con el eje de proyección V/H?

A NUESTROS LECTORES:

Mir edita libros soviéticos traducidos al español, inglés, francés y árabe. Entre ellos figuran las mejores obras de las distintas ramas de la ciencia y la técnica; manuales para los centros de enseñanza superior y escuelas tecnológicas; literatura sobre ciencias naturales y médicas. También se incluyen monografías, libros de divulgación científica y ciencia ficción.

Dirijan sus opiniones a Editorial MIR, I Rizhski per. 2, 129820 Moscú GSP 1—110, URSS.

LA EDITORIAL "MIR" PUBLICA LOS TÍTULOS SIGUIENTES DE MATEMATICAS:

GOLOVINA L.

ALGEBRA LINEAL Y SUS APLICACIONES

La autora de este libro, candidata a doctor en ciencias fisicomatemáticas, durante muchos años de docencia en la facultad de mecánicomatemática de la Universidad Lomonósov de Moscú.

No obstante su pequeño volumen, el libro contiene problemas fundamentales del curso de álgebra lineal, así como sus distintas aplicaciones, incluyendo la investigación de las curvas y superficies de segundo orden, la noción sobre tensores y otros problemas.

En el libro se exponen los conceptos primordiales referentes a los espacios lineales y euclidianos, y transformaciones lineales; se estudian problemas sobre vectores y se obtiene la forma canónica de las matrices de las transformaciones autoconjugada y ortogonal en el espacio euclidiano, dándose ejemplos básicos de la teoría de las formas cuadráticas.

Un mérito evidente del libro es la elección acertada del material, en el cual se han examinado los problemas que no entran en el programa para los estudiantes de especialidades no matemáticas, pero que son de cierto interés para éstos. Con ello, las nociones indispensables previas y el nivel de la exposición son tales que, al leer el texto, los estudiantes no encuentran ningunas dificultades.

El libro está destinado para los estudiantes y profesores de centros de enseñanza superior. Tambien será de gran utilidad para los ingenieros que deseen conocer las nociones fundamentales del álgebra lineal mediante una fuente que no exige información previa de las matemáticas superiores.

GORDÓN V. Y OTROS.

PROBLEMAS DE GEOMETRÍA DESCRIPTIVA

Este libro ha sido confeccionado de acuerdo con el material expuesto en el manual de V. O. Gordón "Curso de Geometria descriptiva" y es un complemento de éste. Sin embargo, esto no excluye la posibilidad de utilizar otros manuales, puesto que para la comprensión de los problemas de dicho libro solamente se exige el conocimiento de las tesis fundamentales que debe tener todo manual.

Esta recopilación demuestra el proceso para resolver los problemas tipo, los que aclaran las tesis fundamentales del curso de geometría descriptiva, dándose soluciones detalladas de una serie de problemas.

Al final del libro se encuentran las respuestas a los problemas propuestos. Estas respuestas se dan en forma textual o gráfica, en función del carácter de los problemas.

La selección de problemas según su cantidad y contenido garantiza la debida fijación del material teórico del curso general de geometría descriptiva.

En el compendio los problemas sobre geometría descriptiva han sido elegidos según el programa para los estidiantes de especialidades de construcción de maquinarla, de aparatos y mecánico-tecnológicas de los centros de enseñanza técnica superior.

POGORELOV A.

GEOMETRÍA ELEMENTAL

El autor del presente manual A. Pogorélov es profesor de la Universidad de Jérkov, miembro correspondiente de la Academia de Ciencias de la URSS, laureado con el Premio Lenin.

Este libro es una modificación substancial de dos libros del mismo autor ya editados: "Planimetria (1969) y "Estereometría (1970). Ante todo, se presta la mayor atención a la axiomática. Además, el manual contiene una exposición elemental, pero muy estricta, de la estereometría. De una forma preclara se explica la temática sobre el área de la superfície. Muchas demostraciones han sido mejoradas y simplificadas, lo cual facilita la aplicación del manual en las escuelas.

Cada párrafo termina con un cuestionario, que facilita la repetición del material, y ejercicios que permiten controlar la asimilación de cada apartado.

Este libro se recomienda para los estudiantes de las escuelas pedagógicas superiores, profesores, así como para los alumnos de las escuelas de enseñanza secundaria.