


Apuntes de Expresión Gráfica


Raquel Plumed Miquel Gómez-Fabra

# Apuntes de Expresión Gráfica

Raquel Plumed Miquel Gómez-Fabra


Departament d'Enginyeria Mecànica i Construcció

■ Codis d'assignatura ET1009

EM 1009 EQ1009 EE1009 AG1009

Edita: Publicacions de la Universitat Jaume I. Servei de Comunicació i Publicacions Campus del Riu Sec. Edifici Rectorat i Serveis Centrals. 12071 Castelló de la Plana http://www.tenda.uji.es e-mail: publicacions@uji.es

© De teoria i problemes: Raquel Plumed i Miquel Gómez-Fabra

Primera edició, 2016

ISBN: 978-84-16356-53-9


Publicacions de la Universitat Jaume I és una editorial membre de l'UNE, cosa que en garanteix la difusió de les obres en els àmbits nacional i internacional. www.une.es


CC BY-SA

Reconeixement-CompartirIgual

Aquest text està subjecte a una llicència Reconeixement-CompartirIgual de Creative Commons, que permet copiar, distribuir i comunicar públicament l'obra sempre que s'especifique l'autor i el nom de la publicació fins i tot amb objectius comercials i també permet crear obres derivades, sempre que siguen distribuïdes amb aquesta mateixa llicència. http://creativecommons.org/licenses/by-sa/3.0/legalcode

Aquest llibre, de contingut científic, ha estat avaluat per persones expertes externes a la Universitat Jaume I, mitjançant el mètode denominat revisió per iguals, doble cec.

Todos los nombres propios de programas, sistemas operativos, equipos hardware, etc., que aparecen en este libro son marcas registradas de sus respectivas compañías y organizaciones. Las imágenes empleadas en este libro son de dominio público.

INFORMACIÓN SOBRE AUTOCAD DE AUTODESK

Autocad es un software líder en programas de diseño, dibujo, modelado, dibujo arquitectónico e ingeniería en 2D y 3D. El software gratuito disponible a través del programa del Centro de Recursos Académicos (ARC) se limita a las instituciones educativas aprobadas por Autodesk en ciertos mercados y está sujeto a los requisitos de elegibilidad, al contrato de licencia de software y a las condiciones de uso correspondientes. Todo software proporcionado mediante ARC solo puede usarse para propósitos directamente relacionados con el aprendizaje, la enseñanza, la capacitación, la investigación y el desarrollo que forman parte de las funciones instructivas llevadas a cabo por una institución educativa calificada, y no pueden usarse para fines comerciales, profesionales o cualquier otro objetivo con fines de lucro. Puede encontrar los contratos de licencia de software de Autodesk en Internet en http://usa.autodesk.com/legal-notices-trademarks/.

### Índice

| Agradecimientos | Tema 2. Sistemas de representación |
|-------------------------------------------------------|---------------------------------------------------------|
| Prólogo | Capítulo 2.1. Fundamentos de los sistemas |
| Introducción | de representación |
| | Capítulo 2.2. Sistemas axonométricos |
| Objetivos de la asignatura | Capítulo 2.3. Sistema diédrico |
| Metodología docente | Ejercicios de la serie 2: |
| Requisitos previos | Ejercicio 2.1. Pieza auxiliar de montaje |
| | Ejercicio 2.2. Escuadra de brazos |
| Instrumental | Ejercicio 2.3. Marco y pieza complementaria |
| | Ejercicio 2.4. Base y pieza complementaria |
| Ejercicios de clase | |
| | Tema 3. Representación de formas usadas en ingeniería |
| Tema 1. Trazado de dibujos técnicos | Capítulo 3.1. Representación de elementos fundamentales |
| Capítulo 1.1. Croquización | Capítulo 3.2. Relaciones de pertenencia e incidencia |
| Capítulo 1.2. Entorno de delineación 2D por ordenador | Capítulo 3.3. El problema de medir |
| Capítulo 1.3. Instrumentos de delineación 2D | Capítulo 3.4. Curvas y superficies elementales |
| por ordenador | Capítulo 3.5. Ejemplos de rectas y planos |
| Ejercicios guiados serie 1: | Ejercicios de la serie 3: |
| Ejercicio 1.1. Placa guía | Ejercicio 3.1. Campana de extracción |
| Ejercicio 1.2. Placa pivotante | Ejercicio 3.2. Rótula |
| Ejercicio 1.3. Placa guía II | Ejercicio 3.3. Calzo |
| Ejercicio 1.4. Equipo contra-incendios | Ejercicio 3.4. Calzo II |
| | |

| Tema 4. Convencionalismos de la representación |
|----------------------------------------------------|
| Capítulo 4.1. Convencionalismos |
| Capítulo 4.2. Vistas particulares |
| Capítulo 4.3. Cortes y secciones normalizados |
| Capítulo 4.4. Otras vistas especiales normalizadas |
| Capítulo 4.5. Otros convencionalismos |
| Ejercicios de la serie 4: |
| Ejercicio 4.1. Soporte de cojinete |
| Ejercicio 4.2. Soporte de bisagra |
| Ejercicio 4.3. Soporte |
| Eiercicio 4.4. Soporte de conexión |

| Tema 5. Acotación de los dibujos técnicos |
|-------------------------------------------|
| Capítulo 5.1. Acotación. Fundamentos |
| Capítulo 5.2. Acotación. Representación |
| Capítulo 5.3. Acotación. Métodos |
| Capítulo 5.4. Acotación. Estandarización  |
| Ejercicios de la serie 5: |
| Ejercicio 5.1. Soporte de polea |
| Ejercicio 5.2. Trapecio de suspensión |
| Ejercicio 5.3. Tapa |
| Ejercicio 5.4. Anclaje |
| |

### Agradecimientos

Este libro no hubiera sido posible sin la ayuda de Pedro Company, que nos ha dado la idea y nos ha brindado un apoyo inconmensurable.

A Margarita Vergara, por su disposición y su ayuda.

Merecen una mención especial nuestros compañeros de Expresión Gráfica que con su trabajo diario nos han ayudado a subsanar las posibles faltas, mejorando la calidad del trabajo.

Por último, también ha sido importante la ayuda del Servei de Publicacions de la Universitat Jaume I, para editar y maquetar un documento final complejo por su formato especial.

A todos ellos queremos agradecerles su contribución desinteresada para completar y mejorar esta obra.

### Prólogo

Estos apuntes se han elaborado para apoyar la docencia presencial de la asignatura Expresión Gráfica de los grados de tecnologías industriales, ingeniería mecánica, ingeniería eléctrica, ingeniería química e ingeniería agroalimentaria. Los apuntes comienzan presentando los objetivos de la asignatura, e indicando los conocimientos y habilidades que se consideran requisitos previos para iniciar su estudio. A continuación, se presentan los apuntes adaptados al programa de la asignatura. El programa se complementa con una bibliografía recomendada para cada uno de los diferentes temas.

Estos apuntes también incluyen la información complementaria sobre el desarrollo de la asignatura: la bibliografía básica, el instrumental necesario para realizar las clases prácticas, las normas de presentación de ejercicios y las normas de evaluación

Los contenidos de los apuntes se complementan con una colección de ejercicios guiados. Dicha colección, se justifica desde la convicción de que la enseñanza de la asignatura Expresión Gráfica debe estar orientada tanto hacia el conocimiento («saber»), como hacia la práctica de la Expresión Gráfica («saber hacer»), por lo que entendemos que una colección de ejercicios que permita a los alumnos poner en práctica los conocimientos teóricos recibidos es fundamental para el correcto aprendizaje de los mismos.

Los autores

### Introducción

La Expresión Gráfica consta de 6 créditos ECTS pertenecientes al bloque de Formación Básica según la Orden Ministerial CIN/351/2009.

Atendiendo a la planificación de la titulación, se pretende que el alumno reciba una formación coherente e integrada, que le permita entender, analizar y resolver problemas o situaciones con una visión completa y aplicando las herramientas más adecuadas en cada caso. Por ello, se fomenta la competencia de resolución de problemas.

#### Objetivos de la asignatura

El objetivo fundamental de la Expresión Gráfica es desarrollar la competencia específica de: «Capacidad de visión espacial y conocimiento de las técnicas de representación gráfica, tanto por métodos tradicionales de geometría métrica y geometría descriptiva, como mediante las aplicaciones de diseño asistido por ordenador».

Además, la asignatura debe colaborar en el desarrollo del objetivo fundamental de que el alumno adquiera la competencia genérica de resolución de problemas.

#### Metodología docente

La metodología docente de la asignatura incluye actividades que se desarrollan con presencia del profesor y actividades sin presencia del profesor.

Para las actividades que se desarrollan con presencia del profesor, la metodología incluye sesiones teóricas y prácticas guiadas en aula informática.

Las sesiones teóricas incluyen la exposición de la teoría y el desarrollo de problemas o estudio de casos por parte del profesor. El alumno toma apuntes y participa en la clase realizando preguntas al profesor o respondiendo ante preguntas del profesor. El método expositivo consistente en la presentación de un tema lógicamente estructurado con la finalidad de facilitar información organizada siguiendo criterios adecuados a la finalidad pretendida. Centrado fundamentalmente en la exposición verbal por parte del profesor, con apoyo de técnicas multimedia, de los contenidos sobre la materia objeto de estudio.

Las prácticas guiadas en aula informática tienen como objetivo el aprendizaje de software específico de aplicación en ingeniería. En dichas prácticas se propone la resolución de ejercicios y problemas: Situaciones donde el alumno debe desarrollar e interpretar soluciones adecuadas a partir de la aplicación de rutinas, fórmulas, o procedimientos para transformar la información propuesta inicialmente.

#### Requisitos previos

Los requisitos oficiales para cursar Expresión Gráfica, son los establecidos en el perfil de ingreso.

Sin perjuicio de lo anterior, los conocimientos con que el alumno debe contar para abordar adecuadamente la asignatura son los que debe haber recibido en su formación escolar previa.

En primer lugar se requieren conocimientos de geometría relacionados con las construcciones geométricas más elementales usadas en dibujo técnico, así como conocimientos básicos de trigonometría.

En segundo lugar, y aunque los sistemas de representación se abordan desde sus principios fundamentales, se considera conveniente poseer conocimientos básicos de los sistemas y técnicas de representación.

Más concretamente, el alumno debe tener una mínima capacidad de «visión espacial». Entendiendo por tal la «preparación necesaria para asociar las figuras planas que se obtienen por proyección, con los cuerpos tridimensionales de los cuales se obtienen»

En tercer lugar, se requiere un conocimiento previo elemental sobre las normas de representación, aplicables a dibujos de ingeniería.

Las destrezas con que el alumno debe contar para abordar adecuadamente la asignatura son:

- Habilidad suficiente en el manejo de los instrumentos tradicionales de dibujo (lápiz, regla, compás, escuadra y cartabón), para el trazado de las construcciones geométricas más elementales.
- Conocimientos básicos de dibujo a mano alzada (croquización).

A los conocimientos y destrezas descritos, se debe añadir la necesidad de que el estudiante haya adoptado ya las actitudes necesarias para trabajar con exactitud, orden y limpieza.

#### Instrumental

#### Equipo necesario

- Memoria USB.
- Dos lápices, o dos portaminas, con sus correspondientes minas HB y 3H.
- Una regla graduada, en mm., de como mínimo 20 cm de longitud.
- Goma de borrar, para lápiz (blanda).

Para la delineación informática de los ejercicios prácticos se dispone de la aplicación informática Autocad. El programa estará instalado en las aulas de prácticas y en las de libre acceso. Además, La Universitat Jaume I ha contratado una licencia campus que incluye copias para la instalación del programa en los ordenadores personales de los alumnos.

#### Equipo accesorio

- Lápices de colores.
- Sacapuntas o afila minas (caso de utilizar portaminas de 2 mm).
- Escuadra y cartabón de plástico flexible, sin biseles (se recomienda que sean de unos 15 ó 16 cm).
- Papel blanco cortado en formato A3 (420 x 297 mm) sin recuadro para dibujo a lápiz (tipo básico o similar).

#### Ejercicios de clase

Para desarrollar la parte práctica que corresponde a la asignatura, en estos apuntes se proponen ejercicios guiados. Son ejercicios cuya resolución guiada se realizará durante las clases prácticas, en el aula asignada a tales efectos. La custodia de todos los ejercicios (tanto en papel como en fichero electrónico) será de la entera responsabilidad de cada alumno. Todos los ejercicios delineados serán realizados mediante el CAD 2D utilizado en la asignatura.

## Trazado de dibujos

Capítulo 1.1. Croquización

Capítulo 1.2. Entorno de delineación 2D por ordenador

Capítulo 1.3. Instrumentos de delineación 2D por ordenador

Ejercicios guiados serie 1:

Ejercicio 1.1. Placa guía

Ejercicio 1.2. Placa pivotante

Ejercicio 1.3. Placa guía II

Ejercicio 1.4. Equipo contra-incendios

# Capítulo 1.1 Croquización

#### Definición


Interpretación


Trazado

Trucos

Se denomina croquis a todo dibujo técnico realizado total o parcialmente a MANO ALZADA

sin la ayuda de instrumentos de delineación


#### Definición

Interpretación


Trazado

Trucos

### Es útil para explorar nuevas ideas


Tornillo aéreo, considerado el antecesor del helicóptero. (Leonardo da Vinci, 1486) Museo británico, Londres


### ...y para comunicarse con otros técnicos de forma rápida


#### Definición

Interpretación

Trazado

Trucos

### Aunque también se utiliza en otros campos


por ejemplo, para crear modelos de ordenador


#### Definición

Interpretación

Trazado

Trucos


El ordenador no elimina la necesidad de los croquis

A veces, porque simplemente no se dispone de ordenador...


#### Definición

Interpretación

Trazado

Trucos

... en general, porque un croquis es eficiente para organizar ideas, y recordarlas más tarde


Un croquis permite ensayar diversas soluciones a problemas de diseño geométrico, en poco tiempo y con un coste razonable

¡El ordenador no ayuda a resolver ese problema!


¡Ralph se ha dado cuenta de que el equipo mundial de diseño al completo está en línea, esperando que ÉL sea creativo;!

#### Definición

Interpretación


Trazado

Trucos


Se pueden hacer croquis con ordenador ...

... pero el ordenador no entiende los croquis, sólo los dibuja y guarda


Actualmente, el ordenador esta "aprendiendo" a interpretar los croquis"

#### Definición

Interpretación

Trazado

Trucos


Los croquis no siempre se reconocen por su aspecto

Hay dibujos delineados con ordenador, que SIMULAN una presentación o acabado "manual"


¡También hay croquis tan bien hechos, que parecen dibujos delineados!


#### Definición

Interpretación


Trazado

Trucos

En un dibujo delineado, la geometría de la figura debe ser coherente con:

- el objeto representado
- el método de representación utilizado

La información métrica del objeto representado debe trasladarse con todo rigor a la figura, con las transformaciones impuestas por la escala del dibujo y el método de proyección utilizado


#### Definición

Interpretación

Trazado

Trucos


Las dos características básicas de un dibujo croquizado son:

Las medidas no deben ser rigurosas

Porque el dibujo NO debe ser utilizado para extraer de él información métrica utilizando los instrumentos de delineación

Z La topología del objeto ha de quedar completamente definida y las proporciones deben mantenerse

Para que el observador pueda hacer una interpretación cualitativa de las dimensiones


Definición

#### Interpretación

Trazado

Trucos

Cuando una persona mira un croquis con intención de extraer información se distinguen dos fases:

En la *percepción de conjunto* el observador percibe la forma y el aspecto general

Ciertos fallos pueden crear gran confusión

Por ejemplo, cuando dos cifras de cota son iguales y las magnitudes acotadas aparecen claramente desiguales a simple vista

En la percepción de detalle, el observador busca aquella información que desea conocer

En el primer tiempo el dibujo "le dice" al observador lo que es, mientras que en el segundo tiempo el dibujo "contesta" las preguntas concretas que el observador "le hace"

Definición

#### Interpretación

Trazado

Trucos


Para tener éxito en la visión de conjunto, hay que seguir los siguientes criterios:

Es importante la coherencia del croquis con el sistema de representación empleado

> Aunque solo de forma aproximada se puede hablar de sistema de representación en un croquis


Definición

#### Interpretación

Trazado

Trucos

En el sistema multivista (sistema diédrico), la alineación de las diferentes proyecciones debe ser claramente perceptible


Definición

#### Interpretación

Trazado

Trucos

La condición de paralelismo respecto a los ejes axonométricos, y la proporcionalidad respecto a los "coeficientes" de dichos ejes debe ser perceptible


Definición

#### Interpretación

Trazado

Trucos


Para tener éxito en la visión de conjunto, hay que seguir los siguientes criterios:

Es importante la coherencia del croquis con el sistema de representación empleado

> Aunque solo de forma aproximada se puede hablar de sistema de representación en un croquis

Las líneas rectas o curvas no tienen que SER rectas o curvas, tan solo deben PARECERSE lo suficiente a un línea recta o curva para que cualquier observador las interprete como tales sin dudarlo

Definición


#### Interpretación

Trazado

Trucos

Las líneas rectas no tienen que SER rectas tan solo deben PARECERSE claramente a un línea recta

Las líneas curvas no tienen que SER curvas tan solo deben PARECERSE claramente a un línea curva


Definición

Interpretación

Trazado


Trucos

Para tener éxito en la interpretación de detalle, hay que utilizar indicaciones normalizadas

### Ejemplos:

- La indicación de un plano de simetría facilita la interpretación de las formas y dimensiones del objeto
- Si en la transición de una superficie plana a una superficie cilíndrica no se dibuja ninguna línea, la interpretación será que la superficie plana es tangente a la superficie cilíndrica

La presencia o la ausencia de la línea condiciona la interpretación de la forma, resultando totalmente secundaria la rectitud de dicha línea


La utilización de construcciones auxiliares es importante para mostrar relaciones (continuidad, paralelismo, perpendicularidad, etc.), que las líneas principales no reflejan con total fidelidad

### Trazado del croquis

Definición

Interpretación

#### Trazado

Trucos

Puesto que las proporciones son importantes, es aconsejable empezar la ejecución de un croquis realizando tantas construcciones auxiliares como sean necesarias para establecer dichas proporciones

Por ejemplo, es conveniente definir los dos extremos de un segmento antes de comenzar a trazarlo

En caso de que el trazado posterior resulte impreciso, el error solo afectará a dicho segmento, no a la posición de su extremo. Por lo tanto no influirá en las proporciones, ni en la posición que ocupe la parte de la figura que dependa de dicho extremo


### Trazado del croquis

Definición


Interpretación


#### Trazado

Trucos

Puesto que las proporciones son importantes, es aconsejable empezar la ejecución de un croquis realizando tantas construcciones auxiliares como sean necesarias para establecer dichas proporciones

> En general, se trata de "simular" las construcciones auxiliares, ejecutándolas a mano alzada


### Trazado del croquis

Definición Interpretación

#### **Trazado**

Trucos

#### En resumen:

Al trazar un croquis hay que actuar como si se estuviera delineando

> Es decir, que se hacen las operaciones, y hasta los gestos, habituales al delinear; con la única diferencia de que el acto de trazar se hace sin la ayuda de los instrumentos de delineación

> > La estrategia de actuar como si se delineara, provoca la actitud de concentrarse en los aspectos importantes del trazado (mantener la proporcionalidad, respetar los paralelismos, etc.), despreocupándose de los aspectos secundarios (rectitud de los segmentos, etc.).

Sólo hay que dibujar lo necesario, sin caer en la tentación de "adornar" el dibujo

> El adorno podría ser interpretado por el observador como una información complementaria.

Definición

Interpretación

Trazado

**Trucos** 

Los trucos de oficio son formas de actuar que favorecen la obtención de mejores resultados con la mayor economía de esfuerzo


Existen innumerables "trucos de oficio" que ayudan a conseguir trazados de mejor calidad...

Definición Interpretación

Trazado


**Trucos** 

Para croquizar formas complejas se pueden "envolver" en formas más sencillas ("encaje" de formas)


Se facilita el trazado y se evita que los errores de forma lleguen a ser muy grandes


Por ejemplo, para dibujar una circunferencia es conveniente dibujar un cuadrado que la circunscriba, y dividirlo en cuatro cuadrantes


Definición Interpretación

Trazado


Trucos


Definición Interpretación

Trazado


Trucos


Definición Interpretación

Trazado


Trucos


Definición Interpretación

Trazado

Trucos


Definición Interpretación

Trazado

Trucos

Otros trucos de oficio interesantes son:

√ Ignorar aquellos detalles que se sabe que requieren mucho esfuerzo por parte del dibujante pero pasan casi desapercibidos al observador


Definición Interpretación

Trazado

**Trucos** 

- Otros trucos de oficio interesantes son:
  - √ Ignorar aquellos detalles que se sabe que requieren mucho esfuerzo por parte del dibujante pero pasan casi desapercibidos al observador
  - √ Aprovechar las peculiaridades del dibujante para favorecer los trazados

¿qué cuadrante dibujas mejor?


¡Gira el papel para hacer siempre ese cuadrante!

Definición Interpretación

Trazado

**Trucos** 

- Otros trucos de oficio interesantes son:
  - √ Muchos se basan en ignorar aquellos detalles que se sabe que requieren mucho esfuerzo por parte del dibujante pero pasan casi desapercibidos al observador
  - √ Aprovechar las peculiaridades del dibujante para favorecer los trazados
  - √ Utilizar recursos materiales que ahorran trabajo

#### ¡Utiliza el líquido corrector para retocar!


Definición Interpretación


Trazado

Trucos

Otros trucos de oficio interesantes son:

√ Coordinar la mano y el ojo para determinar proporciones


Definición Interpretación

Trazado

Trucos

Otros trucos de oficio interesantes son:

- √ Coordinar la mano y el ojo para determinar proporciones
- √ Utilizar papel cuadriculado debajo del papel de dibujo


Definición Interpretación

Trazado

**Trucos** 

- Otros trucos de oficio interesantes son:
  - √ Coordinar la mano y el ojo para determinar proporciones
  - √ Utilizar papel cuadriculado debajo del papel de dibujo
  - √ Utilizar la mano como regla (deslizándola sobre el canto del papel o la mesa)
 - O marcar puntos intermedios


Definición Interpretación

Trazado


**Trucos** 

Otros trucos de oficio interesantes son:


- √ Coordinar la mano y el ojo para determinar proporciones
- √ Utilizar papel cuadriculado debajo del papel de dibujo
- √ Utilizar la mano como regla (deslizándola sobre el canto del papel o la mesa)
  - O marcar puntos intermedios
- √ Utilizar la mano como compás


### Para saber más


Capítulo 4: Croquis y texto


Apartado 1.7: Croquización

## Para saber más


Capítulo 2: Sketching

#### Para saber más


Engineers, inventors, and designers produce drawings as part of their creative process. They draw to work out and refine concepts and details. They draw to persuade. They draw to give direction. And they draw to record their ideas and to learn from others.

This exhibition presents examples of industrial drawings in the collections of the National Museum of American History and the Smithsonian Institution Libraries...

http://www.sil.si.edu/exhibitions/doodles/introduction.htm

## Para aprender dibujo artístico

¡Si quieres mejorar tu capacidad de dibujo artístico, aquí encontraras indicaciones sencillas y muy prácticas!


Capítulo 1.2 Entorno de delineación 2D por ordenador

#### **Entorno**

Papel

Lápiz

Hábitos

¡La delineación no es automática!

El ordenador asiste al usuario, pero es el usuario el que dibuja

> Para asistir al usuario debe proveerle del entorno apropiado


#### **Entorno**

Papel

Lápiz

Hábitos

El entorno de delineación por ordenador lo forman el papel y lápiz para dibujar


#### **Entorno**

Papel

Lápiz

Hábitos

El entorno de delineación por ordenador debe aportar ventajas respecto al entorno de delineación clásico


#### **Entorno**

Papel

Lápiz

Hábitos

El entorno de delineación por ordenador es distinto al entorno de delineación clásica:


Planos de ingeniería!

X Trabajan con entornos distintos

Papel, lápiz e instrumentos virtuales

Entorno

**Papel** 

Lápiz

Hábitos

El "papel" de una aplicación CAD es una superficie plana sobre la que se pueden dibujar todo tipo de figuras geométricas

#### Ventajas:

El tamaño máximo de la "hoja" es mucho mayor que un papel convencional

> Un papel tradicional también podría ser muy grande, pero resultaría muy difícil de manejar. Mientras que un papel virtual muy grande se puede manejar cómodamente con las herramientas de navegación que aporta cualquier aplicación CAD

Se puede "ver" a través de la pantalla del ordenador, o se puede imprimir en un papel convencional

Entorno

#### **Papel**

Lápiz

Hábitos


Para guiar al lápiz virtual sobre el papel virtual, éste se descompone en una cuadrícula ortogonal de "casillas" o "unidades posicionales"

Cada casilla se define mediante dos coordenadas "enteras"

> La palabra "entera" significa que no se puede dibujar nada entre dos casillas consecutivas

Cada casilla contiene la unidad mínima del dibujo: un punto

El papel es una hoja muy grande: El número de cuadros en la cuadrícula sólo depende de la memoria disponible


por ejemplo 2<sup>32</sup>x 2<sup>32</sup>

Entorno

#### **Papel**


Lápiz

Hábitos

Las aplicaciones CAD pueden funcionar sin necesidad de definir el tamaño de casilla

> Se asume que cada casilla tiene una longitud unitaria genérica, sin especificar ninguna unidad de longitud

Pero, para relacionar el papel virtual con el mundo real, se asigna una unidad de longitud al tamaño de la casilla


Entorno

**Papel** 

Lápiz

Hábitos

Dado que la unidad posicional coincide con la resolución del papel virtual, para poder trabajar con decimales, se introduce otra unidad "intermedia":

unidad posicional


unidad de trabajo

Tamaño de la casilla mínima

Unidad de longitud que se utiliza como unidad de medida

Si se asigna un tamaño de casilla igual que la unidad de trabajo, se trabaja sin decimales


Si una casilla es un milímetro. no se pueden medir fracciones de milímetro

Si se asigna un tamaño de casilla 1000 veces más pequeño que la unidad de trabajo, se trabaja con tres decimales de precisión

Si una casilla es un milímetro. se puede apreciar hasta 0.001 milímetro

Entorno

**Papel** 

Lápiz

Hábitos

El usuario tiene que elegir dos cosas:

¿Como elegir la escala del dibujo?


Como no hay problemas de tamaño de papel, se recomienda trabajar siempre a tamaño natural

para evitar errores asociados con el manejo de escalas

¿Como elegir la unidad de trabajo y la unidad posicional? La unidad de trabajo debe ser la habitual para el problema considerado

> mm para diseño de productos

La unidad posicional debe ser menor que la unidad de trabajo

> al menos un orden de magnitud

Entorno

#### **Papel**

Lápiz

Hábitos

Para manejar el papel virtual son importantes las herramientas de "navegación"

Al aplicar esta herramienta, el tamaño de las figuras en la pantalla no cambia, lo que se modifica es la parte del papel que se ve

**Encuadre**: permite desplazar el papel virtual paralelamente a la pantalla

Zoom: permite desplazar el papel virtual perpendicularmente a la pantalla, alejándolo o acercándolo, siempre manteniendo la misma zona de interés

> Si el papel se aleja de la pantalla, el observador puede ver una porción mayor de papel (pero con menos detalle, es decir, con las figuras más pequeñas), y viceversa

Entorno


**Papel** 

Lápiz

Hábitos


Ni el encuadre ni el zoom modifican el contenido del papel virtual, tan sólo afectan a la parte del papel que se ve por la pantalla, y al tamaño aparente con el que se ve


Entorno

Papel

Lápiz

Hábitos

El "lápiz" de una aplicación CAD es un instrumento que permite trazar líneas sobre la superficie del papel virtual

> Cualquier periférico que pueda mover el cursor puede comportarse como un lápiz, aunque el ratón o el lápiz de una tableta digitalizadora son los más habituales

Entorno


Papel

Lápiz

Hábitos

Diferencias respecto a un lápiz convencional:

Los atributos de la línea (tipo de línea, color, etc.) se pueden redefinir tantas veces como se quiera, incluso después de que la línea ya ha sido trazada


## Ventajas:

√ Mayor aprovechamiento
√ de los dibujos

Pueden ser modificados para aprovecharlos en nuevos diseño

Mayor velocidad de trazado

Porque el diseñador pierde el miedo a trazar líneas, al saber que dispone de muchas facilidades para borrarlas y para modificarlas

Entorno

Papel

Lápiz

Hábitos


Aunque se pueden cambiar los atributos siempre que se quiera ...

... por eficiencia, es mejor elegir bien los atributos desde el principio ...

... y minimizar el número de cambios

Entorno

Lápiz

Hábitos


El lápiz virtual es "inteligente", porque "sabe" dibujar figuras geométricas

### Ventaja:

√ Se dibuja con mucha precisión y rapidez, y con poco esfuerzo del usuario

#### Inconveniente:

X El usuario tiene que seleccionar el tipo de figura antes de empezar a dibujar


# Hábitos para delinear con ordenador

Entorno

Papel

Lápiz

Hábitos

¡El cambio del entorno de delineación requiere un cambio de hábitos del delineante!


## Hábitos para delinear con ordenador

Entorno

Lápiz

Hábitos

#### Malos hábitos

Decidir antes de dibujar, porque cambiar o borrar es difícil

Dibujar a escala, porque el dibujo a tamaño natural "no cabe" (por grande) o "no se/ve" (por pequeño)

Resolver todo junto en un solo dibujo, porque repetir partes es costoso y aumenta los errores

Desentenderse de las proporciones, porque el zoom < permite ver las figuras pequeñas

#### Buenos hábitos

Dibujar para ayudar a decidir, porque editar y borrar es fácil

Dibujar a tamaño natural, porque el papel es tan grande como queramos y el zoom nos permite ver los detalles pequeños

Resolver por partes, porque aumenta la claridad, y vincular o copiar y pegar dibujos no es costoso

Seguir teniendo en cuenta las proporciones, porque dibujar con zoom es lento, y porque los dibujos desproporcionados no se ven cuando se imprimen en papel convencional

Capítulo 1.3 Instrumentos de delineación 2D por ordenador


#### Delineación e instrumentos

Delin, e instr.

Instrumentos

Hábitos

Los instrumentos para delineación son todas aquellas "herramientas" y "ajustes" que ayudan al usuario a dibujar figuras geométricamente válidas


### Delineación e instrumentos


Delin, e instr.

Instrumentos

Hábitos

Antes de dibujar con el lápiz virtual, hay que seleccionar el tipo de figura

> Por tanto, el primer "instrumento" es el que se activa al seleccionar la figura que se va a dibujar


#### Delineación e instrumentos

Delin, e instr.

Instrumentos

Hábitos

Tras seleccionar la figura, hay que definir sus parámetros y su posición

> Por ejemplo, en el caso de una circunferencia, decir donde está el centro y cual es el radio

¡Denominamos instrumentos virtuales a las ayudas que tiene el usuario para introducir la información de parámetros y posición!


### Instrumentos virtuales

Delin, e instr.

#### Instrumentos

Hábitos

Los instrumentos se pueden agrupar en dos tipos principales:


### Instrumentos virtuales

Delin, e instr.

#### Instrumentos

Hábitos

## Existe una gran variedad de instrumentos


### Instrumentos virtuales

Delin, e instr.


#### Instrumentos

Hábitos

Algunos instrumentos son antiguos


Se mantienen por compatibilidad, pero no son eficientes


### Instrumentos virtuales


Delin, e instr.

#### Instrumentos

Hábitos

Los filtros de seleccióny las herramientas de medida son los instrumentos principales


Delin, e instr.

#### Instrumentos

**Principales** 

Otros

Edición


Hábitos


La selección mediante relaciones geométricas está presente en todas las aplicaciones CAD

El modo de utilizarlas no es homogéneo:

- - Puede cambiar el nombre:
  - "snaps"
  - "referencias a entidades"
  - Etc.
- Pueden cambiar los criterios de activación
- Pueden cambiar los criterios de prioridad de detección


Delin, e instr.

Instrumentos

**Principales** 

Otros

Edición


Hábitos


### Las detecciones pueden ser automáticas o guiadas:

En las detecciones automáticas el programa marca las relaciones activas en la vecindad del cursor, el usuario puede elegir la relación actual o mover el cursor para que se detecte una nueva relación


Cuando el programa no es capaz de detectar automáticamente la relación buscada, el usuario tiene que seleccionar el tipo de relación y los elementos geométricos que participan

Delin, e instr.

Instrumentos

**Principales** 

Otros


Edición

Hábitos


Las detecciones pueden fallar si los dibujos contienen "basura"

Una línea "olvidada" que queda oculta por otra línea, puede confundir al detector de referencias


Se dibuja una línea errónea y no se borra: se convierte en "basura"


Fallo al dibujar el eje de simetría: En lugar del punto medio de la línea "real", se detecta el extremo de la línea de "basura"

▼ ~ □ × ○ × × × ± □

Delin, e instr.

Instrumentos

**Principales** 

Otros

Edición

Hábitos


Dependiendo del uso de las relaciones geométricas, se distinguen dos tipos de aplicaciones CAD:


CAD 2D geométrico CAD 2D paramétrico


No se conservan las relaciones geométricas Sí se conservan las relaciones geométricas


Si dibujo una recta tangente a una circunferencia y después cambio el radio de la circunferencia, la recta tangente no cambia


- Si dibujo una recta tangente a una circunferencia y después cambio el radio de la circunferencia, la recta tangente cambia para seguir siendo tangente
- X Se pierde la "intención de diseño"
- ✓ Son más asequibles y tienen capacidad de delineación plena
- √ Se conserva la "intención de diseño"
- X Son caros y tienen capacidad de delineación limitada


Delin, e instr.

#### Instrumentos

Principales

Otros

Edición

Hábitos

Además de los instrumentos de trazado, las aplicaciones CAD cuentan con instrumentos de edición

Los instrumentos de edición permiten modificar fácilmente un dibujo


Las tareas de edición más sencillas permiten:

- Borrar
- 2 Estirar

Delin, e instr.

#### Instrumentos

Principales

Otros

Edición

Hábitos


Dibujar con instrumentos de edición tienen dos ventajas:

- √ Permite construir dibujos geométricamente exactos con poco trabajo
- Ayuda a evitar los dibujos "a trozos"

Dibujo "a trozos" de un lado de un rectángulo

¡No se puede utilizar la referencia de punto medio para dibujar el eje de simetría vertical!


Delin, e instr.

#### Instrumentos

Principales


Otros

Edición

Hábitos

Hay otros instrumentos o herramientas de edición basados en transformaciones

- 1 Copiar y pegar
- Paralelismo
- Simetría
- Escalado


Delin, e instr.

#### Instrumentos

Principales

Otros


#### Edición

Hábitos

Combinando trazado con edición se puede dibujar con eficiencia

Forma eficiente de dibujar un rectángulo:

- Dibujar dos líneas perpendiculares de longitud cualquiera
- Dibujar sendas líneas paralelas a distancias iguales a las longitudes del rectángulo
- Recortar las cuatro esquinas


## Hábitos para delinear con ordenador

Delin, e instr. Instrumentos

Hábitos

El usuario no debe dibujar


Debe impartir órdenes a la aplicación CAD, para que sea la aplicación la que realice el dibujo


## Hábitos para delinear con ordenador

Delin, e instr. Instrumentos

Hábitos


El usuario no debe dibujar


Debe impartir órdenes a la aplicación CAD, para que sea la aplicación la que realice el dibujo

## Hábitos para delinear con ordenador


### **EJERCICIOS GUIADOS SERIE 1**

# Ejercicio 1.1 Placa Guía

### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones Dibuje a tamaño natural la vista de la placa guía de la figura:


El dibujo se debe hacer mediante una aplicación CAD

También debe dibujarse a mano alzada

### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones Se debe tener en cuenta que:

La figura del enunciado no está necesariamente bien dibujada, por lo que **no** se deben tomar medidas sobre ella

- Las únicas medidas válidas están dadas mediante cotas
- Las líneas de trazo y punto representan líneas de simetría local, es decir líneas medias de los tramos de placa a que corresponden.
- 35 122

Las líneas de punto y trazo se intersectan, dos a dos, en el principio y el final de la ranura central de la placa.

## Estrategia

Enunciado


#### **Estrategia**

Ejecución

Conclusiones

Se puede resolver con rapidez combinando:

- Dibujo de las líneas de simetría local
- Obtención de líneas por paralelismo
- Obtención de vértices mediante recortes/alargamientos y chaflanes
- Obtención de la parte simétrica mediante operación de **simetría**
- Obtención de vértices mediante recortes/alargamientos y chaflanes


Enunciado Estrategia

### **Ejecución** CAD


Mano alzada Conclusiones

Se dibujan las tres líneas que representarán los ejes de simetría locales:

Dos aristas horizontales separadas 42 mm

Obtenida como la diferencia entre la altura total 86 mm y las distancias a los ejes de los tramos superior e inferior: 86- (48/2)-(40/2)

Un eje inclinado 130°, de una longitud aproximada de 50 mm


Es conveniente dibujarlas las tres como aristas y cambiarles los atributos a continuación para evitar confusiones con las aristas de contorno

Enunciado

Estrategia

### **Ejecución** CAD

Mano alzada Conclusiones

Se dibujan tres líneas principales:

- Una arista horizontal de 40 mm
- Una línea auxiliar vertical de 42 mm
- Una arista horizontal de 60 mm
- 4 Un eje inclinado de 130° que intersecte las horizontales

Active el comando "Línea": Coloque el cursor en un punto arbitrario para señalar el Precise primer punto: vértice inicial ✓ Compruebe que el modo "Rastreo polar" está activado,

para que sea fácil dibujar una línea horizontal

Rastreo polar

4 Desplace el cursor a la derecha del vértice inicial. y escriba la longitud (40) en el teclado:

Comando:

-15.13, 10.70 , 0.00

Pulse "Entrar" para completar el comando

Enunciado

Estrategia

### **Ejecución** CAD

Mano alzada Conclusiones

- Se dibujan tres líneas principales:
  - Una arista horizontal de 40 mm
  - Una línea auxiliar vertical de 42 mm
- Una arista horizontal de 60 mm
- 4 Un eje inclinado de 130° que intersecte las horizontales

- Active el comando "Línea"
- Compruebe que el modo "Rastreo de referencia a objetos" está activado


Haga coincidir el punto inicial de la nueva línea con el punto inicial de la línea anterior (basta colocar el cursor cerca y pulsar el botón izquierdo)


- Mueva el cursor en vertical y teclee la longitud del segmento (42)
- Pulse "Entrar" para completar el comando

Enunciado


Estrategia

### **Ejecución** CAD

Mano alzada Conclusiones

- Se dibujan tres líneas principales:
  - Una arista horizontal de 40 mm
  - Una línea auxiliar vertical de 42 mm
- Una arista horizontal de 60 mm
- 4 Un eje inclinado de 130° que intersecte las horizontales

- Active el comando "Línea"
- Haga coincidir el punto inicial de la nueva línea con el punto final de la línea anterior


- Mueva el cursor en horizontal hacia la izquierda y teclee la longitud del segmento (60)
- Pulse "Entrar" para completar el comando

Enunciado

Estrategia


### **Ejecución** CAD

Mano alzada Conclusiones

### Se dibujan tres líneas principales:

- Una arista horizontal de 40 mm
- Una línea auxiliar vertical de 42 mm
- Una arista horizontal de 60 mm
- 4 Un eje inclinado de 130° que intersecte las horizontales

- Active el comando "Línea"
- Compruebe que el modo "Rastreo de referencia a objetos" está activado
- Haga coincidir el punto inicial de la nueva línea con el punto inicial de la primera línea horizontal (basta colocar el cursor cerca)
- Pulse la tecla "tab" para acceder al valor angular de la coordenada polar
- Introduzca el ángulo (130°) y pulse "tab"


Estire la línea hasta llegar a la horizontal superior y pulse "Entrar" para completar el comando


Enunciado

Estrategia **Ejecución** CAD

Mano alzada Conclusiones

Ahora puede eliminarse la línea auxiliar vertical, para ello basta seleccionar la línea con el ratón y pulsar "supr"

Se aplica el **paralelismo** para obtener el resto de líneas


El comando "desfase" pertenece al sub-menú "Modificar"

Enunciado Estrategia


**Ejecución** CAD

Mano alzada Conclusiones

Primero se determinan las líneas paralelas en uno de los semiplanos definidos por los ejes de simetría locales

Los pasos para obtener líneas paralelas son:

- Active el comando "desfase"
- Teclee la distancia y pulse "Entrar"
- Seleccione con el cursor la línea original
- Seleccione con el cursor un punto del semiplano en el que desea que se cree la copia paralela


Enunciado

Estrategia


### Ejecución CAD

Mano alzada

Conclusiones

Las líneas sitúan a las distancias indicadas por las cotas

Ahora se pueden cambiar los atributos de las líneas de simetría locales para evitar la confusión con las aristas.


Enunciado


Estrategia

Ejecución CAD

Mano alzada

Conclusiones

Se recortan y/o alargan las líneas para determinar todos los vértices del contorno exterior mediante las operaciones de "recortar" o "alargar"


Enunciado

Estrategia

### **Ejecución** CAD

Mano alzada

Conclusiones

Los pasos para alargar son:

- Active el comando "alargar"
- Seleccione todas las líneas que deben actuar como "límite" de alargamiento
- Pulse "entrar" o el botón derecho del ratón para terminar la selección de los límites
- Seleccione todas las líneas que desea alargar

!Ponga el cursor sobre algún punto de la parte de la línea que desea alargar y pulse el botón izquierdo del ratón!

Pulse "entrar" para terminar el alargamiento

Designe objeto a alargar o use la tecla Mayús para recorta

Enunciado

Estrategia

### **Ejecución** CAD

Mano alzada

Conclusiones


### En caso de recortar los pasos son:

- Active el comando "recortar"
- Seleccione todas las líneas que deben actuar como "cuchillos"
- Pulse "entrar" o el botón derecho del ratón para terminar la selección de los límites
- Seleccione todas las líneas que desea alargar

¡Ponga el cursor sobre algún punto de la parte de la línea que desea alargar y pulse el botón izquierdo del ratón!

Pulse "entrar" para terminar el recorte

Designe objeto a recortar o use la tecla Mayús para alargar o


Enunciado


Estrategia

#### **Ejecución** CAD

Mano alzada


Conclusiones


Se pueden acelerar algunos recortes mediante la operación "chaflán"


Hay que comprobar que las dos distancias de chaflán estén a cero:


Antes se aplicar simetría se deben "recortar" las dos aristas verticales del contorno exterior hasta los ejes de simetría

Enunciado Estrategia

#### **Ejecución** CAD

Mano alzada Conclusiones

Para obtener la mitad superior se aplica simetría (en este caso por tramos según los ejes locales de simetría):

- Seleccione todas las líneas que forman la mitad simétrica
- Active el comando
- Pulse "entrar" para terminar la simetría

Enunciado Estrategia

#### **Ejecución** CAD

Mano alzada

Conclusiones

Para obtener la mitad superior se aplica simetría (en este caso por tramos según los ejes locales de simetría):


- Seleccione todas las líneas que forman la mitad simétrica
- Active el comando 'simetría"
- Seleccione el eje de simetría
- Pulse "entrar" para terminar la simetría

Las herramientas de selección están en el sub-menú "utilidades"


También se puede seleccionar directamente:

- Coloque el cursor ligeramente por debajo y a la derecha de la zona a seleccionar
- Pulse el botón izquierdo
- Arrastre el cursor hasta cualquier punto por encima y a la izquierda de la zona a seleccionar
- Pulse el botón izquierdo para completar la selección


Enunciado Estrategia

#### **Ejecución** CAD

Mano alzada Conclusiones

Para obtener la mitad superior se aplica simetría (en este caso por tramos según los ejes locales de simetría):

- Seleccione todas las líneas que forman la mitad simétrica
- Active el comando
- Seleccione el eje de simetría
- Pulse "entrar" para terminar la simetría


Enunciado

Estrategia


#### **Ejecución** CAD

Mano alzada

Conclusiones

Para obtener la mitad superior se aplica simetría:

- Seleccione todas las líneas que forman la mitad simétrica
- Active el comando "simetría"
- Seleccione el eje de simetría
- Pulse "entrar" para terminar la simetría


Enunciado


Estrategia


#### **Ejecución** CAD

Mano alzada

Conclusiones

Se repite la operación para cada tramo del eje y conjunto de líneas paralelas a dicho tramo:


Enunciado


Estrategia


#### Ejecución CAD

Mano alzada

Conclusiones

Aplicamos chaflán para obtener los vértices de la figura Chaflán tiene ventajas e inconvenientes:


¡Pero elimina las partes de las líneas que quedan al otro lado del vértice!

Enunciado


Estrategia

#### **Ejecución** CAD

Mano alzada

Conclusiones

Por último, sólo queda completar la ranura interna de la placa guía:


Enunciado

Estrategia

**Ejecución** 

CAD

Mano alzada


Conclusiones


Dibuje la vista a mano alzada:

Dibuje a mano alzada dos líneas horizontales a una distancia aproximada de 42 mm

> O cualquier escala que considere apropiada

Dibuje a mano alzada una línea con una inclinación aproximada de 130°, entre ambas líneas


Enunciado

Estrategia


**Ejecución** 

CAD

Mano alzada

Conclusiones

Divida los segmentos iniciales en divisiones aproximadamente equidistantes


Dibuje líneas auxiliares perpendiculares a las líneas a partir de las divisiones

Enunciado

Estrategia


**Ejecución** 

CAD

Mano alzada

Conclusiones

Añada las líneas necesarias para darle grosor a los brazos que faltan


Repase las aristas ya dibujadas y añada los detalles que falten

Enunciado

Estrategia


#### **Ejecución**

CAD

Mano alzada

Conclusiones

El aspecto final del dibujo debe distinguir las líneas auxiliares y las aristas


#### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

Hay que analizar el dibujo para determinar las líneas independientes

> Son aquellas que se pueden dibujar aisladas, sin necesidad de relacionarlas con otras líneas previas

Las líneas independientes se deben dibujar primero

Para el dibujo con ordenador:

- Las líneas dependientes se pueden dibujar con ayuda de las herramientas de edición
- Seleccionar bien las relaciones geométricas es fundamental para lograr la precisión requerida

#### Conclusiones

Enunciado Estrategia Ejecución

**Conclusiones** 

Para el dibujo a mano alzada:


- Para mantener las proporciones hay que dibujar primero las líneas principales y dividirlas en la proporción deseada
- Las líneas auxiliares (aunque se dibujen a mano alzada) ayudan a componer el dibujo

# Ejercicio 1.2 Placa pivotante

#### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones Dibuje la vista de la placa pivotante de la figura:


El dibujo se debe hacer mediante una aplicación CAD

También se debe dibujar a mano alzada

#### Enunciado


#### Enunciado

Estrategia Ejecución Conclusiones Se debe tener en cuenta que:

La figura del enunciado está bocetada, por lo que **no** se deben tomar medidas sobre ella

Se deben cumplir las relaciones geométricas indicadas en la figura

- √ C<sub>1</sub> y C<sub>2</sub> son concéntricas en O<sub>1</sub>
- $\sqrt{C_3}$  y  $C_4$  son concéntricas en  $O_3$
- $\checkmark$  A<sub>1</sub> es tangente a C<sub>2</sub> y C<sub>4</sub>
- √ H₁ está inscrito en una circunferencia con centro en O<sub>2</sub>
- L<sub>1</sub> es tangente a C<sub>2</sub> y C<sub>5</sub>
- L<sub>2</sub> es tangente a C<sub>4</sub> y C<sub>5</sub>


#### Estrategia

Enunciado


#### **Estrategia**


Ejecución


Conclusiones

Se debe resolver respetando las condiciones geométricas

- Dibuje de las líneas independientes
- Obtenga del resto de líneas por paralelismo y tangencia
- Acabe mediante recortes y chaflanes


Enunciado

Estrategia

#### **Ejecución** CAD


Mano alzada

Conclusiones


El comando círculo tiene diferentes modos de funcionamiento

> ¡Elija el más apropiado en cada caso en el menú que se despliega pulsando en el botón con un triángulo situado a la derecha del botón principal del comando


Enunciado


Estrategia

#### **Ejecución** CAD

Mano alzada

Conclusiones

Dibuje C<sub>2</sub> concéntrica en O<sub>1</sub>


Active el comando "Círculo":


2 Compruebe que el modo "Rastreo de referencia a objetos" está activado


Coloque el cursor cerca del centro de C<sub>1</sub>


- Pulse "Entrar" para seleccionar el centro de C<sub>1</sub> como centro de C<sub>2</sub>
- Desplace el cursor en dirección oblicua, y escriba el radio (20) en el teclado
  - Pulse "Entrar" para completar el comando

Precise radio de círculo o 🔳


Enunciado

Estrategia


#### Ejecución CAD

Mano alzada Conclusiones

Dibuje una recta horizontal con origen en O<sub>1</sub> y longitud (70-50) para obtener O<sub>2</sub>


Dibuje H<sub>1</sub> y C<sub>5</sub> con centro en O<sub>2</sub> y radios respectivos


Enunciado


Estrategia

Ejecución CAD

Mano alzada

Conclusiones


Dibuje una recta vertical con origen en el punto P1 de la horizontal localizado a 70 de O<sub>1</sub>, y a 50 de O<sub>2</sub> de longitud 100 para obtener O<sub>3</sub>


Se dibujan C<sub>3</sub> y C<sub>4</sub> a partir de O<sub>3</sub>

Enunciado Estrategia Ejecución CAD Mano alzada Conclusiones

Obtenga dos rectas tangentes L<sub>1</sub> y L<sub>2</sub>


Active el comando "Línea"

Active la "referencia a objetos" tangente"

Sitúe el cursor cerca del primer punto de tangencia

Pulse el botón izquierdo

Repita el procedimiento para el segundo punto de tangencia

Enunciado


Estrategia

#### Ejecución CAD

Mano alzada

Conclusiones

Las "referencias a objetos" se pueden activar "al vuelo"


Enunciado


Estrategia

#### **Ejecución** CAD

Mano alzada

Conclusiones

Las "referencias a objetos" también se pueden modificar para que actúen de forma permanente


Enunciado

Estrategia

#### Ejecución CAD

Mano alzada


Conclusiones

Para dibujar el arco A<sub>1</sub> se deben aplicar los principios de tangencia

Al ser tangente a C<sub>2</sub> y C<sub>4</sub> su centro se encuentra en la mediatriz de la recta que une los centros de dichas circunferencias.

Hay varios métodos para obtener dicha mediatriz

El centro de A<sub>1</sub> se encuentra alineado horizontalmente con O<sub>3</sub>


Enunciado Estrategia

**Ejecución** CAD


Mano alzada

Conclusiones

Para dibujar el arco A<sub>1</sub> se deben aplicar los principios de tangencia

Se hacen dos circunferencias desde O<sub>1</sub> y O<sub>3</sub> de radio superior a la mitad de la distancia entre ambos centros (80 por ejemplo). Uniendo los puntos de contacto de ambas circunferencias, obtenemos la mediatriz.

El centro de A<sub>1</sub> viene determinado por la intersección de la mediatriz y la horizontal que pasa por  $O_3$ 


Enunciado

Estrategia


#### **Ejecución** CAD

Mano alzada


Conclusiones

Para obtener la mediatriz también podemos definir un Sistema de Coordenadas Personal (SCP) y aprovechar el comando "Orto"


Pinche el botón derecho del ratón sobre el SCU (esquina inferior izquierda de la pantalla), y seleccione un nuevo SCP definido por 3 puntos


Primer punto: origen del SCP. Seleccione el punto medio de la recta que une O<sub>1</sub> y O<sub>3</sub>


- Segundo punto: define eje X. Seleccione O<sub>3</sub>
- Tercer punto: define eje Y. Seleccione el semiplano positivo para Y (pinche un punto cualquiera cercano a O<sub>2</sub>)


Para volver al SCU (Universal) bastará con pinchar el botón derecho sobre el SCP y seleccionar "Universal"

Enunciado


Estrategia

#### Ejecución CAD

Mano alzada

Conclusiones

Una vez conocido el centro de A1, ya se puede trazar la circunferencia de radio O<sub>4</sub>-T<sub>3</sub>


Se puede obtener T2, uniendo O<sub>4</sub> y O<sub>1</sub>


Enunciado Estrategia

**Ejecución** CAD

Mano alzada Conclusiones

A continuación incluya el hexágono H<sub>1</sub> inscrito en la circunferencia de centro O<sub>2</sub> y de radio 30.


Seleccione el comando polígono de la bandeja "Dibujo"


Introduzca el número de lados del polígono. Hexágono: 6 lados


Elija la opción de inscribir el polígono en el círculo.


Oriente el hexágono según el enunciado


Enunciado

Estrategia


#### Ejecución CAD

Mano alzada


Conclusiones

Recorte

Utilice T<sub>2</sub> y T<sub>3</sub> para recortar A<sub>1</sub>


- Utilice L<sub>1</sub> y L<sub>2</sub> para recortar C<sub>5</sub>
- Elimine la circunferencia que inscribe a H<sub>1</sub>


Enunciado

Estrategia

### **Ejecución**

CAD

#### Mano alzada

Conclusiones


Dibuje la placa pivotante a mano alzada:

Dibuje dos circunferencias concéntricas

> La más pequeña de diámetro arbitrario

> > ¡O aplique la escala aproximada que considere apropiada!

Es recomendable dibujar un cuadrado para "enmarcar" la circunferencia:


La segunda con un diámetro aproximado un poco menos del doble que la primera

Enunciado

Estrategia

Ejecución

CAD


Mano alzada

Conclusiones

2 Dibuje el eje horizontal  $O_1 O_2$ 

Se "cuentan" los tramos entre los centros O<sub>1</sub> y O<sub>2</sub> y también se localiza el punto P<sub>1</sub>

En lugar de dibujar el cuadrado circunscrito, se dibujan los dos diámetros principales


Enunciado

Estrategia

Ejecución


CAD

Mano alzada

Conclusiones

3 Dibuje  $P_1O_3$  en una vertical

Dibuje C<sub>3</sub> y C<sub>4</sub> concéntricas y con centro en O<sub>3</sub>


Enunciado

Estrategia

Ejecución

CAD


Mano alzada

Conclusiones

4 Dibuje L<sub>1</sub> tangente a  $C_2 y C_5$ 

Dibuje L<sub>2</sub> tangente a

 $C_5 y C_4$ 


Enunciado

Estrategia

Ejecución


CAD

Mano alzada

Conclusiones

Dibuje el arco A<sub>1</sub>, tangente a C<sub>2</sub> y C<sub>4</sub>

Dibuje el hexágono H1


Enunciado

Estrategia


**Ejecución** 

CAD

Mano alzada

Conclusiones

6 Remarque las aristas


### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

Hay que analizar el dibujo para determinar las líneas independientes

> Son aquellas que se pueden dibujar aisladas, sin necesidad de relacionarlas con otras líneas previas

- Las líneas independientes se deben dibujar primero
- Las líneas dependientes se pueden dibujar con ayuda de las herramientas de edición y las referencias a entidades
- 4 Para dibujar a mano alzada se debe segur la misma secuencia

Líneas independientes, líneas dependientes y acabado

Ejercicio 1.3 Placa guía II


### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones Dibuje, a la escala apropiada, la placa guía de la figura

- √ El dibujo se debe hacer mediante una aplicación CAD
- √ Se debe presentar, a la escala apropiada, en un formato A3

Calcule el volumen de la pieza, sabiendo que el espesor es constante, de 1 mm


### Estrategia

Enunciado

### Estrategia

Ejecución

Conclusiones

La estrategia que se propone para dibujar tiene cuatro fases:

Configure el "papel" y el "lápiz"

Configure una hoja modelo y tantas hojas de presentación como planos finales necesite

Configure una capa por cada tipo de línea y asigne sus atributos

Dibuje las líneas que denotan la trama fundamental de la representación

"Esqueleto" de la planta

- Complete las vistas
- Añada las vistas a las hojas de presentación
- La estrategia que se propone para calcular el volumen es: descomponga en partes sencillas y sume, o reste, sus volúmenes

Enunciado

Estrategia

### Ejecución

### Papel/lápiz

Planta

Completar

Presentar

Conclusiones

Configure el papel y el lápiz en dos pasos:

Defina las capas

Defina las hojas de presentación

Enunciado

Estrategia

Ejecución

Papel/lápiz

Capas


Hojas Planta

Completar

Presentar

Conclusiones

Active el "Administrador de propiedades de capas"


Enunciado

Estrategia

**Ejecución** 

Papel/lápiz

Capas

Hojas

Planta

Completar


Presentar

Conclusiones

Cree las siguientes capas:

Para crear una nueva capa pulse (\*\*)\*\* × ✓


Para modificar los atributos de cualquier capa creada, pulse sobre el atributo y seleccione una de las opciones que aparecen


Enunciado

Estrategia

**Ejecución** 

Papel/lápiz

Capas

Hojas


Planta

Completar

Presentar

Conclusiones

Para los planos finales cree "fichas de presentación":


El menú aparece cuando colocamos el cursor sobre la pestaña de la ficha modelo y pulsamos el botón derecho

¡Repita la operación para crear tantas fichas de presentación como planos necesite!

Enunciado Estrategia

Ejecución

Papel/lápiz Capas

Hojas

Planta


Completar

Presentar

Conclusiones

Si las pestañas no están visibles, se activan desde el cuadro de diálogo opciones


También se pueden crear y seleccionar hojas de presentación mediante la barra de estado del dibujo Espacio modelo o Espacio papel PAPEL R W L L

Enunciado

Estrategia

Ejecución

### Papel/lápiz

Capas

#### Hojas

Planta

Completar

Presentar


Conclusiones

"Formatee" las fichas de presentación en cinco pasos:

Edite el nombre, pulsando dos veces seguidas sobre él (doble click), para activarlo


Pulse una vez con el botón derecho para abrir el menú contextual y seleccione "Administrador de configuraciones de página"


Enunciado

Estrategia

**Ejecución** 

### Papel/lápiz

Capas

#### Hojas


Planta

Completar

Presentar


Conclusiones

3 Seleccione la hoja que quiere formatear y pulse "modificar"


4 Configure el tamaño y la orientación

(Cierre los diálogos)


Enunciado

Estrategia

**Ejecución** 

### Papel/lápiz

Capas

#### Hojas

Planta

Completar

Presentar


Conclusiones

5 Dibuje el recuadro y el cuadro de rotulación

Defina una capa "recuadro"

Active la capa "recuadro"

Dibuje las cuatro líneas del recuadro


V Averigüe las coordenadas absolutas de la esquina inferior del "papel" (por ejemplo (-5, -5))

> (Haga zoom, coloque el cursor en la esquina del papel y lea las coordenadas que se muestran en la parte inferior izquierda de la ventana del programa)

√ Sitúe el vértice inicial (cuyas coordenadas relativas a la esquina) superior deben ser (20,10)) en coordenadas absolutas, sumándole las coordenadas absolutas de la esquina inferior del papel (20-5, 10-5)


- √ Dibuje una línea horizontal de (420-20-10)
- √ Dibuje una línea vertical de (297-10-10)
- √ Dibuje una línea horizontal de (420-20-10)
- Dibuje una línea vertical que cierre el rectángulo

Enunciado Estrategia Ejecución Papel/lápiz Capas Hojas Planta Completar Presentar Conclusiones

√ Dibuje el cuadro de rotulación con las medidas indicadas

- √ Haga paralelas a la línea vertical del recuadro, a las distancias 20, 170-40, 170-20 y 170
- √ Haga paralelas a la línea horizontal del recuadro, a las distancias 15 y 30
- Recorte

Añada los √ Configure el formato de texto deseado rótulos A Estilo de texto AutoCAD 2011 - VERSIÓN D Lineal \* Nuevo... A Standard Todos los estilos \_AaBb( Standard Ang. oblicus 0.0000 **\_** Standard Aplicar Cancelar Ayuda √ Escriba los AutoCAD 2011 - VERSIÓ rótulos Lineal + Precise punto inicial de texto o 285.863 58.2506 Tabla Precise altura <2.5000>: Anotación 🔻

La planta presenta simetría. Enunciado Estrategia Ejecución Utilice, repetidamente, Papel/lápiz el comando "Desfase" **Planta** Completar Dibuje, el eje de simetría y los Presentar segmentos horizontales Conclusiones paralelos a 27/2 mm. Dibuje los segmentos oblicuos paralelos al eje de simetría oblicuo a 20/2 mm. Longitudes aproximadas: Utilice la tecla "tab" para 35 el horizontal, y 40 el indicar los 47° de tramo oblicuo inclinación del tramo oblicuo

Enunciado

Estrategia

#### Ejecución

Papel/lápiz

#### **Planta**


Completar

Presentar


Conclusiones


Antes de dibujar, compruebe:

Que la capa activa es "Aristas vistas" o "Ejes"


Que las propiedades de dibujo están "por capa"


¡Así las líneas tienen sus atributos correctos desde el principio, y es más fácil distinguirlas!

Enunciado

Estrategia

### Ejecución

Papel/lápiz

#### **Planta**

Completar

Presentar

Conclusiones

Recuerde que para dibujar las líneas del eje de la planta debe seguir los siguientes pasos:

- Active el comando "Línea"
- Compruebe que el modo "Rastreo de referencia a objetos" está activado


- Haga click con el botón izquierdo, mueva el cursor en horizontal, teclee la longitud del tramo horizontal del eje, de unos 35 mm, y haga un nuevo click
- Redacte 40 en el primer campo, salte al segundo campo gracias a la tecla "tab", e indique 47° como inclinación del tramo oblicuo
- 5 Pulse "Entrar" para completar el comando

Enunciado

Estrategia

#### Ejecución

Papel/lápiz

#### **Planta**

Completar


Presentar

Conclusiones

Recuerde que para dibujar las líneas paralelas al eje debe seguir los siguientes pasos:

- Active el comando "Desfase"
- Precise la distancia de desfase: 13.5 para las horizontales y 10 para las oblicuas

Interactúe con el comando "Desfase": lea las solicitudes que le muestra


Enunciado

Estrategia

#### **Ejecución**

Papel/lápiz

#### **Planta**

Completar


Presentar

Conclusiones


Avance en el trazado de la planta:

Una con el comando "Empalme", ajustando preliminarmente el Radio a cero, los segmentos contiguos


Consiga que el segmento horizontal inferior sea de 30 mm. Para ello, sin haber iniciado comando alguno, clique con el botón izquierdo en el segmento inferior. Aparecen unos cuadraditos azules, los "pinzamientos", pinche -botón izquierdoen el de la izquierda, use la tecla "tab", y conseguirá asignarle una longitud de 30.


Trace un segmento vertical por el extremo izquierdo del segmento inferior. Además, dibuje un segmento horizontal y distante 44 mm del segmento de 30


Enunciado

Estrategia

### **Ejecución**

Papel/lápiz

#### Planta


Completar

Presentar

Conclusiones

Siga avanzando en el trazado de la planta:

- Utilice el comando "Empalme", ajustando preliminarmente el Radio a cero, para determinar la longitud del segmento oblicuo superior
- Gire 90° dicho segmento. Pida, interactivamente, copia del mismo:


Comando: "Girar"


Designe objetos:

Precise punto base: centro del giro, pinche en Copiar, o teclee C,

redacte 90°, positivo, por ser una rotación antihoraria.

Concluya todas las etapas, salvo la del centro de giro, con "Enter".

Utilice el comando "Empalme" para completar el contorno exterior de la planta


Enunciado

Estrategia

#### **Ejecución**

Papel/lápiz Planta

### Completar

Presentar

Conclusiones


Complete el dibujo mediante operaciones de

dibujo y modificar


- Dibuje la gran cavidad interior
- Complete la planta con los dos aquieros simétricos
- Por último, dibuje el alzado

¡La secuencia es importante, porque hay pasos que necesitan datos obtenidos en el paso anterior!

Utilice reiteradamente "desfase", según las distancias que muestra la figura


Utilice reiteradamente "empalme" para conseguir delimitar los segmentos. Agregue el trazado de la izquierda


Para encontrar la secuencia correcta se necesitan conocimientos de geometría métrica

Enunciado

Estrategia

#### Ejecución

Papel/lápiz Planta

### Completar


Presentar

Conclusiones


Complete el dibujo mediante operaciones de dibujo y modificar


- Dibuje la gran cavidad interior
- Complete la planta con los dos agujeros< simétricos
- Por último, dibuje el alzado

Observe que los dos ángulos rojos son iguales, a causa de la perpendicularidad de sus lados


Realice la construcción 2 auxiliar del triángulo ABC. Podrá saber entonces la longitud del lado BC: 1.847


Enunciado

Estrategia

### Ejecución

Papel/lápiz

### Completar

Planta


Presentar


Conclusiones


Complete el dibujo mediante operaciones de dibujo y modificar


- Dibuje la gran cavidad interior
- Complete la planta con los dos agujeros simétricos
- Por último, dibuje el alzado

3 Localice, en la planta, la situación de los vértices B y C


Enunciado

Estrategia

### Ejecución

Planta

Papel/lápiz

### Completar

Presentar

Conclusiones

Complete el dibujo mediante operaciones de

Dibuje la gran cavidad interior

dibujo y modificar

Complete la planta con los dos agujeros simétricos

Por último, dibuje el alzado

Complete el contorno de un agujero Obtenga el otro por simetría Modificar ▼

Enunciado

Estrategia

#### **Ejecución**

Papel/lápiz

### Completar

Planta

Presentar

Conclusiones

El punto de intersección lo detecta automáticamente 🖓 al situar el cursor cerca


¡La perpendicularidad hay que activarla!

Basta comprobar que "referencia a objetos" está activo


Algunas referencias funcionan permanentemente


Otras referencias funcionan temporalmente

Enunciado

Estrategia

#### Ejecución

Papel/lápiz

Planta


### Completar

Presentar

Conclusiones


Las "referencias a objetos" permanentes se pueden cambiar en el diálogo de parámetros de referencia a objetos


Enunciado

### Estrategia Ejecución

Papel/lápiz Planta

### Completar

Presentar


Conclusiones

### Complete el dibujo mediante operaciones de dibujo y modificar

- Dibuje la gran cavidad interior
- Complete la planta con los dos agujeros simétricos
- Por último, complete el alzado

Dibuje líneas auxiliares desde la planta

Dibuje el alzado con sus cotas específicas


Dibuje líneas verticales, con vértices iniciales en los correspondientes vértices de la planta

Enunciado

Estrategia

### Ejecución

Papel/lápiz Planta

### Completar

Presentar


Conclusiones

### Complete el dibujo mediante operaciones de dibujo y modificar

- Dibuje la gran cavidad interior
- Complete la planta con los dos agujeros simétricos
- Por último, complete el alzado

Dibuje las ocultas (un total de ¡16!), bien utilizando líneas auxiliares o, bien interactuando y aprovechando el potencial que supone la activación simultánea de ORTO, REFENT y RASTREO


Enunciado

Estrategia

#### **Ejecución**

Papel/lápiz

Planta

### Completar

Presentar

Conclusiones


Cuando obtenga líneas asignadas a capas incorrectas, cambie la capa:

√ Sitúe el cursor sobre la línea Seleccione √ Pulse el botón izquierdo la línea

√ Despliegue la lista de capas Seleccione la capa Estado de capa no guardado Aristas vistas Aristas ocultas Aristas vistas - 💢 🔐 Auxiliares 🖓 💢 🔐 🔲 Ejes ✓ Pulse sobre la capa deseada

¡Ahorrará tiempo si selecciona a la vez todas las líneas que pertenecen a la misma capa!

## Ejecución: presentar

420-20-10

Enunciado

Estrategia

### Ejecución

Papel/lápiz Planta

Completar

**Presentar** 

Conclusiones

Para terminar la presentación:

Seleccione la escala apropiada

Seleccione la vista del modelo Compare las dimensiones máximas:

Papel (A3) 
$$\longrightarrow$$
 Dibujo

La altura es 297-10-10-cuadro

La altura es 11+44+separación  $\frac{297-10-10-30}{11+44+20} = 3,29$ 

La anchura es 420-20-10

La anchura es 58,3  $\frac{420-20-10}{59.2} = 6,68$ 

Redondee hasta una escala recomendada Cabe con holgura a 3/1

Enunciado

Estrategia

#### Ejecución

Papel/lápiz

Completar

Planta

#### **Presentar**


Conclusiones

Para terminar la presentación:

Seleccione la escala apropiada

Seleccione la vista del modelo

Utilice la vista que se crea automáticamente al definir una nueva hoja de presentación


Enunciado

Estrategia

#### Ejecución

Papel/lápiz

Completar

Planta

#### **Presentar**

Conclusiones


Para cada vista creada debe ajustar:

- 7 Tamaño y posición de la ventana
- 2 Zoom y encuadre de la imagen que se visualiza a través de la ventana
- 3 Capas visibles a través de la ventana

Enunciado

Estrategia

#### **Ejecución**

Papel/lápiz

Completar

Planta

#### **Presentar**

Conclusiones

Para cada vista creada debe ajustar:

Tamaño y posición de la ventana

2 Zoom y encuadre de la imagen que se visualiza a través de la ventana


3 Capas visibles a través de la ventana

Sitúe el cursor sobre el marco de la ventana y pulse el botón izquierdo para activarla

Para cambiar el tamaño, sitúe el cursor sobre un punto de control de la ventana, pulse el botón izquierdo, mueva el ratón vuelva a pulsar el botón

Para desplazar, sitúe el cursor sobre el marco de la ventana, pulse el botón izquierdo y mueva el ratón sin soltar el botón

Aparecen los puntos de control, los pinzamientos


Enunciado

Estrategia

#### **Ejecución**

Papel/lápiz


Planta Completar

#### **Presentar**

Conclusiones

Para cada vista creada debe ajustar:

- Tamaño y posición de la ventana
- 2 Zoom y encuadre de la imagen que se visualiza a través de la ventana
- 3 Capas visibles a través de la ventana


Enunciado

Estrategia

#### Ejecución

Papel/lápiz

Planta Completar

#### **Presentar**

Conclusiones

Para cada vista creada debe ajustar:

- Tamaño y posición de la ventana
- 2 Zoom y encuadre de la imagen que se visualiza a través de la ventana
- 3 Capas visibles a través de la ventana

Active la ventana El marco aparece (doble click con el cursor regruesado dentro de la ventana)

Inutilice las capas deseadas en el administrador de capas


Desactive la ventana (doble click con el cursor fuera de la ventana)

Enunciado

Estrategia

#### Ejecución

Papel/lápiz


Planta

Completar

**Presentar** 

Conclusiones

Las vistas tienen un "marco" que es visible al imprimir las hojas de presentación


Para evitar que se vean los marcos, defínalos en una capa aparte y oculte la capa

- Defina una capa de "marcos de ventanas"
- Active la capa de "marcos de ventanas"
- Defina las ventanas
- Edite las ventanas
- Oculte la capa de "marcos de ventanas"

Enunciado

Estrategia

Ejecución

Conclusiones

Para completar el ejercicio, calcule el volumen de la pieza dibujada

- Active las herramientas de medición
- Mida las áreas
- Calcule el volumen a partir de los datos medidos

Enunciado

Estrategia


Ejecución

Conclusiones

Para completar el ejercicio, calcule el volumen

de la pieza dibujada

- Active las herramientas de medición
- Mida las áreas
- Calcule el volumen a partir de los datos medidos


Enunciado


Estrategia

Ejecución

Conclusiones

Para completar el ejercicio, calcule el volumen de la pieza dibujada

- Active las herramientas de medición
- Mida las áreas
- Calcule el volumen a partir de los datos medidos: área de la base x la altura o profundidad


 $V_2 = 638.2826$ 

Enunciado

Estrategia

Ejecución

Conclusiones


Para completar el ejercicio, calcule el volumen de la pieza dibujada

- Active las herramientas de medición
- Mida las áreas
- Calcule el volumen a partir de los datos medidos

Multiplique las áreas por los espesores para obtener los volúmenes parciales


√ Sume (o/y reste) los volúmenes parciales para obtener el volumen final


$$V = V_1 - V_2 - 2 V_3 + V_4 = 897,53 \text{ mm}^3$$

Necesita capacidad de visión espacial y conocimiento del sistema diédrico

### Conclusiones

Enunciado Estrategia Ejecución

**Conclusiones** 

Conviene preparar el lápiz y el papel antes de comenzar a dibujar:

> Se ahorra trabajo, porque los atributos se asignan cuando se dibuja

Se distinguen mejor las líneas durante el proceso de dibujo

Se debe dibujar una vez se ha detectado la trama del dibujo

Se dibujan primero las líneas independientes de todas las vistas

Luego se dibujan secuencialmente las líneas dependientes

La "presentación" se resuelve después de completar el dibujo Formato, escala, etc.

Para encontrar la estrategia apropiada hacen falta conocimientos de geometría métrica, capacidad de visión espacial y sistema diédrico


### Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de teoría y problemas de geometría métrica


Ejercicio 1.4 Equipo contra-incendios

### Enunciado


#### Enunciado

Estrategia

Ejecución

Conclusiones

En la figura se da un croquis en perspectiva de un equipo contra incendios


El equipo tiene tres entradas de agua (E1, E2 y E3) para alimentar tres circuitos alternativos que pretenden asegurar, frente a cualquier eventualidad, la presión y el caudal de agua requeridos en la salida (S)

### Enunciado

#### Enunciado

Estrategia

Ejecución

Conclusiones

Delinee la representación esquemática del equipo contra-incendios

> En esta representación, cada uno de los componentes de la instalación ha sido representado mediante alguno de los símbolos del cuadro leyenda

| | | Tuberia (general) | $\sim$ | Tuberia flexible  | • | Conexión |
|---|---|---------------------|---------------|-------------------|-------|----------------------|
| | 9 | Manómetro | 0 | Bomba hidraúlica  | 4 | Válvula de seguridad |
| - | | Brida | $\rightarrow$ | Sentido del flujo | -2 4- | Válvula de compuerta |
| | M | Mator eléctrico | 42 | Intercambiador | -124- | Válvula de retención |
| | M | Motor de combustión | ⊲ | Difusor | P | Calderín |

Cuadro leyenda

## Estrategia

Enunciado

#### **Estrategia**


Ejecución

Conclusiones

Dibuje el cuadro leyenda

ilos símbolos se pueden convertir en grupos gráficos (bloques)!


Dibuje las líneas de flujo de la instalación


Inserte copias de los símbolos en las líneas de flujo de la instalación

¡Se insertarían copias de los grupos gráficos!

Recorte las líneas de flujo de la instalación


### Estrategia

Enunciado

#### Estrategia

Ejecución


Conclusiones

Ventajas de los grupos gráficos:

√ Ahorran tiempo y memoria

Crear y guardar una figura original


2 Insertan muchas copias


Cuando se modifica el original se modifican las copias

Esta característica facilita la modificación de los planos

- √ para adaptarlos a diferentes normas
- √ para conseguir diferentes niveles de detalle


Enunciado

Estrategia

**Ejecución** 


Leyenda

Flujo

Completar Presentar

Conclusiones

### Reproduzca el cuadro leyenda:


- √ Dibuje utilizando las herramientas de dibujo ya conocidas.
- Dibuje al tamaño que considere oportuno:
  - No existe un tamaño estándar para los símbolos

Motor de

combustión

El esquema no se pide a escala

Caldenín

Difusor

 $\leq$ 

Enunciado

Estrategia

Ejecución

Leyenda

Flujo

Completar

Presentar

Conclusiones


Los símbolos del cuadro leyenda se pueden convertir en grupos gráficos


AutoCAD los denomina "bloques"

### Para crear un nuevo bloque:

Métodos de acceso


Botón

S Cinta de opciones: Ficha Insertar > grupo Bloque > Crear

Menú: Dibujo > Bloque > Crear

Barra de herramientas: Dibujo


Comando: bloque


Al crear un bloque se debe definir un "punto base"

#### Estrategia **Ejecución** Leyenda Flujo Completar Presentar

Conclusiones


El punto base se utiliza para colocar las copias del bloque

Hay que definir un punto base que se pueda "enganchar" fácilmente a las líneas de flujo ¡Bien! • 🖸 ¡Mal!

Enunciado

Estrategia

#### Ejecución

#### Leyenda


Flujo

Completar

Presentar

Conclusiones


## Ejecución: flujo


Dibuje las líneas de flujo Enunciado Estrategia Ejecución Leyenda Flujo Símbolos Presentar Conclusiones

¡Dibuje al tamaño que considere oportuno!

El esquema no se pide a escala

¡Pero se debe mantener una proporción razonable entre el tamaño de los símbolos y el esquema completo!

## Ejecución: insertar símbolos


Enunciado

Estrategia

#### **Ejecución**

Leyenda

Flujo

Símbolos


#### **Presentar**

Conclusiones

### Recorte las líneas de flujo

Algunos símbolos no necesitan recorte. porque "tapan" completamente la porción de línea de flujo sobre la que se insertan

> Otros símbolos necesitan recorte. porque parte de la línea de flujo queda visible y modifica el aspecto del símbolo


¡Puede ser más cómodo dibujar nuevas líneas de flujo conectando los símbolos ya insertados y borrar las líneas de esqueleto!

Enunciado

Estrategia

#### Ejecución

Leyenda


Flujo

Símbolos

Presentar

Conclusiones

### Ajuste la vista en la hoja de presentación


Incluya una segunda vista con el cuadro leyenda Enunciado Estrategia Ejecución Leyenda Flujo Símbolos **Presentar** Conclusiones Ventanas gráficas Puede definir la vista nueva desde el diálogo Vista preliminar Ventanas gráficas estándar de "ventanas gráficas"

SIÓN DEL ESTUDIANTE

Crear poligonal Guardado Ventanas gráficas

- B B B € ←

Vista anterior
Vistas guardadas

Tres: Superior

Tres: Vertical Tres: Horizontal

Vista: \*Actual\*

Estructura alámbrica 2D 🔻

Aceptar Cancelar Ayuda


Precise primera esquina

Precise esquina opuesta:

### Conclusiones

Enunciado Estrategia Ejecución

**Conclusiones** 

- Los símbolos se dibujan igual que cualquier otra figura
- Los símbolos se pueden copiar y pegar para no tener que dibujarlos repetidamente

Utilizar grupos o bloques requiere un poco más de trabajo...

...pero facilita las actualizaciones y la reutilización de los símbolos


₹ Los esquemas no suelen dibujarse a escala, pero deben respetar proporciones que permitan ver tanto los símbolos individuales como las conexiones entre ellos

## Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de dibujos esquemáticos de ingeniería


# Sistemas de representación

Capítulo 2.1. Fundamentos de los sistemas de representación

Capítulo 2.2. Sistemas axonométricos

Capítulo 2.3. Sistema diédrico

Ejercicios de la serie 2:

Ejercicio 2.1. Pieza auxiliar de montaje

Ejercicio 2.2. Escuadra de brazos

Ejercicio 2.3. Marco y pieza complementaria

Ejercicio 2.4. Base y pieza complementaria

Capítulo 2.1 Fundamentos de los sistemas de representación

## Modelar y proyectar

#### Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

Invariantes

Conclusiones

Representar un objeto es un proceso que requiere dos


etapas diferentes:

Modelar

Proyectar

El modelado es la etapa en la que la infinita complejidad de un objeto real se reduce, de forma arbitraria,

para considerar solo un conjunto finito de aspectos que incluyan aquellas características del objeto que más influyen en el estudio que se pretende realizar, o en la información que se pretende transmitir


## Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

Invariantes


Conclusiones

Modelar y proyectar Representar un objeto es un proceso que requiere dos etapas diferentes:

Modelar

Proyectar

La proyección es una transformación, que permite obtener una figura geométrica plana (en dos dimensiones, ó "2D"), a partir del modelo geométrico tridimensional ("3D")


### Modelar

#### Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

Invariantes


Conclusiones

El proceso de modelado ha sido tradicionalmente una fase simple del proceso de representación.

En efecto, como sólo se pueden proyectar los elementos geométricos clásicos (punto, recta y plano)...

> Las formas más complejas se tienen que descomponer en formas simples.

... el modelado clásico se limita a aproximar cualquier objeto mediante poliedros, politopos, etc.


Porque su representación se basa directamente en la representación de polígonos.

Es decir, áreas limitadas por segmentos (que a su vez son tramos de rectas limitados por vértices).

### Modelar

#### Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

Invariantes

Conclusiones

No obstante, y puesto que los cuerpos a modelar no siempre pueden ser asimilados a poliedros sin desvirtuarse...

...la GEOMETRÍA DESCRIPTIVA estudia representaciones apropiadas para cuerpos limitados por superficies "básicas"; tales como las superficies radiadas y las de revolución.

La representación de las superficies que definen a estos cuerpos, se hace por medio de contornos de las mismas.

> Los cuales son tratables, si están formados por líneas rectas o arcos de circunferencia; o, en los casos más complejos, por curvas cónicas.


En casos más complejos, se recurre a representar y/o indicar los elementos definitorios, e incluir tantas indicaciones complementarias a la propia representación como se consideren necesarias.

### Modelar

#### Modelar y proyectar

Proyección-sección

Aplicación


Origen

Parámetros

Invariantes

Conclusiones

El proceso de MODELADO asistido por ORDENADOR es mucho más potente y sencillo.


¡Aunque, de momento, nos limitaremos a modelos simples obtenidos con métodos simples!

## Proyectar

#### Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

Invariantes

Conclusiones

La proyección es, en general, una transformación homográfica, lo que la hace apropiada para representar Transforma modelos definidos a partir de aristas y contornos. puntos en puntos y

Además, el proceso es semejante al de la propia visión humana, por lo que permite obtener figuras planas que, al ser observadas, "evocan" al modelo tridimensional del que proceden.

> Al decir "evocan" se quiere indicar que la observación de tales figuras permite deducir tanto la topología como muchas características geométricas del objeto representado en la imagen dada, usando únicamente la experiencia e intuición de un ser humano, sin preparación específica en las técnicas de la expresión gráfica

¡El proceso de proyección se basa en reglas y principios que vamos a estudiar!

rectas en rectas.

# Proyección-sección

Modelar y proyectar

### Proyección-sección

Aplicación

Origen

Parámetros

Invariantes

Conclusiones

La operación denominada "PROYECCIÓN", consta de dos partes:


PROYECCIÓN

SECCIÓN

Dado un punto fijo V, denominado vértice o centro de proyección,

y dada una figura (φ) compuesta por los puntos  $(P_1)$ ,  $(P_2)$ , ..., $(P_n)$  y las rectas  $(r_1), (r_2), ..., (r_m),$ 

Se llama proyección a las rectas VP<sub>1</sub>, VP<sub>2</sub>, ..., VP<sub>n</sub> y los planos Vr<sub>1</sub>, Vr<sub>2</sub>, ..., - Vr<sub>m</sub>, que determina el punto V con cada uno de los puntos y las rectas de la figura original.


# Proyección-sección

Modelar y proyectar

La operación denominada "PROYECCIÓN", consta de dos partes:

### Proyección-sección

Aplicación

Origen

Parámetros

Invariantes

Conclusiones


SECCIÓN

PROYECCIÓN

Dado un plano fijo  $\pi$ , denominado Plano del Cuadro o Plano de Proyección,

Dadas las rectas VP<sub>1</sub>, VP<sub>2</sub>, ..., VP<sub>n</sub> y los planos Vr<sub>1</sub>, Vr<sub>2</sub>, ..., Vr<sub>m</sub>

Se llama SECCIÓN a la figura compuesta por los puntos P<sub>1</sub>, P<sub>2</sub>, ..., P<sub>n</sub> y las rectas > r<sub>1</sub>, r<sub>2</sub>, ..., r<sub>m</sub>, resultantes de la intersección del plano del cuadro  $\boldsymbol{\pi}$  con cada una de las rectas y los planos dados.


# Aplicación de la proyección

Modelar y proyectar

Proyección-sección

### **Aplicación**

Origen


Parámetros

Invariantes

Conclusiones

¿Para que se necesita la proyección?

Para representar en dos dimensiones objetos o escenas tridimensionales


# Aplicación de la proyección

Modelar y proyectar

Proyección-sección

### **Aplicación**

Origen

Parámetros

Invariantes

Conclusiones

¿Para que se necesita la proyección?

> Para representar en dos dimensiones objetos o escenas tridimensionales

> > $3D \rightarrow 2D$


# Aplicación de la proyección

Modelar y proyectar

Proyección-sección

### **Aplicación**

Origen

Parámetros

Invariantes

Conclusiones

¿Se proyectan objetos o se proyectan escenas?

Ambas, porque...

La proyección de un objeto nos muestra sus formas y dimensiones


La proyección de una escena nos muestra las posiciones que ocupan los objetos


# Aplicación: Realismo

Modelar y proyectar

Proyección-sección

### **Aplicación**

Origen

Parámetros

Invariantes

Conclusiones

"El matrimonio Arnolfini" (Jan Van Eyck). National Gallery (Londres)


> El uso de la técnica del óleo incremento las posibilidades de realismo en la pintura

### ¿La proyección aporta realismo a las representaciones?

El realismo se puede conseguir con texturas, sombras, colores, etc...


...incluso aunque la proyección no sea correcta!


# Aplicación: Realismo

Modelar y proyectar

Proyección-sección

### **Aplicación**

Origen

Parámetros

Invariantes

Conclusiones


¿La proyección aporta realismo a las representaciones?

...PERO la proyección también aporta realismo.

De hecho, el aspecto más estudiado de la obtención del realismo es la

proyección

La búsqueda del realismo desencadenó el estudio riguroso de la proyección


Modelar y proyectar

Proyección-sección

Aplicación

### Origen

Parámetros

Invariantes

Conclusiones


¿La proyección procede de la visión y la fotografía?

¡Son procesos parecidos, aunque no son iguales!

La diferencia principal es que la proyección se aplica a modelos geométricos, no a escenas reales

Pero, la proyección si que busca la "complicidad del ojo" para interpretar las figuras imagen

> se "perciben" de forma parecida


Modelar y proyectar

Proyección-sección

Aplicación


### Origen

Parámetros

Invariantes


Conclusiones

La proyección comenzó a ser estudiada con rigor por los pintores renacentistas.


Grabado "Artista dibujando un laud" (Alberto Durero, 1525)

¡Durero fue el personaje que más contribuyo!


Modelar y proyectar

Proyección-sección

Aplicación

### Origen


Parámetros

Invariantes

Conclusiones

La proyección comenzó a ser estudiada con rigor por los pintores renacentistas.

Su estudio ha dado lugar a la disciplina de la Geometría Proyectiva


La Geometría Proyectiva estudia las propiedades de las figuras que se conservan por proyección

Grabado "Manière universelle" (Gerard Desargues, 1648)

Modelar y proyectar

Proyección-sección

Aplicación

### Origen


Parámetros


Invariantes

Conclusiones

La proyección comenzó a ser estudiada con rigor por los pintores renacentistas.

Su aplicación ha dado lugar a la Geometría Descriptiva


# Parámetros de proyección: tipos

Modelar y proyectar

Proyección-sección

Aplicación

Origen

#### **Parámetros**

Invariantes

Conclusiones

Atendiendo al planteamiento más clásico, hay dos tipos o clases principales de proyección:

Central o perspectiva

El observador, o punto de vista está en una posición propia


El observador, o punto de vista está en una posición impropia


Dentro de la paralela, se distinguen dos casos, dependiendo de la orientación relativa entre la dirección de observación y el plano del cuadro

√ Oblicua

√ Ortogonal


# Parámetros de proyección: tipos

Modelar y proyectar

Proyección-sección

Aplicación

Origen

#### **Parámetros**

Invariantes


Conclusiones

Por tanto, hay dos parámetros de la proyección:

Punto de vista

Plano de proyección

Y sus posiciones relativas dan lugar a tres tipos principales de proyecciones


# Parámetros de la proyección

Modelar y proyectar

Proyección-sección

Aplicación

Origen

#### **Parámetros**


Invariantes

Conclusiones

La necesidad de proyectar sobre la pantalla de los ordenadores ha reactivado el estudio de la proyección y sus parámetros.

En los estudios recientes, aparecen parámetros "aparentemente" nuevos:

- √ Región visible
- Ventana de observación
- Línea de visión
- Orientación


Vamos a comentarlos, y vamos a ver que son sólo nuevas formas de representar los parámetros ya conocidos.

# Parámetros: Región visible

Modelar y proyectar

Proyección-sección


Aplicación

Origen

#### **Parámetros**

Invariantes


Conclusiones


Se utiliza para evitar paradojas:

Sólo se proyecta lo que está dentro de la región visible

¡No se proyecta lo que está detrás del punto de vista!


# Parámetros: Campo de visión

Modelar y proyectar

Proyección-sección

Aplicación

Origen

#### **Parámetros**

Invariantes

Conclusiones

### Ventana de observación


La ventana de observación determina el campo de visión.


Se utiliza para controlar:

Limitaciones físicas (por ejemplo las dimensiones de la pantalla del ordenador)

Limitaciones ergonómicas

Cada ojo cubre unos 170 grados lateralmente y unos 150 en vertical. Los dos ojos cubren unos 220 grados lateralmente. La visión estereoscópica queda restringida al área de superposición de las dos imágenes. En los ojos de algunos animales, este área es mucho mayor y en otros mucho menor que en el ser humano.


Modelar y proyectar

Proyección-sección

Aplicación

Origen

#### **Parámetros**

Invariantes

Conclusiones

Línea de visión

Se utiliza para controlar la posición relativa del observador y la región visible

Casi siempre se ha asumido que es perpendicular a la ventana de visión

¿Dónde está la calavera?


¡Está aquí!


"Los embajadores" (Hans Holbein el Joven, 1533) National Gallery (Londres)

Modelar y proyectar

Proyección-sección

Aplicación

Origen

#### **Parámetros**

Invariantes

Conclusiones

El efecto se consigue colocando el plano del cuadro oblicuo a la dirección de observación


Al observarlo desde la posición "normal" la figura queda "deformada"


Modelar y proyectar

Proyección-sección

Aplicación


Origen

### **Parámetros**

Invariantes

Conclusiones

### Se utiliza para juegos:


Modelar y proyectar

Proyección-sección

Aplicación

Origen


### **Parámetros**

Invariantes

Conclusiones

También se utiliza para resolver problemas fotográficos:

Cámara fotográfica normal, con eje óptico perpendicular al objetivo


Cámara fotográfica especial, con eje óptico ajustable

Modelar y proyectar

Proyección-sección

Aplicación


Origen

### **Parámetros**

Invariantes

Conclusiones

Y constituye un "parámetro" de los sistemas de representación:


# Parámetros de la representación

En resumen, los parámetros Centro de proyección Modelar y proyectar (3 g.d.l.) independientes que controlan PROYECCION Proyección-sección PERSPECTIVA el proceso general de Aplicación Plano de proyección representación son: PARAMETROS (5 g.d.l.) Origen PROYECCION **Parámetros** Dirección de proyección Invariantes (2g.d.l.) PROYECCION Conclusiones PARALELA Plano de proyección PARAMETROS (2g.d.l.) DE REPRESENTACIO Tamaño de ventana (2 q.d.l.) CONDICIONES FISICAS Posición de ventana **PARAMETROS** (2 g.d.l.) DE ESCENA CONDICIONES Orientación de ventana ERGONOMICAS (1 g.d.l.)

Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

#### **Invariantes**

Conclusiones

INVARIANTES son las propiedades geométricas que se conservan en la proyección.

> Es decir, aquellas propiedades que tiene la figura original, y que NECESARIAMENTE, deberá tener la figura imagen.

Son útiles porque ayudan a realizar, comprobar e interpretar las operaciones de proyección.

Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

#### **Invariantes**

Conclusiones


Las principales propiedades que se conservan invariantes en la proyección son:

Pertenencia

Intersección

Tangencia

Si un punto  $(P_i)$  pertenece a una figura  $(\phi)$ , la proyección P<sub>i</sub> del punto, pertenece a la proyección  $\phi$  de la figura


$$(P_i) \in (\phi) \implies P_i \in \phi$$

Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

#### **Invariantes**

Conclusiones


Las principales propiedades que se conservan invariantes en la proyección son:

Pertenencia

Intersección

Tangencia

Si un punto (P<sub>i</sub>) pertenece a la intersección de dos figuras  $(\phi_1)$  y  $(\phi_2)$ , la proyección P<sub>i</sub> del punto, es la intersección de la proyección  $\phi_1$  y  $\phi_2$  de las figuras


$$(P_i) \in (\phi_1 \cap \phi_2) \implies P_i \in \phi_1 \cap \phi_2$$

Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

#### **Invariantes**

Conclusiones


Las principales propiedades que se conservan invariantes en la proyección son:

Pertenencia

Intersección

Tangencia

Si un punto (T) es tangente a una figura (φ), la proyección T del punto, es tangente a la proyección  $\phi$  de la figura


$$(T) \overline{\frown} (\phi) \Rightarrow T \overline{\frown} \phi$$

Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

#### **Invariantes**

Conclusiones

Las principales propiedades que se conservan invariantes en la proyección son:

Pertenencia

Intersección


Tangencia

En las proyecciones PARALELAS o CILÍNDRICAS, se añaden:

Paralelismo

Proporcionalidad

Si dos rectas  $(r_1)$  y  $(r_2)$  son paralelas, la proyección paralela de ambas resulta en dos rectas r<sub>1</sub> y r<sub>2</sub> paralelas entre sí


$$(r_1)//(r_2) \Rightarrow r_1//r_2$$

Modelar y proyectar

Proyección-sección

Aplicación

Origen

Parámetros

#### **Invariantes**

Conclusiones

Las principales propiedades que se conservan invariantes en la proyección son:

Pertenencia

Intersección


Tangencia

En las proyecciones PARALELAS o CILÍNDRICAS, se añaden:

Paralelismo

Proporcionalidad

Dos segmentos  $(r_1)$  y  $(r_2)$ , tomados sobre una misma recta, o rectas paralelas, se proyectan cilíndricamente según otros dos segmentos r<sub>1</sub> y r<sub>2</sub>, de manera que la razón entre los originales es igual a la razón entre las imágenes


### Conclusión

Modelar y proyectar

Proyección-sección

Aplicación


Origen

Parámetros

Invariantes

**Conclusiones** 

Una primera consecuencia práctica de los invariantes definidos es que:


### Conclusión

Modelar y proyectar

Proyección-sección

Aplicación


Origen

Parámetros

Invariantes


**Conclusiones** 

La segunda conclusión es que la PROYECCIÓN requiere capacidad de "Visión Espacial", porque debemos IMAGINAR el objeto que queremos proyectar


# Para repasar

Las ideas básicas están recogidas en la norma UNE-EN-ISO 5456, Parte 1:


## Para repasar


Capítulo 1: Introducción

Capítulo 5: Visualización para el diseño

# Para entrenar la visión espacial


### Para saber más


### Para saber de otras cosas


Para conocer el punto de vista de pintores y artistas


### Para saber de otras cosas

Para conocer el punto de vista de informáticos y psicólogos


# Capítulo 2.2 Sistema diédrico

#### Introducción

#### Introducción

Definición


Nomenclatura

Tercera proyección


Sistema de ref.

S. multivista

La proyección permite obtener una figura imagen unívoca a partir de la figura original...


...pero no garantiza la obtención de la figura original a partir de la figura imagen


Porque existen infinitas soluciones al problema de la "proyección inversa"

> Es decir, se pierde información de la figura original al proyectar

#### Introducción

#### Introducción

Definición

Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

Para resolver ese problema se utilizan los SISTEMAS DE **REPRESENTACIÓN:** 

Los sistemas de representación combinan diferentes proyecciones, siguiendo reglas fijas, para garantizar la biunivocidad de la relación entre la figura original y el conjunto de figuras imagen que componen la representación

> Hay diferentes sistemas de representación, porque hay diferentes formas válidas de combinar proyecciones

Introducción

#### Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

En el SISTEMA DIÉDRICO se combinan dos proyecciones cilíndricas ortogonales sobre sendos planos perpendiculares entre sí


Introducción

#### Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

Las dos proyecciones se representan sobre el mismo plano, colocándolas en la posición que resulta de abatir un plano sobre otro:


Introducción

#### Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

Comprobamos que se trata de un sistema de representación, porque todos los elementos geométricos quedan biunívocamente definidos:


Introducción

#### Definición

Nomenclatura


Tercera proyección

Sistema de ref.

S. multivista

El sistema se denomina "diédrico" porque los dos planos perpendiculares dividen el espacio en cuatro diedros:

#### **Semiplanos y diedros**


### Nomenclatura

Introducción

Definición


#### Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

Los elementos que intervienen en el sistema diédrico son:


### Nomenclatura

Introducción

Definición

#### Nomenclatura

Tercera proyección


Sistema de ref.

S. multivista

La figura resultante de aplicar cada una de las proyecciones se denomina VISTA

**Proyección** vertical

**Proyección** horizontal


#### Nomenclatura

Introducción

Definición

#### **Nomenclatura**

Tercera proyección

Sistema de ref.


S. multivista

Cada vista tiene un nombre propio: alzado y planta

Los elementos geométricos de cada vista se identifican mediante "primas"

alzado → p"

planta → p'


Introducción

Definición


Nomenclatura

#### Tercera proyección

Sistema de ref.

S. multivista

Etiquetando los vértices y aristas se resuelven los problemas de solución múltiple que aparecen en algunos casos:


Introducción

Definición


Nomenclatura

#### Tercera proyección


Sistema de ref.


S. multivista


Pero es mejor ampliar el sistema diédrico para mostrar más claramente las formas complejas


Introducción

Definición


Nomenclatura

#### Tercera proyección

Sistema de ref.

S. multivista

Se amplía el sistema diédrico a tres vistas:


Introducción

Definición

Nomenclatura


#### Tercera proyección

Sistema de ref.


S. multivista

La vista de perfil se sitúa abatida respecto al alzado:

Proyección de perfil o perfil


#### Sistema de referencia


#### Sistema de referencia

Introducción

Definición

Nomenclatura

Tercera proyección


Sistema de ref.

S. multivista

Se puede obtener un sistema diédrico "simplificado" que permite mostrar la forma de los objetos, pero que se despreocupa totalmente de su posición:

#### Posición de la línea de tierra: IRRELEVANTE.

Lo importante es dejar una separación suficiente entre las vistas. En realidad no es necesario ni siquiera dibujar la LT, con conocer su orientación es suficiente.


Introducción

Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

Se añaden 3 nuevos planos de proyección encuadrando completamente el objeto


Introducción

Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

### Aparecen seis vistas o proyecciones del objeto


Introducción

Definición


Nomenclatura

Tercera proyección


Sistema de ref.


S. multivista

Se colocan siguiendo el mismo procedimiento de abatir los planos:


## Los planos se despliegan sobre el PV


El resultado es una representación "multivista": Introducción Definición Nomenclatura Tercera proyección Sistema de ref. S. multivista

Introducción

Definición

Nomenclatura


Tercera proyección

Sistema de ref.


S. multivista

Hay dos criterios diferentes para organizar las vistas:

## Europeo o del primer diedro


## Americano o del tercer diedro


Introducción

Definición

Nomenclatura


Tercera proyección

Sistema de ref.


S. multivista

En el sistema del primer diedro:

El objeto se sitúa en el primer diedro


El objeto se sitúa entre el papel y el observador


Introducción

Definición

Nomenclatura

Tercera proyección


Sistema de ref.


S. multivista

En el sistema del tercer diedro:

El objeto se sitúa en el tercer diedro

El papel se sitúa entre el objeto y el observador


Introducción

Definición


Nomenclatura


Tercera proyección


Sistema de ref.


S. multivista


### Aparecen las mismas seis vistas:


Las vistas se organizan atendiendo a criterios opuestos: Introducción Definición En Europeo, lo que Nomenclatura se ve desde una Tercera proyección Sistema de ref. lado, se coloca en S. multivista el lado opuesto En Americano, lo que se ve desde un lado, se coloca en ese lado

Hay un símbolo para identificar cada sistema: Introducción Definición Nomenclatura Tercera proyección Sistema de ref. S. multivista  $\neg \exists \phi$ **⊕** □ Tercer diédro (Americano) Primer diédro (Europeo)

Introducción

Definición

Nomenclatura

Tercera proyección


Sistema de ref.

S. multivista

Cuando no es necesario conocer la posición del objeto...

...no es necesario dibujar la intersección entre los planos...

(al igual que en el sistema diédrico SIN línea de tierra)


Introducción

Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista


¡El alineamiento de las vistas SI que debe respetarse obligatoriamente!

Introducción

Definición

Nomenclatura


Tercera proyección


Sistema de ref.

S. multivista

Por el contrario, cuando interesa conocer la posición del objeto en la escena...

...se añade el sistema de coordenadas en todas las vistas:


Introducción

Definición

Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

Por el contrario, cuando interesa conocer la posición del objeto en la escena... ...se añade el sistema de coordenadas en todas las vistas: ¡...y se colocan las vistas en las coordenadas correctas!

#### Sistema multivista: Normas

Introducción

Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

El sistema multivista está normalizado en la norma UNE-EN-ISO 5456 parte 2:


Introducción

Definición

Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

#### 4 PRINCIPIOS GENERALES

#### 4.1 Generalidades

La representación ortográfica se obtiene por medio de proyecciones ortogonales dando como resultado sobre un plano, vistas en dos dimensiones posicionadas sistemáticamente unas con respecto a otras. Para mostrar un objeto completamente pueden ser necesarias seis vistas en las direcciones a, b, c, d, e y f, en orden de prioridad (véase la figura 1 y la tabla 1).


Tabla 1

| Dirección de observación | | Designación de les vistes |
|--------------------------|-------------|---------------------------|
| Vista en dirección | Vista desde | Designación de las vistas |
| a | De frente | A |
| ь | Encima | B (E) <sup>1)</sup> |
| c | Izquierda | С |
| d | Derecha | D |
| e | Abajo | E |
| f | Atrás | F |
| 1) Véase 5.4 | | - |

Fig. 1

La vista del objeto más representativa, se elige normalmente como vista principal (vista de frente o alzado). Esta es la vista A de acuerdo con la dirección de visión "a" (véase figura 1 y tabla 1), generalmente se muestra el objeto en su posición funcional, de montaje o de fabricación. La posición de las otras vistas relativas a la principal depende del método de proyección elegido (primer diedro, tercer ángulo, referencia con flechas). En la práctica no son necesarias las seis vistas (de la A a la F).

Introducción


Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista


Introducción

Definición


Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

### Se define el sistema del tercer diedro:


Introducción

Definición

Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

### También se define el sistema de FLECHAS DE REFERENCIA:

#### 5.3 Referencias con flechas

En los casos en los que sea ventajoso posicionar las vistas de forma distinta a las anteriores establecidas en los métodos de representación en el primer y tercer diedro de proyección, el uso de flechas de referencia permite colocar las vistas libremente.

Con la excepción de la vista principal, cada vista debe de ser identificada con una letra como se indica en la figura 1. Una letra minúscula indica en la vista principal la dirección de observación de las otras vistas, que a su vez se identifican por las correspondientes letras mayúsculas colocadas próximas a ellas en la parte superior izquierda.

Las vistas identificadas pueden situarse sin relación con la vista principal (véase figura 8). Cualquiera que sea la dirección de observación, las letras mayúsculas (véase la Norma ISO 3098-1) que identifican las vistas deben posicionarse siempre para ser leídas en la dirección normal a la lectura del dibujo.

No es necesario ningún tipo especial de símbolo de indicación de este método.


Fig. 8

Introducción

Definición

Nomenclatura

Tercera proyección

Sistema de ref.

S. multivista

### Y el sistema de representación ORTOGRÁFICA SIMÉTRICA:

#### 5.4 Representación ortográfica simétrica

La representación ortográfica simétrica<sup>1)</sup> es una representación ortográfica en la cual el objeto a representar (véase figura 1) es una reproducción de la imagen obtenida en un espejo (cara arriba) que se coloca paralela a los planos horizontales de este objeto (véase figura 9).


Fig. 9

La vista resultante de una representación ortográfica simétrica puede indicarse utilizando la letra mayúscula para la designación de la vista (por ejemplo "E", véase 4.2).


El símbolo gráfico utilizado para identificar este método se muestra en la figura 10.


Fig. 10


Capítulo 2.1: Sistema diédrico


Capítulo 3: Representación de cuerpos poliédricos en sistema diédrico


Capítulo 8: Dibujos de vistas múltiples


Capítulo 2: Fundamentos del sistema diédrico

¡Las normas españolas!


### ¡Las normas extranjeras!


# Para estudiar la aplicación práctica


Capítulo 2: Construcciones y determinaciones de modelos poliédricos por coordenadas

Capítulo 3: Representación de cuerpos poliédricos en sistema diédrico

### Para saber más


# Capítulo 2.3 Sistemas axonométricos

#### Introducción

Coeficientes axon.

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Los sistemas de representación combinan diferentes proyecciones, siguiendo reglas fijas,

para garantizar la biunivocidad de la relación entre la figura original y el conjunto de figuras imagen que componen la representación

> Hay diferentes sistemas de representación, porque hay diferentes formas válidas de combinar proyecciones

En cada sistema de representación se da prioridad a diferentes aspectos, porque cada sistema está orientado a obtener representaciones que ayuden a resolver diferentes problemas

> ¡No se puede cumplir todos los requisitos deseables en un único sistema de representación!

#### Introducción

Escalas axon.

Trazado

Axon. Ortogonal


Axon, Oblicua

Normas

En el SISTEMA DIÉDRICO se combinan dos proyecciones cilíndricas ortogonales sobre sendos planos perpendiculares entre sí

Esta solución aporta dos ventajas importantes:

Por ser ORTOGONALES, las proyecciones garantizan los invariantes de paralelismo y proporcionalidad


#### Introducción

Coeficientes axon.

Escalas axon.

Trazado

Axon. Ortogonal


Axon, Oblicua


Normas

Por situar los objetos paralelos a los planos de proyección, se obtiene el invariante de FIGURA PLANA

> En efecto, la mayoría de las caras de los cuerpos representados resultan paralelas a alguno de los planos de proyección...

...por lo que se proyectan manteniendo invariantes tanto las longitudes como los ángulos


Se dice que el SISTEMA DIÉDRICO es un sistema "DE MEDIR"

#### Introducción

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Sin embargo, las vistas diédricas resultan difíciles de interpretar

Se requiere entrenamiento, para habituarse a interpretar las vistas diédricas...

...e imaginar el objeto tridimensional que representan

Para resolver ese problema, se usa un sistema "DE VER", que favorece la interpretación del objeto representado, aunque dificulta la tarea de medir.

### EL SISTEMA AXONOMÉTRICO

#### Definición

Coeficientes axon.

Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

Normas

Para facilitar la tarea de "VER", se inclina el objeto respecto al planøl del cuadro

PROYECCIÓN DIRECTA


Se desaprovecha el invariante de identidad de las figuras planas contenidas en planos paralelos,

pero se ven tres orientaciones principales simultáneamente

#### Definición

Coeficientes axon.

Escalas axon.


Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Al mismo tiempo, para facilitar la tarea de medir, se mantiene el sistema de referencia paralelo a las direcciones principales del


#### Definición

Coeficientes axon

Escalas axon.

Trazado


Axon. Ortogonal


Axon, Oblicua

Normas

Pero, para disponer de un sistema se necesita más de una proyección...

> ...por lo que se realizan tres proyecciones ORTOGONALES sobre los planos coordenados...


#### Definición

Coeficientes axon.

Escalas axon.

Trazado


Clasificación

Axon. Ortogonal

Axon, Oblicua

Normas

El resultado es un sistema de representación compuesto por cuatro vistas:


#### Definición

Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

Normas

Hay infinitas orientaciones relativas entre el plano del cuadro y el sistema de coordenadas

Por tanto, un sistema axonométrico particular se determina eligiendo una orientación relativa entre el plano del cuadro y el sistema de coordenadas


#### Definición

Escalas axon.

Trazado

Clasificación


Axon. Ortogonal


Axon, Oblicua


Normas

El criterio de signos de los ángulos es importante para que la solución sea única:

Un posible criterio "matemático" es tomar siempre el semieje Z vertical y hacia arriba, y medir el semieje X positivo hacia la izquierda y el semieje Y positivo hacia la derecha


Introducción

#### Definición

Coeficientes axon.

Escalas axon.


Trazado

Axon. Ortogonal

Axon. Oblicua

Normas


Un criterio más cercano al usuario es dar los ángulos en valor absoluto, e indicar que partes del objeto resultarán visibles en la representación:


Arriba-Delante-Izquierda

Arriba-Delante-Derecha Arriba-Detrás-Derecha

Arriba-Detrás-Izquierda


#### Coeficientes axon.

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua


Normas

Pero aun no podemos representar ni siquiera un punto...

...porque no se puede medir cada coordenada sobre su eje...

... porque...

¡Las longitudes se modifican al proyectar!


Introducción

Definición

#### Coeficientes axon


Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas


#### Coeficientes axon

Escalas axon.


Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

La proyección paralela de segmentos oblicuos respecto al plano del cuadro resulta en segmentos de diferente longitud...


#### Coeficientes axon

Escalas axon.


Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Hay infinitos coeficientes de reducción: tantos como orientaciones respecto al


Pero, se definen los TRES coeficientes de reducción PRINCIPALES:

$$e_{x} = \frac{\ell_{x}}{\ell_{x}}$$

$$e_{y} = \frac{\ell_{y}}{\ell_{y}}$$

$$e_{z} = \frac{\ell_{z}}{\ell_{z}}$$

### Escalas axonométricas

Coeficientes axon.

#### Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Recordemos que para dibujar, primero hay que MODELAR y después hay que PROYECTAR...


Al modelar se puede modificar el tamaño del objeto aplicando una ESCALA


Al proyectar se modifican las dimensiones del objeto mediante los COEFICIENTES DE PROYECCIÓN

### Escalas axonométricas

Introducción

#### Escalas axon.


Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Las transformaciones de MODELAR y PROYECTAR se resuelven conjuntamente:


### Escalas axonométricas

Coeficientes axon.

#### Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

Normas

En otras palabras, Las ESCALAS AXONOMÉTRICAS relacionan directamente

la realidad con el dibujo;


Y se calculan a partir de la escala y los coeficientes axonométricos:

> **ESCALA·x COEFICIENTE = ESCALA AXONOMÉTRICA**

$$E \cdot e_X = E_X$$

$$E \cdot e_Y = E_Y$$

$$E \cdot e_Z = E_Z$$

Escalas axon.

#### Trazado


Axon. Ortogonal

Axon, Oblicua


Normas

Debido a que las proyecciones previas son siempre ortogonales a los planos coordenados, y debido a que la proyección sobre el plano del cuadro es

paralela...


...las cuatro vistas son "paralelas" a los ejes coordenados


Coeficientes axon.

Escalas axon.

#### Trazado

Axon. Ortogonal


Axon, Oblicua

Normas

Por tanto:

se mide cada coordenada sobre su eje, aplicando la escala axonométrica correspondiente,

por paralelismo, se determinan las proyecciones laterales y la directa


Introducción

Escalas axon.


#### Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

Se observa que, al igual que en sistema multivista, bastan dos proyecciones para tener definido cualquier elemento...


Las otras proyecciones son opcionales, se añaden para simplificar la interpretación del dibujo

Coeficientes axon

Escalas axon.

#### Trazado


Axon. Ortogonal


Axon, Oblicua

Normas

Si sabemos trazar puntos (es decir vértices)...

...también sabemos trazar aristas ... ...y caras


Siempre a partir de las coordenadas de sus vértices y el invariante de paralelismo

### Clasificación

Introducción

Escalas axon.

Trazado

#### Clasificación


Axon. Ortogonal

Axon, Oblicua


Normas

Un sistema axonométrico particular depende de:

La orientación relativa entre el sistema de coordenadas y el plano del cuadro


La orientación relativa entre la dirección de proyección y el plano del cuadro


### Clasificación

Escalas axon.

Trazado

#### Clasificación

Axon. Ortogonal

Axon, Oblicua

Normas

En consecuencia, un sistema axonométrico queda definido si se conocen seis parámetros:

Los ángulos entre los ejes de coordenadas


los TRES coeficientes de deformación PRINCIPALES

$$e_{x} = \frac{\ell_{x}}{\ell_{x}}$$

$$e_{y} = \frac{\ell_{z}}{\ell_{z}}$$

$$e_{z} = \frac{\ell_{z}}{\ell_{z}}$$

### Clasificación

Introducción

Escalas axon.

Trazado

#### Clasificación

Axon. Ortogonal


Axon, Oblicua


Normas

Pero, si la proyección es ORTOGONAL al plano del cuadro...

Entonces, la orientación relativa entre la dirección de proyección y el plano del cuadro está fijada

En consecuencia, los ángulos y los coeficientes están relacionados


### Clasificación

Coeficientes axon.

Escalas axon.

Trazado

#### Clasificación

Axon. Ortogonal

Axon, Oblicua

Normas

Por tanto, se distinguen dos tipos de AXONOMETRÍAS:

La axonometría ortogonal

Los ángulos y los coeficientes están relacionados, porque sólo hay dos parámetros independientes que determinan la proyección

> La orientación relativa del plano de proyección respecto al sistema de referencia

∟a axonometría oblicua

Los ángulos y los coeficientes son independientes, porque hay seis parámetros independientes que determinan la proyección

> La orientación relativa del plano de proyección respecto al sistema de referencia y la orientación relativa del vector proyección respecto al plano de proyección

### Axonometría oblicua: concepto

Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

Normas

Cuando la proyección tiene una dirección oblicua respecto al plano del cuadro...

> ...no existe relación de dependencia entre posición relativa de los ejes y los coeficientes de reducción


### Axonometría oblicua: Teorema de Pohlke

Coeficientes axon.

Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

Normas

Esto se enuncia, en otras palabras, mediante el Teorema de Pohlke:

"Tres segmentos OD, OA, OH de longitudes cualesquiera, origen común y direcciones arbitrarias y no coincidentes las tres, pueden considerarse como proyecciones paralelas de tres aristas concurrentes de un cubo"


Este Teorema se denomina también de "LICITUD DE CROQUIS" porque garantiza que un triedro trirrectángulo siempre se puede proyectar oblicuamente sobre un plano de forma que los ejes formen entre sí ángulos cualesquiera y que los  $\mathbf{e}_i(\mathbf{e}_x, \mathbf{e}_y, \mathbf{e}_z)$  sean arbitrarios.

### Axonometría oblicua: concepto

Introducción

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua


Normas


Hay que destacar que:

Las tres proyecciones previas siguen siendo ORTOGONALES respecto a los planos coordenados

Las tres proyecciones laterales pasan a ser oblicuas respecto al plano de proyección

Los coeficientes "de reducción" ya no tiene que ser necesariamente menores que 1


### Axonometría oblicua: Caballera

Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

Normas

### El plano de proyección coincide con uno de los planos coordenados

Todas las figuras contenidas en este plano coordenado se proyectan en Verdadera Magnitud y sin deformación


### Axonometría oblicua: Caballera

Introducción

Escalas axon.

Trazado

Axon. Ortogonal

Axon Oblicua

Normas

Recibe diferentes nombres en cada caso particular:

### Caballera


$$XOZ = 90^{\circ}$$
  
 $XOY = YOZ = 135^{\circ}$ 

$$e_{\nu} = 0.5$$

### Militar

XOY = 90°  
XOZ = ZOY = 135°  

$$e_z = 1/3 \text{ ó } 1/4$$
  
 $e_x = e_y = 1$ 


### Axonometría oblicua: Axonometrías rápidas

Escalas axon.


Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

El teorema de Pohlke se puede aplicar en el caso particular de que el eje X permanece horizontal, y los otros dos ejes se eligen arbitrariamente:


### Axonometría oblicua: Axonometrías rápidas

Coeficientes axon.

Escalas axon.


Trazado


Axon. Ortogonal

Axon Oblicua

Normas

También son posibles otras variantes para obtener perspectivas rápidas:


Vamos a ver los aspectos más destacables de la norma...

Introducción

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

**Normas** 

norma española **UNE-EN ISO 5456-3** 

Marzo 2000

Dibujos técnicos

Métodos de proyección

Parte 3: Representaciones axonométricas

(ISO 5456-3:1996)

Technical drawings. Projection methods. Part 3: Axonometric representations (ISO 5456-3:1996).

Dessins techniques. Méthodes de projection. Partie 3: Représentations axonométriques (ISO 5456-3:1996).

CORRESPONDENCIA

TÍTULO

Esta norma es la versión oficial, en español, de la Norma Europea EN ISO 5456-3 de julio 1999, que a su vez adopta integramente la Norma Internacional ISO 5456-3:1996.

Coeficientes axon.

#### INTRODUCCIÓN

Escalas axon.

Trazado

Axon. Ortogonal

Axon. Oblicua

Las representaciones axonométricas son representaciones de imagen simples obtenidas por la proyección del objeto a representar desde un punto situado en el infinito (centro de proyección) sobre un único plano de proyección (normalmente la superficie de dibujo). Este tipo de proyección paralela proporciona una aproximación suficiente para vistas alejadas.

La representación resultante depende de la forma del objeto, de la posición relativa del centro de proyección, del plano de provección y del mismo objeto.

**Normas** 

A pesar de las infinitas posibilidades de la representación axonométrica, sólo se recomiendan unos cuantos tipos de ellas para dibujos técnicos en los diferentes campos de actividad (mecánica, eléctrica, construcción, etc.).

Las representaciones axonométricas no son tan utilizadas en los dibujos técnicos como las representaciones ortográficas.

#### 1 OBJETO Y CAMPO DE APLICACIÓN

Esta parte de la Norma ISO 5456 especifica las reglas básicas para la aplicación de la representación axonométrica en toda clase de dibujos técnicos.

Introducción

Coeficientes axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

**Normas** 

#### 4.1 Posición del sistema de coordenadas

La posición de los ejes de coordenadas deberá ser elegida por convención, de forma que el eje de coordenadas (Z) sea vertical.

#### 4.2 Posición del objeto

El objeto a representar se sitúa con sus caras principales, ejes y aristas paralelas a los planos de coordenadas. El objeto debe orientarse mostrando su vista principal y aquellas otras que se habrían elegido en caso de que el mismo se representase por proyección ortogonal.

#### 4.3 Ejes de simetría

Los ejes y trazas de los planos de simetría del objeto no deben dibujarse salvo que sea necesario.

#### 4.4 Aristas y contornos ocultos

Las aristas y contornos ocultos, deberían ser omitidos salvo que resulte necesario.

Coeficientes axon.

Escalas axon.

Trazado

#### 5 AXONOMETRÍAS RECOMENDADAS

Las axonometrías recomendadas para dibujos técnicos son:

Axon. Ortogonal

Axonometría isométrica (véase 5.1).

Axon, Oblicua

Axonometría dimétrica (véase 5.2).

Normas

Axonometría oblicua (véase 5.3).

Los ejes de coordenadas X, Y, y Z se indicarán con letras mayúsculas. Si es necesario hacer otras indicaciones (por ejemplo dimensiones) en una tabla o dibujo, se deben utilizar letras minúsculas x, y, z, para una mejor diferenciación (para ejemplos véase ISO 6412-2).

Introducción

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

#### 5.1 Axonometría isométrica

La axonometría isométrica es la axonometría ortogonal en la que el plano de proyección forma tres ángulos iguales con los tres ejes de coordenadas X, Y y Z<sup>1</sup>).

Los tres segmentos de unidades de longitud ux, uy, uz situados sobre los ejes de coordenadas X,Y y Z, se proyectan ortogonalmente y respectivamente sobre el plano de proyección en tres segmentos iguales  $u_{x'}$ ,  $u_{y'}$ ,  $u_{z'}$ , y situados sobre los ejes proyectados X', Y', Z', cuyas longitudes son:

$$u_{x'} = u_{y'} = u_{z'} = (2/3)^{1/2} = 0.816$$

Las proyecciones X' Y', Z', de los tres ejes de coordenadas X, Y, Z sobre el plano de proyección (superficie de dibujo) se muestra en la figura 3.


Fig. 3

En la práctica, los segmentos de unidad de longitud proyectada sobre los ejes X' Y', Z' se toman como  $u_{x''} = u_{y''} = u_{z''} = 1$ , que corresponden a la representación del objeto ampliada en un factor  $(3/2)^{1/2} = 1,225$ .

Esto proporciona una representación idéntica a la obtenida por la proyección ortogonal de la vista principal de un hexágono regular con sus caras inclinadas igualmente con respecto al plano de proyección.

Definición

La axonometría isométrica de un hexaedro regular con círculos inscritos en sus caras está representada en la figura 4.

Coeficientes axon.

Escalas axon.


Trazado

Clasificación

Axon. Ortogonal

Axon, Oblicua

**Normas** 


Longitud de los ejes de la elipse

$$a_1 = \sqrt{\frac{3}{2}} \ s \approx 1,22 s$$
$$b_1 = \sqrt{\frac{1}{2}} \ s \approx 0,71 s$$

$$b_1 = \sqrt{\frac{1}{2}} \ s \approx 0.71s$$

Fig. 4

Introducción

Escalas axon.

Trazado


Axon. Ortogonal


Axon, Oblicua

**Normas** 

El principal problema de la axonometría isométrica es que la dirección de proyección produce un punto de vista singular en las piezas fuertemente/moduladas

- Se proyectan vértices y/o aristas superpuestos,
- Se proyectan aristas degeneradas en puntos


Coeficientes axon.

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

#### 5.2 Axonometría dimétrica

La axonometría dimétrica se utiliza cuando una vista del objeto a representar tiene más importancia que las otras. La proyección de los tres ejes de coordenadas se muestra en la figura 7. La relación de las tres escalas es  $u_{x'}u_{y'}:u_{z'}:1/2:1:1$ .


Fig. 7

La axonometría dimétrica de un hexaedro regular con círculos inscritos en sus caras está representada en la figura 8.


Fig. 8

Introducción

Trazado

Axon. Ortogonal

Axon, Oblicua

Normas

#### 5.3 Axonometría oblicua

En la axonometría oblicua, el plano de proyección es paralelo a uno de los planos coordenados y a la cara principal del objeto a representar, quedando su proyección a la misma escala. Dos de las proyecciones de los ejes de coordenadas son ortogonales. La dirección de la proyección del tercer eje y su escala son arbitrarias. Se utilizan varios tipos de axonometría oblicua, en razón de su facilidad de dibujo.

5.3.1 Axonometría caballera especial. En este tipo de axonometría oblicua, el plano de proyección es normalmente el vertical y la proyección del tercer eje de coordenadas se elige por convención formando 45° con la proyección de los otros ejes ortogonales; las escalas sobre los tres ejes proyectados son idénticas:  $u_{x'} = u_{y'} = u_{z'} = 1$  (véase figura 9).


Fig. 9

Definición

Coeficientes axon.

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

**Normas** 

Las cuatro posibilidades de axonometría caballera de un hexaedro regular se representan en la figura 10.

La axonometría caballera es muy sencilla de dibujar y permite acotar el dibujo, pero distorsiona fuertemente las proporciones sobre el tercer eje de coordenadas.


Fig. 10

Introducción

Definición

Escalas axon.

Trazado


Axon. Ortogonal

Axon, Oblicua

**Normas** 

5.3.2 Axonometría caballera. La axonometría caballera es similar a la axonometría caballera especial excepto en que sobre el tercer eje proyectado está reducida por un factor de 2. Con ello se consigue una proporción mejor del dibujo.

La representación axonometrica de gabinete de un hexaedro regular con círculos inscritos en sus caras se representa en la figura 11.


$$a_1 = b_1 = s$$

Longitud de los ejes de la elipse:

$$a_2 = 1,06 s$$

$$b_2 = 0.33 \text{ s}$$

Coeficientes axon.

Escalas axon.

Trazado

Axon. Ortogonal

Axon, Oblicua

**Normas** 

5.3.3 Axonometría planimétrica. En la axonometría planimétrica, el plano de proyección es paralelo al plano horizontal de coordenadas. Las proyecciones con ángulos  $\alpha = 0^{\circ}$ , 90° o 180° deberían evitarse, con objeto de que pueda ser visible toda la información (véase figura 13).


Fig. 13

Introducción

Escalas axon.

Trazado

Axon. Ortogonal


Axon, Oblicua

**Normas** 

5.3.3.1 Proyección planimétrica normal. En la figura 14 se muestran las posibles proyecciones de los ejes de coordenadas que se pueden elegir con escalas en relación 1:1:1.

En la figura 15 se muestra un hexaedro regular con sus dimensiones.

Este tipo de axonometría oblicua es particularmente empleado en el dibujo de planos de ciudades.


$$\alpha = 0^{\circ} \text{ a } 180^{\circ}$$

$$\beta = 90^{\circ} - \alpha$$

Fig. 14


Fig. 15

Coeficientes axon.

Escalas axon.

Trazado

Clasificación


Axon. Ortogonal

Axon, Oblicua

**Normas** 

5.3.3.2 Axonometría planimétrica acortada. Las posibles proyecciones de los ejes de coordenadas que se pueden elegir con escalas en relación 1:1:2/3 se muestran en la figura 14.

Un hexaedro regular con sus dimensiones se muestra en la figura 16.


$$\alpha = 0^{\circ} \text{ a } 180^{\circ}$$

$$\beta = 90^{\circ} - \alpha$$

Fig. 14


Fig. 16

Introducción

Definición

Coeficientes axon.

Escalas axon.

Trazado


Axon. Ortogonal

Axon. Oblicua

Normas

# Ejemplos

Un plano de una ciudad...


## **Ejemplos**

Coeficientes axon.

Escalas axon.

Trazado

Clasificación


Axon. Ortogonal


Axon, Oblicua

**Normas** 


Un plano de una ciudad...

...puede convertirse en una axonometría planimétrica, añadiendo las fachadas:


Capítulo 2.3: Sistemas axonométricos


Capítulo 4: Representación de cuerpos poliédricos en sistemas axonométricos


Capítulo 9: Dibujos axonométricos y oblicuos


Capítulo 3: Fundamentos del sistema axonométrico. Axonometría ortogonal

Capítulo 4: Axonometría oblicua. Sistemas axonométricos más usuales


Capítulo 5: Paso de diédrico a axonométrico

¡Las normas españolas!


¡Las normas extranjeras!


### Para estudiar la aplicación práctica


Capítulo 2: Construcciones y determinaciones de modelos poliédricos por coordenadas

Capítulo 4: Representación de cuerpos poliédricos en sistemas axonométricos

### Para saber más


# Ejercicio 2.1 Pieza auxiliar de montaje


### Enunciado

#### Enunciado


Estrategia Ejecución Conclusiones Obtenga la proyección directa de la pieza de la figura, en la axonometría definida por:

$$X\hat{O}Y=110^{\circ}, X\hat{O}Z=130^{\circ}, Y\hat{O}Z=120^{\circ}$$
  
 $e_{X}=1.0, e_{Y}=1.5, e_{Z}=1.2$ 


La pieza está modulada, tal como muestra la retícula graduada (líneas de puntos)


### Enunciado


#### Enunciado


Estrategia Ejecución

Conclusiones

Determine también las trazas de todos los planos que contienen caras de la pieza que pasan por el vértice A


### Estrategia

#### Enunciado

Estrategia Ejecución Conclusiones Para representar la pieza en axonométrico:


Analice la pieza hasta entender su forma


Dibuje, a mano alzada, una solución aproximada

¡No es bueno comenzar a delinear antes de saber lo que se quiere!


Delinee la solución mediante CAD


Enunciado Estrategia **Ejecución** Ver Dibujar

Conclusiones

Para analizar la forma de la pieza, conviene descomponerla en partes sencillas


Enunciado

Estrategia


Ejecución


Ver

Dibujar

Conclusiones

#### Busque las formas sencillas:


Enunciado

Estrategia


Ejecución

Ver

Dibujar


Conclusiones


Ahora agrupe las formas obtenidas:


Enunciado Estrategia Ejecución Ver Dibujar Conclusiones

#### Deje las más difíciles para el final:


Enunciado

Estrategia


**Ejecución** 

Ver

Dibujar

Conclusiones

La forma de la pieza que se obtiene es:


¡Compruebe que las vistas diédricas de la forma obtenida coinciden con las del enunciado!

Enunciado

Estrategia

**Ejecución** 

Ver

Dibujar

Conclusiones

Obtenga las medidas como múltiplos de la medida de cada módulo:

> La anchura total es la longitud de un módulo (10 mm) por el número de módulos (4) La altura total es 5 \* 4 La profundidad total es 10 \* 3

Enunciado Estrategia

**Ejecución** 

Ver

Dibujar

Conclusiones


Comience dibujando tres aristas respectivamente paralelas a las correspondientes direcciones principales:

> Línea vertical de longitud 5\*4\*1,2= 24

> > Precise punto siguiente o 🔳 40

Línea de longitud 10\*4\*1,0= 40 y ángulo (90+130) °

- Active el comando "Línea"
- Compruebe que el modo "Rastreo de referencia a objetos" está activado
- Haga coincidir el punto inicial de la nueva línea con el origen (basta colocar el cursor cerca y pulsar el botón izquierdo)
- 4 Mueva el cursor a la izquierda y teclee 40 < 200
- 5 Pulse "Entrar" para completar el comando


¡No olvide multiplicar cada longitud por su coeficiente!

$$40*1,0 \to 40 
30*1,5 \to 45 
20*1,2 \to 24$$

Enunciado

Estrategia


**Ejecución** 

Ver

Dibujar

Conclusiones

¡Para dibujar más rápido no utilice la operación "desfase"!


Enunciado Estrategia

**Ejecución** 

Ver

Dibujar

Conclusiones


Puede obtener rápidamente muchas aristas mediante operaciones de "copiar" y "pegar"

Active el comando copiar


Seleccione la línea a copiar Pulse "entrar" para terminar la selección

- Seleccione el punto donde comienza el desplazamiento de la copia (origen)
- Seleccione el punto donde termina el desplazamiento de la copia (destino)


Enunciado


Seleccione múltiples líneas para hacer copias más complejas

Estrategia **Ejecución** 

Ver

Dibujar

Conclusiones


Enunciado

Estrategia


Ejecución

Ver

Dibujar

Conclusiones

Ahora puede dibujar nuevas líneas "apoyándose" en las líneas ya construidas


Enunciado

Estrategia


**Ejecución** 

Ver

Dibujar

Conclusiones

Para dibujar o copiar líneas en puntos intermedios de líneas previas debe dividir o graduar las líneas


Enunciado Estrategia


**Ejecución** 


Ver


Dibujar

Conclusiones

La división no será visibl si no borramos la línea


Enunciado


Estrategia


**Ejecución** 

Ver

Dibujar

Conclusiones


Nótese que, sólo se ha necesitado:

- √ medir tres aristas
- √ obtener sus puntos de división

Enunciado

Estrategia

**Ejecución** 


Ver

Dibujar

Conclusiones


Las aristas ocultas se han seleccionado y se han cambiado de capa


Las aristas parcialmente ocultas se descomponen en varias líneas, y cada una se coloca en su capa

Enunciado

Estrategia

**Ejecución** 


Ver

Dibujar

Conclusiones


Si los puntos de división se crean en una capa aparte, es fácil visualizarlos y borrarlos al final


### Ejecución


Enunciado

Estrategia

Ejecución

Conclusiones

#### Muestre el resultado en una hoja de presentación


Enunciado Estrategia **Ejecución** Conclusiones Para dibujar las trazas pedidas:

- Analice la pieza para determinar las caras que contienen al vértice A
- Aplique las construcciones necesarias para determinar las trazas


Enunciado

Estrategia

Ejecución

Conclusiones

Hay tres caras que contienen al vértice A:


Enunciado Estrategia

**Ejecución** 

Conclusiones

La cara horizontal tiene:

- traza vertical paralela al eje X
- traza de perfil paralela al eje Y


Enunciado

Estrategia


Ejecución

Conclusiones

Si suponemos que la pieza está "pegada" al sistema de coordenadas...

El vértice trasero coincide con el origen de coordenadas

...entonces, dos de las aristas coinciden con las trazas


Enunciado

Estrategia **Ejecución** 

Conclusiones

Si quisiéramos utilizar otro sistema de coordenadas, primero habría que dibujar los ejes...


Enunciado


Estrategia

Ejecución

Conclusiones

...después podríamos determinar las trazas

¡Bastaría determinar un punto de cada traza, porque sabemos que son respectivamente paralelas a los ejes X e Y!


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Resuelva el plano paralelo al plano de perfil de forma análoga


Enunciado Estrategia

Ejecución

Conclusiones


La traza horizontal del plano oblicuo pasa por el vértice 1 y es paralela a la arista r


Enunciado

Estrategia

**Ejecución** Conclusiones Prolongando la traza horizontal hasta los ejes X e Y se obtienen los puntos 2 y 3


Enunciado

Estrategia

**Ejecución** 

Conclusiones

La recta paralela a s pasando por 2 es la traza vertical


Enunciado

Estrategia

Ejecución

Conclusiones

La recta paralela a t pasando por 3 es la traza de perfil


#### Conclusiones

Enunciado Estrategia Ejecución **Conclusiones** 

Para analizar las vistas diédricas, conviene descomponer en partes sencillas

La capacidad de visión espacial es crítica cuando se tienen que interpretar formas complejas


- "Copiar y pegar" aristas ahorra tiempo cuando se dibuja en axonométrico
- Agrupar operaciones de dibujo y modificación también ahorra tiempo

#### Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de teoría y problemas de geometría descriptiva


# Ejercicio 2.2 Escuadra de brazos


#### Enunciado


Enunciado


Estrategia Ejecución

Conclusiones

Dibuje las seis vistas de la pieza en sistema diédrico europeo (método del primer diedro)


Dibuje las proyecciones de los ejes de coordenadas, para cada una de las seis vistas

#### Estrategia

Enunciado

**Estrategia** Ejecución

Conclusiones


Aunque el sistema de coordenadas se pide en segundo lugar, es conveniente comenzar dibujándolo, porque así se colocan con mayor facilidad las vistas


Por tanto, la secuencia de tareas sugerida es:

- Dibuje los ejes de las seis vistas del sistema multivista
- Reproduzca las dos vistas dadas en el enunciado
- Analice las figuras del enunciado y croquize el perfil

¡No es bueno comenzar a delinear antes de saber lo que se quiere!


Delinee las vistas croquizadas

#### Estrategia

Enunciado

Estrategia Ejecución

Conclusiones


Para no tener que repetir la configuración cada vez que se comienza un nuevo dibujo, es conveniente utilizar ficheros plantilla

> Son ficheros que contienen las configuraciones que utilizamos habitualmente

- ✓ Se definen como cualquier otro fichero de dibujo
- Se guardan aparte
- Se utilizan para que los fichero nuevos "hereden" sus configuraciones

## Ejecución: plantilla

Enunciado Estrategia

**Ejecución** Plantilla

Ejes

Vistas


Conclusiones

Defina el fichero plantilla reutilizando un fichero previo con la configuración deseada:

Haga una copia de un fichero que tenga la configuración deseada

(p.e. Ejercicio 2\_1.dwg)

Haga la copia con el explorador de windows y cámbiele el nombre


Abra el fichero plantilla con AutoCAD, y borre todo el dibujo de la hoja modelo


Guarde el fichero "vacio"

Sin dibujo, pero con papel y lápiz configurados

## Ejecución: plantilla

Enunciado Estrategia

**Ejecución** 

Plantilla


Ejes

Vistas

Conclusiones

El fichero se puede guardar:

- Como fichero de dibujo (.dwg)
- Como fichero plantilla (.dwt)


## Ejecución: plantilla

Enunciado

Estrategia

**Ejecución** Plantilla

Ejes

Vistas

Conclusiones

Ahora abra el fichero nuevo y herede la configuración del fichero p

Abra un fichero nuevo


**€** 

Crea un archivo de datos de conjunto de planos para administrar presentaciones de dibujo, rutas de archivo y datos de

Guardan


Guard como


Compruebe que la configuración se ha copiado

Capas, hojas de presentación con recuadro y cuadro de rotulación, etc

# Ejecución: ejes


- El punto O se coloca a ojo, para que el dibujo quede centrado
- Los ejes se dibujan un poco más largos que el objeto a dibujar
- Las distancias de los puntos O<sub>1</sub>, O<sub>2</sub> y O<sub>3</sub> al punto O son aproximadas

## Ejecución: ejes

Enunciado

Estrategia

**Ejecución** 

Plantilla

Ejes

Vistas

Conclusiones


¡Las flechas se deben dibujar!


Se recomienda dibujar la primera, y "copiar y pegar" las demás

Dibuje una línea inclinada en el extremo de un eje (por ejemplo 15°)


Copie la flecha en los extremos de los demás ejes

Gire la flecha copiada si es necesario


Para situar las vistas en relación con los vértices, comience Enunciado Estrategia situando uno de los vértices de la pieza **Ejecución** Plantilla Ejes Dado que el enunciado **Vistas** no indica ninguna Conclusiones posición concreta, elija una arbitraria Asigne coordenadas (15,15,15) al vértice que en enunciado está en el origen ¡No le asigne coordenadas (0,0,0) porque quedarían pegadas las tres vistas principales!

Enunciado

Estrategia

## Ejecución


Plantilla

Ejes

**Vistas** 

Conclusiones

Si dibuja los ejes a mano alzada, basta mantener las proporciones


Enunciado

Estrategia

## Ejecución


Plantilla

Ejes

**Vistas** 

Conclusiones

Para "ver" las vistas, es bueno imaginamos a nosotros mismos colocados delante de la pieza imaginaria:


Piense lo que vería "arriba", "abajo", "a su derecha" y "a su izquierda"

Enunciado

Estrategia

### Ejecución


Plantilla


Ejes

**Vistas** 

Conclusiones

!lmagine que esta orientado según la dirección de la vista que quiere obtener!


Enunciado

Estrategia

### Ejecución


Plantilla

Ejes

**Vistas** 

Conclusiones

Delinee las tres vistas principales:


Aplique la simetría, las vistas resultantes son: Enunciado Estrategia **Ejecución** Plantilla Ejes **Vistas** Conclusiones Para distinguir entre aristas vistas y ocultas, debe pensar lo que se ve "delante" y "detrás"

Enunciado

Estrategia

## Ejecución


Plantilla

Ejes

**Vistas** 

Conclusiones

Si dibuja a mano alzada, aplique el mismo procedimiento, pero con medidas aproximadas


Enunciado

Estrategia Ejecución


Plantilla

Ejes

**Vistas** 

Conclusiones

En la hoja de presentación ajuste la ventana de visualización...


...y añada el símbolo del sistema

Enunciado

Estrategia

### **Ejecución**

Plantilla


Ejes

**Vistas** 

Conclusiones

Si dibuja a mano alzada puede:

- dibujar directamente sobre el formato
- dibujar en una hoja aparte y pegarla sobre el formato


## Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

Las preguntas no siempre es conveniente contestarlas en el orden planteado

Las vistas del sistema multivista son simétricas dos a dos

¡Aunque la distinción entre vistas y ocultas no respeta la simetría!

- Para situar las vistas respecto a los ejes, basta situar un vértice, y construir la vista a partir de él
- Las opciones de "cortar y pegar" y "simetría" ahorran mucho trabajo al dibujar las vistas
- Para resolver hace falta capacidad de visión espacial y conocimiento del sistema diédrico


## Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de teoría y problemas de geometría métrica


Ejercicio 2.3 Marco y pieza complementaria


## Enunciado

#### Enunciado

Estrategia Ejecución

Conclusiones

Represente las seis vistas principales de la pieza dada


Obtenga la proyección directa axonométrica de la pieza

La orientación aproximada de los ejes axonométricos debe ser XÔY=145°, XÔZ=120°, YÔZ= 95°

## Enunciado

#### Enunciado

Estrategia Ejecución


Conclusiones

Represente las seis vistas diédricas de la pieza complementaria de la dada

Obtenga la proyección directa axonométrica de la pieza complementaria de la dada

> La orientación aproximada de los ejes axonométricos debe ser XÔY=115°, XÔZ=120°, YÔZ= 125°

Los ejes deben colocarse de forma que la pieza complementaria esté orientada para encajar con la pieza original, y la pieza original se vea "desde arriba" y "desde detrás", respecto a su posición en la figura


## Estrategia

Enunciado

#### **Estrategia**

Ejecución

Conclusiones

El ejercicio tiene dos partes claramente diferenciadas:

- Representar la pieza original
  - Para obtener las seis vistas diédricas hay que aplicar el método descrito en la serie 7 de ejercicios
  - Para obtener la vista axonométrica hay que aplicar el método descrito en la serie 6 de ejercicios
- Representar la pieza complementaria
  - Primero hay que descubrir que forma tiene la pieza complementaria
  - Luego hay que aplicar los métodos descritos en las series 6 y 7 de ejercicios

Necesita gran capacidad de

visión espacial

**iNUEVO** 


Enunciado Estrategia

**Ejecución** Original

Complem.

Conclusiones

Analice las vistas principales (descomponiendo en partes sencillas) para obtener una vista axonométrica a mano alzada


Obtenga las vistas provisionales restantes aplicando Enunciado Estrategia la simetría Ejecución Original Complem. Conclusiones

Enunciado Analice la pieza para determinar las aristas que deben Estrategia ser ocultas en las tres nuevas vistas **Ejecución** Original Complem. Conclusiones

Enunciado


Estrategia


**Ejecución** Original

Complem.

Conclusiones

También se puede hacer delineado y considerando los ejes:


Enunciado

Estrategia

### **Ejecución**

Original

### Complem.


Conclusiones

Para la pieza complementaria:

Debe buscar un sistema de coordenadas que permita ver la pieza complementaria con la orientación pedida:

Viendo la pieza original desde "detrás", se ve la pieza complementaria "desde delante"


Enunciado

Estrategia


**Ejecución** 

Original

Complem.

Conclusiones

2 Dibuje siguiendo el mismo método que para la pieza original


Enunciado

Estrategia

**Ejecución** 


Original

Complem.


Conclusiones


En realidad, hay dos soluciones posibles...


Arriba, delante, derecha


Arriba, delante, izquierda

...que se asocian con los siguientes sistemas de coordenadas:


Enunciado

Estrategia


Ejecución

Original


Complem.

Conclusiones

Elija la segunda opción, para que los planos XZ de ambos sistemas sean paralelos


(Así obtendrá una representación multivista más sencilla)


Enunciado

Estrategia


## Ejecución


Original


## Complem.

Conclusiones


## Obtenga las seis vistas


Enunciado

Estrategia


**Ejecución** 


Original

Complem.

Conclusiones

Puede añadir los ejes


Enunciado

Estrategia


**Ejecución** 

Original

Complem.

Conclusiones

Note que la relación entre el sistema original (OX<sub>1</sub>Y<sub>1</sub>Z<sub>1</sub>) y el elegido  $(OX_3Y_3Z_3)$  es sencilla:


## Conclusiones

Enunciado Estrategia Ejecución

**Conclusiones** 

Las visión espacial es imprescindible para resolver el problema

No hay ningún procedimiento "ciego" para resolver el problema

Es imprescindible imagina previamente cómo son las piezas (original y complementaria)

Dibujar a mano alzada es más rápido


Además, los dibujos a mano alzada ayudan inicialmente a tantear la forma de las piezas


## Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

Libros de teoría y problemas de geometría descriptiva


Ejercicio 2.4 Base y pieza complementaria


# Enunciado

Enunciado

Estrategia Ejecución

Conclusiones

Represente las seis vistas diédricas de la pieza dada


Sus medidas se determinan sabiendo que:

Las dimensiones máximas son 57 x 35 x 35

Las escalas axonométricas son proporcionales a  $E_X = 1$ ,  $E_Y = 1$  y  $E_Z = 1$ 

# Enunciado


#### Enunciado

Estrategia Ejecución


Conclusiones

Obtenga la proyección directa axonométrica de la pieza complementaria de la dada

La pieza complementaria debe referirse a los ejes X<sub>2</sub>, Y<sub>2</sub>, Z<sub>2</sub> indicados en la figura


La orientación aproximada de los ejes debe ser la mostrada en la figura


# Estrategia

Enunciado

#### **Estrategia**

Ejecución

Conclusiones

El ejercicio tiene dos partes claramente diferenciadas:

- Para obtener las seis vistas diédricas de la pieza original hay que aplicar el método descrito en las series 7 y 8 de ejercicios
- Para representar la pieza complementaria:
  - Primero hay que descubrir que forma tiene la pieza complementaria
  - Luego hay que aplicar los métodos descritos en las series 6 y 8 de ejercicios

# Ejecución: pieza original

Enunciado


Estrategia

Ejecución Original

Complem.

Conclusiones

Analice el modelo alámbrico suministrado para determinar sus aristas ocultas


# Ejecución: pieza original

Enunciado


Estrategia

Ejecución Original

Complem.


Conclusiones

Obtenga las vistas de la pieza original:


# Ejecución: pieza original


Enunciado

Estrategia

Ejecución


Original

Complem.

Conclusiones

Para la pieza complementaria:

Imagine la pieza complementaria "envolviendo" la pieza original


Enunciado

Estrategia


**Ejecución** 

Original

Complem.

Conclusiones

Puede construir una axonometría rápida de la pieza complementaria, a partir de la axonometría de la pieza original


Enunciado Estrategia


**Ejecución** 

Original

Complem.

Conclusiones

Ahora puede dibujar las vistas diédricas con la misma orientación que la pieza original


¡se puede hacer indistintamente delineando o a mano alzada!

Enunciado

Estrategia


**Ejecución** 


Original

Complem.

Conclusiones

Ahora, que ya sabe como es la pieza complementaria, debe imaginar el cambio de punto de vista necesario para representarla con la orientación pedida


Enunciado

Estrategia


#### Ejecución


Original


#### Complem.

Conclusiones

¡Se puede hacer indistintamente a mano alzada o delineando!


### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

Las visión espacial es imprescindible para resolver el problema


> No hay ningún procedimiento "ciego" para resolver el problema sin imagina previamente cómo son las piezas (original y complementaria)


# Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/downloads/content/download-install-autocad-2014-product-help.html

2 Libros de teoría y problemas de geometría descriptiva


# Representación de formas usadas en ingeniería

Capítulo 3.1. Representación de elementos fundamentales

Capítulo 3.2. Relaciones de pertenencia e incidencia

Capítulo 3.3. El problema de medir

Capítulo 3.4. Curvas y superficies elementales

Capítulo 3.5. Ejemplos de rectas y planos

Ejercicios de la serie 3:

Ejercicio 3.1. Campana de extracción

Ejercicio 3.2. Rótula

Ejercicio 3.3. Calzo

Ejercicio 3.4. Calzo II

Capítulo 3.1 Representación de elementos fundamentales

#### Definición

Puntos

Planos

Los elementos geométricos fundamentales para representar formas geométricas en sistemas de representación son:

- **Puntos**
- **Planos**


#### Definición


Puntos

Planos

Con ellos se pueden representar formas poliédricas:

- Puntos Vértices
- Rectas
- Planos


#### Definición

Puntos

Rectas

Planos


#### Definición

Puntos

Planos


Por tanto, es importante conocer los diferentes casos particulares y las peculiaridades de la representación de estos elementos


Conocer los casos particulares y peculiaridades se denomina

"alfabeto" del punto, recta y plano


Definición

#### **Puntos**

Rectas

Planos

Para representar un punto en sistema diédrico tenemos que combinar dos o tres proyecciones


Para combinar proyecciones tenemos dos alternativas:

- Completa
- Simplificada o "directa"

Definición

#### **Puntos**


Rectas


Planos

Completa

- Dibujamos la línea de tierra
- Situamos el alzado

midiendo la cota y el desplazamiento


Definición


#### **Puntos**


Rectas

Planos

Completa

- Dibujamos la línea de tierra
- Situamos el alzado midiendo la cota y el desplazamiento
- Situamos la planta midiendo el alejamiento y el desplazamiento


Definición

#### **Puntos**

Rectas

Planos

Completa

- Dibujamos la línea de tierra
- Situamos el alzado

midiendo la cota y el desplazamiento


Situamos la planta


midiendo el alejamiento y el desplazamiento

- Marcamos el origen
- Situamos el perfil

colocando la línea de tierra auxiliar

midiendo la cota y el alejamiento


Definición

#### **Puntos**

Rectas

Planos


Definición

#### **Puntos**

Rectas

Planos

Simplificada o "directa"

Dibujamos la proyección vertical en un punto arbitrario del papel

> manteniendo la diferencia de desplazamiento y cota entre los puntos

> > P1"

0

Definición

#### **Puntos**


Rectas


Planos

Simplificada o "directa"

- Dibujamos la proyección vertical en un punto arbitrario del papel
- Dibujamos la proyección horizontal en un punto arbitrario de la línea vertical que pasa por la proyección vertical

manteniendo la diferencia de alejamiento entre los puntos


Definición


#### **Puntos**


Rectas

Planos

Simplificada o "directa"

- Dibujamos la proyección vertical en un punto arbitrario del papel
- Dibujamos la proyección horizontal en un punto arbitrario de la línea vertical que pasa por la proyección vertical
- Dibujamos la proyección de perfil en un punto arbitrario de la línea horizontal que pasa por la proyección vertical


Definición

#### **Puntos**


Rectas

Planos


# Representación completa Representación directa


El punto está perfectamente determinado por sus tres coordenadas (desplazamiento, alejamiento y cota)


El punto está correctamente representado, pero su posición absoluta en el espacio es desconocida


¡Sí que conocemos las posiciones relativas!

En la figura podemos saber que el punto P2 tiene una cota mayor que el punto P1, y que ambos tienen el mismo alejamiento

# Puntos: posiciones particulares

Definición

#### **Puntos**

Rectas


Planos


El sistema diédrico resulta más intuitivo y práctico cuando se representan puntos situados en el primer diedro


No obstante, el sistema permite representar puntos situados en cualquiera de los otros tres diedros


Para identificar la posición de un punto respecto a los planos de proyección, basta observar la posición de sus dos proyecciones respecto a la línea de tierra

Definición

#### **Puntos**

Rectas

Planos

Tal como ya vimos, para representar un punto en sistema axonométrico:

- se mide cada coordenada sobre su eje, aplicando la escala axonométrica correspondiente,
- 2 por paralelismo, se determinan las proyecciones laterales y la directa

$$P = (x_p, y_p, z_p)$$

$$P = (E_X \cdot x_p, E_Y \cdot y_p, E_Z \cdot z_p)$$

Definición


#### **Puntos**

Rectas

Planos


Bastan dos proyecciones para tener definido el punto


Las otras proyecciones son opcionales, se añaden para simplificar la interpretación del dibujo

### Rectas


Definición

Puntos

#### **Rectas**

Planos

Se puede dibujar una recta sin más que dibujar las dos proyecciones de dos puntos de la misma y unirlas mediante sendas rectas


Porque:

- Dos puntos siempre determinan una línea recta
- Las líneas rectas se proyectan como rectas

salvo el caso particular de que sean perpendiculares al plano de proyección

# Rectas

En axonométrico se sigue el mismo proceso:

Definición Puntos

**Rectas** 

Planos

Las proyecciones de las rectas pasan por las proyecciones de dos puntos que las definen

> Trazamos el segmento PQ situando sus vértices

Siempre a partir de las coordenadas de sus vértices y el invariante de paralelismo

### Rectas

Definición


Puntos

#### **Rectas**

Planos


Las rectas son ilimitadas, pero, para poder representarlas, se recurre a dibujar segmentos de longitud finita


¡En muchos casos, ni siquiera se tiene la precaución de dibujar el mismo segmento en ambas proyecciones!

> Se entiende que se dibuja una porción de la recta, y que la parte no dibujada se puede añadir cuando se precise

### Rectas: trazas

Definición


Puntos

#### Rectas

Planos

Las rectas pueden intersectarse con los planos de proyección

Los puntos de intersección se denominan puntos traza, o simplemente trazas de la recta


Definición


Puntos

#### **Rectas**

Planos

Las trazas se determinan teniendo en cuenta que son puntos por donde la recta atraviesa un plano de proyección

√ Para determinar la traza vertical (punto V) basta buscar el punto con alejamiento nulo Punto de corte de la proyección horizontal con la línea de tierra (V')


Definición

Puntos

#### **Rectas**


Planos

Las trazas se determinan teniendo en cuenta que son puntos por donde la recta atraviesa un plano de proyección

- √ Para determinar la traza vertical (punto V) basta buscar el punto con alejamiento nulo
- ✓ La traza horizontal H es el punto de cota nula

Punto de corte de la proyección horizontal con la línea de tierra (V')

Se encuentra donde la proyección vertical corta a la línea de tierra (H")


Definición


Puntos

Rectas

Planos


Las trazas son útiles para determinar las partes de la recta que están en los diferentes diedros


Veremos que también son útiles para relacionar las rectas con planos


Definición


Puntos

#### Rectas

Planos

Las trazas limitan los segmentos contenidos en cada cuadrante


En el ejemplo, el segmento que está en el primer cuadrante está comprendido entre P y V


¡La capacidad de visión espacial es necesaria para determinar los tramos que están "delante" y los que están "detrás" de los planos de proyección!

Definición

Puntos

#### **Rectas**

Planos

Hay dos tipos de orientaciones particulares de los segmentos:

- Recta paralela a alguno de los planos de proyección
- Recta perpendicular a alguno de los planos de proyección


Definición

Puntos


#### **Rectas**

Planos

Las rectas horizontales son paralelas al plano horizontal


Las rectas frontales son paralelas al plano vertical


Definición

Puntos


#### **Rectas**

Planos


Las rectas horizontales son paralelas al plano horizontal


Su proyección vertical es paralela a la línea de tierra Su proyección horizontal está en verdadera magnitud


Las rectas frontales son paralelas al plano vertical


Su proyección horizontal es paralela a la línea de tierra Su proyección vertical está en verdadera magnitud


Definición

Puntos


#### Rectas

Planos

Las rectas verticales son perpendiculares al plano horizontal


Las rectas de punta son perpendiculares al plano vertical


Definición

Puntos

#### **Rectas**


Planos

Las rectas verticales son perpendiculares al plano horizontal


Su proyección horizontal es un punto

Su proyección vertical es perpendicular a la línea de tierra


Las rectas de punta son perpendiculares al plano vertical


Su proyección vertical es un punto

> Su proyección horizontal es perpendicular a la línea de tierra


Definición


Puntos

Rectas

**Planos** 

Para dibujar una cara, basta dibujar los vértices y aristas que la definen

Trazamos la cara PQRS situando sus vértices


Siempre a partir de las coordenadas de sus vértices y el invariante de paralelismo

Definición

**Puntos** 

Rectas

**Planos** 

Pero, para representar un plano genérico se dibujan sus elementos definitorios

Los elementos definitorios pueden ser:

- tres puntos no alineados
- dos rectas paralelas
- una recta y un punto exterior a ella
- un punto del plano y el vector normal al mismo
- dos rectas que se cortan, etc.

En todos los casos se trata de diferentes combinaciones de puntos y rectas

> Por tanto, para representar un plano, basta dibujar ciertos puntos y rectas que lo definen


Es relativamente sencillo convertir un tipo de datos en otros

Definición

Rectas

Puntos

**Planos** 


Es relativamente sencillo convertir un tipo de datos en otros

Definición

Puntos Rectas

**Planos** 

Dadas dos rectas paralelas, basta tomar dos puntos cualesquiera de una de ellas y un tercer punto de la otra


## Planos: trazas


Definición

Puntos

Rectas

**Planos** 

¡Se requiere bastante capacidad de visión espacial para imaginar un plano a partir de sus elementos definitorios!


### Planos: trazas

Definición


Puntos

Rectas

**Planos** 

ኪ Para ayudar a "ver" el plano, se suelen dibujar las rectas de intersección

de los planos representados con los planos de proyección


Dichas rectas se denominan TRAZAS del plano

## Planos: trazas

Definición

Puntos


Rectas


**Planos** 


Las trazas del plano se determinan uniendo las trazas de las rectas que definen al plano

- √ H1 y H2 son las trazas horizontales de P1P2 y P1P3 respectivamente
- α' se obtiene uniendo H1' y H2'
- V1 es la traza vertical de P1P3

α" se obtiene uniendo V1" y el punto de corte de α ' con la línea de tierra


Definición

Puntos


Rectas

**Planos** 


Los planos proyectantes son perpendiculares a un plano de proyección

> Se dice que están "de canto" respecto al plano de proyección

Tienen dos características importantes:


Las proyecciones sobre el plano perpendicular de los puntos y rectas contenidos en el plano, se proyectan sobre la traza


Definición


Puntos

Rectas


**Planos** 

### Ejemplo: Plano proyectante vertical

La proyección vertical de cualquier elemento (punto o recta) contenido en el plano, se confunde con la traza vertical


la perpendicularidad de las otras dos trazas se convierte en paralelismo con el eje perpendicular Las otras dos trazas son perpendiculares a las líneas de tierra


Definición **Puntos** 

Rectas

**Planos** 


Tienen cuatro características importantes:

- Dos trazas son paralelas a las líneas de tierra
- La tercera traza no existe
- La proyección de cualquier elemento contenido en el plano, sobre los planos perpendiculares se confunde con la correspondiente traza
- La proyección de cualquier figura contenida en el plano, sobre el plano paralelo es invariante

Definición

Puntos


Rectas


**Planos** 

Ejemplo: Plano paralelo al horizontal

O, simplemente, plano horizontal

La proyección de puntos y rectas del plano, sobre los planos perpendiculares se confunde con la correspondiente traza


contenida en el plano, sobre el plano paralelo es invariante


(sólo en diédrico)


# Para repasar


Tema 2: Sistemas de representación

## Para repasar


Capítulo 11: Advanced visualization techniques

# Para repasar


Capítulo 3.2 Relaciones de pertenencia e incidencia

## Introducción

#### Introducción

Pertenencia

Incidencia

Paralelismo

Perpendicularidad

Los invariantes de la proyección determinan las principales características de las relaciones entre elementos geométricos


Recordemos que las principales propiedades que se conservan invariantes en la proyección son:

Pertenencia

Intersección

**Tangencia** 

En las proyecciones PARALELAS o CILÍNDRICAS, se añaden:

Paralelismo

Proporcionalidad

## Introducción

#### Introducción

Pertenencia

Incidencia

Paralelismo

Perpendicularidad


Sin embargo, la aplicación práctica de los invariantes requiere métodos que no siempre son intuitivos

> Por ejemplo, el paralelismo entre recta y plano


Además, hay relaciones no-invariantes que son útiles

Por ejemplo, la perpendicularidad

¡En definitiva, es conveniente estudiar con detalle la aplicación práctica de las

relaciones entre elementos geométricos!

Introducción

#### Pertenencia

Punto / recta

Recta / plano

Punto / plano

Incidencia

Paralelismo

Perpendicularidad

Se dice que un elemento geométrico esta incluido o "pertenece a" otro elemento geométrico cuando la intersección entre ambos es igual al primero de ellos


Hay tres relaciones de pertenencia entre los elementos fundamentales:

- Punto / recta
- Recta / plano
- Punto / plano

Introducción

Pertenencia

Punto / recta

Recta / plano


Punto / plano

Incidencia

Paralelismo

Perpendicularidad

Un punto pertenece a una recta si sus proyecciones pertenecen a sendas proyecciones de la recta


Introducción

#### Pertenencia

Punto / recta

### Recta / plano

Punto / plano

Incidencia


Paralelismo

Perpendicularidad

Una recta pertenece a un plano si contiene a dos puntos del plano

Esos dos puntos pueden ser:

Puntos de dos rectas cualesquiera (P1 y P2)


Introducción

#### Pertenencia

Punto / recta

Recta / plano


### Punto / plano

Incidencia


Paralelismo

Perpendicularidad

Un punto pertenece a un plano si está contenido en una recta del plano


El punto P pertenece al plano (A-B-C) por estar contenido en una recta (M-N o X-Y) del mismo


Introducción

Pertenencia

#### Incidencia

Recta / recta

Plano / plano

Recta / plano

Paralelismo

Perpendicularidad

Se dice que dos elementos geométricos son incidentes cuando la intersección entre ambos no es vacía ni igual a la totalidad de uno de ellos


Los problemas de incidencia se pueden presentar en tres parejas de elementos:

- Entre rectas
- Entre planos
- Entre recta y plano

Introducción

Pertenencia

Incidencia

### Recta / recta

Plano / plano


Recta / plano


Paralelismo


Perpendicularidad

Entre rectas hay tres situaciones posibles:

> Se cortan Incidentes en un punto


Introducción

Pertenencia

#### Incidencia

Recta / recta


### Plano / plano

Recta / plano

Paralelismo


Perpendicularidad

2 Entre planos hay dos situaciones posibles:


No incidentes


Introducción

Pertenencia

#### Incidencia

Recta / recta

Plano / plano

### Recta / plano

Paralelismo

Perpendicularidad

Entre recta y plano hay dos situaciones posibles:

Incidentes


Se cortan


No incidentes


Son paralelos


## Intersección entre rectas

Introducción

Pertenencia

#### Incidencia

#### Recta / recta


Recta / plano

Plano / plano

Paralelismo

Perpendicularidad

El punto común a ambas rectas debe pertenecer a cada una de ellas


J pertenece a r  $\rightarrow$  J' pertenece a r'

J pertenece a s  $\rightarrow$  J' pertenece a s'

→J' pertenece a r'∩s'

# Intersección entre recta y plano

Introducción

Pertenencia

#### Incidencia

Recta / recta

### Recta / plano

Plano / plano

Paralelismo

Perpendicularidad

La intersección entre recta y plano se resuelve utilizando un plano auxiliar que contenga a la recta

> Entonces, la intersección entre recta y plano es la intersección entre dos planos, seguida de la intersección entre dos rectas

 $(\alpha)$ 

(s)

# Intersección entre recta y plano

Introducción

Pertenencia

#### Incidencia

Recta / recta

#### Recta / plano


Plano / plano

Paralelismo

Perpendicularidad


La solución se simplifica tomando un plano proyectante:


# Intersección entre recta y plano

Introducción

Pertenencia

#### Incidencia

Recta / recta

#### Recta / plano


Plano / plano

Paralelismo

Perpendicularidad

La aplicación práctica es simple, pero poco intuitiva, en el caso de caras delimitadas por aristas:


Introducción

Pertenencia

#### Incidencia

Recta / recta

Recta / plano

Plano / plano

Paralelismo

Perpendicularidad

La intersección entre planos es compleja ...

> ... pero los casos particulares son más simples y bastante abundantes

¡Por tanto, estudiamos cada caso por separado!

Introducción

Pertenencia

#### Incidencia

Recta / recta

Recta / plano

Plano / plano


Paralelismo

Perpendicularidad

La intersección entre un plano proyectante y un plano cualquiera se reduce a resolver un problema de pertenencia:

La recta de intersección entre  $\alpha$  y β necesariamente tendrá como proyección horizontal α'

El problema se reduce a obtener i contenida en β, conocida i'


Introducción

Pertenencia

#### Incidencia

Recta / recta

Recta / plano


Plano / plano


Paralelismo

Perpendicularidad

La intersección entre un plano cualquiera con planos horizontales, verticales o proyectantes se resuelve ...

... aplicando relación de pertenencia a partir de la recta cuya proyección coincide con la traza del 2º plano (proyectante)


Introducción

Pertenencia

#### Incidencia

Recta / recta

Recta / plano


#### Plano / plano

Paralelismo

Perpendicularidad

La intersección i entre dos planos dados por sus trazas se resuelve ...

> ...buscando los dos puntos de intersección entre sendas trazas


Introducción

Pertenencia

#### Incidencia

Recta / recta

Recta / plano


Plano / plano

Paralelismo

Perpendicularidad

En el caso más general, la intersección i entre dos planos cualesquiera se resuelve utilizando planos auxiliares (proyectantes)...

> ...en el caso de tener definidas las trazas los planos auxiliares serían los de proyección


$$\beta = i$$
?

$$A = \alpha \cap \beta \cap \mu = r\alpha \cap r\beta$$
$$r\alpha = \alpha \cap \mu$$
$$r\beta = \beta \cap \mu$$

$$B = \alpha \cap \beta \cap \gamma = s\alpha \cap s\beta$$
$$s\alpha = \alpha \cap \gamma$$
$$s\beta = \beta \cap \gamma$$

Introducción

Pertenencia

#### Incidencia

Recta / recta

Recta / plano

Plano / plano


Paralelismo

Perpendicularidad


De nuevo, la aplicación práctica es simple, pero poco intuitiva, en el caso de caras delimitadas por aristas:

> ... se pueden utilizar planos horizontales (o frontales) cualesquiera


### Paralelismo entre rectas

Introducción

Pertenencia

Incidencia

Paralelismo


Recta / recta

Plano / plano

Recta / plano


Perpendicularidad


Por invariante de paralelismo, las proyecciones de las rectas paralelas serán paralelas


Pero deben serlo en TODAS las proyecciones


### Paralelismo entre planos

Introducción

Pertenencia

Incidencia

#### Paralelismo

Recta / recta


Plano / plano

Recta / plano

Perpendicularidad

No hay una propiedad directa ...

... se utiliza la propiedad de que si dos planos paralelos se cortan con un tercer plano dan rectas paralelas


### Paralelismo entre planos

Introducción

Pertenencia

Incidencia

#### Paralelismo

Recta / recta

#### Plano / plano

Recta / plano


Perpendicularidad


En la práctica, los planos serán paralelos si contienen rectas paralelas entre sí en al menos dos direcciones

Esas dos direcciones diferentes pueden ser las de las trazas:

si las trazas son paralelas, los planos son paralelos


### Paralelismo entre planos

Introducción

Pertenencia

Incidencia

#### Paralelismo

Recta / recta

#### Plano / plano


Recta / plano

Perpendicularidad


Dicho de otro modo, si los dos planos son paralelos, contendrán rectas paralelas en las mismas direcciones

Por tanto, para comprobar si dos planos son paralelos no es necesario obtener sus trazas, basta con encontrar dos direcciones arbitrarias


Los planos definidos por ABC y MNP no son paralelos

# Paralelismo entre recta y plano

Introducción

Pertenencia

Incidencia

#### Paralelismo

Recta / recta


Plano / plano

Recta / plano


Perpendicularidad

Una recta y un plano son paralelos si el plano contiene a una recta paralela a ella

$$r // \alpha$$
, si  $r // r1$  y  $r1 \in \alpha$ 


La recta r no es paralela al plano ABC. Para serlo, su proyección horizontal debería ser paralela a s' (por ejemplo r<sub>1</sub>')


Introducción

Pertenencia

Punto/recta

Recta/plano

Punto/plano

Incidencia

Paralelismo

Perpendicularidad


Hay una propiedad importante para determinar la pertenencia de ciertas rectas a planos

Una recta pertenece a un plano si es paralela al plano y tiene un punto en común

Esta propiedad se combina con la propiedad de que dos planos paralelos cortados por un tercero, dan rectas paralelas

> ¡Así se resuelven ciertos problemas de pertenencia de rectas a planos!

Introducción

#### Pertenencia

Punto/recta

#### Recta/plano


Punto/plano

Paralelismo

Perpendicularidad

Ejemplo: recta horizontal que pertenece a un plano cualquiera

- Por ser horizontal, su proyección vertical (r") es paralela a la línea de tierra
- Por estar contenida en el plano P, su traza vertical (V<sub>r</sub>") está contenida en P"
- Por estar contenida en un plano paralelo al horizontal, su proyección horizontal (r') es paralela a la traza horizontal P'


Introducción

#### Pertenencia

Punto/recta

#### Recta/plano


Punto/plano

Paralelismo

Perpendicularidad

Ejemplo: recta frontal que pertenece a un plano cualquiera

- Por ser frontal, su proyección horizontal (r') es paralela a la línea de tierra
- Por estar contenida en el plano P, su traza horizontal (H<sub>r</sub>") está contenida en P'
- Por estar contenida en un plano paralelo al vertical, su proyección vertical (r") es paralela a la traza vertical P"


Introducción

#### Pertenencia

Punto/recta

#### Recta/plano

Punto/plano

Incidencia


Paralelismo

Perpendicularidad


De los ejemplos anteriores se deduce otra propiedad útil:

Si obtenemos una recta frontal del plano, tendremos la dirección de su traza vertical


Si obtenemos una recta horizontal del plano, tendremos la dirección de su traza horizontal

Dirección

Introducción

Pertenencia

Incidencia

Paralelismo

Perpendicularidad

La PERPENDICULARIDAD no es invariante en la proyección

Pero hay dos consideraciones que la convierten en una característica geométrica importante:

- Los casos más simples, se resuelven transformándolos en problemas de paralelismo
- En ciertas condiciones, se aplica el "TEOREMA DE LAS TRES PERPENDICULARES"

Introducción

Pertenencia

Incidencia

Paralelismo

Perpendicularidad


Los casos más simples, se resuelven transformándolos en problemas de paralelismo

Por ejemplo, aprovechando la propiedad:

$$\begin{array}{c}
(r_1) /\!/ (X) \\
(r_2) /\!/ (Z) \\
(X) \triangleright (Z)
\end{array}
\Rightarrow (r_1) \triangleright (r_2)$$

Pero teniendo en cuenta las limitaciones:

$$\begin{array}{c|c}
r_3 & /\!\!/ & X \\
r_4 & /\!\!/ & Z \\
(X) & (Z)
\end{array}
\Rightarrow (r_3) & (r_4)$$


Introducción

Pertenencia

Incidencia

Paralelismo

Perpendicularidad

En ciertas condiciones, se aplica el "TEOREMA DE LAS TRES PERPENDICULARES"


Si dos rectas son perpendiculares en el espacio y al menos una de ellas es paralela a un plano de proyección,

entonces

las proyecciones ortogonales de ambas rectas sobre dicho plano

son también rectas perpendiculares.

$$\begin{array}{c|c}
(r_1) & (r_2) \\
(D) & (\pi)
\end{array} \Rightarrow r_1 & r_2$$


Introducción

Pertenencia

Incidencia


Paralelismo


Perpendicularidad


Además hay que considerar otras propiedades geométricas de la perpendicularidad:

Si una recta es perpendicular a un plano, lo es también a todas las rectas contenidas en él


Si un plano contiene a una recta perpendicular a otro plano, ambos son perpendiculares

# Perpendicularidad recta-plano

Introducción


Pertenencia

Incidencia

Paralelismo

Perpendicularidad


Ejemplo de aplicación de la primera propiedad:


Si una recta (R) es perpendicular a un plano (P)


La proyección diédrica de la recta (r') es perpendicular a la traza del plano en ese plano de proyección (P')


### Perpendicularidad recta-plano

Introducción

Pertenencia


Incidencia

Paralelismo

Perpendicularidad

Si una recta (R) es perpendicular a un plano (P)

La proyección diédrica de la recta (r') es perpendicular a la traza del plano en ese plano de proyección (P')


También es perpendicular a las rectas paralelas a la traza

# Perpendicularidad entre planos

Introducción


Pertenencia

Incidencia

Paralelismo

Perpendicularidad


Ejemplo práctico de la segunda propiedad:


Si un plano contiene a una recta perpendicular a otro plano, ambos son perpendiculares

Ejemplos 4 y 5

# Para repasar


Tema 2: Sistemas de representación

### Para repasar


Capítulos 6, 7, 8, 9 y 10


Capítulo 12: Fundamentos de geometría descriptiva

# Para estudiar la aplicación práctica


Capítulos 5, 6 y 7

### Para saber más


### Para saber más


# Capítulo 3.3 El problema de medir

# Introducción: El problema de medir en los dibujos

Introducción Medir es Por tanto, hay DOS Qué problemas de medir: "comparar una cantidad con su respectiva unidad, con el fin de Para qué averiguar cuántas veces ¿Medir? **DETERMINACIÓN** la segunda está contenida Determinación en la primera" Condicionamiento Definición según el diccionario R.A.E. Existe un *segundo* problema de medir: "construir algo CONDICIONAMIENTO que guarde o cumpla una medida predeterminada"

Introducción

Qué

Cómo

Para qué


¿Medir?

Determinación


Condicionamiento

**Existen INSTRUMENTOS** polivalentes de trazado y **MEDIDA** 

La regla de rodillo, permite construir rectas paralelas, medir distancias y ángulos, etc


El Multitrazador, es un instrumento trazador o una regla multiusos sencilla y de fácil manejo que reemplaza a más de 30 instrumentos técnicos con sus funciones.


#### Introducción

Qué

#### Cómo

Para qué

¿Medir?

Determinación

Condicionamiento

Existen INSTRUMENTOS polivalentes de trazado y MEDIDA

Pero es más fácil estudiar el problema de medir por partes, descomponiéndolo en los casos más elementales:


√ Medir distancias

√ Medir ángulos

DISTANCIA es la longitud del segmento de recta comprendido entre dos puntos del espacio

La REGLA es un instrumento que sirve para trazar líneas rectas o para medir la distancia entre dos puntos

Es un objeto rígido rectangular de poco espesor, graduado en las unidades apropiadas


con medidores láser,

con cinta métrica.

etc


#### Introducción

Qué

#### Cómo

Para qué

¿Medir?

Determinación

Condicionamiento

**Existen INSTRUMENTOS** polivalentes de trazado y **MEDIDA** 

Pero es más fácil estudiar el problema de medir por partes, descomponiéndolo en los casos más elementales:

√ Medir distancias

√ Medir ángulos

Un ÁNGULO es la porción del plano comprendido entre dos semirrectas que tienen el mismo origen

El TRANSPORTADOR DE ÁNGULOS es una herramienta de dibujo que nos permite medir y también construir ángulos.

Consiste en un círculo o semicírculo graduado con el que podemos medir ángulos convexos

También puede ser un brazo articulado con un indicador del ángulo formado por las dos reglas


etc

#### Introducción

Qué

#### Cómo

Para qué


¿Medir?

Determinación


Condicionamiento

X Las aplicaciones CAD 2D disponen de instrumentos "virtuales" de medida, que simulan los instrumentos clásicos para la DETERMINACIÓN de medidas


¥ Para el CONDICIONAMIENTO de medidas, las aplicaciones CAD 2D utilizan las propias herramientas de trazado


Introducción

Qué

Para qué

¿Medir?


Determinación

Condicionamiento

En DISEÑO de ingeniería, se necesita medir lo que aún no se ha construido


Por tanto, se deben MEDIR LOS DIBUJOS de los objetos que se están diseñando


El corte terminal de las vigas I en tierra antes de levantarlas permite ahorrar el costo de renta de una grúa. Para llevar a cabo esto, las proyecciones auxiliares son necesarias para determinar a qué ángulo se deben cortar las vigas.

## Introducción

Introducción

Qué

Para qué

¿Medir?

Determinación

Condicionamiento

En DISEÑO de ingeniería, se necesita medir lo que aún no se ha construido

Por tanto, se deben MEDIR LOS DIBUJOS de los objetos que se están diseñando

> Las medidas del dibujo son **APARENTES**

> ¡En primer lugar hay que tener en cuenta la ESCALA del dibujo!

¡ATENCIÓN!

Las medidas SIEMPRE son las REALES

Pero además en los dibujos técnicos se utiliza la **PROYECCIÓN** 

Y, al proyectar, ciertas medidas permanecen INVARIANTES, mientras que otras cambian.

# ¿Medir?

Introducción

¿Medir?

Determinación

Condicionamiento


Pero, el problema de medir en los DIBUJOS TÉCNICOS NO es instrumental

El problema consiste en saber QUÉ se puede medir y DÓNDE, más que en saber CÓMO se puede medir

> porque en los dibujos técnicos se utiliza la PROYECCIÓN

> > Y, al proyectar, ciertas medidas permanecen INVARIANTES, mientras que otras cambian

# ¿Medir? Invariantes

Introducción

¿Medir?

Determinación

Condicionamiento

Recordemos que las PROYECCIONES PARALELAS, conservan ciertos invariantes relacionados con la medida:

PROPORCIONALIDAD

**PARALELISMO** 

# ¿Medir? Proporcionalidad

Introducción

¿Medir?


Determinación

Condicionamiento

Recordemos que las PROYECCIONES PARALELAS, conservan ciertos invariantes relacionados con la medida:


#### PROPORCIONALIDAD

Dos segmentos  $(r_1)$  y  $(r_2)$ , tomados sobre una misma recta, o rectas paralelas, se proyectan cilíndricamente según otros dos segmentos r<sub>1</sub> y 7 r<sub>2</sub>, de manera que la razón entre los originales es iqual a la razón entre las imágenes


#### PARALELISMO

¡Cuando una figura es plana y está contenida en un plano paralelo al de proyección, la proporcionalidad se convierte en IDENTIDAD!


# ¿Medir? Paralelismo

Introducción

¿Medir?

Determinación


Condicionamiento

Recordemos que las PROYECCIONES PARALELAS, conservan ciertos invariantes relacionados con la medida:

#### PROPORCIONALIDAD


La propiedad inversa NO es invariante!

¡Los segmentos originales (r<sub>1</sub>) y (r<sub>2</sub>) de dos segmentos  $r_1$  y  $r_2$ , paralelos en la proyección, no tienen porqué ser paralelos!


#### **PARALELISMO**

Si dos rectas  $(r_1)$  y  $(r_2)$  son paralelas, la proyección paralela de ambas resulta en dos rectas r<sub>1</sub> y r<sub>2</sub> paralelas entre sí


$$(r_1)//(r_2) \Rightarrow r_1//r_2$$

# ¿Medir? Perpendicularidad

Introducción

¿Medir?

Determinación

Condicionamiento


La PERPENDICULARIDAD no es invariante en la proyección

Hay dos casos en los que se puede comprobar de forma directa:

- Los casos más simples (como rectas o planos paralelos a los coordenados) se resuelven a través del paralelismo
- En ciertas condiciones, se aplica el "TEOREMA DE LAS TRES PERPENDICULARES"

Si dos rectas son perpendiculares en el espacio y al menos una de ellas es paralela a un plano de proyección, entonces las proyecciones <u>ortogonales</u> de ambas rectas sobre dicho plano son también rectas perpendiculares.

$$\begin{array}{c|c}
(r_1) & (r_2) \\
(D) & (\pi)
\end{array} \Rightarrow r_1 & r_2$$


### Determinación de medidas

Introducción

¿Medir?

Determinación


Condicionamiento


Tal como indicábamos al principio, vamos a considerar por separado los problemas de:


DETERMINACIÓN DE MEDIDAS

2 CONDICIONAMIENTO DE MEDIDAS


Introducción El problema básico es la DISTANCIA ENTRE DOS PUNTOS: ¿Medir? Determinación O con un plano paralelo al de proyección Condicionamiento ¿Los puntos son coplanários con el plano de proyección? Aplicar una TRANSFORMACIÓN SI para convertir en coplanarios Medir Realidad= Dibujo / Escala Deshacer la escala < Dibujo Realidad Modelo Coeficiente Escala


Introducción El problema básico es el ÁNGULO ENTRE DOS RECTAS QUE SE ¿Medir? **CORTAN:** O con un plano paralelo al de proyección Determinación Condicionamiento ¿El plano definido por las NO dos rectas es coplanario con el plano de proyección? ¿Se cumple el T. de las tres perpendiculares? SI NO Aplicar una TRANSFORMACIÓN para convertir en coplanarios Ángulo recto Medir ¡Los ángulos no están la escalaafectados por la escala!


Introducción El problema básico es el ÁNGULO ENTRE DOS RECTAS QUE SE ¿Medir? CORTAN: Determinación Condicionamiento O con un plano paralelo al de proyección ¿El plano definido por las dos rectas es coplanario con el plano de proyección? ¿Se cumple el T. de las tres perpendiculares? NO Aplicar una TRANSFORMACIÓN para convertir en coplanarios Ángulo recto Medir


Introducción

¿Medir?

Determinación

Condicionamiento

Todos los demás problemas de medida se pueden reducir a alguno de los dos ya estudiados

> Para ello, hay que tener en cuenta que las relaciones métricas entre elementos geométricos, vienen condicionadas por las relaciones de incidencia

Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

Entre rectas:

Se cortan

Se cruzan

Son paralelas

Entre planos:

Se cortan

Son paralelos

Entre recta y plano:

Se cortan

Son paralelos

Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

#### Entre rectas:

Se cortan

Se cruzan Son paralelas

Entre planos:

Se cortan

Son paralelos


Entre recta y plano:

Se cortan

Son paralelos

La distancia es cero

El **ángulo** se mide según procedimiento indicado antes


Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES

#### La **MÍNIMA** distancia

Entre rectas:

Se cortan

Se cruzan

Son paralelas

Entre planos:

Se cortan

Son paralelos


Entre recta y plano:

Se cortan

Son paralelos

La **distancia** se mide tomando un punto cualquiera` de una de ellas, y haciendo pasar por él una paralela a la otra.

A continuación se determina la distancia entre el plano formado por las dos rectas que se cortan y la otra recta.


El ángulo se mide tomando un punto cualquiera de una de ellas, y haciendo pasar por él una paralela a la otra.

A continuación, se mide el ángulo entre las dos rectas que se cortan

Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

#### Entre rectas:

Se cortan Se cruzan

Son paralelas

Entre planos:

Se cortan


Son paralelos

Entre recta y plano:

Se cortan

Son paralelos

La **distancia** se mide trazando una recta perpendicular a las dos y que se corte con ellas (utilizando un plano perpendicular a ambas)


La distancia buscada se mide entre los dos puntos de intersección

El ángulo es cero

Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

Entre rectas:

Se cortan Se cruzan Son paralelas

Entre planos:

Se cortan

Son paralelos

Entre recta y plano:

Se cortan

Son paralelos


La distancia es cero

El ángulo se determina buscando la recta común a ambos planos

Se busca entonces una recta perpendicular a ella y contenida en uno de los planos.

Se repite el procedimiento para el otro plano

Finalmente, se determina el ángulo entre las dos rectas así obtenidas


Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

Entre rectas:

Se cortan Se cruzan Son paralelas

Entre planos:

Se cortan


Son paralelos

Entre recta y plano:

Se cortan

Son paralelos

La distancia se determina buscando la recta perpendicular a ambos planos


Se busca entonces la intersección entre la recta y ambos planos, y se mide el segmento resultante

El ángulo es cero

Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

Entre rectas:

Se cortan Se cruzan Son paralelas

Entre planos:

Se cortan Son paralelos

Entre recta y plano:

Se cortan


Son paralelos

La distancia es cero.

El ángulo se determina buscando una recta perpendicular al plano y que corte a la dada.

A continuación se buscan los puntos de intersección de ambas con el plano.

El segmento formado por esos dos puntos, junto con la recta dada, determinan el ángulo buscado.


Introducción

¿Medir?

#### Determinación

Condicionamiento

Las principales RELACIONES DE INCIDENCIA son:

Entre rectas:

Se cortan Se cruzan Son paralelas

Entre planos:

Se cortan Son paralelos

Entre recta y plano:


Se cortan

Son paralelos

La **distancia** se determina buscando una recta perpendicular al plano y que corte a la dada.

A continuación se busca el punto de intersección de la nueva recta con el plano. El segmento formado por esos dos puntos, determina la distancia buscada.

El ángulo es cero.


Introducción

¿Medir?

Determinación


Condicionamiento

Hay otras medidas de DISTANCIAS que no dependen de las relaciones de incidencia:

Punto y recta

Punto y plano

 ∠a distancia se determina buscando una recta perpendicular a ella que pase por el punto (utilizando un plano auxiliar)


A continuación se busca el punto de intersección de ambas rectas

El segmento formado por los dos puntos, determina la distancia buscada

Introducción

¿Medir?

Determinación


Condicionamiento

Hay otras medidas de DISTANCIAS que no dependen de las relaciones de incidencia:

Punto y recta

Punto y plano

La **distancia** se determina buscando una recta perpendicular al plano que pase por el punto


A continuación se busca el punto de intersección de la nueva recta con el plano

El segmento formado por esos dos puntos, determina la distancia buscada.

# Determinación: Aplicación


Introducción

¿Medir?

Determinación

Condicionamiento

Los casos estudiados tienen aplicación directa en los problemas más habituales:


# Determinación: Aplicación

Introducción

¿Medir?

Determinación

Condicionamiento

Sólo hay algunos casos particulares en los que el ángulo se puede medir directamente:

Recta / recta:


si ambas son paralelas al plano de proyección


Plano / plano:

si ambos son perpendiculares a un mismo plano de proyección

Plano / recta:

si el plano es perpendicular y la recta es paralela a un mismo plano de proyección


Ya lo vimos antes

# Determinación: Aplicación


Introducción

¿Medir?

Determinación

Condicionamiento

En los casos más complejos, hay que aplicar TRANSFORMACIONES


### Condicionamiento de distancias

Introducción

¿Medir?

Determinación

Condicionamiento

El problema básico es la DISTANCIA ENTRE DOS PUNTOS:


Tiene infinitas soluciones:

Todos los puntos de una circunferencia centrada en el punto inicial y de radio la distancia deseada.


El problema se "completa" añadiendo nuevas condiciones

> Buscar un punto Q que diste "d" de un punto P, y pertenezca a la recta r


Lo que se hace es "caracterizar" la solución, dibujando el LUGAR GEOMÉTRICO que contiene a todas las posibles soluciones

### Condicionamiento de distancias

Introducción

¿Medir?


Determinación


Condicionamiento


Algunos casos particulares se pueden reducir al cálculo de la RECTA DE DISTANCIAS A UN PUNTO

Recordemos la forma de calcular la distancia entre dos puntos


#### Condicionamiento de distancias


Introducción

¿Medir?

Determinación

Condicionamiento

RECTA DE DISTANCIAS A UN PUNTO: Si buscamos un tercer punto (C) que esté a una distancia dada del punto A (Dist.), sobre la recta r (AB), lo representamos sobre la recta de


# Condicionamiento de ángulos

Introducción

¿Medir?


#### Determinación

Condicionamiento


El problema básico es el ÁNGULO ENTRE DOS RECTAS QUE SE **CORTAN** 


El problema se puede enunciar como "Recta que forme un ángulo con r", y tiene infinitas soluciones:


Se puede limitar el número de soluciones añadiendo condiciones:


¡Vuelve a tener infinitas soluciones en 3D!


Lo que se hace es "caracterizar" la solución, dibujando el LUGAR GEOMÉTRICO que contiene a todas las posibles soluciones

# Condicionamiento de ángulos

Introducción


¿Medir?

Determinación

Condicionamiento


Los casos estudiados tienen aplicación directa en los problemas más habituales:

Cuando el ángulo se puede medir de forma directa también se puede condicionar de la misma forma


Por ejemplo, representar un plano (perpendicular al plano vertical) que forme un ángulo  $\phi$  con el plano horizontal

# Condicionamiento de ángulos


¡Los estudiaremos más adelante!

# Para repasar


Tema 2: Sistemas de representación

# Para repasar


Capítulos 6, 7, 8, 9 y 10


Capítulo 12: Fundamentos de geometría descriptiva

# Para estudiar la aplicación práctica


Capítulos 5, 6 y 7

# Para saber más


# Para saber más


Capítulo 3.4 Curvas y superficies elementales

# Introducción

#### Introducción

Curvas

Circunferencia

Superficies

Esfera

Conos y cilindros


Muchas formas usadas en ingeniería no se pueden representar correctamente mediante vértices aristas y caras


Se deben representar mediante:


## Introducción

#### Introducción

Curvas

Circunferencia

Superficies

Esfera

Conos y cilindros

Representar curvas es difícil porque:


Representar superficies es difícil porque:

\* Al proyectar una curva, generalmente, se convierte en otro tipo de curva

Se deben representar mediante curvas

> ¡Que se convierten en otras curvas al proyectar!

\* Hay muchos tipos distintos de curvas

\* Hay muchos tipos distintos de superficies

## Introducción

#### Introducción

Curvas

Circunferencia

Superficies

Esfera

Conos y cilindros

Representar curvas es difícil porque:


Representar superficies es difícil porque:

Al proyectar una curva, generalmente, se convierte en otro tipo de curva

Se deben representar mediante curvas

> ¡Que se convierten en otras curvas al proyectar!


De momento, evitamos el segundo problema, estudiando sólo las curvas y superficies más elementales:

- Circunferencia
- Superficies cuádricas de revolución

## Curvas

Introducción

### Curvas

Circunferencia

Superficies

Esfera

Conos y cilindros

Las curvas son líneas que cambian de dirección

> Posiciones ocupadas por un punto que se mueve cambiando de dirección


## Curvas

Introducción

#### Curvas

Circunferencia

Superficies


Esfera


Conos y cilindros

## Para representar curvas hay dos métodos:

Calcular la proyección de un número suficiente de puntos de la curva y dibujar las cuerdas que los unen

Determinar analíticamente el tipo de curva resultante, obtener sus elementos definitorios y trazarla con el instrumento apropiado


Introducción

Curvas

#### Circunferencia

Superficies

Esfera

Conos y cilindros

Se conoce la definición analítica y los elementos definitorios de la circunferencia:

| Definición: | Ecuación analítica: | Representación gráfica |
|----------------------------------------------------------------------------------------------------------------------------|-------------------------------|------------------------|
| Curva plana lugar geométrico de los puntos del plano que equidistan de otro llamado centro, también perteneciente al plano | $(x-x_0)^2 + (y-y_0)^2 = r^2$ | $(x_0, y_0)$ |

Hay ciertos elementos geométricos asociados a la circunferencia:

- El radio es la distancia que hay entre el centro y cualquier punto de la circunferencia
- Arco es una parte de la circunferencia (una circunferencia incompleta)
- Una cuerda es un segmento cuyos extremos son puntos de la circunferencia

Introducción

Curvas

#### Circunferencia

Superficies

Esfera

Conos y cilindros


¡Gracias al compás, la circunferencia se puede trazar con precisión!

> El compás es un instrumento compuesto por dos brazos articulados por un extremo. En el otro extremo de uno de los brazos se sitúa una aguja, y en el otro extremo del segundo brazo se coloca un instrumento de trazado

El compás sirve para trazar arcos de circunferencia con centro en la aguja y radio igual a la separación entre la aguja y el instrumento de trazado

También sirve para trasladar medidas iguales a dicha separación, que se suele denominar "apertura" del compás

Los programas CAD tienen herramientas equivalentes al compás


Introducción

Curvas

### Circunferencia

Superficies

Esfera

Conos y cilindros

Hay otros elementos definitorios de una circunferencia, con los que también se puede trazar:


Dos puntos de la misma pertenecientes al mismo diámetro

La mayoría de aplicaciones CAD pueden dibujar una circunferencia conocido el diámetro


En caso contrario:

el centro de la circunferencia es el punto medio del diámetro, y el radio es la mitad del diámetro


Introducción

Curvas

### Circunferencia

Superficies

Esfera

Conos y cilindros

Hay otros elementos definitorios de una circunferencia, con los que también se puede trazar:

Dos puntos de la misma pertenecientes al mismo diámetro


La mayoría de aplicaciones CAD pueden dibujar una circunferencia conocidos tres puntos


Tres puntos cualesquiera de la misma

En caso contrario:

el centro de la circunferencia la intersección de la mediatrices de dos cuerdas, y el radio es la distancia del centro a cualquiera de los tres puntos


## Circunferencia: Pertenencia

Introducción

## Circunferencia

#### Pertenencia

Incidencia

Proyección

Representación


Superficies

Esfera

Conos y cilindros

Los problemas de pertenencia de puntos a la circunferencia son muy sencillos:

- Un punto es exterior a una circunferencia cuando la distancia del punto al centro es mayor que el radio
- ★ Un punto pertenece a una circunferencia cuando la distancia del punto al centro es igual al radio
- Un punto es interior a una circunferencia cuando la distancia del punto al centro es menor que el radio


## Circunferencia: Incidencia

Introducción

Curvas

### Circunferencia

Pertenencia

#### Incidencia

Proyección

Representación

Superficies


Esfera

Conos y cilindros

Los problemas de relaciones de rectas con circunferencias son:

- Una recta exterior a una circunferencia tiene todos sus puntos exteriores
- ★ Una recta tangente a una circunferencia tiene todos sus puntos exteriores, salvo uno que pertenece a la circunferencia
- Una recta secante a una circunferencia tiene un segmento interior a la circunferencia


## Circunferencia: Incidencia

Introducción

Curvas

#### Circunferencia

Pertenencia

#### Incidencia

Proyección

Representación

Superficies

Esfera


Conos y cilindros


Las rectas tangentes también pueden usarse como elementos definitorios de la circunferencia

La propiedad que relaciona el centro y el radio con la recta tangente es:

La recta tangente a la circunferencia es perpendicular al radio que pasa por el punto de tangencia


## Circunferencia: Incidencia

Introducción

Curvas

#### Circunferencia

Pertenencia

#### Incidencia

Proyección

Representación

Superficies


Esfera


Conos y cilindros


Las circunferencias tangentes a rectas conocidas:

son fáciles de obtener con aplicaciones CAD


Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia

### Proyección

Representación

Superficies

Esfera

Conos y cilindros


Al proyectar una circunferencia, la curva resultante no suele ser una circunferencia


Las proyecciones de la circunferencia son curvas cónicas

Introducción

Curvas

#### Circunferencia

Pertenencia

Incidencia

### Proyección

Representación

Superficies


Esfera

Conos y cilindros

## Las cónicas se denominan así porque:

√ Son las curvas resultantes de la intersección de un plano con una superficie cónica de revolución

√ En función de la orientación y posición del plano con relación a la superficie cónica aparecen diferentes cónicas


Introducción Al proyectar una circunferencia según una proyección cónica, Curvas se puede obtener: Circunferencia Si el plano de Pertenencia Una circunferencia proyección es Incidencia PARALELO al Proyección plano que Representación contiene a la Superficies circunferencia Si el plano de proyección forma Esfera Una elipse un ángulo MENOR Conos y cilindros que el semiangulo del cono de proyección Si el plano de √ Una parábola proyección forma un ángulo IGUAL al semiangulo del cono de Si el plano de proyección ✓ Una hipérbola proyección forma un ángulo MAYOR que el semiangulo del cono de proyección

Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia

### Proyección

Representación

Superficies


Esfera

Conos y cilindros

Si la proyección de la circunferencia es cilíndrica, SÓLO se puede obtener:


Una circunferencia <

Si el plano de proyección es PARALELO al plano que contiene a la circunferencia


Una elipse

Si el plano de proyección NO es PARALELO al plano que contiene a la circunferencia


¡Este es el caso en los sistemas DIÉDRICO y AXONOMÉTRICO!


Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia


### Proyección

Representación

Superficies

Esfera


Conos y cilindros


Eje Menor

Se ve una ELIPSE


Se ve el TAMAÑO REAL


# Circunferencia: Proyección axonométrica

Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia

### Proyección

Representación


Superficies

Esfera

Conos y cilindros

En proyección axonométrica, las circunferencias se proyectan como elipses

Los únicos diámetros que se pueden medir sobre ellas son los paralelos a los ejes


Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia

Proyección

### Representación

Superficies

Esfera

Conos y cilindros

Por lo tanto, en general,...


...la proyección ortogonal de una circunferencia es una elipse cuyos ejes principales son:

Eje mayor = diámetro de la circunferencia -> proyección del diámetro paralelo al plano de proyección

Eje menor → proyección del diámetro de máxima inclinación (perpendicular al eje mayor)

El eje menor de la elipse se corresponde con el diámetro de la circunferencia que se proyecta con la menor longitud posible

El eje mayor de la elipse se corresponde con el diámetro de la circunferencia que se proyecta con mayor longitud


Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia


Proyección

## Representación

Superficies

Esfera

Conos y cilindros


Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia

Proyección

### Representación

Superficies

Esfera

Conos y cilindros

EJEMPLO DE APLICACIÓN: PIEZA AUXILIAR PARA EL MONTAJE DE UN TORNILLO DE CABEZA CÓNICA

Realizar un agujero cilíndrico pasante con un avellanado cónico

de ejes perpendiculares a la cara ABCD, de forma que el tornillo pueda pasar a través de él


y su cabeza quede alojada en el avellanado cónico

El punto por el que se iniciará el taladro será el centro geométrico de la cara


> Comenzaremos dibujando la circunferencia sobre esta cara


C"-D"


Esta es la sección plana del agujero:


Introducción

Curvas

### Circunferencia

Pertenencia

Incidencia


Proyección

### Representación

Superficies

Esfera

Conos y cilindros


Localizamos el centro O de la circunferencia

## **ALZADO**

Eje mayor: recta de longitud D (diámetro de


la circunferencia) Eje menor: punto O"

## PLANTA:

Eje mayor: recta horizontal del plano de

Iongitud D

Eje menor: recta perpendicular


Introducción

Curvas

Circunferencia

## **Superficies**

Esfera

Conos y cilindros

Las superficies son películas infinitamente delgadas que separan dos regiones del espacio


... o que recubren los cuerpos

Introducción

Curvas

Circunferencia

### **Superficies**

Esfera


Conos y cilindros

Para representar superficies hay que representar curvas


Las curvas utilizadas para representar superficies son los "contornos aparentes"

Los contornos aparentes son aquellas curvas que separan los puntos que pertenecen a la superficie y los que no pertenecen


Introducción

Curvas

Circunferencia

### **Superficies**

Esfera

Conos y cilindros

Por tanto, para representar superficies hay dos soluciones:

Calcular la proyección de un número suficiente de puntos del contorno aparente


Determinar analíticamente el tipo de curva del contorno aparente y obtener sus elementos definitorios


¡Se puede conseguir con algunas superficies de revolución!

Lugar geométrico de los puntos de una curva generatriz, que gira alrededor de un eje


Introducción

Curvas

Circunferencia


## **Superficies**

Esfera


Conos y cilindros


Las superficies de revolución más comunes son:

Esfera


Cono y cilindro de revolución


# Esfera

Introducción

Curvas


Circunferencia

Superficies

### **Esfera**

Conos y cilindros

## La esfera es una superficie con innumerables usos prácticos:


# Esfera

Introducción

Curvas

Circunferencia

Superficies

#### **Esfera**


Conos y cilindros

La esfera se puede definir como:

Formada por los puntos del espacio que equidistan de un punto determinado, Sus elementos definitorios son el centro y el radio son el centro y el radio denominado centro

También se puede considerar generada por el giro de una circunferencia alrededor de cualquiera de sus diámetros

Es una superficie de revolución


# Esfera: Representación

Introducción

Curvas

Circunferencia

Superficies

#### **Esfera**

### Representación

Curvas definitorias

Pertenencia

Conos y cilindros

Para representar la esfera se dibujan:

√ Los elementos definitorios: el CENTRO y el RADIO

√ El contorno aparente de una esfera

Que en proyección cilíndrica ortogonal es una circunferencia

# Esfera: Representación

Introducción

Curvas

Circunferencia

Superficies

#### **Esfera**

### Representación

Curvas definitorias

Pertenencia

Conos y cilindros

Representación en Sistema Diédrico:

La representación del centro es inmediata a partir de sus coordenadas

La representación del contorno aparente consiste en representar en el alzado la circunferencia contenida en un plano frontal, y en la planta, la circunferencia contenida en un plano horizontal

Hay que observar que cada contorno aparente es una circunferencia **DISTINTA** 

En definitiva, se representa el centro y el contorno aparente de cada vista

### Esfera: Curvas definitorias

Introducción

Curvas

Circunferencia

Superficies

#### **Esfera**

#### Representación

Curvas definitorias

Pertenencia

Conos y cilindros


#### Cualquier sección plana de la esfera es una circunferencia

Al cortar cualquier superficie de revolución por planos perpendiculares al eje de revolución, se obtienen secciones circulares


En el caso particular de la esfera, cualquier sección plana es circular, porque cualquier diámetro es eje de revolución


#### Esfera: Curvas definitorias

Introducción

Curvas

Circunferencia

Superficies

#### **Esfera**

Representación

#### Curvas definitorias

Pertenencia


Conos y cilindros

Se puede definir una "red" de circunferencias auxiliares de la esfera, que ayudan a resolver los problemas de pertenencia, intersección y tangencia

Las secciones que contienen al centro son circunferencias de radio igual a la esfera

Meridianos

Las demás son circunferencias de diámetro igual **Paralelos** a la cuerda que el plano seccionador le produce al contorno


¡Para cada eje de la esfera, hay una red distinta de meridianos y paralelos!

### Esfera: Pertenencia

Introducción

Curvas

Circunferencia

Superficies

#### Esfera


Representación

Curvas definitorias


#### Pertenencia

Conos y cilindros

Intersección de la esfera con un plano horizontal y


Pertenencia de un punto a la superficie de la esfera


### Conos y cilindros

Introducción

Curvas


Circunferencia

Superficies

Esfera

**Conos y cilindros** 

Los conos de revolución son las superficies que se obtienen al hacer girar alrededor de un eje a una recta que se corta con dicho eje


Si limitamos la superficie por el punto de contacto entre la recta generatriz y el eje (punto que se denomina vértice) y por un plano perpendicular al eje, obtenemos un volumen que se denomina cono

Si delimitamos la superficie por dos planos perpendiculares al eje obtenemos un tronco de cono


### Conos y cilindros

Introducción

Curvas

Circunferencia

Superficies


Esfera

Conos y cilindros

Las superficies cilíndricas de revolución se obtienen cuando la recta generatriz no corta sino que es paralela al eje

> Y los cilindros son los volúmenes limitados por una superficie cilíndrica y dos planos que cortan al eje


### Conos y cilindros: Superficies radiadas

Introducción

Curvas

Circunferencia


Superficies

Esfera


Conos y cilindros

Los conos y cilindros de revolución son casos particulares de las superficies radiadas:

> Se generan por el movimiento de una recta (generatriz) que se apoya a la vez en un punto (vértice) y una curva (directriz)


Si el vértice es un punto propio son superficies cónicas, si es impropio son superficies cilíndricas


### Conos y cilindros

Introducción

Curvas

Circunferencia

Superficies

Esfera


#### Conos y cilindros Clasificación

Representación

Pertenencia


Sección plana

Existen diferentes tipos, pero los casos más simples (y más utilizados) de cono y cilindro son los de revolución:


Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros

Clasificación

#### Representación

Pertenencia

Sección plana

En general, para definir una superficie radiada hay que representar:


1 Proyección de elementos definitorios: vértice y directriz (base)

Habrá que proyectar la circunferencia o la elipse de la base y el vértice del cono

2 Contorno aparente

Tangentes a elipse (o circunferencia):

- desde la proyección del vértice del cono o
- paralelas a la dirección de las generatrices del cilindro


Caso1: La base es paralela a algún plano de proyección

Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros


Clasificación


#### Representación


Pertenencia


Sección plana

Se deben distinguir partes vistas y ocultas de la base


Caso2: La base es circular y está en un plano cualquiera

Introducción

Curvas

Circunferencia

Superficies

Esfera


#### Conos y cilindros

Clasificación


#### Representación

Pertenencia

Sección plana


Se obtiene la elipse proyección de la circunferencia por el método visto antes, y el contorno aparente como rectas tangentes a ella


Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros

Clasificación


#### Representación


Pertenencia

Sección plana

Otros aspectos a considerar en la representación

- Los conos y cilindros suelen formar parte de piezas más complejas
- √ Si la conexión entre el cono/cilindro es tangente a otra superficie, no se dibuja la línea de separación
- √ Si no son tangentes se dibujan las aristas de conexión del cilindro/cono con el elemento contiguo


### Conos y cilindros: Pertenencia

Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros

Clasificación

Representación

#### Pertenencia


Sección plana


Los problemas de PERTENENCIA son simples:

✓ PERTENENCIA DE UNA RECTA: si y sólo si es una generatriz

✓ PERTENENCIA DE UN PUNTO: si pertenece a

una generatriz


Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros

Clasificación

Representación


Pertenencia

Sección plana

Los problemas de secciones planas se convierten, casi siempre, en problemas de determinación de cónicas


> Cualesquiera dos secciones planas de una superficie radiada son homólogas en el espacio (o semejantes, si los planos son paralelos)

Por tanto, la intersección con un plano de conos o cilindros cuádricos es una curva CÓNICA


Las curvas cónicas se definieron como las curvas resultantes de la intersección de un plano con una superficie cónica de revolución

En función de la orientación y posición del plano con relación a la superficie cónica aparece una cónica u otra:


Introducción

Curvas

Circunferencia

Superficies

Esfera

#### **Conos y cilindros**


Clasificación

Representación


Pertenencia

Sección plana

Aparece una elipse cuando el plano corta a todas las generatrices del cono  $(\alpha > \beta)$ 


La intersección de un plano con un cilindro de revolución SIEMPRE es una elipse


La circunferencia es un caso particular de intersección ( $\alpha$  =90°)

Introducción

Curvas

Circunferencia

Superficies

Esfera

#### **Conos y cilindros**

Clasificación

Representación


Pertenencia


Sección plana


Aparece una parábola cuando el plano corta a todas las generatrices del cono menos a una


$$(\alpha = \beta)$$


Aparece una hipérbola cuando el plano corta a todas las generatrices del cono menos a dos

$$(\alpha < \beta)$$


Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros


Clasificación

Representación

Pertenencia

Sección plana

La sección de un cilindro por un plano inclinado es una elipse que se proyecta como otra elipse


Introducción

Curvas

Circunferencia

Superficies

Esfera


#### Conos y cilindros

Clasificación

Representación

Pertenencia


Sección plana


La proyección del centro de la cónica es un invariante

PARA OBTENER LA INTERSECCIÓN:

- 1. Se buscan los ejes mayor y menor de la elipse y se proyectan  $\rightarrow$  se obtienen los ejes principales de la elipse proyección o unos ejes conjugados
- 2. Se traza la elipse por métodos conocidos


## Conos y cilindros: Ejemplo

Introducción

Curvas

Circunferencia

Superficies

Esfera

#### Conos y cilindros

Clasificación

Representación

Pertenencia

Sección plana

PIEZA AUXILIAR PARA EL MONTAJE DE UN TORNILLO DE CABEZA CÓNICA


Realizar un agujero cilíndrico pasante con un avellanado cónico de ejes perpendiculares a la cara ABCD, de forma que el tornillo pueda pasar a través de él y su cabeza quede alojada en el avellanado cónico

El punto por el que se iniciará el taladro será el centro geométrico de la cara


> Ya hemos dibujado la circunferencia sobre esta cara en un ejemplo anterior


C"-D"


En la figura se ha representado la sección plana del agujero


### Conos y cilindros: Ejemplo

Introducción


Curvas

Circunferencia

Superficies

Esfera

Conos y cilindros


Completamos la representación del alzado

Representamos la otra circunferencia de la base del cono en la planta igual que la anterior

Representamos el contorno aparente del cono (rectas tangentes a ambas elipses desde la proyección del vértice)

Se completa la representación del cilindro:

- rectas tangentes a la elipse paralelas al eje
- sección de salida


## Conos y cilindros: Ejemplo

Introducción


Curvas

Circunferencia


Superficies


Esfera

Conos y cilindros


¡Finalmente se distinguen líneas vistas de ocultas!


### Para repasar


Tema 2: Sistemas de representación

### Para repasar


Capítulo 6.5: Puntos, líneas, círculos y arcos

Capítulo 6.6: Curvas cónicas

Capítulo 6.12: Superficies regladas

Capítulo 13: Intersecciones y desarrollos

## Para estudiar la aplicación práctica


Capítulo 1: Construcciones geométricas planas

### Para saber más


Capítulo 19: Lugares geométricos básicos

Capítulo 23: Tangencias básicas

Capítulo 39: Cónicas

Capítulo 5: Representación de las cónicas


Capítulo 10: Cuádricas parabólicas o radiadas

Capítulo 12: Cuádricas elípticas

### Para saber más


### Para saber más


Capítulo 3.5 Ejemplos de rectas y planos

### Ejemplo 1. Elementos


# Ejemplo 1. Elementos


- Tipo de plano
- Tipo de rectas
- Verdaderas magnitudes de aristas o caras


### Ejemplo 2. Trazas


## Ejemplo 2. Trazas


## Ejemplo 4. Paralelismo e intersección


## Ejemplo 4. Paralelismo e intersección


## Ejemplo 4. Paralelismo e intersección


Representar un plano paralelo a la cara triangular que pase por A


Obtener la intersección del plano con la pieza


### Ejemplo 5. Perpendicularidad


Representar en s. diédrico un agujero prismático cuya boca de entrada es la representada y atraviesa la pieza perpendicularmente a la cara en la que empieza


### Ejemplo 6. Perpendicularidad recta-plano

Obtener la dirección de las rectas perpendiculares a la cara triangular


## Ejemplo 6. Perpendicularidad recta-plano

Obtener la dirección de las rectas perpendiculares a la cara triangular ABC


#### Ejemplo 7. Perpendicularidad e intersección recta-plano

#### 4.22 Nave industrial con chimenea

El edificio tiene forma paralelepipédica y una cubierta con forma de pirámide irregular.

En el extremo opuesto a la cubierta hay una chimenea.


Se desea atar por medio de un cable el punto más alto de la chimenea (P) a un punto Q de la cara ABC de la cubierta. El cable debe tener la mínima longitud posible.


## Ejemplo 8. Obtención de verdaderas magnitudes

Obtener la verdadera magnitud de las caras del tejado (longitudes y ángulos)

Indicar ángulos entre caras en VM


#### Líneas de máxima inclinación

Las rectas (r) de máxima inclinación de un plano  $\alpha$  con relación a otro plano  $\pi$  (o rectas de máxima pendiente, cuando  $\pi$  es el plano horizontal) son rectas del plano  $\alpha$  perpendiculares a la intersección entre ambos


#### Líneas de máxima inclinación

Las rectas (r) de máxima inclinación de un plano  $\alpha$  con relación a otro plano  $\pi$  (o rectas de máxima pendiente, cuando  $\pi$  es el plano horizontal) son rectas del plano  $\alpha$  perpendiculares a la intersección entre ambos planos


Ejemplo: Obtener la dirección de las rectas de máxima pendiente de las diferentes vertientes del tejado de la nave (por las que deslizará el agua de lluvia)


## Ejemplos


# Ejercicio 3.1 Campana de extracción


#### Enunciado

#### Enunciado

Ejecución Conclusiones En la figura se representa una axonometría a mano alzada de una campana para la extracción de humos, que se quiere fabricar con chapa metálica plegada

#### Los datos conocidos son:

- La campana consta de cuatro caras laterales
- Las medidas de la boca inferior son 1500 x 1000 mm, y las de la boca superior son 800 x 600 mm
- La altura de la campana es de 550 mm
- La campana tiene dos planos de simetría


#### Se pide:

Represente y acote la verdadera magnitud de las cuatro caras laterales de la campana

#### Estrategia

#### **Estrategia**

Ejecución

Conclusiones

- Analice la información métrica disponible
- Analice la información métrica necesaria para dibujar las cuatro caras laterales
- Obtenga la información métrica necesaria
  - Dibuje las vistas principales del objeto
  - √ Dibuje las construcciones auxiliares necesarias
- Dibuje las cuatro caras laterales pedidas

Estrategia

#### **Ejecución**

Conclusiones

La forma geométrica es un prismatoide

¡No se puede afirmar que sea un tronco de pirámide mientras no se compruebe que las cuatro aristas laterales convergen en un mismo vértice!

- √ Se conocen las dimensiones de la base inferior
- Se conocen las dimensiones de la base superior
- Se conoce la altura
- Se sabe que tiene dos planos de simetría


Se pueden dibujar sus vistas principales

Enunciado

Estrategia

#### Ejecución

Conclusiones


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Las cuatro caras laterales son trapezoidales


Para determinarlas se debe conocer:

- √ Sus bases mayores
- Sus bases menores
- Sus alturas

¡Además, basta determinar dos de ellas, porque se sabe que son iguales dos a dos!

¡Porque hay dos planos de simetría!

Estrategia

Ejecución


Conclusiones

Sus bases mayores coinciden con los lados de la base mayor de la campana

¡Son datos del enunciado!

¡También se pueden medir en la planta!

¡Y una de ellas en el alzado y la otra en el perfil!


Sus bases menores coinciden con los lados de la base menor de la campana

¡Son datos del enunciado!

¡También se pueden medir en la planta!

¡Y una de ellas en el alzado y la otra en el perfil!


Enunciado Estrategia

**Ejecución** 


Conclusiones


La altura de los dos trapecios pequeños se puede medir en el alzado

> ¡Son rectas paralelas al plano XOZ!

La altura de los dos trapecios grandes se puede medir en el perfil

> ¡Son rectas paralelas al plano YOZ!


Enunciado


Estrategia

**Ejecución** 

Conclusiones

Construya los trapecios a partir de los datos hallados


Enunciado

Ejecución

Conclusiones


Enunciado Estrategia

**Ejecución** 

Conclusiones

Seleccione los extremos de la longitud que quiere acotar


Enunciado Estrategia

**Ejecución** 

Conclusiones

Indique la posición de la línea de cota


Enunciado


Estrategia

**Ejecución** 


Conclusiones


Seleccione "Anotación" en la cinta de menú "Inicio"


Seleccione "Estilo de cota"


Enunciado

Estrategia


#### **Ejecución**

Conclusiones

Seleccione "Modificar" en el administrador de estilos de cota


Seleccione la pestaña "texto"


Enunciado

Estrategia

**Ejecución** 

Conclusiones

5 Escriba la altura de texto apropiada


Enunciado

Estrategia

**Ejecución** 

Conclusiones

#### Obtenga el resultado pedido


Enunciado

Estrategia

Ejecución

Conclusiones

Copiando y girando los trapecios obtenidos, puede dibujar el desarrollo de la campana


#### Conclusiones

Enunciado Estrategia

Ejecución

Conclusiones


- 1 Se necesitan conocimientos de geometría métrica
- 2 Se necesita la capacidad de medir en sistema diédrico
- 3 Se utilizan los datos geométricos y las construcciones gráficas para determinar las incógnitas geométricas


#### Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de teoría y problemas de geometría descriptiva


# Ejercicio 3.2 Rótula


#### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones

#### La rótula mostrada en la figura tiene las siguientes características:

- √ Está compuesta por dos casquetes esféricos (A y B), originados al seccionar una esfera de radio 70 mm por dos planos  $\alpha_1$  y  $\alpha_2$ , perpendiculares al eje  $e_2$  y distantes 20 mm del centro de la esfera. El eje e<sub>2</sub> está inclinado 30° respecto al e<sub>1</sub>. Los casquetes están seccionados, a su vez, por dos planos  $\alpha_3$  y  $\alpha_4$  perpendiculares al eje e<sub>1</sub> y distantes 55 mm del centro de la esfera.
- Ambos casquetes están unidos por un prisma recto C de eje e2, sección recta cuadrada, lado 20 mm, con dos de sus caras laterales paralelas al plano que definen  $e_1$  y  $e_2$ , y con sus bases apoyadas en  $\alpha_1$  y  $\alpha_2$ .
- √ La pieza consta también de dos prismas rectos D y E, de eje e<sub>1</sub>, altura 30 mm, sección cuadrada, lado 20 mm, con dos de sus caras laterales paralelas al plano que definen e<sub>1</sub> y e<sub>2</sub>, y con sus bases, inferior y superior, apoyadas sobre  $\alpha_3$  y  $\alpha_4$ , respectivamente.


#### Enunciado

#### Enunciado

Estrategia

Ejecución

Conclusiones

#### Se pide:


Represente a la escala apropiada las vistas principales (alzado, planta y perfil izquierdo) de la rótula


Indique todas las curvas cónicas representadas

#### Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

- Dibuje primero la vista principal, a partir de los datos suministrados en el enunciado
- Obtenga las partes sencillas de las otras vistas
- Obtenga las partes cónicas de las otras vistas

Enunciado


Estrategia


Ejecución

Conclusiones

#### Dibuje la vista principal

- √ Dibuje una circunferencia de radio 70
- √ Dibuje, como semiejes, e1 y e2, así como el semieje perpendicular a e2 y la proyección vertical del ecuador.
- √ Obtenga dos paralelas, equidistantes, a la perpendicular a e2, y dos paralelas, también equidistantes, al ecuador.


Enunciado

Estrategia


#### Ejecución

Conclusiones

El resto de la vista es fácil de dibujar


- √ Alargue las páralelas anteriores
- √ Cámbielas de capa
- √ Recorte, observando el enunciado
- √ Alargue el ecuador


- Complete los prismas C, D y E
- Dibuja, con línea auxiliar, las zonas del ecuador que tienen material


Enunciado

Estrategia


Ejecución

Conclusiones

Dibuje, a partir del alzado, las partes fáciles de las otras dos vistas


Comparta información métrica entre vistas, mediante líneas auxiliares, o interactúe para conseguir la correspondencia


Observe las zonas del meridiano paralelo al PP que se proyectan en la vista de perfil. Observe también la correspondencia interactiva


Enunciado


Estrategia

Ejecución

Conclusiones

Dibuje, a partir del alzado, las partes fáciles de las otras dos vistas


Enunciado Estrategia


Ejecución

Conclusiones

Dibuje la circunferencia resultante de la intersección de la esfera y el plano α<sub>1</sub>

- En el alzado se 've' como un segmento
- En el perfil se 've' como una elipse. Determine el centro y los ejes de la misma. Piense en dos diámetros de la sección circular, perpendiculares entre sí, y uno de ellos paralelo al PP. Trace sus proyecciones en el perfil: obtendrá los ejes

El radio se puede medir en el alzado


En la planta se 've' como una elipse. En este caso, piense en dos diámetros perpendiculares, uno de ellos paralelo al PH. Trace sus proyecciones


Enunciado Estrategia


Ejecución

Conclusiones

Dibuje la circunferencia resultante de la intersección de la esfera y el plano α<sub>1</sub>

- En el alzado se ve como un segmento
- En el perfil se ve como una elipse
- En la planta se ve como una elipse


Dibuje la elipse con el comando "Elipse, centro"


El semieje mayor coincide con el radio de la circunferencia (134.1641/2 = 67.08205)

El eje menor es la proyección del diámetro visto en el alzado

Enunciado

Estrategia

Ejecución

Conclusiones

Dibuje la circunferencia resultante de la intersección de la esfera y el plano α<sub>1</sub>


- En el alzado se ve como un segmento
- En el perfil se ve como una elipse
- En la planta se ve como una elipse


Dibuje la elipse con el comando "Elipse, centro"


El semieje mayor coincide con el radio de la circunferencia (134.1641/2 = 67.08205)

El eje menor es la proyección del diámetro visto en el alzado


Enunciado


Estrategia


Ejecución


Conclusiones

Repita el mismo procedimiento para la circunferencia intersección de la esfera y el plano α<sub>2</sub>


Enunciado Estrategia

Ejecución


Conclusiones

#### Estudiemos la visibilidad

El casquete A, como se observa en el alzado, se encuentra más alto que el casquete B. Por ello, en planta, parte del casquete B queda oculto por A

Nótese que la zona izquierda de B está más alta que el ecuador y, por tanto, visible en planta.

En cambio, la zona derecha de A está más baja que el ecuador y, por ello, oculta en planta


Enunciado

Estrategia

Ejecución

Conclusiones

De forma similar, establezca la visibilidad de las cónicas del perfil


En AutoCAD es más fácil dibujar la elipse completa y recortarla, que dibujar un arco de elipse


Enunciado

Estrategia


Ejecución

Conclusiones

Para trazar los tramos ocultos de las elipses, se recomienda el siguiente método de trabajo (aplicado al casquete B del perfil):


Copie la elipse, que ha de tener una parte oculta, y los elementos contiguos que delimitan la parte de elipse a transformar.


En la vista, recorte la parte de elipse que será discontinua. En la copia, por el contrario, consiga con 'Recorte' individualizar el tramo a transformar


Enunciado


Estrategia

Ejecución

Conclusiones

Para trazar los tramos ocultos de las elipses, se recomienda el siguiente método de trabajo (aplicado al casquete B del perfil):


Desplace el arco exterior a la vista. Utilice referencias para fijar su posición


Enunciado


Estrategia


Ejecución

Conclusiones

Así, podrá completar el ejercicio


#### Conclusiones

Enunciado

Estrategia

Ejecución

Conclusiones


- Se utilizan los datos disponibles para dibujar las partes "fáciles" de todas las vistas
- Se pasa información métrica de unas vistas a otras o mediante líneas auxiliares, o interactuando con el AutoCAD
- Se aplican las propiedades de las proyecciones de la circunferencia para obtener datos de las elipses resultantes de la proyección


#### Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de teoría y problemas de geometría descriptiva


Ejercicio 3.3 Calzo

#### Enunciado

#### Enunciado

Estrategia


Ejecución


Conclusiones

En la figura se representa, con líneas ocultas, una axonometría a mano alzada de un calzo antes de completar su fabricación

Para dejarlo acabado, tal como se muestra en la segunda figura, se realizan dos operaciones

- ✓ Primero se hace un agujero de sección cuadrada de lado 15 mm
  - ✓ El eje del agujero pasa por el centro de la cara C<sub>1</sub>C<sub>2</sub>C<sub>3</sub>C<sub>4</sub> y es perpendicular a ella
  - √ El agujero se prolonga hasta atravesar totalmente la pieza
- ✓ La segunda operación es cortar la esquina de vértice A<sub>1</sub>, hasta crear una nueva cara de vértices C<sub>4</sub>A<sub>2</sub>A<sub>4</sub>


#### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones

#### Se pide:

Represente las tres vistas diédricas principales (alzado, planta y perfil izquierdo) del calzo totalmente acabado

Represente y acote la verdadera magnitud de la cara de vértices C<sub>4</sub>A<sub>2</sub>A<sub>4</sub>

Determine y acote el ángulo que forman las caras  $A_2A_3A_4$  y  $C_4A_2A_4$ 

#### Estrategia

Enunciado

#### **Estrategia**

Ejecución

Conclusiones

- Dibuje el calzo incompleto
- Complete el calzo, analizando la información métrica necesaria para dibujar el agujero y el recorte de la esquina
- Determine dónde se pueden medir las dimensiones pedidas
  - √ Acote las que se puedan medir directamente
  - √ Dibuje las vistas auxiliares necesarias
- Dibuje las cotas pedidas

Enunciado


Estrategia

Ejecución

Conclusiones

Dibuje las tres vistas principales del calzo incompleto

> ¡Es inmediato, a partir de las dimensiones dadas en la figura!


Enunciado

Estrategia

**Ejecución** 

Conclusiones

#### Añada la boca del agujero


Enunciado

Estrategia

Ejecución

Conclusiones

#### Añada las aristas laterales del agujero


Enunciado


Estrategia

Ejecución


Conclusiones


Añada la cara triangular

¡Es sencillo, porque sus tres vértices son conocidos!


¡Añada el perfil derecho, para que la cara triangular quede vista!


Enunciado


Estrategia

Ejecución

Conclusiones

Acote las longitudes de las aristas de la cara triangular

¡Cada una donde aparezca en verdadera magnitud!


Enunciado

Estrategia

Ejecución

Conclusiones

#### Determine el ángulo dibujando una vista particular


Enunciado

Estrategia

Ejecución

Conclusiones


Enunciado

Estrategia

Ejecución

Conclusiones


Enunciado


Estrategia

**Ejecución** 

Conclusiones

Para construir la vista particular:

- Tome el perfil izquierdo como vista fija
- Tome el alzado como vista sustituida
- Dibuje una línea de tierra arbitraria entre ambas vistas


Enunciado

Estrategia

Ejecución

Conclusiones

Dibuje una línea de tierra perpendicular a la arista A<sub>2</sub>A<sub>4</sub> ¡La posición es arbitraria! 15,72 80,72

Enunciado

Estrategia


Ejecución

Conclusiones

5 Dibuje la vista nueva -

Obtenga la nueva posición de **todos** los vértices

Obtenga las aristas conectando los vértices


#### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

Se necesita la capacidad de medir en sistema diédrico

2 Se utilizan vistas particulares para determinar las incógnitas geométricas

¡Para elegir la vista apropiada se requiere capacidad de visión espacial!


El procedimiento de construcción es tedioso, pero simple


#### Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

Z Libros de teoría y problemas de geometría descriptiva


# Ejercicio 3.4 Calzo II

#### Enunciado


#### Enunciado

Estrategia

Ejecución

Conclusiones

En la figura se representa, con líneas ocultas, una axonometría a mano alzada de un tocho prismático (80 x 60 x 35) que se convierte en un calzo tras añadirle dos prismas rectos de altura h y bases BEF y DGH respectivamente


- La longitud ℓ mide 28 mm
- La altura h es 1,5 veces /

#### Enunciado

#### **Enunciado**

Estrategia Ejecución Conclusiones

#### Se pide:

Represente las tres vistas diédricas principales (alzado, planta y perfil izquierdo) del calzo totalmente acabado Coloque el calzo en la posición y orientación que considere más apropiadas

Represente y acote la verdadera magnitud de la cara de vértices BFF

Determine y acote el ángulo que forman las caras EFGH y FEML

#### Estrategia

#### **Estrategia**

Ejecución

Conclusiones

- Dibuje el tocho prismático
- Modifique el tocho, añadiendo las caras triangulares EFB y GHD
- Mida los lados BF, FE y EB y dibuje la cara triangular

¡Apartado B!

Añada los prismas de bases triangulares

¡Apartado A!

Dibuje la vista particular oportuna, y mida el ángulo que forman las caras EFGH y FEML

¡Apartado C

| Enunciado Estrategia Ejecución Conclusiones | Dibuje ( | buje el tocho a partir de los datos del enunciado |  |  |
|---------------------------------------------|----------|---------------------------------------------------|--|--|
| | | |  |  |
| | | |  |  |


Enunciado


Estrategia


Ejecución

Conclusiones

Modifique el tocho, añadiendo las caras triangulares EFB y GHD


Enunciado


Estrategia


Ejecución


Conclusiones

Mida las tres aristas, y construya el triángulo EFB


Cada aristas está en verdadera magnitud en una vista


Conocidas las longitudes, se dibuja el triángulo


Enunciado Estrategia


Ejecución


Conclusiones

Añada las aristas laterales de los prismas de bases triangulares

Las aristas laterales de los prismas son perpendiculares a sus bases triangulares

En el alzado, se cumple el teorema de las tres perpendiculares con la recta frontal


En el perfil, se cumple el teorema de las tres perpendiculares con la recta de perfil

de las tres

En la planta, se cumple el teorema

perpendiculares con la recta horizontal


Enunciado


Estrategia


Ejecución

Conclusiones

Complete las aristas laterales y defínalas como vistas u ocultas


Enunciado Estrategia


**Ejecución** 

Conclusiones

#### Determine la longitud de las aristas laterales

- Defina un punto P arbitrario en la arista lateral que pasa por F
- Mida la altura PF (26,78 en el ejemplo)
- Dibuje un segmento perpendicular a la proyección horizontal de PF y pasando por la proyección horizontal de P
- Obtenga [P], midiendo la altura PF en el segmento anterior

# Ejecución


Enunciado Estrategia


**Ejecución** 

Conclusiones

Mida la longitud de la arista FL (42) sobre el segmento F[P], para obtener [L]

Obtenga la proyección horizontal de L trazando un perpendicular a FP desde [L]

Obtenga el resto de proyecciones de L


Enunciado

Estrategia

Ejecución

Conclusiones

### Dibuje las bases superiores de los prismas laterales


Enunciado


Estrategia

Ejecución

Conclusiones

# Recorte las aristas y obtenga las tres vistas principales


Dibuje la vista particular y mida el ángulo pedido Enunciado Estrategia Ejecución Conclusiones Los vértices mantienen la misma altura


Enunciado Estrategia

Ejecución

Conclusiones

Añada la indicación de la vista particular


### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

Se necesita la capacidad de medir en sistema diédrico

Se utilizan vistas particulares para determinar las incógnitas geométricas

¡Para elegir la vista apropiada se requiere capacidad de visión espacial!


El procedimiento de construcción es tedioso, pero simple


# Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

2 Libros de teoría y problemas de geometría descriptiva


# Convencionalismos de la representación

Capítulo 4.1. Convencionalismos

Capítulo 4.2. Vistas particulares

Capítulo 4.3. Cortes y secciones normalizados

Capítulo 4.4. Otras vistas especiales normalizadas

Capítulo 4.5. Otros convencionalismos

Ejercicios de la serie 4:

Ejercicio 4.1. Soporte de cojinete

Ejercicio 4.2. Soporte de bisagra

Ejercicio 4.3. Soporte

Ejercicio 4.4. Soporte de conexión

# Capítulo 4.1 Convencionalismos

#### Introducción

Definición

Clasificación

Elección de las vistas

Las normas sobre dibujo son, en gran medida, un conjunto de "convenciones", en el sentido de "normas o prácticas admitidas tácitamente que responden a precedentes o a la costumbre"

> Los precedentes o costumbres en que se basan las normas sobre dibujo no son estáticos

Por el contrario, son preceptos constantemente modificados y ampliados para cumplir los tres objetivos de la normalización:

tipificar

simplificar

definir

#### Introducción

Definición

Clasificación

Elección de las

Las normas básicas de representación sirven para:

fijar los procedimientos geométricos que la práctica ha sancionado como los más apropiados para estudiar y transmitir información de diseño y fabricación de productos y procesos

Es decir, que tales normas se centran en:

- tipificar que métodos de representación son los más apropiados
- definir cual es la única interpretación válida que pueden tener las representaciones obtenidas por tales métodos

#### Introducción

Definición

Clasificación

Elección de las vistas

Por ejemplo,

tipificar qué métodos de representación son los más apropiados

definir

Unificando los formatos de papel (UNE 1026) y su forma de plegado (UNE 1027)... A0: 841 mm Al 192 210 A3 A2 210 mm 2 x 210 mm 4 x 210 mm

#### Introducción

Definición

Clasificación

Elección de las vistas

Por ejemplo,

tipificar qué métodos de representación son los más apropiados

definir

... indicando el uso apropiado de los diferentes tipos de líneas (UNE 1032), etc.

| Tipo de línea | Descripción | Aplicación |
|---------------|------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|
| Α - | Continua gruesa | A1 Contornos vistos A2 Aristas vistas |
| В — | Continua fina | B1 Líneas ficticias vistas<br>B2 Líneas de cota |
| | | B3 Líneas de proyección<br>B4 Rejilla de referencia |
| | | B5 Rayados |
| | | B6 Contornos de secciones abatidas sobre la<br>superficie del dibujo<br>B7 Ejes cortos |
| С | Continua fina a mano alzada | C1 Límites de vistas o cortes parciales o interrumpidos |
| D | Continua fina con zigzag | D1 Límites de vistas o cortes parciales o interrumpidos |
| E | Gruesa de trazos | E1 Contornos ocultos<br>E2 Aristas ocultas |
| F ——— | Fina de trazos | F1 Contornos ocultos<br>F2 Aristas ocultas |
| G | Fina de trazos y puntos | G1 Ejes de revolución<br>G2 Trazas de planos de simetría<br>G3 Trayectorias |
| —: | Fina de trazos y puntos gruesa<br>en los extremos y en los<br>cambios de dirección | H1 Trazas de planos de corte |
| J | Gruesa de trazos y puntos | J1 Indicación de líneas o superficies que sor objeto de especificaciones particulares |
| К | Fina de trazos y doble punto | K1 Contornos de piezas adyacentes<br>K2 Posiciones intermedias y extremos de |
| | | piezas móviles K3 Líneas de centros de gravedad |
| | | K4 Contornos iniciales antes del conformado<br>K5 Partes situadas delante de un plano de |
| | | corte |

#### Introducción

Definición


Clasificación

Elección de las vistas

Por ejemplo,

tipificar qué métodos de representación son los más apropiados,

definir cuál es la única interpretación válida que pueden tener las representaciones obtenidas por tales métodos


#### Introducción

Definición

Clasificación

Elección de las vistas

El conjunto de normas básicas que desarrollan los principios de representación aplicados en geometría descriptiva pueden dan lugar a representaciones excesivamente complejas

> Aquellas que, aun siendo geométricamente correctas, contengan información innecesaria o redundante sobre los objetos o procesos representados

Se simplifica para evitar la excesiva complejidad, y convenciones se convierten en "convencionalismos"

#### Introducción

Definición


Clasificación

Elección de las vistas


Los convencionalismos de la representación normalizada intentan

> *simplificar* representaciones excesivamente complejas y repetitivas


а

### Definición

Introducción

#### Definición

Clasificación

Elección de las

Según la Real Academia, los convencionalismos son:

los "Conjuntos de opiniones o procedimientos basados en ideas falsas que, por comodidad o conveniencia social, se tienen como verdaderos"

Trasladando tal definición al campo de las representaciones gráfica, podemos decir que "convencionalismos gráficos" son:

> los *artificios* que tendiendo a *simplificar* las representaciones, alteran sin embargo los principios en los cuales dichas representaciones están fundamentadas

### Clasificación

Introducción

Definición

#### Clasificación

Elección de las vistas

Dado que existen muchos convencionalismos, proponemos una clasificación general de los mismos:

**VISTAS ESPECIALES** REPRESENTACIONES **SIMPLIFICADAS** INFORMACIÓN COMPLEMENTARIA REPRESENTACIÓN CONVENCIONAL DE PIEZAS ESTANDARIZADAS **CORTES TOTALES CORTES** CORTES PARCIALES **SECCIONES EXCEPCIONES EN EL CORTE** 

Los convencionalismos se han agrupado en base a la naturaleza de los artificios que emplean

Los cuales, a su vez, están directamente relacionados con los tipos de situación que permiten resolver de forma simplificada

### Clasificación

Introducción

Definición

#### Clasificación

Elección de las vistas

### La clasificación se completa considerando todos los convencionalismos de cada tipo:

| VISTAS ESPECIALES | | <ul> <li>particulares (o auxiliares)</li> <li>parciales</li> <li>locales</li> <li>interrumpidas (roturas)</li> <li>de piezas simétricas</li> <li>detalles representados a mayor escala</li> </ul> |
|---------------------------------------------------------|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | | <ul><li>intersecciones simplificadas</li><li>intersecciones ficticias</li></ul> |
| REPRESENTACIONES<br>SIMPLIFICADAS | | elementos<br>repetitivos • roscas<br>• dientes<br>• acanaladuras |
| INFORMACIÓN COMPLEMENTARIA | | <ul> <li>contorno primitivo</li> <li>partes contiguas</li> <li>caras planas sobre piezas de<br/>revolución</li> </ul> |
| REPRESENTACIÓN CONVENCIONAL<br>DE PIEZAS ESTANDARIZADAS | | <ul><li>Muelles</li><li>Tornillos y tuercas</li><li>etc.</li></ul> |
| CORTES | CORTES TOTALES | <ul> <li>por un solo plano</li> <li>por planos paralelos</li> <li>por planos sucesivos</li> <li>por planos concurrentes (ó alineados)</li> </ul> |
| | CORTES PARCIALES | <ul> <li>medio corte (semivista - semisección)</li> <li>corte parcial o local</li> <li>(corte auxiliar parcial, o auxiliar secundario)</li> </ul> |
| SECCIONES | | <ul> <li>secciones abatidas sin<br/>desplazamiento</li> <li>secciones abatidas con<br/>desplazamiento</li> <li>secciones sucesivas</li> </ul> |
| EXCEPCIONES EN EL CORTE | | <ul><li>nervios</li><li>rotación de detalles</li></ul> |

Las denominaciones entre paréntesis son:

- \* formas de denominación no normalizadas (por ejemplo roturas y vistas interrumpidas)
- ★ convencionalismos que se emplean habitualmente pero que las normas no recogen (por ejemplo el abatimiento en falsa vista)

### Clasificación

Introducción

Definición

#### Clasificación

Elección de las vistas


# ¡ATENCIÓN!

En la clasificación de los convencionalismos NO se han tenido en cuenta las diferentes normas en la que están incluidos

En particular, no se ha tenido en cuenta que:

- √en el caso de la Norma UNE (o en la ISO), tanto los principios de representación, como la mayoría de los convencionalismos que los modifican, están recogidos en una misma norma de "Principios generales de representación" (UNE 1-032-82 e ISO 128:1982)
- √ tan solo algunos convencionalismos referidos a representación simplificada de elementos repetitivos están definidos en normas aparte

Introducción

Definición

Clasificación

Elección de las vistas

Aunque según la norma UNE 1-032-82 "Principios generales de representación" se pueden representar las seis vistas principales de un objeto, en la práctica se utiliza el criterio de ECONOMÍA DE VISTAS:

> Consiste en buscar la representación más sencilla (mínimo número de vistas y vistas más simples) que sea completa, no ambigua y no redundante para definir el objeto


🚹 ¡No existe una única solución!

Introducción

Definición

Clasificación

Elección de las vistas

#### PRINCIPIOS PARA LA ELECCIÓN DE LAS VISTAS:

- Orientar el objeto de forma que sea la manera más habitual de encontrarlo o utilizarlo
- Seleccionar como alzado o vista principal aquella que proporcione más información (más representativa) sobre la geometría del objeto
- Utilizar tantas vistas como sean necesarias (eliminando las 3. superfluas)

No se trata de utilizar todos los convencionalismos posibles para 'ahorrar' una vista, sino de eliminar aquellas vistas que sean redundantes

> Además, hay que ponerse en la piel de un tercer observador y elegir la solución que resulte más clara para él

Introducción

Definición

Clasificación


Elección de las vistas


Una vista es necesaria si nos muestra algún elemento o alguna característica del objeto que no sea visible en ninguna de las vistas restantes

El proceso de selección puede ser:

- Descomponemos el objeto en partes más sencillas
- Analizamos las vistas que necesitamos para mostrar cada una de las partes sencillas
- Elegimos la unión de dichas vistas como solución global


Introducción

Definición

Clasificación


Elección de las vistas


En el ejemplo, vemos que:


\* Podemos eliminar uno de los dos perfiles, porque el objeto tiene un plano de simetría que hace que ambos perfiles sean figuras totalmente simétricas


Por tanto aportan la misma información sobre el objeto

Al incluir los contornos y aristas ocultas, tanto el alzado posterior como la planta inferior aportan la misma información que el alzado y la planta superior, respectivamente


Podríamos eliminar también el perfil, ya que con alzado y planta la pieza quedaría completamente definida, asumiendo la geometría más simple. Sin embargo, el perfil aporta mayor claridad y rapidez en la interpretación del plano, sin excesiva redundancia, por lo que se ha mantenido

# Para repasar


Capítulo 2: convencionalismos de la representación


Capítulo 8: Dibujos de vistas múltiples

### Para saber más

Cualquier buen libro de Dibujo Normalizado


### Para saber más


¡Las normas españolas!


### Para saber más

¡Las normas extranjeras!


# Capítulo 4.2 Vistas particulares

## Introducción

#### Introducción

Definición

Trazado

Aplicación

Ejemplos

# En esta lección vamos a ver el primer convencionalismo:

| VISTAS ESPECIALES | | <ul> <li>particulares (o auxiliares)</li> <li>parciales</li> <li>locales</li> <li>interrumpidas (roturas)</li> <li>de piezas simétricas</li> <li>detalles representados a mayor es cala</li> </ul> |
|---------------------------------------------------------|------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| REPRESENTACIONES<br>SIMPLIFICADAS | | <ul> <li>intersecciones simplificadas</li> <li>intersecciones ficticias</li> <li>elementos</li> <li>repetitivos</li> <li>dientes</li> <li>acanaladuras</li> </ul> |
| INFORMACIÓN COMPLEMENTARIA | | <ul> <li>contorno primitivo</li> <li>partes contiguas</li> <li>caras planas sobre piezas de<br/>revolución</li> </ul> |
| REPRESENTACIÓN CONVENCIONAL<br>DE PIEZAS ESTANDARIZADAS | | <ul><li>Muelles</li><li>Tornillos y tuercas</li><li>etc.</li></ul> |
| CORTES | CORTES TOTALES | <ul> <li>por un solo plano</li> <li>por planos paralelos</li> <li>por planos sucesivos</li> <li>por planos concurrentes (ó alineados)</li> </ul> |
| | CORTES PARCIALES | <ul> <li>medio corte (semivista - semisección)</li> <li>corte parcial o local</li> <li>(corte auxiliar parcial, o auxiliar secundario)</li> </ul> |
| SECCIONES | | <ul> <li>secciones abatidas sin<br/>desplazamiento</li> <li>secciones abatidas con<br/>desplazamiento</li> <li>secciones sucesivas</li> </ul> |
| EXCEPCIONES EN EL CORTE | | <ul><li>nervios</li><li>rotación de detalles</li></ul> |

## Introducción

#### Introducción


Definición


Trazado

Aplicación

Ejemplos

En ocasiones, las seis vistas principales no son capaces de describir bien un objeto, o una parte del mismo


### Introducción

#### Introducción

Definición


Trazado

Aplicación

Ejemplos

En ocasiones, las seis vistas principales no son capaces de describir bien un objeto, o una parte del mismo

Para estos casos, pueden crearse vistas ortográficas especiales


### Definición

Introducción


#### Definición

Trazado

Aplicación

Ejemplos

Una vista particular es una vista ortográfica que se proyecta sobre cualquier plano distinto de los planos de las seis vistas principales


Introducción

Definición

#### Trazado

Aplicación

Ejemplos

Para realizar una vista particular hay que:

Elegir el plano de proyección

Dibujar la nueva vista

Indicarla de forma normalizada

Introducción

Definición

#### Trazado

Aplicación

Ejemplos


Para realizar una vista particular hay que:

Elegir el plano de proyección

Dibujar la nueva vista

Indicarla de forma normalizada La orientación apropiada es la que coloca el nuevo plano de proyección PARALELO a la figura que queremos ver Hay una limitación: El nuevo plano debe ser

PERPENDICULAR a alguno de los planos anteriores (vista de referencia)


Se elige la **vista** de referencia y se sitúa la línea de tierra con la orientación apropiada

Introducción

Definición

#### Trazado

Aplicación

Ejemplos

Para realizar una vista particular hay que:

Elegir el plano de proyección

Dibujar la nueva vista

Indicarla de forma normalizada

Se aplican dos reglas: 1. La proyección sigue siendo ortogonal, sobre planos ortogonales entre sí 2. La posición del objeto no cambia

Introducción

#### Trazado

Ejemplos

Para realizar una vista particular hay que: Definición Elegir el plano de proyección Aplicación Se aplican dos reglas: Dibujar la nueva vista 1. La proyección sigue siendo ortogonal, Indicarla de sobre planos P" forma ortogonales normalizada entre sí 2. La posición del objeto no cambia

Introducción

Definición

#### Trazado

Aplicación


Ejemplos

Para realizar una vista particular hay que:

Elegir el plano de proyección

Dibujar la nueva vista

Indicarla de forma normalizada En geometría descriptiva los cambios de plano se indican dibujando la nueva línea de tierra


Introducción

Definición

#### Trazado

Aplicación


Ejemplos

Para realizar una vista particular hay que:

Elegir el plano de proyección

Dibujar la nueva vista

Indicarla de forma normalizada En los planos normalizados, las vistas particulares se indican mediante una flecha y una letra (UNE-EN-ISO 5456 y UNE 1032)


#### Trazado: indicación normalizada

Introducción

Definición

Trazado

Aplicación

Ejemplos

#### 2.5 Vistas particulares

Si se considera necesaria una dirección de observación diferente a las seis vistas principales, o si en los métodos de proyección del primer y tercer diedro no puede disponerse de una vista en su posición normal, deben utilizarse las flechas de referencia según 2.2.3 para la vista de que se trate (fig. 7).

Cualquiera que sea la dirección de observación de las vistas, las letras mayúsculas de identificación de vistas deben colocarse siempre en la posición normal de lectura del dibujo.

#### 2.2.3 Disposición de las vistas según las flechas de referencia.

Cualquier otra vista distinta de la principal debe identificarse mediante una letra mayúscula, que figura igualmente próxima a la flecha que indica la dirección de observación de la vista de que se trate.

Estas vistas pueden situarse indiferentemente con relación a la vista principal. Las letras mayúsculas que identifican las vistas deben colocarse bien sea inmediatamente en la parte superior o inmediatamente en la parte inferior de las vistas correspondientes, utilizando una sola de estas disposiciones en un mismo dibujo.


Fig. 7

Introducción

Definición

Trazado

**Aplicación** 


Ejemplos


Una vista particular sirve para mostrar en verdadera magnitud objetos, o partes de objetos, que no aparecen en verdadera magnitud en las vistas principales

¿Ángulo entre las caras ABCD y ABEF?

¿Ángulo entre las caras ABCD y CDGH?

¿Verdadera forma y dimensiones de las cuatro caras (es decir, desarrollo del objeto)?


Introducción


Definición

Trazado

Aplicación

Ejemplos

¿Cómo transformar una recta frontal en perpendicular a un plano de proyección (al plano horizontal)?


Introducción

Definición

Trazado

Aplicación

Ejemplos


Introducción

Definición


Trazado

Aplicación

Ejemplos

¿Verdadera forma y dimensiones de las cuatro caras (es decir, desarrollo del objeto)?

Para ver una cara en verdadera magnitud debemos transformar la cara en paralela a un PP


Introducción

Definición

Trazado


Aplicación

Ejemplos

¿Cómo convertir un plano cualquiera en paralelo a un plano de proyección?

Se encadenan dos vistas particulares (o cambios de plano):

- En primer lugar se convierte en un plano proyectante, por ejemplo proyectante vertical


Introducción

Definición

Trazado


**Aplicación** 


Ejemplos


¿Cómo convertir un plano cualquiera en paralelo a un plano de proyección?

Se encadenan dos vistas particulares (o cambios de plano):

- En primer lugar se convierte en un plano proyectante, por ejemplo proyectante vertical
- A continuación se convierte el plano proyectante (vertical) en paralelo al otro plano de proyección (horizontal)


Introducción


Definición

Trazado

Aplicación

Ejemplos

Una vista particular también sirve para obtener representaciones axonométricas a partir de vistas diédricas


Introducción


Definición

Trazado

Aplicación

**Ejemplos** 

Se da la representación diédrica de una torre de conducción eléctrica formada por barras articuladas en nudos situados en las posiciones indicadas por las cotas.


Introducción


Definición

Trazado

Aplicación

Ejemplos

Determinar la longitud de la barra A<sub>1</sub>B<sub>5</sub>


Introducción


Definición


Trazado

Aplicación

Ejemplos

¿Cómo convertir una recta en frontal?


Introducción

Definición

Trazado


Aplicación

**Ejemplos** 

Determinar la longitud de la barra A<sub>1</sub>B<sub>5</sub>

Se aplica una vista particular para colocar la barra A<sub>1</sub>B<sub>5</sub> paralela al nuevo plano vertical.

¡Sólo se dibuja la barra pedida!


Introducción

Definición


Trazado

Aplicación

**Ejemplos** 

Determinar las longitudes y los ángulos formados por las barras  $C_1C_2$ ,  $C_1B_2$  y  $C_2B_2$ 

C<sub>1</sub>C<sub>2</sub>, está en verdadera magnitud en la planta (por ser figura plana paralela al plano horizontal, o recta horizontal)


Determinar las longitudes y los Introducción Se hacen dos vistas particulares Definición ángulos formados por las barras sucesivas, para poner el triángulo  $C_1C_2$ ,  $C_1B_2$  y  $C_2B_2$ Trazado paralelo al segundo plano de proyección Aplicación **Ejemplos** B" B" B" \B"B"B"B" Con el segundo cambio, la figura que nos interesa queda PARALELA a un plano de proyección. Con el primer cambio, la figura que nos interesa (en este caso la nueva queda PERPENDICULAR planta) a un plano de proyección. (en este caso al nuevo alzado) //C, C2

## Ejemplos: Soporte angular

Introducción


Definición

Trazado

Aplicación

Ejemplos

#### Representar las vistas diédricas del soporte


## Ejemplos: Soporte angular

Introducción


Definición

Trazado

Aplicación

Ejemplos

## Representar las vistas diédricas del soporte


## Ejemplos: Deslizadera

Introducción


Definición

Trazado


Aplicación

**Ejemplos** 

Obtener la vista dada según la dirección "D"


## Ejemplos: Deslizadera


## Para repasar


Capítulo 9


Capítulo 12: Fundamentos de geometría descriptiva

## Para estudiar la aplicación práctica


Capítulos 8 y 9

### Para saber más


# Capítulo 4.3 Cortes y secciones normalizados

#### Introducción

Definición

Representación

Tipos de cortes

Tipos de secciones

Excepciones

#### Vamos a estudiar una parte específica de convencionalismos:

| VISTAS ESPECIALES | | <ul> <li>particulares (o auxiliares)</li> <li>parciales</li> <li>locales</li> <li>interrumpidas (roturas)</li> <li>de piezas simétricas</li> <li>detalles representados a mayor escala</li> </ul> | |
|---------------------------------------------------------|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|
| | | <ul><li>intersecciones simplificadas</li><li>intersecciones ficticias</li></ul> | |
| REPRESENTACIONES<br>SIMPLIFICADAS | | elementos<br>repetitivos | <ul><li>roscas</li><li>dientes</li><li>acanaladuras</li></ul> |
| INFORMACIÓN COMPLEMENTARIA | | <ul> <li>contorno primitivo</li> <li>partes contiguas</li> <li>caras planas sobre piezas de<br/>revolución</li> </ul> | |
| REPRESENTACIÓN CONVENCIONAL<br>DE PIEZAS ESTANDARIZADAS | | Muelles Tornillos v tuercas etc. | |
| CORTES | CORTES TOTALES | <ul> <li>por un solo plano</li> <li>por planos paralelos</li> <li>por planos sucesivos</li> <li>por planos concurrentes (ó alineados)</li> </ul> | |
| | CORTES PARCIALES | <ul> <li>medio corte (semivista - semisección)</li> <li>corte parcial o local</li> <li>(corte auxiliar parcial, o auxiliar secundario)</li> </ul> | |
| SECCIONES | | <ul> <li>secciones abatidas sin<br/>desplazamiento</li> <li>secciones abatidas con<br/>desplazamiento</li> <li>secciones sucesivas</li> </ul> | |
| EXCEPCIONES EN EL CORTE | | <ul><li>nervios</li><li>rotación de detalles</li></ul> | |

Los cortes, las secciones y las excepciones en el corte...

...que sirven para resolver el problema de pérdida de claridad de las representaciones en objetos con muchas aristas o contornos ocultos

#### Introducción

Definición

Representación


Tipos de cortes

Tipos de secciones

Excepciones

Para la representación de cuerpos macizos sencillos, es suficiente con el sistema multivista.


Cuando la pieza presenta zonas huecas, o detalles interiores, el sistema multivista permite representarlos por líneas de trazos (tipos E ó F, según UNE 1-032-82).


Para mejorar la visualización:

Líneas ocultas: Línea ISO 128-20 — 02x0,50 / azul,

Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde


Definimos las líneas siguiendo la denominación descrita en la norma UNE-EN ISO 128-20:2002 :

"Línea"+"ISO 128-20"+ tipo de línea x ancho de línea / color de línea

#### Introducción

Definición


Representación

Tipos de cortes

Tipos de secciones

Excepciones

Pero, si el número de líneas ocultas es elevado, su empleo dificulta enormemente tanto la ejecución como la interpretación del dibujo.


Para resolver esa dificultad. se utiliza un convencionalismo consistente en cortar la pieza por un plano, justo por la zona o zonas que nos interesan ver interiormente

#### Introducción

Definición

Representación

Tipos de cortes

Tipos de secciones


Excepciones


El corte...-

que es como se denomina la vista obtenida al aplicar este convencionalismo


... es útil en el dibujo básicamente por dos motivos:

1 Fliminación de líneas discontinuas


Lo cual aporta claridad, porque simplifica el trazado, facilitando la interpretación de los dibujos


2. Reducción del número de vistas necesarias.

con la consiguiente simplificación de la representación

> Porque en una vista cortada se suele aportar más información que en la vista no cortada equivalente

#### Definición

Introducción

#### Definición

Representación

Tipos de cortes

Tipos de secciones

Excepciones


El proceso de corte consiste en:

1. Cortar la pieza, imaginariamente, por un plano

2. Eliminar "mentalmente" la parte de la pieza que hay entre el observador y el plano de corte

> Es decir, la parte del objeto que queda delante del plano de corte

3. Proyectar la parte de la pieza que queda detrás del plano de corte


### Definición

Introducción

#### Definición

Representación

Tipos de cortes

Tipos de secciones

Excepciones

El proceso de corte consiste en:

1. Cortar la pieza, imaginariamente por un plano


2. Eliminar "mentalmente" la parte de la pieza que hay entre el observador y el plano de corte

> Es decir, la parte del objeto que queda delante del plano de corte

3. Proyectar la parte de la pieza que queda detrás del plano de corte

Hay que recordar que se trata de un convencionalismo

¡Por tanto, se aplica a una vista de la pieza, no a toda la pieza!


### Definición

Introducción

#### Definición

Representación

Tipos de cortes


Tipos de secciones

Excepciones

(así como la ISO en su versión en lengua francesa)

Debe destacarse que la norma UNE distingue:

el caso general de "corte" descrito antes


el caso particular en que se representa exclusivamente la intersección del plano de corte y la materia del objeto

En éste caso particular se denomina "sección" a la vista resultante

### Definición

Introducción

#### Definición


Representación

Tipos de cortes

Tipos de secciones

Excepciones

Aunque cortes y secciones se pueden llegar a emplear indistintamente en algunos casos, en general...


Introducción

Definición

#### Representación

Tipos de cortes

Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"

- 2. Indicación de la posición del plano secante respecto a la pieza
- 3. Rayado de la sección

Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- Líneas ocultas: Línea ISO 128-20 — 02x0.5 / azul
- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta

Introducción

Definición

#### Representación

Tipos de cortes

Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"

- 2. Indicación de la posición del plano secante respecto a la pieza
- 3. Rayado de la sección

aquellas líneas de la pieza original que serían ocultas en una vista normal, pero quedan vistas al cortar

Aquellas que tiene la pieza después de ser imaginariamente cortada, y que no existían en la pieza original Contorno Arista Arista Arista de fondo **Arista** ficticia Arista de fondo Arista ficticia En el caso de cortes también se deben representar las líneas "de fondo"

Introducción

Definición

#### Representación

Tipos de cortes


Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"

- 2. Indicación de la posición del plano secante respecto a la pieza
- 3. Rayado de la sección


Cuando el corte se elige convenientemente, las aristas ficticias sustituyen a aristas reales o a contornos del objeto

Ambos tipos de líneas se representan con línea tipo A (igual que el resto de aristas y contornos)

Entre las líneas de fondo hay que destacar aquellas que quedaban superpuestas a otras líneas de la pieza, las cuales desaparecen al eliminar la parte delantera de la misma, dejando vistas las líneas de fondo.

Introducción

Definición

### Representación

Tipos de cortes

Tipos de secciones

Excepciones


La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"

2. Indicación de la posición del plano secante respecto a la pieza

3. Rayado de la sección

Para indicar el *plano de corte* se señaliza su traza, sobre otra vista (distinta de la cortada), elegida de forma que se vea con la mayor claridad posible la posición del plano respecto al objeto.


Introducción

Definición

### Representación

Tipos de cortes

Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"

2. Indicación de la posición del plano secante respecto a la pieza

3. Rayado de la sección

En realidad, la indicación completa del corte puede contener hasta tres elementos: La traza del plano de corte, indicada mediante línea tipo H: de raya fina y punto, terminada en los extremos (fuera de la vista) mediante dos trazos gruesos

Introducción

Definición

#### Representación

Tipos de cortes

Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:


1. Representación de las aristas "ficticias"

2. Indicación de la posición del plano secante respecto a la pieza

3. Rayado de la sección

En realidad, la indicación completa del corte puede contener hasta tres elementos:

Las dos flechas, que apoyan sus puntas respectivamente sobre los trazos gruesos de la línea de traza: indicando el sentido de observación de la sección o el corte (y, por tanto, indicando que parte de la pieza se elimina tras el corte, por quedar delante del plano).


Introducción

Definición

### Representación

Tipos de cortes

Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:


1. Representación de las aristas "ficticias"

2. Indicación de la posición del plano secante respecto a la pieza

3. Rayado de la sección

En realidad, la indicación completa del corte puede contener hasta tres elementos:

Sendas *letras* mayúsculas, que se colocan al principio y al final de la traza, en posición vertical. La vista cortada se identifica con las mismas letras (separadas por un guión, y colocadas junto a ella).


Introducción

Definición

### Representación

Tipos de cortes

Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"


2. Indicación de la posición del plano secante respecto a la pieza

3. Rayado de la sección

Para indicar que una vista ha sido cortada se raya la sección.

> Más propiamente, se rellena el área del objeto cortado.

Habitualmente el rellenado de este área se efectúa mediante un rayado, el cual se hace con líneas finas continuas (tipo B), paralelas y equidistantes (para facilitar la reproducción y simplificar la ejecución).


Introducción

Definición

### Representación

Tipos de cortes


Tipos de secciones

Excepciones

La representación de un corte o una sección difiere de la representación de una vista normal en los siguientes aspectos:

1. Representación de las aristas "ficticias"

- 2. Indicación de la posición del plano secante respecto a la pieza
- 3. Rayado de la sección


La separación dependerá del tamaño de la superficie a rayar (para formatos A3 - A4 se recomienda que sea de 1 a 3 mm.) En cualquier caso no excederá de 5 mm.

El rayado se inclina un ángulo que resulte cómodo de trazar. La norma UNE 1032:1982 recomienda el rayado "preferentemente de 45° con relación a las líneas del contorno de la sección o a las líneas de simetría."

Introducción

Definición

Representación

### Tipos de cortes

Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones

Excepciones


Hay diferentes tipos particulares de cortes:


- 1. Total
- 2. Planos paralelo
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5 Medio corte
- 6. Parcial o local


Para una mejor visualización, en siguientes figuras se presentan:


- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 — 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta

Se define un plano de corte y se representa cortada la vista sobre un plano de proyección paralelo al plano de corte definido.


Si el plano de corte es paralelo a alguno de los planos principales de proyección, la vista que quedará cortada será una de las vistas principales. En caso contrario, la vista cortada será una vista particular o auxiliar.

Introducción

Definición

Representación

### Tipos de cortes

Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:

1. Total

2. Planos paralelo


3. Planos concurrentes

4. Planos sucesivos

5. Medio corte

6. Parcial o local

El "corte auxiliar" (o también inclinado u oblicuo) se efectúa por un plano proyectante no paralelo a los de proyección, y se proyecta sobre un plano paralelo al de corte; dando lugar a una vista particular cortada


Introducción

Definición

Representación

### Tipos de cortes


Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:


- 1. Total
- 2. Planos paralelo
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

El "corte auxiliar" (o también inclinado u oblicuo) se efectúa por un plano proyectante no paralelo a los de proyección, y se proyecta sobre un plano paralelo al de corte; dando lugar a una vista particular cortada


A-A


Aunque puede crear confusión, siempre que esté bien identificado, se puede colocar en la posición de una de las vistas principales

Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones

Excepciones


Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

Cuando un objeto presenta diferentes zonas huecas que no abarcan a la totalidad del objeto, y que, al menos en alguna de las vistas, aparecen como zonas colindantes y no superpuestas, permite la utilización de cortes por planos paralelos.

El artificio consiste en "escalonar" el corte:

> se define un conjunto de planos paralelos al de proyección y otro conjunto de planos perpendiculares, que se van alternando


Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local


Para una mejor visualización, en siguientes figuras se presentan:


- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 — 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta

Todos los planos generan caras ficticias...

caras que aparecen rayadas al representar el objeto cortado

...pero sólo las caras generadas por los planos paralelos al de proyección aparecen vistas al proyectar


Las caras perpendiculares al plano de proyección deberían quedar proyectadas como simples líneas coincidentes con las trazas de los planos que las contienen.

pero se ha adoptado el criterio de no dibujar dichas trazas.

Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones


Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

Debe destacarse que un corte por planos paralelos aporta una información equivalente a todo un conjunto de vistas cortadas por planos únicos (el conjunto de planos paralelos al de proyección).

Por tanto, se trata de un convencionalismo que "ahorra" vistas, y su única limitación es que las zonas que se visualizan con los diferentes planos de corte no se superpongan


Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones


Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

En piezas de revolución con diferentes oquedades, el empleo de un corte por planos paralelos da lugar a un contorno totalmente distorsionado.

Para evitar el "falso contorno" se emplea el artificio de cortar una vista en la que el eje de revolución sea paralelo al plano de proyección, utilizando un par planos de corte contengan al eje, aunque no sean paralelos al plano de proyección de la vista afectada por el corte.


Al girar los planos de corte, respecto al propio eje de revolución del objeto, los huecos cortados aparecen en verdadera magnitud, y, además, el contorno mantiene la forma de revolución del contorno original de la vista antes de ser cortada

Introducción

Definición

Representación

### Tipos de cortes

Tipos de secciones


Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

En éste tipo de cortes la indicación de las flechas no solo hace referencia al sentido de observación (y por tanto a la parte del objeto que se "elimina" al cortar", sino que también indican el sentido en el que se deben girar los planos oblicuos.

Por tanto, las flechas deben considerarse imprescindibles en los cortes por planos concurrentes


Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones


Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

El corte por planos sucesivos es aquel en el que uno o más de los planos de corte no son ni paralelos ni perpendiculares al plano de proyección, siendo no obstante, todos ellos proyectantes respecto al plano de proyección de alguna otra vista principal. El plano inicial y el final si que son paralelos al plano de proyección

diferencia de los cortes planos concurrentes, en los cortes por planos sucesivos, los planos oblicuos no se giran, por lo que tienen el inconveniente de que las dimensiones de las líneas "no proyectantes" de la parte cortada por dichos planos quedan falseadas


Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local


Para una mejor visualización, en las siguientes figuras se presentan:

- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 — 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta

En piezas simétricas no suele ser necesario un corte total.

Se puede dibujar la mitad de la pieza cortada y representar la otra mitad en vista no cortada. Las dos mitades se dibujan "pegadas", siendo el eje de simetría la única separación entre ambas.

No se dibuja la arista ficticia que el plano de simetría perpendicular al plano de proyección le produce a la pieza al cortarla


Introducción

Definición

Representación

### Tipos de cortes

Tipos de secciones


Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

El medio corte está especialmente indicado en el caso de piezas que presentan dos planos de simetría mutuamente perpendiculares, o en el caso más particular de piezas que presentan simetría de revolución.

En tales casos, el medio corte es el resultado de cortar por dos planos de simetría ortogonales (uno de ellos paralelo al de proyección y el otro perpendicular); por lo que la indicación de las trazas de dichos planos resulta superflua


Introducción

Definición

Representación

### Tipos de cortes


Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

Si la pieza sólo presenta un plano de simetría, la solución del medio corte sigue siendo válida. Pero en este caso el emplazamiento del plano de corte paralelo al de proyección puede no ser obvio; lo que haría necesario incluir las trazas que indican el corte realizado


Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones

Excepciones


Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local

Aunque las normas no lo autorizan explícitamente, este tipo de corte se suele aplicar también a ciertos elementos simétricos contenidos en piezas no simétricas

El caso paradigmático son los elementos cilíndricos taladrados.

En la figura se ha practicado un "falso medio corte" empleando dos planos diametrales de los cilindros: uno paralelo al plano de proyección de la planta (que es el que genera la vista cortada), y el otro perpendicular (que es el que limita la parte cortada a medio cilindro).


Introducción

Definición

Representación

#### Tipos de cortes

Tipos de secciones

Excepciones

Hay diferentes tipos particulares de cortes:

- 1. Total
- 2. Planos paralelos
- 3. Planos concurrentes
- 4. Planos sucesivos
- 5. Medio corte
- 6. Parcial o local


Debe notarse que no hay ninguna relación entre vistas locales y cortes locales, ni entre vistas parciales y cortes parciales.

También debe destacarse que vistas locales y vistas parciales no son equivalentes.

Utilizar "rotura" para referirse al corte local/parcial tiene el inconveniente de que se confunde con la denominación rotura que las normas aplican para las vistas interrumpidas

Para representar el corte de un detalle pequeño de la pieza, que no haga necesario un corte total, se recurrirá a representar en corte dicho detalle sobre la misma vista sin cortar, delimitando la zona cortada con una línea sinuosa fina trazada a pulso, que no coincida con ninguna arista visible de la pieza.

Se rayará la zona cortada donde exista material.


Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones

Excepciones

Hay tres formas de disposición de las secciones:

1. abatidas sin desplazamiento

Sitúa la sección ligada a una vista principal

2. abatidas con desplazamiento

Sitúa la sección como una vista independiente

3. sucesivas

Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- Líneas ocultas: Línea ISO 128-20 — 02x0.5 / azul
- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta

Introducción

Definición

Representación

Tipos de cortes


### Tipos de secciones

Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Cuando existe un plano de simetría del objeto, y ese plano es paralelo al plano de proyección de una vista principal, el plano de la sección se puede abatir sobre dicho plano de simetría.


El resultado es que la vista seccionada queda superpuesta con la vista principal.

Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones

Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Para una mejor visualización, en las siguientes figuras, el contorno de las secciones abatidas se presentan en rojo.

La única precaución que exigen las normas es la de representar el contorno de la sección con línea llena fina (tipo B).

En este caso no son necesarias ni las flechas ni las letras

Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones


Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Un "truco" que se emplea en algunas ocasiones para mejorar la claridad es dibujar la sección abatida sin desplazamiento en una zona donde previamente se ha aplicado una rotura a la vista principal.

Para una mejor visualización, en figuras, siguientes las roturas se representan en verde.


En tal caso el contorno de la sección se dibuja con línea llena gruesa, tipo A

Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones

Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Si las secciones abatidas sin desplazamiento se emplean cuando el objeto no es simétrico, pueden prestarse a confusión.

Cuando el objeto sea "casi" simétrico, es posible utilizar las secciones abatidas sin desplazamiento, pero habrá que considerar si conviene identificar la dirección de observación para facilitar la ubicación de los pequeños detalles que rompen la simetría.

La indicación es importante, porque confirma que el pequeño taladro ciego está situado en la parte exterior de la "pared" vertical, que es la que está situada delante en el alzado


Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones


Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Pero no se dibujan todas las aristas de fondo, convirtiendo con ello a la sección en un corte: tan sólo se dibujan las del taladro.

La representación correcta no debe incluir la arista de fondo.


representación con la arista de fondo del

taladro.

Esta excepción se justifica en base a que la arista de fondo ayuda a resaltar que el hueco es un taladro y no una guía.

En el caso de que el taladro fuera pasante, aún sería más recomendable incluir sus aristas de fondo, a fin de evitar que la sección quedara formada por dos polígonos inconexos


Introducción

Definición

Representación

Tipos de cortes


#### Tipos de secciones


Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Las secciones abatidas con desplazamiento se obtienen cuando a la sección abatida se le aplica un desplazamiento arbitrario, en la dirección de la traza de la sección


En este caso ya no se aplica la excepción de utilizar línea tipo B. Por el contrario, la sección se dibuja utilizando líneas tipo A para los contornos

Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- · Líneas ocultas: Línea ISO 128-20 — 02x0,5 / azul
- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 – 10x0,25 / magenta

Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones


Excepciones

Hay tres formas de disposición de las secciones:


- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Las normas distinguen dos casos diferentes dentro de las secciones abatidas con desplazamiento:

1. las que se sitúan "...en la posición de proyección normal cerca de la vista y unida a ésta mediante una línea fina de trazos y punto"


2. las que se sitúan "...en una posición diferente que esté identificada de la manera convencional..."


Introducción

Definición

Representación

Tipos de cortes

### Tipos de secciones

Excepciones

Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Se utilizan cuando el contorno de un objeto es rápidamente cambiante no es posible describirlo con una sola sección, y tampoco es posible describir el cambio utilizando una solución análoga al empleo de planos múltiples de corte.

Por ello se recurre a un conjunto de secciones para definirlo.

Para una mejor visualización, en las siguientes figuras, los fondos de rosca se representan: Línea ISO 128-20-01x0,25 / rojo.


# Tipos de secciones

Introducción

Definición

Representación

Tipos de cortes

#### Tipos de secciones

Excepciones


Hay tres formas de disposición de las secciones:

- 1. abatidas sin desplazamiento
- 2. abatidas con desplazamiento
- 3. sucesivas

Al representar secciones sucesivas, es frecuente que falte espacio para poder representarlas todas como secciones abatidas sin desplazamiento.

Entonces, para reforzar la relación entre todas ellas, se recurre a situarlas todas organizadas según un fila, y en el mismo orden en el que se encuentran los correspondientes planos seccionadores.

No obstante, las normas dejan libertad para elegir la disposición que se considere más conveniente.


Introducción

Definición

Representación

Tipos de cortes

Tipos de secciones

**Excepciones** 

Las dos excepciones más habituales en el corte son:

los nervios

la rotación de detalles

Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- Contorno de secciones abatidas: Línea ISO 128-20 — 01x0,5 / rojo
- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Rayados: Línea ISO 128-20 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta

Introducción

Definición

Representación

Tipos de cortes

Tipos de secciones

**Excepciones** 


Las dos excepciones más habituales en el corte son:

los nervios

la rotación de detalles

Los nervios son aquellas partes de un objeto que tienen como característica geométrica común su pequeño espesor, y un contorno adaptado a las formas de los elementos circundantes.

Pero para que un elemento con dicha forma geométrica se considere un nervio, debe tener utilidad "mecánica", como refuerzo para aumentar la resistencia del objeto frente a ciertos esfuerzos


Introducción

Definición

Representación

Tipos de cortes

Tipos de secciones

**Excepciones** 

Las dos excepciones más habituales en el corte son:


los nervios

la rotación de detalles

La representación de los nervios constituye una excepción porque cuando el plano de corte es "longitudinal", no se rayan

Por plano "longitudinal" se entiende cualquier plano de corte que sea paralelo a la cara de mayor superficie del nervio.

Siendo "transversales" los planos perpendiculares a dicha cara. Los planos de corte que no sean ni transversales ni longitudinales, aunque serán la excepción, darán lugar a cortes en los que si que se raya el nervio


Lineo de

separacion

Introducción

Definición

Representación

Tipos de cortes

Tipos de secciones

**Excepciones** 

Las dos excepciones más habituales en el corte son:


los nervios


la rotación de detalles

posibilidad de girar ciertos elementos (como taladros o nervios) para que queden situados de forma que un cierto plano de corte los atraviese.

La rotación de detalles hace referencia a la

El taladro T se ha girado respecto al eje e para que aparezca cortado por el plano de simetría


Cuando se realiza una rotación de detalles, no se indica con ninguna símbolo sobre la representación.

Lo cual aumenta la necesidad de emplear con precaución este convencionalismo, a fin de no crear una representación confusa.

Introducción

Definición

Representación

Tipos de cortes


Tipos de secciones


**Excepciones** 

Las dos excepciones más habituales en el corte son:

los nervios

la rotación de detalles


Los requisitos son:

- 1. que se trate de un conjunto de elementos iguales y regularmente repartidos dicho de otro modo, que se trate de "una forma de revolución que contiene detalles" tal como indica UNE 1-032-82).
- 2. que el elemento que se desplaza esté perfectamente situado en otras vistas, y que solo se pretenda determinar de forma cómoda su contorno o sección longitudinal
- 3. que el desplazamiento sea un giro alrededor de un eje de revolución, contenido en el plano de corte

# Para repasar


Capítulo 2: convencionalismos de la representación


Capítulo 14: Vistas de sección


Cualquier buen libro de Dibujo Normalizado


¡Las normas españolas!


¡Las normas extranjeras!


Capítulo 4.4 Otras vistas especiales normalizadas

### Introducción

#### Introducción

V. parciales

V. locales

V. interrumpidas

V. de piezas sim.

Detalles

Vamos a estudiar los convencionalismos más relacionados con vistas:

| VISTAS ESPECIALES | | <ul> <li>particulares (o auxiliares)</li> <li>parciales</li> <li>locales</li> <li>interrumpidas (roturas)</li> <li>de piezas simétricas</li> <li>detalles representados a mayor</li> </ul> | |  |  |
|---------------------------------------------------------|------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|--|--|
| REPRESENTACIONES<br>SIMPLIFICADAS | | • i | ntersecciones<br>ntersecciones<br>ntersecciones<br>nentos<br>etitivos |  |  |
| INFORMACIÓN COMPLEMENTARIA | | <ul> <li>contorno primitivo</li> <li>partes contiguas</li> <li>caras planas sobre piezas de<br/>revolución</li> </ul> | |  |  |
| REPRESENTACIÓN CONVENCIONAL<br>DE PIEZAS ESTANDARIZADAS | | <ul><li>Muelles</li><li>Tornillos y tuercas</li><li>etc.</li></ul> | |  |  |
| CORTES | CORTES TOTALES | • p | por planos paralelos<br>por planos sucesivos |  |  |
| | CORTES PARCIALES | • ( | |  |  |
| SECCIONES | | • 8 | <ul> <li>secciones abatidas sin<br/>desplazamiento</li> <li>secciones abatidas con<br/>desplazamiento</li> <li>secciones sucesivas</li> </ul> |  |  |
| EXCEPCIONES EN EL CORTE | | • r | nervios<br>rotación de detalles |  |  |

Excluyendo las vistas particulares que ya hemos estudiado por separado!

# Vistas parciales

Introducción

#### V. parciales


V. locales

V. interrumpidas

V. de piezas sim.


Detalles

Se aconseja interrumpir la representación de cualquier vista cuando alguna parte de la misma refleje en escorzo una parte del cuerpo representado.


Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- Líneas ocultas: Línea ISO 128-20 — 02x0,5 / azul
- Ejes de simetría y revolución: Línea ISO 128-20 - 10x0,25 / verde
- Rayados: Línea ISO 128-20 01x0,25 / rojo
- Planos de corte: Línea ISO 128-20 — 10x0,25 / magenta


La planta de la figura utiliza el convencionalismo de vista parcial para evitar el escorzo de la parte mostrada en la vista particular A.

# Vistas parciales

Introducción

#### V. parciales


V. locales


V. interrumpidas


V. de piezas sim.

Detalles

La vista parcial también tiene la utilidad de ahorrar la ejecución de partes de cuerpos que ya estén suficientemente definidas en otras vistas, y que, además, son de ejecución compleja o laboriosa.


Para indicar que el cuerpo se ha representado interrumpido, la "rotura" se representa con una línea fina sinuosa o recta con zigzag (tipos C ó D, según UNE 1-032-82).

Para mejorar la visualización las representamos en verde en las figuras.

#### Vistas locales

Introducción

V. parciales

#### V. locales

V. interrumpidas


V. de piezas sim.


Detalles

En las vistas locales lo que se hace es representar solo un elemento del cuerpo

El elemento se dibuja en una vista auxiliar, como si constituyese un

cuerpo aislado


La finalidad es describir dicho elemento de forma sencilla

Debe destacarse que las normas UNE e ISO exigen situar la vista local siempre según la convención de vistas utilizada para el método del tercer diedro

Además, la vista local debe estar unida a una vista principal por medio de una línea fina de trazos y puntos (tipo G)

#### Vistas locales

Introducción

V. parciales

#### V. locales

V. interrumpidas


V. de piezas sim.

Detalles

Para que la representación no resulte confusa, se aconseja limitar su aplicación al caso en que el elemento sea un simple detalle simétrico

La importancia de que el detalle sea simétrico reside en que en este caso resulta fácil determinar cual es su orientación respecto al resto del objeto, sin necesidad de ninguna indicación especial

También es conveniente que el detalle esté situado sobre un plano o un eje de simetría del cuerpo (para que su ubicación quede clara)


Como ejemplo de una aplicación que ya resulta de difícil interpretación, en la figura se puede observar como para orientar correctamente la vista local es necesario recordar que está representada siguiendo el método del tercer diedro.

Aunque también es cierto que una arista vista en la planta y dos aristas ocultas en el alzado permiten deducir la orientación del elemento respecto al resto del objeto

# Vistas interrumpidas

Introducción

V. parciales


V. locales


#### V. interrumpidas

V. de piezas sim.

Detalles

En piezas con partes largas de sección uniforme o uniformemente variable, se puede acortar la representación partiendo el cuerpo en tres trozos, eliminando el trozo central y acercando la parte final a la inicial


Para indicar que el cuerpo se ha representado interrumpido, la "rotura" se representa, igual que en las vistas parciales, con una línea llena fina sinuosa o recta con zigzag (tipos C ó D, según UNE 1-032-82)

# Vistas interrumpidas

Introducción

V. parciales


V. locales

#### V. interrumpidas

V. de piezas sim.

Detalles

Existen otras formas no normalizadas de indicar las roturas, que son de aplicación frecuente en ciertos casos particulares


# Vistas interrumpidas

Introducción

V. parciales


V. locales

#### V. interrumpidas

V. de piezas sim.

Detalles

En la figura se observa el error frecuente de cambiar las dimensiones, en el caso de roturas aplicadas a cuerpos de sección uniformemente variable


#### Piezas simétricas

Introducción

V. parciales


V. locales

V. interrumpidas

V. de piezas sim.

Detalles

Cuando el cuerpo a representar tenga un plano de simetría que resulte perpendicular al plano de proyección, la correspondiente vistas se puede simplificar dibujando nada más la mitad del cuerpo


Se indica colocando sendos signos de "igual" atravesados sobre los trazos extremos del eje de simetría (que se obtiene al dibujar la traza del plano de simetría con una línea de tipo G)

Otra opción consiste en prolongar las aristas y contornos del cuerpo más allá de la traza del plano de simetría

Existen normas que aconsejan el empleo de las dos indicaciones simultáneamente (por ejemplo BS 308)

También existen otras indicaciones habituales para ciertos tipos de representaciones; tal es el caso de los "banderines simétricos" que se colocan sobre el eje del plano de simetría en las representaciones de obra civil

#### Piezas simétricas

Introducción

V. parciales

V. locales


V. interrumpidas

V. de piezas sim.

Detalles

Si el cuerpo presenta más planos de simetría, el artificio se puede repetir tantas veces como se considere oportuno...

...de modo que la vista final quedaría reducida a una fracción de la vista completa


# Detalles a mayor escala

Introducción

V. parciales

V. locales


V. interrumpidas

V. de piezas sim.


**Detalles** 

Se trata de un artificio a emplear cuando se quiere representar a gran tamaño una parte de un cuerpo, pero no resulta conveniente ampliar la escala de la representación para todo el cuerpo

La parte a detallar se indica, en la vista que parezca más apropiada, rodeándola mediante una circunferencia dibujada con línea llena fina (tipo B), e identificándola con una letra mayúscula


En la figura se han representado las aristas ficticias en color verde.


Posteriormente se dibuja el detalle a la escala apropiada (la cual debe indicarse), y se señala con la letra de identificación

# Detalles a mayor escala

Introducción

V. parciales

V. locales


V. interrumpidas

V. de piezas sim.


**Detalles** 

Se trata de un artificio a emplear cuando se quiere representar a gran tamaño una parte de un cuerpo, pero no resulta conveniente ampliar la escala de la representación para todo el cuerpo

La parte a detallar se indica, en la vista que parezca más apropiada, rodeándola mediante una circunferencia dibujada con línea llena fina (tipo B), e identificándola con una letra mayúscula


La escala que se debe consignar en el detalle es la relación entre las dimensiones dibujadas en el detalle y las correspondientes dimensiones reales del detalle dibujado


Posteriormente se dibuja el detalle a la escala apropiada (la cual debe indicarse), y se señala con la letra de identificación

# Para repasar


Capítulo 2: convencionalismos de la representación


Capítulo 8: Dibujos de vistas múltiples

Cualquier buen libro de Dibujo Normalizado


AENOR Asociación Española de Normalización y Certificación

¡Las normas españolas!


¡Las normas extranjeras!


# Capítulo 4.5 Otros convencionalismos

# Introducción

#### Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

#### En esta lección estudiamos los convencionalismos restantes:

| VISTAS ESPECIALES | | | <ul> <li>particulares (o auxiliares)</li> <li>parciales</li> <li>locales</li> <li>interrumpidas (roturas)</li> <li>de piezas simétricas</li> <li>detalles representados a mayor</li> </ul> |  |  |
|---------------------------------------------------------|------------------|----------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|
| | | | |  |  |
| intersecciones ficticias elementos | | | |  |  |
| ٠., | petitivos | <ul><li>dientes</li><li>acanaladuras</li></ul> | |  |  |
| INFORMACIÓN COMPLEMENTARIA | | <ul><li>contorno primitivo</li><li>partes contiguas</li><li>caras planas sobre piezas de</li></ul> | |  |  |
| | | revolución | |  |  |
| REPRESENTACIÓN CONVENCIONAL<br>DE PIEZAS ESTANDARIZADAS | | • | Tornillos y tuercas |  |  |
| CORTES | CORTES TOTALES | • | <ul> <li>por un solo plano</li> <li>por planos paralelos</li> <li>por planos sucesivos</li> <li>por planos concurrentes (ó alineados)</li> </ul> |  |  |
| | CORTES PARCIALES | • | |  |  |
| SECCIONES | | • | <ul> <li>secciones abatidas sin<br/>desplazamiento</li> <li>secciones abatidas con<br/>desplazamiento</li> <li>secciones sucesivas</li> </ul> |  |  |
| EXCEPCIONES EN EL CORTE | | • | <ul><li>nervios</li><li>rotación de detalles</li></ul> |  |  |

# Intersecciones simplificadas

Introducción


#### Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

Cuando la intersección de dos formas geométricas contenidas en un cuerpo resulta compleja y, al mismo tiempo, es irrelevante, las diferentes normas de representación no solo permiten sino aconsejan sustituir dicha intersección por una simplificación


# Intersecciones simplificadas

Introducción

#### Int. simplificadas

Int. ficticias


Elem. repetitivos


Inf. complementaria

Para que la representación simplificada no provoque errores de interpretación debe cumplirse al menos una de las condiciones siguientes:

> que la intersección ficticia empleada esté perfectamente tipificada

que la naturaleza de la intersección sea perfectamente conocida y no requiera ninguna explicación


#### Intersecciones ficticias

Introducción

Int. simplificadas

#### Int. ficticias

Elem. repetitivos


Inf. complementaria

la representación normalizada se hace utilizando únicamente contornos y aristas de los objetos representados

Pero es frecuente representar cuerpos formados por diferentes formas geométricas elementales con zonas de transición redondeadas, de forma que las aristas de intersección entre las distintas formas geométricas se pierden

Los motivos más habituales son: evitar accidentes de manipulación (por ejemplo en el caso de objetos metálicos con cantos vivos), favorecer el proceso de fabricación y mejorar el comportamiento resistente

El resultado es que las representaciones de tales cuerpos utilizando sólo aristas y contornos resultan poco claras


#### Intersecciones ficticias

Introducción

Int. simplificadas

#### Int. ficticias

Elem. repetitivos


Inf. complementaria

La alternativa dada por las normas es el empleo de "aristas ficticias":

Se trata de dibujar las aristas que *existirían* en el caso de que no se hubiese realizado el correspondiente chaflán o redondeo

La arista ficticia se realiza a trazo fino y se interrumpe antes de que llegue a tocar el contorno, en las siguientes figuras se representan en color magenta.

Por supuesto, el contorno se dibuja incluyendo el correspondiente chaflán o redondeo


Para mejorar la visualización, las líneas de rotura se han representado en magenta.

B

# Elementos repetitivos

Introducción

Int. simplificadas

Int. ficticias

#### Elem. repetitivos

Inf. complementaria

Los elementos de un cuerpo que se repiten muchas veces y se sitúan con algún tipo de regularidad geométrica, se pueden dibujar de forma simplificada

> En general, será la complejidad de la representación el factor que debe predominar para decidir utilizar la simplificación

Además, la mayoría de las normas específicas sobre representación de elementos repetitivos destacan la posibilidad de elegir entre una representación "verdadera" y una representación "simplificada"

### Elementos repetitivos

Introducción

Int. simplificadas

Int. ficticias

#### Elem. repetitivos

Inf. complementaria

Las simplificaciones empleadas son de dos tipos:

Para elementos no predefinidos


se dibuja el primero, el segundo y el último, realizando su representación geométrica rigurosa; del resto se indica la posición mediante alguna de sus características geométricas importantes (centros, eies, etc.)

Para elementos predefinidos:


se indica su situación y se especifican los parámetros necesarios para completar su definición por medio de la leyenda o los símbolos propios de cada elemento predefinido

# Elementos repetitivos no predefinidos

Introducción

Int. simplificadas

Int. ficticias

#### Elem. repetitivos

Inf. complementaria


En éste caso se dibujan completos el primero, el segundo y el último de los elementos repetidos:

Las finalidades son:

"cerrar" visualmente el conjunto de elementos repetidos

y permitir cualquier toma de medidas.


para favorecer la percepción del convencionalismo


tal como la separación entre elementos contiguos

Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- Líneas ocultas: Línea ISO 128-20 - 02x0,50 / azul
- Aristas ficticias: Línea ISO 128-20 - 01x0,50 / magenta
- Ejes de simetría y revolución: Línea ISO 128-20 - 10x0,25 / verde


# Elementos repetitivos no predefinidos

Introducción

Int. simplificadas


Int. ficticias

### Elem. repetitivos

Inf. complementaria


En éste caso se dibujan completos el primero, el segundo y el último de los elementos repetidos:

De entre las lógicas excepciones, cabe destacar el caso en que los elementos estén situados en una disposición "polar"


equidistantes de un eje y girados un valor constante respecto a dicho eje

En tal caso se dibujan nada más el primero y el segundo de los elementos


# Elementos repetitivos

Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas

dientes

acanaladuras

Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas


dientes

acanaladuras

Una rosca se puede imaginar obtenida a partir de un cilindro circular recto, sobre cuya superficie se tallan una o más ranuras o "filetes" helicoidales

La superficie resultante es compleja, y de naturaleza repetitiva (la forma de la hélice se repite en cada vuelta)

¡Algunas veces se utiliza un cono en lugar de un cilindro!


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas

dientes

acanaladuras

Existen diferentes variantes de roscas, en función de los distintos perfiles de las ranuras helicoidales

No obstante, en todos los casos hay una representación común: la que indica la porción del objeto que está roscada

Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas

dientes


acanaladuras


Tal como indican las normas UNE 1-108-83 e ISO 6410-81, para representar las roscas de una manera convencional, se dibuja:

una línea gruesa continua (tipo A) uniendo las crestas de los filetes

una línea fina continua (tipo B) uniendo los fondos, para mejor visualización se representa en rojo en la figura

La separación entre ambas líneas debe ser aproximadamente la altura del filete


Aunque hay que recordar que, según la norma de Principios generales de representación, la separación mínima entre dos líneas paralelas no puede ser inferior a 0.7 mm ni al doble del espesor de la línea gruesa

Introducción


Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar: roscas Las normas consideran la representación de la rosca exterior (rosca macho), e interior (rosca hembra), y se tienen en cuenta tanto las dientes representaciones longitudinales como las transversales acanaladuras En las representaciones transversales la rosca se representa con la línea fina incompleta, abarcando las tres cuartas partes de la circunferencia A (3:1)


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:


roscas

dientes

acanaladuras

Las normas consideran la representación de la rosca exterior (rosca macho), e interior (rosca hembra), y se tienen en cuenta tanto las representaciones longitudinales como las transversales

Cuando se considera importante, se añaden sendos trazos finos para indicar la zona de "salida de rosca" (se trata de una zona que está tallada, pero con un perfil imperfecto que hacen que no sea válida para roscar)


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas


dientes

acanaladuras

Las normas consideran la representación de la rosca exterior (rosca macho), e interior (rosca hembra), y se tienen en cuenta tanto las representaciones longitudinales como las transversales

Para facilitar el roscado, la zona de arranque de la rosca se suele achaflanar

Por ello, aunque el chaflán no forma parte del elemento roscado suele ir asociado con él


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:


roscas

dientes

acanaladuras

Las normas consideran la representación de la rosca exterior (rosca macho), e interior (rosca hembra), y se tienen en cuenta tanto las representaciones longitudinales como las transversales


El perfil de la rosca se puede indicar de forma convencional (por medio del correspondiente "símbolo de acotación") o dibujando uno grupo de ellos


La representación se puede hacer sobre una vista longitudinal de la rosca (en éste caso se suele utilizar un "corte local"), o en un detalle a mayor escala.

A (3:1)


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria


Como elementos predefinidos, cabe destacar:

roscas


dientes

acanaladuras

Los dientes y acanaladuras son elementos que siempre aparecen repetidos, dado que aislados no tienen utilidad práctica


Cuando el número es lo suficientemente reducido se puede considerar razonable la alternativa de la representación completa


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas


dientes

acanaladuras

En la norma ISO 6413-88 se indica la forma simplificada de representar dientes y acanaladuras

La norma se centra en el caso de uniones eje-cubo, pero puede ser fácilmente extrapolada a situaciones más genéricas

Para representar los dientes y las acanaladuras de una manera simplificada o "convencional", se dibuja el elemento que los contiene tal como se vería sin ellos ("superficie primitiva"), y se añade una línea fina continua (tipo B) indicando los fondos de los dientes o acanaladuras (las "superficies de pie").


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas


dientes

acanaladuras

En la norma ISO 6413-88 se indica la forma simplificada de representar dientes y acanaladuras

La norma se centra en el caso de uniones eje-cubo, pero puede ser fácilmente extrapolada a situaciones más genéricas

También se puede emplear una línea tipo G para indicar la "superficie de contacto" o "superficie primitiva de funcionamiento" (se trata de una superficie teórica, contenida entre la superficie de pie y la superficie primitiva que se define en base a ciertos criterios mecánicos).


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas

dientes

acanaladuras

El perfil de los dientes o acanaladuras se puede indicar:

de forma convencional (por medio de la correspondiente referencia a Normas)

dibujando uno de ellos

Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas

dientes


acanaladuras

El perfil de los dientes o acanaladuras se puede indicar:

de forma convencional (por medio de la correspondiente referencia a Normas)

dibujando uno de ellos

La indicación se hace con una línea de referencia que contiene la indicación apropiada...


Introducción

Int. simplificadas

Int. ficticias

### Elem. repetitivos

Inf. complementaria

Como elementos predefinidos, cabe destacar:

roscas

dientes


acanaladuras

El perfil de los dientes o acanaladuras se puede indicar:

de forma convencional (por medio de la correspondiente referencia a Normas)

dibujando uno de ellos

La representación se puede hacer a la escala del dibujo, o en un detalle a mayor escala


Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

La representación de información complementaria hace referencia a todos los convencionalismos que permiten especificar :

la evolución del objeto representado

por ejemplo diferentes fases de su proceso de conformación

su relación con otros objetos

condiciones de montaje, etc.

Dicha información se incluye utilizando las representaciones oportunas, asociadas a aquellas vistas que se consideren más significativas

> Sin que exista ninguna obligación de extender la representación de información complementaria a todas las vistas de la representación principal

Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

Comentamos tres tipos de información complementaria

contorno primitivo

partes contiguas

caras planas sobre piezas de revolución y aberturas

Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

Comentamos tres tipos de información complementaria

contorno primitivo


partes contiguas

caras planas sobre piezas de revolución y aberturas

Para indicar las diferentes formas que adopta un objeto durante un proceso de fabricación por etapas, se realiza un plano por cada una de las etapas

En los casos más sencillos, se pueden dibujar superpuestas las formas intermedias sobre la forma final en una única representación

La forma final se representa del modo habitual, mientras que la/las formas previas se representan dibujando todos aquellos contornos y aristas que no coincidan con los de la forma final, por medio de línea fina tipo K (línea de trazo y doble punto)


Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

Comentamos tres tipos de información complementaria

contorno primitivo

partes contiguas


caras planas sobre piezas de revolución y aberturas

Para mejorar la visualización, en las siguientes figuras se presentan las líneas del siguiente modo:

- Líneas ocultas: Línea ISO 128-20 — 02x0,5 / azul
- Ejes de simetría y revolución: Línea ISO 128-20 — 10x0,25 / verde
- Contorno de piezas adyacentes: Línea ISO 128-20 - 12x0,25 / magenta
- Diagonales cara plana: Línea ISO 128-20 — 01x0,25 / rojo
- Límite de cortes parciales: Línea ISO 128-20 — 01x0,25 / verde

Cuando se quiere indicar con mayor claridad que la forma de un objeto es debida a la necesidad de acoplarlo con otro u otros objetos advacentes, se recurre a dibujar las partes contiguas de dichos objetos adyacentes superpuestas a la representación del objeto principal

Las partes contiguas de los objetos adyacentes se dibujan utilizando líneas finas tipo K (trazo y doble punto) o tipo 12 (ISO 128-20), tanto para los contornos como para las aristas.


Introducción

Int. simplificadas

Int. ficticias

Elem. repetitivos

Inf. complementaria

Comentamos tres tipos de información complementaria

contorno primitivo


partes contiguas

caras planas sobre piezas de revolución y aberturas


El mismo convencionalismo se emplea, principalmente en representaciones de obra civil, para indicar que un polígono paralelepipédico corresponde a una abertura (tales como huecos interiores, patios de luces, etc ...) en una parte plana vista de frente

Cuando se quiere resaltar que una superficie de un objeto es plana, se dibujan sus diagonales con línea llena fina (tipo B)


Este convencionalismo sólo se aplica cuando las superficies circundantes son cilíndricas (piezas de tipo "eje"), o cuando se trata de algún caso más general de superficies de revolución.


# Para repasar


Capítulo 2: convencionalismos de la representación


Capítulo 8: Dibujos de vistas múltiples

# Para saber más

Cualquier buen libro de Dibujo Normalizado


# Para saber más


¡Las normas españolas!


# Para saber más

¡Las normas extranjeras!


# Ejercicio 4.1 Soporte de cojinete

### Enunciado

Estrategia

Ejecución

Conclusiones

En la figura se representa un soporte de cojinete en axonometría a mano alzada

El mismo soporte de cojinete se representa por medio de vistas y cortes

# Enunciado

# Enunciado

### Enunciado

Estrategia Ejecución

Conclusiones

# Se pide:

Reproduzca la representación del cojinete mediante vistas, cortes y secciones

En las representaciones del desarrollo del ejercicio, se emplean los siguientes colores para una mejor visualización:

- Ejes de simetría y revolución: Línea ISO 128-20 - 10x0,25 / verde
- Rayados: Línea ISO 128-20 - 01x0,25 / rojo
- Líneas ocultas: Línea ISO 128-20 - 01x0,50 / azul

# Estrategia

Enunciado

### Estrategia

Ejecución

Conclusiones

Dibuje las vistas

- 2 Añada los rayados de los cortes
- Añada las indicaciones de los planos de corte

En éste caso no son necesarias, dado que el plano de corte coincide con un plano de simetría


Enunciado


Estrategia


Ejecución

Conclusiones

Dibuje el soporte a partir de los datos del enunciado


Enunciado


Estrategia


Ejecución

Conclusiones

Añada las aristas que delimitan las zonas cortadas (representadas en magenta)


Enunciado


Estrategia

**Ejecución** 

Conclusiones

# Añada los rayados


Active el comando "sombreado"


Seleccione el tipo de rayado deseado (ANSI 31)


Seleccione el método de sombreado a partir de un punto interior "por inundación"


exacta del rayado

Enunciado Señale un punto de la región a rayar Estrategia **Ejecución** Conclusiones El punto señalado será un punto de paso de una línea del rayado Por tanto, se puede controlar la colocación


Enunciado


Estrategia


**Ejecución** 

Conclusiones


Señale consecutivamente el resto de regiones a rayar con el mismo patrón


Cierre la cinta de comandos de sombreado


Enunciado


Estrategia

**Ejecución** 

Conclusiones

Se puede dibujar también a mano alzada

1 Comience dibujando recuadros para enmarcar las vistas


Enunciado

Estrategia

**Ejecución** 

Conclusiones

2 Añada líneas de partición para obtener las proporciones deseadas


Enunciado

Estrategia

**Ejecución** 

Conclusiones

3 Añada líneas de ubicación para las aristas principales


Enunciado

Estrategia

**Ejecución** 

Conclusiones

4 Complete la representación de las aristas


Enunciado

Estrategia

Ejecución

Conclusiones


Enunciado

Estrategia

**Ejecución** 

Conclusiones

6 Añada las indicaciones de los planos de corte


Enunciado

Estrategia

**Ejecución** 

Conclusiones

El segundo corte puede considerarse un corte escalonado, e indicarse como tal:


Enunciado


Estrategia

**Ejecución** 

Conclusiones

Hay una segunda alternativa, que consiste en considerarlo un corte local, y no indicarlo


#### Conclusiones

Enunciado Estrategia

Ejecución

#### **Conclusiones**

- Observe las vistas y cortes que se han elegido para representar la pieza
- 2 La herramienta de rayado facilita el dibujo de los cortes
- Las trazas de los cortes se deben construir

¡Porque, en AutoCAD, no existe ninguna herramienta que las construya directamente!

#### Para repasar

Enunciado Estrategia Ejecución


**Conclusiones** 

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

Libros de teoría y problemas de geometría métrica


# Ejercicio 4.2 Soporte de bisagra

#### Enunciado

#### Enunciado

Estrategia


Ejecución

Conclusiones

En la figura se representa un soporte de bisagra mediante una perspectiva axonométrica cuyas tres escalas axonométricas son iguales

Para completar su definición se debe destacar que:

- La pieza posee un solo plano de simetría
- Se han dibujado como aristas ficticias las rectas de transición entre superficies tangentes
- El agujero es pasante
- La anchura de la pieza es de 45 mm


#### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones

#### Se pide:

Reproduzca la representación del soporte de bisagra con criterio de economía de vistas, incluyendo aristas ocultas

Reproduzca la representación del soporte de bisagra mediante vistas, cortes y secciones

#### Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

- Determine las medidas de la pieza
- Analice la pieza para determinar las vistas necesarias
- Dibuje las vistas elegidas
- Copie la solución anterior y añada los cortes necesarios

Enunciado

#### Estrategia

Ejecución

Conclusiones


¡No se conocen las medidas!

- ¡Hay que medir!
- ¡Hay que determinar la escala!

Enunciado

Estrategia

#### **Ejecución**

Conclusiones


¡No se conocen las medidas!

¡Hay que medir!


Si disponemos de la figura en papel, podemos medir directamente:

¡Hay que determinar la escala!


Ctrl+C o Ctrl+Imp Pant

¡Conviene "recortar" la imagen, antes de pegarla en AutoCAD!


Si disponemos de la figura en fichero, podemos "cortar" la imagen y "pegarla" en **AutoCAD** 

Ctrl+V + Punto de Inserción

¡La imagen pegada es "raster" (no vectorial), pero sirve para tomar medidas aproximadas!

Enunciado

Estrategia

#### **Ejecución**


Conclusiones

¡No se conocen las medidas!

¡Hay que medir!

¡Hay que determinar la escala!

Se mide la anchura en el dibujo:


Se determina la relación de semejanza entre el dibujo y el objeto real:

$$E = \frac{d}{45}$$

Enunciado


Estrategia

**Ejecución** 

Conclusiones


¡Recuerde que sólo se pueden medir los diámetros paralelos a los ejes X, Y o Z!


Enunciado


Estrategia

**Ejecución** 


Conclusiones

Determine las características principales de la pieza:

- √ Un plano de simetría
- Dos contornos con formas curvas
- √ Un único agujero pasante


...y deduzca las vistas necesarias


Enunciado


Estrategia

**Ejecución** 

Conclusiones

#### Dibuje las vistas elegidas


En las representaciones del desarrollo del ejercicio, se emplean los siguientes colores para una mejor visualización:

• Ejes de simetría y revolución: Línea ISO 128-20 - 10x0,25 / verde

Enunciado


Estrategia


**Ejecución** 


Conclusiones


Es fácil comprobar que el perfil no aporta más información


Las otras tres vistas tampoco aportan más información, porque son simétricas de estas


Enunciado


Estrategia

Ejecución

Conclusiones

#### Copie la solución y añada los cortes elegidos


Enunciado


Estrategia

**Ejecución** 

Conclusiones

Recuerde los pasos para rayar:

Active el comando "sombreado"


Seleccione el tipo de rayado deseado (ANSI 31)


Seleccione el método de sombreado a partir de un punto interior "por inundación"


- Señale un punto de la región a rayar
- Cierre la cinta de comandos de sombreado

#### Conclusiones

Enunciado Estrategia Ejecución

**Conclusiones** 

- Observe las vistas y cortes que se han elegido para representar la pieza
- 2 La herramienta de rayado facilita el dibujo de los cortes
- Las trazas de los cortes se deben construir

¡Porque, en AutoCAD, no existe ninguna herramienta que las construya directamente!


#### Para repasar

El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/caas/ downloads/content/download-install-autocad-2014-producthelp.html

Libros de teoría y problemas de geometría métrica


# Ejercicio 4.3 Soporte

#### Enunciado

#### **Enunciado**


Estrategia Ejecución Conclusiones En la figura se representa un soporte

Para completar su definición se debe destacar que:

La pieza posee un solo plano de simetría

La representación es "alámbrica", es decir, que no se han distinguido aristas vistas y ocultas

√ Para determinar sus dimensiones se facilita la figura en el correspondiente fichero informático


#### Se pide:

Represente el soporte mediante vistas, cortes y secciones

#### Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

- Analice la representación axonométrica para determinar la forma y las dimensiones
- Analice la representación axonométrica para determinar las vistas y cortes necesarios
- Dibuje las vistas y cortes elegidos

En las representaciones del desarrollo del ejercicio, se emplea los siguientes colores para una mejor visualización:

Ejes de simetría y revolución: Línea ISO 128-20 - 10x0,25 / verde


Enunciado

Estrategia

Ejecución

Conclusiones

Analice la vista axonométrica para determinar la forma de la pieza:


Enunciado

Estrategia


**Ejecución** 

Conclusiones


Recuerde que los modelos alámbricos admiten dos percepciones distintas:

> De hecho, la mente percibe ambas alternativamente


Enunciado

Estrategia

Ejecución

Conclusiones

Determine las aristas ocultas para facilitar la interpretación de la pieza:


Enunciado


Estrategia

**Ejecución** 

Conclusiones


# Puede simplificar la pieza para entenderla mejor:


Enunciado


Estrategia

**Ejecución** 

Conclusiones


Observe que ciertos solapes de aristas dificultan la interpretación


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Analice la forma de la pieza, para determinar las **vistas** necesarias:


Enunciado

Estrategia

Ejecución

Conclusiones

Analice la forma de la pieza, para determinar los **cortes** necesarios:


Enunciado


Estrategia

**Ejecución** 

Conclusiones

#### Mida las dimensiones de la pieza

Note que tomar cierta medidas ayuda a determinar la forma de la pieza


Enunciado

Estrategia

#### **Ejecución**

Conclusiones

2 Recuerde que algunas medidas no se pueden medir directamente


Enunciado

Estrategia

**Ejecución** 

Conclusiones

3 Recuerde que sólo se pueden medir los radios en direcciones paralelas a los ejes axonométricos


Enunciado


Estrategia


#### Ejecución


Conclusiones

#### Dibuje la solución elegida:


Enunciado


Estrategia


Ejecución


Conclusiones


Una solución con tres vistas puede ser aceptable:


Enunciado


Estrategia


**Ejecución** 

Conclusiones


Dada la simetría de la pieza, una solución con más de tres vistas no sería aceptable:


#### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones


- Determinar la forma de la pieza representada en modelo alámbrico requiere capacidad de visión espacial
- Para tomar medidas en una vista axonométrica hay que respetar las reglas del sistema axonométrico
- 3 Para decidir que vistas y cortes son necesarios hay que comprobar que todos los elementos de la pieza queden bien representados


¡Elegir vistas y cortes nunca tiene solución única!

#### Para repasar

- El manual de descarga de la ayuda de AutoCAD: https://knowledge.autodesk.com/support/autocad/ downloads/caas/downloads/content/downloadinstall-autocad-2014-product-help.html
- Libros de teoría y problemas de normas de dibujo


Ejercicio 4.4 Soporte de conexión

#### Enunciado

#### Enunciado

Estrategia Ejecución Conclusiones En la figura se representa un soporte de conexión

Para completar su definición se debe tener en cuenta que:

- La pieza presenta un plano de simetría, cuya traza viene indicada por la indicación C<sub>1</sub>
- En la figura se han utilizado aristas ficticias para representar los cantos redondeados de la base
- √ La leyenda "THRU" indica que el agujero señalado es totalmente pasante
- √ La leyenda "n PLACES" indica que el elemento señalado se repite n veces

#### Se pide:

Represente el soporte mediante vistas, cortes y secciones

#### Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

- Analice la vista axonométrica para determinar los elementos que componen la pieza
- Analice los elementos encontrados para determinar las vistas y cortes necesarios
- Dibuje las vistas y cortes elegidos

En las representaciones del desarrollo del ejercicio, se emplean los siguientes colores para una mejor visualización:

- Ejes de simetría y revolución: Línea ISO 128-20 - 10x0,25 / verde
- Líneas ocultas: Línea ISO 128-20 - 01x0,50 / azul


Enunciado

Estrategia

Ejecución

Conclusiones

Analice la vista axonométrica para determinar los elementos que componen la pieza:


Enunciado

Estrategia


#### Ejecución

Conclusiones

#### Brida inclinada

- Contorno "coliso" formado por dos bordes redondeados enlazados por dos lados rectos tangentes
- √ Dos taladros concéntricos con los lados redondeados

La denominación "coliso" se aplica normalmente sólo a agujeros, no a contornos externos


Enunciado

Estrategia

#### Ejecución

Conclusiones


Enunciado

Estrategia

Ejecución

Conclusiones

Analice la forma de la pieza, para determinar las vistas necesarias:


Enunciado

Estrategia

Ejecución

Conclusiones

Analice la forma de la pieza, para determinar los cortes necesarios:

> Un corte local muestra que el taladro es pasante

Un corte local muestra que el taladro es pasante

> Un corte local muestra que el taladro es pasante

Aunque éste taladro no es simétrico del anterior, se suele aplicar un criterio de simetría "parcial" para suprimir éste corte local y asumir que los cuatro taladros son iguales

Enunciado

Estrategia


Ejecución

Conclusiones

Compruebe las dimensiones de la pieza


Note que las cotas de situación del centro de la brida y las inclinaciones de los contornos del nervio son incompatibles


Enunciado

Estrategia


**Ejecución** 

Conclusiones

Se debe elegir: o bien a las cotas de posición del centro, o bien a los ángulos

> Si da prioridad a los ángulos, para situar la brida debe construir un cuadrilátero conocidos dos lados y tres ángulos:

- 1 Dibuje una línea a con origen en A, longitud arbitraria e inclinación 61°
- Dibuje una línea b con origen en B, longitud arbitraria e inclinación 44°
- Tome un punto C arbitrario en la línea a
- Dibuje una línea c con origen en C, longitud 29 e inclinación 90+45°
- Dibuje desde D un línea d paralela a la línea a
- Obtenga el punto E como intersección de las líneas b y d
- La paralela a c pasando por E contiene a la base de la brida EF


Enunciado


Estrategia

Ejecución


Conclusiones

#### Dibuje las dos vistas principales:


Dibuje la vista en planta de la base


Obtenga la proyección horizontal del arco de radio 14.5


Obtenga la proyección horizontal del taladro de diámetro 15


Enunciado


Estrategia


Ejecución


Conclusiones


#### Dibuje la vista auxiliar:

Puesto que el elemento que se desea visualizar es simétrico, se puede optar por una vista local, que se construye fácilmente


Enunciado

Estrategia

Ejecución

Conclusiones

#### Añada los cortes locales:


- Construya una línea irregular mediante una polilínea
  - √ Amplie la zona en la que va a dibujar la línea poligonal
  - Desactive el rastreo polar
  - Dibuje líneas consecutivas con vértices en posiciones aleatorias
  - Conecte el primer y el último punto a las arista, mediante la referencia a objeto "cercano"


# Raye la zona delimitada

Seleccione el patrón ANSI31


Enunciado

Estrategia

Ejecución

Conclusiones

Obtenga la solución final:


#### Conclusiones

Enunciado Estrategia Ejecución

**Conclusiones** 


El exceso de cotas puede dar lugar a geometrías incompatibles


2 Para decidir que vistas y cortes son necesarios hay que comprobar que todos los elementos de la pieza queden bien representados


> ¡Elegir vistas y cortes nunca tiene solución única!

#### Para repasar

- El manual de descarga de la ayuda de AutoCAD: https://knowledge.autodesk.com/support/autocad/ downloads/caas/downloads/content/downloadinstall-autocad-2014-product-help.html
- 2 Libros de teoría y problemas de normas de dibujo


# Acotación de los dibujos técnicos

Capítulo 5.1. Acotación. Fundamentos

Capítulo 5.2. Acotación. Representación

Capítulo 5.3. Acotación. Métodos

Capítulo 5.4. Acotación. Estandarización

Ejercicios de la serie 5:

Ejercicio 5.1. Soporte de polea

Ejercicio 5.2. Trapecio de suspensión

Ejercicio 5.3. Tapa

Ejercicio 5.4. Anclaje


# Capítulo 5.1 Acotación. Fundamentos


Medir

Concepto

Principios

Los planos de ingeniería se utilizan para definir y transmitir la geometría de los objetos representados

La geometría consta de:


#### Medir

Concepto

Principios


Tomar medidas en un dibujo no es trivial:

- En muchos casos la medida no es directa
- La precisión de lectura puede ser insuficiente
- Si se dibuja a mano alzada no se puede medir

Medir

Concepto


Principios


¡La solución son las cotas!

Las cotas son los símbolos que especifican las dimensiones de los objetos

> Algunas cotas también especifican la forma de los objetos


#### Medir

Concepto

**Principios** 


a acotación aporta ventajas:

- Simplifica la interpretación (no es necesario medir)
- Aporta la precisión necesaria
- Resalta las dimensiones más importantes
- Permite especificar variaciones aceptables de las dimensiones (tolerancias)

#### Concepto de cota

Medir

#### Concepto

Principios

Acotar es indicar el valor de una dimensión geométrica, mediante un símbolo normalizado


¡La acotación sólo se utiliza para magnitudes lineales o angulares!

> Las superficies y los volúmenes no se suelen dimensionar directamente

> > Si es necesario. se especifican por medio de un cuadro leyenda; sin que exista un formato general preestablecido

Medir

Concepto

**Principios** 

Hay dos principios fundamentales que determinan la acotación:

- Se acotan objetos, a través de vistas
- Se acota para asegurar y simplificar la interpretación de las medidas de las piezas representadas en los planos

Medir

Concepto

**Principios** 

Se acotan las DIMENSIONES DE LOS OBJETOS representados ...

> ... sobre las vistas utilizadas para representarlos

> > No se trata de acotar las vistas, sino de utilizarlas para situar las cotas necesarias que permitan definir las dimensiones y forma del objeto

NO SE ACOTAN LAS VISTAS


SE UTILIZAN LAS VISTAS PARA ACOTAR EL OBJETO 3D

Medir

Concepto

**Principios** 


Algunas consecuencias prácticas de éste principio son:

Las cotas deben indicar las dimensiones REALES de las piezas representadas

> Independientemente del sistema de representación y de la escala

Cada elemento se acota una sola vez

Medir

Concepto

**Principios** 

Lo más importante es transmitir la información con la mayor fidelidad y economía de esfuerzo

> Tanto del emisor como del receptor

Para conseguirlo, el conjunto de cotas tiene que ser:

√ Completo

Una pieza está bien acotada si se puede fabricar-¡O volver a dibujar! con la información consignada directamente en la acotación

√ Simple

Una pieza está bien acotada si ninguna cota tiene interpretación ambigua

Medir


Concepto

**Principios** 


Algunas consecuencias prácticas del principio de completitud son:

No deben figurar más cotas de las necesarias


Medir

Concepto

**Principios** 


Algunas consecuencias prácticas del principio de simplicidad son:

- Las cotas se colocarán sobre las vistas, cortes o secciones que representen más claramente los elementos correspondientes
- Se intentará agrupar todas las cotas de un mismo elemento
- Se intentará expresar todas las cotas en la misma unidad

# Principios de acotación

Medir


Concepto

**Principios** 


Sólo se acotan magnitudes paralelas al plano de la vista

La cota "a", sólo se puede interpretar como la dimensión "c", nunca como la dimensión "b"


> La dimensión "b" se puede acotar en el perfil


# Para repasar


Capítulo 3: Fundamentos de acotación


Capítulo 15: Prácticas para dimensionamiento y tolerancias

## Para saber más

Cualquier buen libro de Dibujo Normalizado


## Para saber más


¡Las normas españolas!


UNE 1-039-94. Dibujo Industrial. Acotación Equivalente a ISO 129-85 y DIN 406


## Para saber más

¡Las normas extranjeras!


Capítulo 5.2 Acotación. Representación


# Elementos

#### **Elementos**

Cotas especiales

Símbolos compl.

Para acotar se utiliza una representación normalizada que consta de los siguientes elementos:


#### **Elementos**

#### Líneas auxiliares

Línea de cota

**Terminaciones** 

Cifra de cota


Cotas especiales

Símbolos compl.

Principales características de las líneas auxiliares:

√ Son dos y señalan los extremos del elemento acotado

AutoCAD les llama líneas de referencia


Son paralelas entre sí y perpendiculares a la magnitud acotada

#### **Elementos**

#### Líneas auxiliares

Línea de cota

**Terminaciones** 

Cifra de cota

Cotas especiales


Símbolos compl.

Otras características de las líneas auxiliares:

- Son líneas llenas finas (tipo B según UNE 1-032-82)
- Es habitual hacerlas contactar con los extremos de la magnitud acotada


El otro extremo se prolonga un poco (2-3 mm) más allá de las líneas de cota


#### **Elementos**

#### Líneas auxiliares

Línea de cota

**Terminaciones** 


Cifra de cota

Cotas especiales

Símbolos compl.


### Principales excepciones:

Una o ambas líneas auxiliares pueden sustituirse por aristas, contornos, ejes de simetría y demás líneas de un dibujo


√ Se suprimen al acotar radios y diámetros de arcos de circunferencia

> Se hace coincidir la línea de cota con uno de los radios o diámetros del arco


#### **Elementos**

#### Líneas auxiliares

Línea de cota

**Terminaciones** 


Cifra de cota

Cotas especiales


Símbolos compl.

### Otras excepciones:

Para magnitudes angulares, las líneas auxiliares son prolongaciones de los lados del ángulo medido


Pueden inclinarse arbitrariamente, para evitar que se confundan con otras líneas convergentes en un ángulo muy cerrado


#### **Elementos**

#### Líneas auxiliares

Línea de cota

**Terminaciones** 


Cifra de cota

Cotas especiales

Símbolos compl.

Principales características de la línea de cota:

Es paralela a la magnitud a medir (por tanto es perpendicular a las líneas auxiliares)


- Es una línea llena fina (tipo B según UNE 1-032-82)
- Se apoya en las líneas auxiliares

No en los extremos, si no dejando 2-3 mm de margen

## Elementos: línea de cota

#### **Elementos**

Líneas auxiliares

#### Línea de cota

Terminaciones


Cifra de cota

Cotas especiales

Símbolos compl.

## Principales excepciones:

√ En la acotación de radios o diámetros la línea de cota se hace coincidir con un radio o diámetro


## Elementos: línea de cota

### **Elementos**

Líneas auxiliares

#### Línea de cota

Terminaciones


Cifra de cota

Cotas especiales


Símbolos compl.

### Principales excepciones:

El paralelismo se debe entender como "equidistancia" (para longitudes de arco y ángulos son arcos concéntricos)


Las líneas de cota no pueden solaparse ni sustituirse por otras líneas del dibujo


## Elementos: terminadores

#### **Elementos**

Líneas auxiliares

Línea de cota

#### **Terminaciones**

Cifra de cota

Cotas especiales

Símbolos compl.

Las terminaciones de cota son

símbolos específicos

que sirven para resaltar la indicación de la magnitud acotada


Se usan tres símbolos distintos como terminadores:

- Flecha
- Trazo oblicuo
- Punto

## Elementos: flechas

#### Elementos

Líneas auxiliares

Línea de cota

#### **Terminaciones**


Cifra de cota

Cotas especiales

Símbolos compl

### Principales características de las flechas:

- Aproximadamente del mismo tamaño que la cifra de cota
- Ángulo de apertura entre 15° y 90°
- La flecha puede ser abierta, cerrada vacía o cerrada llena


- Se dibujan con línea llena fina (tipo B)
- Se utiliza un mismo tipo de flecha en todo el dibujo
- Las dos flechas de una misma cota siempre se orientan en sentidos contrarios

### Elementos: flechas

#### **Elementos**

Líneas auxiliares

Línea de cota

#### **Terminaciones**

Cifra de cota

Cotas especiales


Símbolos compl.

Principales excepciones de las flechas:


En los radios se utiliza una sola flecha


Cuando no caben "por dentro" de la línea de cota, se pueden poner "por fuera" (en la prolongación de la línea de cota)


En cotas encadenadas, una misma flecha puede servir para dos cotas consecutivas


## Elementos: trazos oblicuos

#### **Elementos**

Líneas auxiliares

Línea de cota

#### **Terminaciones**


Cifra de cota

Cotas especiales

Símbolos compl.

Principales características de los trazos oblícuos:

Aproximadamente del mismo tamaño que la cifra de cota


Ángulo de 45° aproximadamente


Se dibujan con línea llena fina (tipo B)

¡También se hacen con línea gruesa!

Se utiliza un mismo tipo de trazo en todo el dibujo

# Elementos: puntos

#### **Elementos**

Líneas auxiliares

Línea de cota

#### **Terminaciones**


Cifra de cota

Cotas especiales

Símbolos compl.

### Principales características de los puntos:

Aproximadamente de unos 3 mm de diámetro


Pueden ser rellenos o vacíos


- Se dibujan con línea llena fina (tipo B)
- Se utiliza un mismo tipo de punto en todo el dibujo

# Elementos: puntos

#### **Elementos**

Líneas auxiliares

Línea de cota

#### **Terminaciones**

Cifra de cota

Cotas especiales


Símbolos compl.


Los puntos sólo se utilizan en dos situaciones:

- Como indicación de origen cuando se utiliza la acotación mediante cotas superpuestas
- Como separadores entre dos cotas consecutivas

Cuando el poco espacio disponible aconseja no emplear flechas


En este caso también se puede utilizar el trazo oblicuo


#### **Elementos**

Líneas auxiliares

Línea de cota

**Terminaciones** 

#### Cifra de cota


Cotas especiales

Símbolos compl.


Principales características de las cifras de cota:

Hay dos métodos de colocación de la cifra


En el **primer método** las cifras se colocan paralelamente a sus líneas de cota y ligeramente por encima


El criterio de "encima" quiere decir que las cifras deben ser leídas desde abajo o desde la derecha del dibujo


Las cifras de cotas angulares pueden colocarse también horizontales fuera de la línea de cota


#### **Elementos**

Líneas auxiliares

Línea de cota

**Terminaciones** 

#### Cifra de cota

Cotas especiales

Símbolos compl.


Principales características de las cifras de cota:


Hay dos métodos de colocación de la cifra


### En el **segundo método**


las cifras se orientan siempre horizontales (paralelas al borde inferior del papel)

Se colocan encima de la línea de cota (si ésta es horizontal) o se interrumpe para insertar la cifra de cota en el resto de casos


#### **Elementos**

Líneas auxiliares

Línea de cota

**Terminaciones** 


#### Cifra de cota

Cotas especiales

Símbolos compl.

Principales características de las cifras de cota:

- El tamaño debe ser suficiente para asegurar una completa legibilidad
- √ Su posición debe ser centrada en la línea de cota, si es posible


#### **Elementos**

Líneas auxiliares

Línea de cota

**Terminaciones** 


#### Cifra de cota

Cotas especiales

Símbolos compl.

Principales características de las cifras de cota:

- Todas las cotas deben consignarse en la misma unidad (milímetros y grados sexagesimales)
- La unidad dimensional se indica en el cuadro general del dibujo


#### **Elementos**

Líneas auxiliares

Línea de cota

Terminaciones


#### Cifra de cota

Cotas especiales

Símbolos compl.

Principales características de las cifras de cota:

- Siempre se consigna el valor real de la magnitud
- √ Acotación de magnitudes fuera de escala: se subraya con un trazo continuo grueso


#### **Elementos**

Líneas auxiliares

Línea de cota

**Terminaciones** 


#### Cifra de cota

Cotas especiales


Símbolos compl.

Principales excepciones de las cifras de cota:

- Por falta de espacio la cifra de cota puede inscribirse en
  - Una prolongación de la línea de cota


Sobre o en el extremo de una línea de referencia


# Cotas especiales

#### Elementos

### **Cotas especiales**

L. de referencia

Cotas perdidas

L. de construc.

Radios grandes

Fuera de escala.

Vistas axonom.

Símbolos compl.

### El símbolo de cota cambia en diferentes casos:

- Líneas de referencia
- Cotas perdidas
- Líneas de construcción
- Radios grandes
- Fuera de escala
- Vistas axonométricas

# Cotas especiales: línea de referencia

Elementos

### **Cotas especiales**

#### L. de referencia

Cotas perdidas

L. de construc.

Radios grandes


Fuera de escala.

Vistas axonom.

Símbolos compl.

La línea de referencia es una línea quebrada:

- √ con un tramo aproximadamente perpendicular a la magnitud a acotar
- √ con un segundo tramo paralelo a una de las direcciones principales del dibujo (horizontal o vertical)


# Cotas especiales: línea de referencia

Elementos

### **Cotas especiales**

#### L. de referencia

Cotas perdidas

L. de construc.

Radios grandes

Fuera de escala.


Vistas axonom.

Símbolos compl.


# Se utilizan sólo cuando:

- La forma de la dimensión acotada es fácilmente identificable (diámetros, chaflanes, etc.)
- √ Se necesita simplificar un dibujo muy denso o cuando el elemento acotado es muy pequeño y no cabe una cota ordinaria


# Cotas especiales: cota perdida

Elementos

### Cotas especiales

L. de referencia

### Cotas perdidas

L. de construc.

Radios grandes

Fuera de escala.

Vistas axonom.


Símbolos compl.

Cuando se utiliza la convención de vistas simétricas, resulta imposible representar las cotas que corresponden a magnitudes simétricas

En tales casos se aplican las "cotas perdidas"

### Consiste en:

- Eliminar la línea auxiliar y la terminación de la mitad no dibujada
- Acortar la línea de cota
- Poner la cifra de la magnitud total


# Cotas especiales: cota perdida

Elementos

### **Cotas especiales**

L. de referencia

### Cotas perdidas

L. de construc.

Radios grandes


Fuera de escala.

Vistas axonom.

Símbolos compl.


Cuando la pieza tiene muchas cotas de diámetro en paralelo, se suele usar también para simplificar el dibujo


# Cotas especiales: líneas de construcción

Elementos

### **Cotas especiales**

L. de referencia

Cotas perdidas

#### L. de construc.


Radios grandes


Fuera de escala.

Vistas axonom.

Símbolos compl.

Cuando la magnitud a medir no está representada por medio de ninguna arista o contorno del dibujo, se pueden dibujar líneas auxiliares ("líneas de construcción") necesarias para indicar dicha magnitud


# Cotas especiales: radios grandes

Elementos

### Cotas especiales

L. de referencia

Cotas perdidas

L. de construc.

### Radios grandes


Fuera de escala

Vistas axonom.

Símbolos compl.

Cuando un radio es muy grande y se quiere indicar su centro, pero no conviene aumentar el tamaño del dibujo, se utiliza la cota de radio grande:

- Se "acerca" la posición del centro
- Se quiebra la línea de cota, para indicar que el centro indicado no es el real


# Cotas especiales: fuera de escala

Elementos

### **Cotas especiales**

L. de referencia

Cotas perdidas

L. de construc.

Radios grandes

### Fuera de escala


Vistas axonom.

Símbolos compl.

Cuando alguna cota queda fuera de escala, se subraya la cifra de cota con un trazo continuo grueso

> Un caso típico son las longitudes de los elementos acortados en las vistas interrumpidas

Se acota la verdadera longitud, sin interrumpir la línea de cota


# Cotas especiales: vistas axonométricas

Elementos

### **Cotas especiales**

L. de referencia

Cotas perdidas

L. de construc.

Radios grandes

Fuera de escala


Vistas axonom

Símbolos compl.

En las vistas axonométricas se modifican las líneas auxiliares

las líneas auxiliares no se representan perpendiculares a la longitud a medir

las líneas auxiliares se representan paralelas a rectas que en el espacio son perpendiculares a la longitud a medir


# Símbolos complementarios

Elementos

Cotas especiales

Símbolos compl.

Las normas recomiendan (y en algunos casos obligan) la utilización de símbolos complementarios para indicar la forma de los elementos acotados

Las principales ventajas de los símbolos son:

- Ayudan a definir la forma de ciertos elementos
- Pueden ahorrar vistas

Elementos

Cotas especiales

Símbolos compl.

Los símbolos reconocidos por las normas son:

| R | Radio |  |
|---|----------|--|
| Ø | Diámetro |  |
| S | Esfera |  |
| | Cuadrado |  |
| | Arco |  |

¡Todos ellos se colocan como prefijos de la cifra de cota!

Elementos

Cotas especiales


Símbolos compl.

RADIO - R


Se añade, necesariamente, a la cota de radio. No se puede omitir, salvo si el


centro del arco está señalado

Se puede utilizar para remarcar la forma


A veces se utiliza para distinguir si la posición del centro es importante o no


Elementos

Cotas especiales


Símbolos compl.


## DIÁMETRO - Ø

### Las cuatro formas de acotar un diámetro son:


- a) La línea de cota coincide con un diámetro No hay líneas auxiliares Se puede omitir el símbolo
- b) La línea de cota es paralela a un diámetro Se puede omitir
- c) La línea de cota es paralela a un diámetro No se puede omitir (Ahorra una vista)
- d) Acotación por línea de referencia No se puede omitir el símbolo

En los arcos, se acota Ø en lugar de R cuando el arco abarcado es superior a 180º


Elementos ESFERA SR y SØ Cotas especiales Símbolos compl. El símbolo S (sphere) no se Ø22 puede omitir


Elementos

Cotas especiales

Símbolos compl.

CUADRADO


Se utiliza para elementos prismáticos (macizos o huecos) de sección cuadrada


Se supone que la "sección cuadrada" indicada por el símbolo está en un plano perpendicular a la vista

> ¡Si resulta ambiguo es mejor no utilizarlo!


Elementos

Cotas especiales


Símbolos compl.


Un error frecuente es utilizarlo para dos longitudes perpendiculares de igual dimensión, pero que no definen ninguna forma cuadrada


## Para repasar


Capítulo 3: Fundamentos de acotación


Capítulo 15: Prácticas para dimensionamiento y tolerancias

## Para saber más


Cualquier buen libro de Dibujo Normalizado


## Para saber más


¡Las normas españolas!


UNE 1-039-94. Dibujo Industrial. Acotación


## Para saber más

¡Las normas extranjeras!


**DIN 406** 

ISO 129-85

# Capítulo 5.3 Acotación. Métodos

#### Introducción

Tipos


Secuencia

Referencias


Ubicación

Métodos

Una cota aislada informa sobre una dimensión


Excepcionalmente, puede informar también sobre una forma


#### Introducción

Tipos

Secuencia

Referencias

Ubicación

Métodos


El conjunto de cotas de un producto se llama acotación

La acotación se relaciona con el resto del dibujo

Vistas, cortes, etc

Se usan criterios de acotación para evitar que las cotas contradigan al dibujo.

Ejemplo: la cota "1" de posición de la circunferencia, contradice la indicación de plano de simetría dada por el eje "e"


#### Introducción

Tipos

Secuencia


Referencias

Ubicación

Métodos

La acotación se complementa con las vistas y los convencionalismos

## Ejemplo:


- √ Las cotas "1" y "2" determinan el tamaño del contorno
- ✓I a cota "3" determinan el tamaño del agujero
- √La posición del agujero se determina por simetría
  - La simetría evita que se → necesite cota de posición de la circunferencia

#### Introducción

Tipos


Secuencia

Referencias

Ubicación


Métodos

Acotaciones distintas, dan información diferente sobre el mismo objeto


### Manda el agujero

Si cambiamos la longitud de pieza (cota "1") el diámetro no cambia, el espesor sí


### Manda el espesor

Si cambiamos la longitud de pieza (cota "1") el espesor no cambia, el diámetro sí

#### Introducción


Tipos

Secuencia

Referencias

Ubicación


Métodos


Manda el agujero


Orientada a fabricación

Indica que diámetro de broca hay que emplear, y donde hay que situar la broca


Manda el espesor


Indica una medida fácil de medir con los instrumentos de control de calidad sobre la pieza ya acabada

¡Hay diferentes criterios!

## Tipos de cotas

#### Introducción

Tipos

Secuencia

Referencias

Ubicación

Métodos

Se definen diferentes tipos de cotas:

**Funcionales** 


No funcionales

Indican dimensiones esenciales para la función del objeto representado

Indican dimensiones no críticas para la función a desempeñar

Equivale a decir que una desviación "razonable" de dichas medidas no pondría en riesgo la validez del objeto o instalación

## Tipos de cotas

Introducción Ejemplo de diferentes criterios de funcionalidad **Tipos** Secuencia Las cotas verdes La cota negra Referencias describe la describen claramente el Ubicación profundidad contorno exterior Métodos Es funcional en los dos montajes de abajo La cota azul es funcional en La cota roja es funcional el montaje azul en el montaje rojo

## Tipos de cotas

Introducción

#### **Tipos**

Secuencia

Referencias


Ubicación

Métodos

COTAS **PRINCIPALES** 


Conjunto mínimo de cotas necesarias para especificar las dimensiones de un objeto


**COTAS AUXILIARES**  Pueden obtenerse a partir de las cotas principales, pero que se considera conveniente indicar explícitamente

Las cotas auxiliares se distinguen poniendo la cifra entre paréntesis


Introducción

Tipos

#### Secuencia

Referencias

Ubicación

Métodos

La secuencia de acotación es el orden de trabajo que se aconseja para especificar las dimensiones

Es útil porque:

√ Ayuda a encontrar las cotas principales/funcionales

✓ Ayuda a detectar cualquier sobreacotación

Introducción

Tipos


#### Secuencia

Referencias

Ubicación

Métodos

- Descomponer en partes "atómicas"
- Indicar todas las dimensiones de cada parte (forma y tamaño de cada elemento)
- Indicar la posición relativa de cada parte respecto a una referencia común


Introducción

Tipos

#### Secuencia

Referencias

Ubicación

Métodos

La secuencia debe aplicarse con flexibilidad:

La forma del paralelepípedo de base y del cilindro pueden acotarse por separado.

Introducción

Tipos

#### Secuencia


Referencias

Ubicación

Métodos

La secuencia debe aplicarse con flexibilidad:

- La forma del paralelepípedo de base y del cilindro pueden acotarse por separado.
- Pero, el nervio con forma de cuña de sección trapezoidal no puede acotarse por separado


- La base menor de la cara trapezoidal está embebida en el elemento cilíndrico
- X El ángulo "9" esta relacionado con la condición de tangencia implícita en el dibujo
- \* El ángulo "9" y la condición de tangencia (que acotan la forma de elementos atómico) dependen de la cota "6" de posición del elemento cilíndrico

Introducción

Tipos

Secuencia


#### Referencias

Ubicación

Métodos

Para que exista una secuencia, deben existir referencias

> En los casos más sencillos, la posición de cada parte atómica viene dada por la propia forma del objeto


Cada uno de los elementos cilíndricos es concéntrico con los otros dos.

- Cada elementos cilíndrico es consecutivo al anterior
- Ambas condiciones permiten conocer la posición de los tres elementos sin añadir cotas

No obstante, en general se necesitan referencias, que deben actuar como sistemas de referencia

Introducción

Tipos

Secuencia

#### Referencias

Ubicación

Métodos

Las reglas generales para buscar referencias son:

- Utilizar planos de simetría si los hay
- Utilizar planos que contengan 3 caras ortogonales entre sí
- Utilizar ejes de revolución

Introducción

Tipos

Secuencia

#### Referencias


Ubicación

Métodos

Utilizar planos de simetría si los hay

- Utilizar planos que contengan 3 caras ortogonales entre sí
- Utilizar ejes de revolución

Refuerza la importancia de la simetría y reduce el número de cotas necesarias


Se acota entre elementos simétricos, para reforzar la indicación de simetría y destacar los elementos a los que afecta

Introducción

Tipos

Secuencia

#### Referencias


Ubicación


Métodos

Utilizar planos de simetría si los hay

- Z Utilizar planos que contengan 3 caras ortogonales entre sí
- Utilizar ejes de revolución

Es equivalente a definir un sistema de coordenadas cartesianas.


El sistema no tiene que ser único, pero no conviene introducir más referencias de las necesarias

Introducción

Tipos

Secuencia

#### Referencias


Ubicación

Métodos

Utilizar planos de simetría si los hay

- Utilizar planos que contengan 3 caras ortogonales entre sí
- 3 Utilizar ejes de revolución

Es equivalente a definir un sistema de coordenadas cilíndricas o esféricas.


### Ubicación de las cotas

Introducción

Tipos

Secuencia

Referencias

#### Ubicación

Métodos

Para situar las cotas en las vistas hay que tener en cuenta los siguientes principios:

- Las cotas se colocarán sobre las vistas, cortes o secciones que representen más claramente los elementos correspondientes
- 2 Se intentará agrupar todas las cotas de un mismo elemento
- Se evitará que las líneas de cota se crucen entre sí o con otras líneas

Las líneas auxiliares sí se pueden cruzar

Introducción

Tipos

Secuencia

Referencias

Ubicación

**Métodos** 

Las normas distinguen varios métodos de disposición de las cotas:

- Acotación en paralelo
- Acotación superpuesta
- Acotación en serie
- Acotación combinada
- Acotación por coordenadas

Introducción

Tipos

Secuencia

Referencias


Ubicación

**Métodos** 

## **1 ACOTACIÓN EN PARALELO**

Consiste en agrupar un conjunto de cotas que:

- Corresponden a magnitudes paralelas.
- Todas tienen un elemento de referencia común.


Introducción

Tipos

Secuencia

Referencias

Ubicación

**Métodos** 

**2 ACOTACIÓN SUPERPUESTA** 


Es un caso particular de la acotación en paralelo. Se puede utilizar cuando falte espacio y no genere confusión

Consiste en agrupar un conjunto de cotas que:


- Corresponden a magnitudes paralelas.
- Todas tienen un elemento de referencia común.

Se identifica con un punto el origen de todas las cotas

Sobre una misma línea de cota se sitúan las terminaciones y cifras de cada cota


Es muy útil para definir curvas irregulares


Introducción

Tipos

Secuencia

Referencias


Ubicación

Métodos

# 3 ACOTACIÓN EN SERIE

Consiste en agrupar un conjunto de cotas de modo que la dimensión de un elemento sirve para dar también la posición del que le sigue.

> La agrupación consiste en representar todas las cotas sobre la misma vista y todas dispuestas en una misma fila, con una única línea de cota


Tipos

Secuencia

Referencias


Ubicación


**Métodos** 

# 4 ACOTACIÓN POR COORDENADAS

Cuando hay que situar una gran cantidad de elementos respecto a una, dos, o, excepcionalmente, tres referencias comunes y relacionadas.

- Se identifican las referencias con los símbolos de "origen de coordenadas".
- Se identifican todos los elementos cuya posición respecto a dicho "origen" se quiere dar
- Se indican las coordenadas (rectangulares o polares) de todos y cada uno de los elementos referenciados


| POSICION | | DIMENSIONES |
|----------|-----------------------------------|----------------------------------------------------|
| Χ | Y | |
| 24 | 180 | Ø15 |
| 24 | 150 | Ø 15 |
| 24 | 130 | Ø 15 |
| 50 | 105 | Ø 30 |
| 85 | 75 | Ø 20 |
| 155 | 60 | Ø 60 |
| 45 | 40 | □ 20 |
| 70 | 40 | □ 20 |
| ֡ | 24<br>24<br>24<br>50<br>85<br>155 | X Y 24 180 24 150 24 130 50 105 85 75 155 60 45 40 |

Introducción

Tipos

Secuencia


Referencias

Ubicación

**Métodos** 

## 5 ACOTACIÓN COMBINADA

Es habitual una acotación combinada de paralelo y serie, dependiendo de los elementos a acotar en la pieza.


Introducción

Tipos

Secuencia

Referencias

Ubicación

**Métodos** 

La elección del método depende de las cotas que hay que ubicar

Pero, hay que recordar, que la secuencia de acotación condiciona el método:

#### La secuencia:


- 1 descomponer en elementos
- 2 acotar forma
- 3 acotar posición

produce una acotación en serie

La secuencia:

- 1 descomponer en elementos
- 2 acotar posición
- 3 acotar forma

produce una acotación en paralelo


Capítulo 3: Fundamentos de acotación


Capítulo 15: Prácticas para dimensionamiento y tolerancias

### Cualquier buen libro de Dibujo Normalizado


¡Las normas españolas!


UNE 1-039-94. Dibujo Industrial. Acotación

### ¡Las normas extranjeras!


ISO 129-85


**DIN 406** 

# Capítulo 5.4 Acotación. Estandarización

### Introducción

#### Introducción

Elem. Caract.

Piezas estand.

Para acotar algunas posiciones y/o formas concretas, existen disposiciones de cotas específicas

> Estas cotas no suelen estar estandarizadas formalmente en la norma, pero recogen "buenas prácticas" que es conveniente respetar

### Introducción

#### Introducción

Elem. Caract.

Piezas estand.

Las cotas estandarizadas se usan en dos situaciones:

Elementos característicos

Son partes de piezas que tienen formas geométricas específicas, destinadas a una función concreta

Piezas estandarizadas

Son piezas de uso frecuente, y con un proceso de fabricación en grandes lotes, por lo que se abaratan costes

### Introducción

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

Roscas

Piezas estand.

Los casos más simples de cotas estandarizadas aparecen en los siguientes elementos característicos:

- Elementos repetitivos
- Chaflanes
- Avellanados
- Colas de milano
- Conicidad
- Roscas

# Elementos característicos: Elementos repetitivos

Introducción

Elem. Caract.

Elem. Repet.

Chaflanes


Avellanados

Colas de milano

Roscas

Piezas estand.

Para acotar la forma de los elementos repetitivos se acota uno de ellos de manera convencional


## Elementos característicos: Elementos repetitivos

Introducción

Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

Conicidad

Roscas


Piezas estand.

Para acotar la forma de los elementos repetitivos se acota uno de ellos de manera convencional

Para acotar la posición de los elementos repetitivos:

- Se acota la separación entre el primero y el segundo
- Se acota la separación entre el primero y el último, pero se sustituye la cifra de cota por la siguiente leyenda:

(nº de separaciones) x (medida de la separación) = (medida total)


# Elementos característicos: Elementos repetitivos

Introducción

Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados


Colas de milano


Roscas

Piezas estand.


Si la secuencia de posiciones no es regular, se detalla mediante las cotas necesarias


### Elementos característicos: Chaflanes

Introducción

#### Elem. Caract.

Elem. Repet.

#### Chaflanes


Avellanados


Colas de milano


Roscas

Piezas estand.

Se acota el diámetro menor y el semi-ángulo


Si el ángulo es de 45°, se puede emplear una acotación simplificada

### Elementos característicos: Avellanados

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

#### **Avellanados**

Colas de milano


Roscas

Piezas estand.

Se acota el diámetro mayor y el ángulo


También se puede acotar la altura, en lugar del diámetro mayor


90°

Ø25


Si el ángulo es de 45°, se puede emplear una acotación simplificada


### Elementos característicos: Colas de milano

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

#### Colas de milano

Roscas

Piezas estand.


La cola de milano se usa para encajar dos piezas


La base menor

La altura


El semi-ángulo


Se acotan las mismas magnitudes en ambas piezas


### Elementos característicos: Conicidad

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Conicidad

Roscas

Piezas estand.


En general, una forma cónica se define mediante tres de las cuatro cotas siguientes:

La base menor

La base mayor

La altura

El ángulo


### Elementos característicos: Conicidad

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados


Colas de milano

#### Conicidad

Roscas

Piezas estand.

Se puede emplear la ACOTACIÓN DE CONICIDAD E INCLINACIÓN UNE 1122.96


Se usa para asegurar una gran precisión

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

#### Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca

### Configuración de la rosca:

Paso

Sentido

Nº de hilos

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal


Perfil de rosca

Configuración de la rosca:

Paso

Sentido

Nº de hilos


Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal


Perfil de rosca

Configuración de la rosca:

Paso

Sentido

Nº de hilos


Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca

Configuración de la rosca:

Paso

Sentido

Nº de hilos

Las unidades del diámetro son siempre mm

M 10

Salvo para el perfil tipo Withworth que se indica en pulgadas

W 5"

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca


Configuración de la rosca:

Paso

Sentido

Nº de hilos

Se acota el diámetro nominal de la rosca acompañado de un símbolo que caracteriza al perfil de la rosca


Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca

Configuración de la rosca:

Paso

Sentido

Nº de hilos

Es la sección que se obtiene al cortar el elemento roscado por un plano que contenga al eje

Si no está normalizado. se debe acotar por medio de una vista de detalle

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca

Configuración de la rosca:

Paso

Sentido

Nº de hilos

Hay diferentes perfiles normalizados: Se indican por medio de un símbolo que precede al valor del diámetro nominal Rosca métrica ISO: M Rosca Withworth: W Rosca trapezoidal: Tr Rosca redonda: Rd Rosca en diente de sierra: S

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

Conicidad

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca


Configuración de la rosca:

Paso Sentido


Nº de hilos

Distancia longitudinal que avanza una rosca por cada vuelta que gira (coincide con la distancia entre dos crestas consecutivas de la hélice)


Para cada perfil de rosca y diámetro nominal existe un paso normal, uno fino y otro grueso estándares


Paso fino


Paso normal


Se indica en la cota mediante un símbolo 'x' seguido del valor del paso en mm

Si se trata de roscas ISO o Withworth de paso normal no se indica:


Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

Conicidad

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca


Configuración de la rosca:

Paso


Sentido

Nº de hilos

La mayoría de las roscas son 'a derechas' (el tornillo penetra en la tuerca girando en sentido horario). Sólo en algunas aplicaciones especiales se utilizan roscas 'a izquierdas'.


Sólo es necesario indicar las roscas a izquierdas por medio de la indicación '-LH'


En caso de que una misma pieza tenga roscados a derechas y a izquierdas se deben indicar todas (las roscas a derechas con '-RH')

Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### Roscas

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca


Configuración de la rosca:

Paso

Sentido

Nº de hilos

Ejemplo típico de aplicación de roscas a izquierdas (ej. compás bigotera)


Introducción

#### Elem. Caract.

Elem. Repet.

Chaflanes

Avellanados

Colas de milano

#### **Roscas**

Piezas estand.

Hay dos grupos de información sobre las roscas que se indican mediante cotas:

Dimensiones básicas:

Longitud útil de rosca

Diámetro nominal

Perfil de rosca

Configuración de la rosca:


Paso

Sentido

Nº de hilos

Número de hélices intercaladas que tiene la rosca

Se utilizan varios hilos cuando se desea tener un paso grande y mantener la sección resistente el


Tres hilos

Tr 40 x 3 LH (3 entr.)

Introducción

Elem. Caract.

Piezas estand

Las piezas estandarizadas se representan, casi siempre, de la misma manera

La estandarización de la representación afecta a:

- Vistas y cortes

Introducción

Elem. Caract.

Piezas estand

Las piezas estandarizadas se representan, casi siempre, de la misma manera

La estandarización de la representación afecta a:

Vistas y cortes

Acotación


Conjuntos de vistas estándar Convencionalismos específicos

Introducción

Elem. Caract.

Piezas estand

El ejemplo paradigmático de vistas estandarizadas es la representación convencional de los tornillos, mediante una vista longitudinal y una vista de la cabeza


Además se añaden diferentes particularidades; tales como:

- situar una cara paralela al alzado cuando son hexagonales (para "que se vean tres caras")
- girar 45° la representación de la planta cuando la cabeza es ranurada
- etc.

Introducción

Elem. Caract.

Piezas estand.

También hay representaciones simplificadas de piezas completas

Por ejemplo, la norma UNE 1-042-75 (ISO 2162-73) indica la forma apropiada para representar resortes y muelles


Las representaciones en vista y en corte simplifican la curva senoidal que resulta de proyectar la hélice cilíndrica sobre un plano paralelo al de su eje, se simplifica como una línea recta en zigzag Contempla tres variantes que denominan:

"vista"

"corte"

"simplificada"


Convencional

La representación simplificada constituye una verdadera representación simbólica del objeto

Introducción

Elem. Caract.

Piezas estand

Las piezas estandarizadas se representan, casi siempre, de la misma manera

La estandarización de la representación afecta a:

Vistas y cortes


Acotación

Introducción

Elem. Caract.


Piezas estand.

Las piezas estandarizadas se acotan, casi siempre, de la misma manera


¡Lo estudiaremos el próximo semestre!


Capítulo 3: Fundamentos de acotación


Capítulo 15: Prácticas para dimensionamiento y tolerancias


Capítulo 1.3: Elementos estandarizados


Capítulo 17: Dispositivos y métodos de sujeción


Capítulo 17: Fasteners

#### Para saber más

Cualquier buen libro de Dibujo Normalizado


#### Para saber más


¡Las normas españolas!


UNE 1-039-94. Dibujo Industrial. Acotación Equivalente a ISO 129-85 y DIN 406


#### Para saber más

¡Las normas extranjeras!


#### **EJERCICIOS GUIADOS SERIE 5**

# Ejercicio 5.1 Soporte de polea

#### Enunciado

#### **Enunciado**

Estrategia

Ejecución


Conclusiones

En la figura se da una representación axonométrica a mano alzada de un soporte de polea de cuerda de persiana

También se muestra un plano de detalle del soporte

Se pide:

Reproduzca el plano de detalle


#### Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

Reproduzca las vistas y cortes del plano de detalle

¡Puede utilizar el fichero adjunto!

Configure el estilo de acotación para adaptarlo a las normas UNE

Reproduzca las cotas

Como paso previo, cree una capa de "cotas"


Enunciado

Estrategia

Ejecución

Conclusiones

Autocad dispone de un editor para configurar los estilos de acotación:


Enunciado


Estrategia

Ejecución

Conclusiones

Seleccione "nuevo" en la ventana principal del administrador de estilos de cota


...y pulse "Continuar"

Enunciado


Estrategia

**Ejecución** 

Conclusiones

#### Modifique los parámetros necesarios

Observe que están organizados por "pestañas"


Enunciado Estrategia Crear estilo de cota: UNE **Ejecución** Líneas Símbolos y flechas Texto Ajustar Unidades principales Unidades alternativas Tolerancias Active la pestaña Líneas de cota Conclusiones "Líneas" ■ PorBloque Color: PorBloque Tipo de línea: PorBloque Grosor de línea: Ampliar trazos: 3.75 Intervalo de línea base: Línea cota 1 Línea cota 2 Líneas de referencia PorBloque \* Ampliar l'ineas de cota: PorBloque Tipo línea ref. 1: Desfase desde origen: PorBloque Tipo línea ref. 2: Líneas de referencia de longitud lija PorBloque Grosor de línea: Línea refer. 1 Línea refer. 2 Aceptar Cancelar Ayuda Ponga a cero el "desfase desde origen" para que las líneas de referencia toquen a los elementos acotados

Enunciado

Estrategia

Ejecución

Conclusiones


1 mm para que las flechas queden proporcionadas a las vistas a tamaño natural


> Recuerde que deberá elegir una escala de presentación de 2:1 o mayor para que las cifras tengan un tamaño aceptable en el plano final

Enunciado

Estrategia

**Ejecución** 

Conclusiones


1 mm para que las cifras queden proporcionadas a las vistas a tamaño natural

Recuerde que deberá elegir una escala de presentación de 2:1 o mayor para que las cifras tengan un tamaño aceptable en el plano final

Enunciado

Estrategia


**Ejecución** 


Enunciado

Estrategia


Ejecución


Enunciado

Estrategia


#### Ejecución


Enunciado

Estrategia

#### Ejecución


Enunciado

Estrategia

#### **Ejecución**

Conclusiones


Dibuje las cotas longitudinales:


Seleccione el tipo de cota "lineal"

Sirve para acotar la distancia horizontal ( $\Delta x$ ) o vertical ( $\Delta y$ ) entre dos puntos


2 Marque sobre el dibujo los puntos solicitados


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Repita el procedimiento para todas las cotas horizontales y verticales


Enunciado

Estrategia

#### **Ejecución**

Conclusiones

Para modificar la precisión individual de una cota:


Enunciado


Estrategia

#### **Ejecución**


Conclusiones

#### Acote los radios:

Seleccione el tipo de cota "Radio"


2 Seleccione el arco que desea acotar


Señale la ubicación de la línea de cota


Enunciado

Estrategia

**Ejecución** 

Conclusiones


Añada un decimal en los radios de 7,5 mm:

Seleccione la cota

Pulse el botón derecho del ratón

Seleccione "Propiedades"

Modifique la propiedad "Precisión" dentro del grupo "Unidades principales"


Enunciado

Estrategia

**Ejecución** 


Conclusiones

#### Acote los diámetros:

Seleccione el tipo de cota "Diámetro"


2 Seleccione el arco que desea acotar


Señale la ubicación de la línea de cota


Enunciado

Estrategia

Ejecución


Enunciado

Estrategia

**Ejecución** 

Conclusiones


Otras estrategia correcta es acotar en la hoja de presentación

- Dibuje las vistas y cortes
- Configure la hoja de presentación
- Añada las cotas en la hoja de presentación

Configure el tamaño de las cotas para que resulte apropiado para la hoja de presentación

Esta estrategia tiene la ventaja de que el tamaño y la ubicación de las cotas se adapta a la presentación


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Otras estrategia correcta es acotar en la hoja de presentación


(En tal caso, las cotas se añadirían al modelo)

Enunciado


Estrategia

**Ejecución** 

Conclusiones


En lugar de manipular separadamente las escalas de las flechas y el texto, puede modificar la escala global de las cotas:


#### Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

- Se deben configurar las cotas para respetar los criterios de la norma de acotación utilizada
- 2 Autocad utiliza "Estilos de cota" para definir diferentes configuraciones de cotas,

Cambiando el estilo se cambia automáticamente el aspecto de las cotas

- El editor de cotas permite dibujar cotas con poco esfuerzo
- Hay dos estrategias:
  - √ Acotar el modelo

Se debe configurar el tamaño de cotas proporcionado a la escala del modelo

✓ Acotar la presentación


Se debe configurar el tamaño de cotas proporcionado a la escala de la presentación


## Para repasar


El manual de descarga de la ayuda de AutoCAD:

https://knowledge.autodesk.com/support/autocad/downloads/ caas/downloads/content/download-install-autocad-2014product-help.html

2 Libros de teoría y problemas de normas de dibujo


Ejercicio 5.2 Trapecio de suspensión

#### Enunciado


#### **Enunciado**

Estrategia

Ejecución

Conclusiones

En la figura se da un plano de detalle de un trapecio de suspensión de un coche de radiocontrol


Se pide:

Acote el plano de detalle

#### Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

Descomponga la pieza en partes

2 Acote cada parte

¡Puede hacer mediante sucesivos pasos de simplificación!

Como paso previo, cree una capa de "cotas"

Retoque la acotación para mejorar la presentación final


Enunciado


Estrategia

Ejecución

Conclusiones

Comience el proceso de simplificación eliminando los tirantes internos:


Enunciado

Estrategia

Ejecución

Conclusiones

Elimine también los redondeos y la vista cortada:


Enunciado

Estrategia

Ejecución

Conclusiones

#### Elimine el hueco:


Enunciado

Estrategia

Ejecución


Conclusiones

Elimine los dos entrantes laterales:


| Enunciado |
|--------------|
| Estrategia |
| Ejecución |
| Conclusiones |
| |

Por último, elimine los escalones:


Enunciado

Estrategia

Ejecución

Conclusiones

## Comience acotando la forma más simplificada:


Por tratarse de un rectángulo se acota su forma indicando la anchura y la altura

> No hay que indicar su posición, porque es el elemento de base


Enunciado

Estrategia

#### Ejecución

Conclusiones

## Acote la altura de los escalones:


Enunciado


Estrategia

Ejecución

Conclusiones

## Acote la anchura de los escalones:


Enunciado

Estrategia

Ejecución

Conclusiones

Acote el hueco indicando su forma y posición:


Enunciado

Estrategia

#### **Ejecución**

Conclusiones

Una alternativa más apropiada en éste caso es acotar indirectamente el hueco como resultado de acotar los espesores


Enunciado

Estrategia

Ejecución

Conclusiones


Enunciado

Estrategia

Ejecución

Conclusiones

## Acote los redondeos y el espesor:


Enunciado


Estrategia

Ejecución

Conclusiones


⚠ La cota de radio ofrece, por defecto, el siguiente aspecto


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Para obtener el aspecto deseado, cree y utilice el siguiente estilo de cota "UNE radios"


Enunciado


Estrategia

Ejecución

Conclusiones

## Acote los tirantes interiores:


## Conclusiones

Enunciado

Estrategia

Ejecución

**Conclusiones** 


Se deben configurar las cotas para respetar los criterios de la norma de acotación utilizada


> Utilice estilos de acotación específicos para las cotas que no se adapten al estilo principal


- 2 Descomponga el objeto en partes sencillas y acote cada parte
- 3 Acote:
  - √ forma
  - √ posición

# Para repasar

- El manual de descarga de la ayuda de AutoCAD: https://knowledge.autodesk.com/support/autocad/ downloads/caas/downloads/content/downloadinstall-autocad-2014-product-help.html
- Libros de teoría y problemas de normas de dibujo


Ejercicio 5.3 Tapa

## Enunciado

#### Enunciado

Estrategia

Ejecución


Conclusiones

En la figura se da una vista axonométrica de una tapa

Se facilita también un fichero con el plano de detalle de dicha tapa

Se pide:

Acote el plano de detalle


# Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

- Configure el estilo de acotación para adaptarlo a las normas UNE
- Descomponga la pieza en partes

Acote cada parte

¡Puede hacer mediante sucesivos pasos de simplificación!

Las partes son tridimensionales, y requieren cotas ubicadas en diferentes vistas


Enunciado

Estrategia

Ejecución

Conclusiones

Determine las partes que componen la pieza:


Enunciado

Estrategia


Ejecución

Conclusiones


## Acote la caja:

- √ Por ser prismática se acota la anchura, la profundidad y la altura
- √ No se acota la posición, porque es el elemento base


La altura se acota en el alzado o en el perfil


La anchura y la profundidad se pueden acotar en cualquiera de las plantas


Enunciado

Estrategia

#### **Ejecución**

Conclusiones

La posición de los arcos **no** se ha acotado:


Enunciado


Estrategia

#### Ejecución

Conclusiones

## Acote el **pivote**:

- La forma cilíndrica se acota con el diámetro y la altura
- La posición se acota con dos cotas que sitúan el eje longitudinal del cilindro


A - A

Enunciado


Estrategia

#### Ejecución

Conclusiones

### Acote el nervio:

- La forma de triangulo rectángulo se define con las longitudes de los dos catetos
- La posición está vinculada acondiciones geométricas con la caja y el pivote


Enunciado

Estrategia

**Ejecución** 

Conclusiones

Las vistas que no tienen cotas es probable que sobren


¡No es completamente inútil, pero se puede suprimir!

## Conclusiones


Enunciado Estrategia Ejecución


#### **Conclusiones**


- 1 Se deben configurar las cotas para respetar los criterios de la norma de acotación utilizada
- 2 Descomponga el objeto en partes sencillas y acote cada parte
- 3 Acote:
  - √ forma
  - ✓ posición

# Para repasar

- El manual de descarga de la aplicación de AutoCAD: https://knowledge.autodesk.com/support/autocad/ downloads/caas/downloads/content/downloadinstall-autocad-2014-product-help.html
- 2 Libros de teoría y problemas de normas de dibujo


# Ejercicio 5.4 Anclaje

## Enunciado

#### Enunciado

Estrategia Ejecución


Conclusiones

En la figura se da una vista axonométrica de un anclaje, cuyas dimensiones son desconocidas

- ✓ Puede diseñarse el objeto final con las medidas que se considere apropiadas, aunque deben respetarse las proporciones del enunciado, y el tamaño total de la pieza debe ser aproximadamente de 100 x 100 x 50 mm
- Para completar la definición de la forma del objeto, se debe saber que todos los agujeros son cilíndricos y pasantes

## Se pide:

- △ Obtenga el plano de detalle, representando el anclaje con criterio de economía de vistas, cortes y secciones, pero sin utilizar aristas ocultas
- B Acote el plano de detalle


# Estrategia

Enunciado

#### Estrategia

Ejecución

Conclusiones

Defina las medidas

- √ Mida el dibujo a mano alzada
- √ Aplique el factor de escala necesario para obtener las medidas totales pedidas
- √ Aplique los redondeos que considere oportunos
- Descomponga la pieza en partes
- Determine las vistas necesarias para ver cada parte
- Acote cada parte


Enunciado

Estrategia

Ejecución

Conclusiones

Determine las partes que componen la pieza:


Enunciado

Estrategia

Ejecución

Conclusiones

## Defina por separado la oreja superior:

Puede considerar que se El resultado es distinto si considera trata de un prisma con que es un semicilindro con una una parte redondeada prolongación prismática Acote el prisma Acote el contorno redondo Para ver que el ...puede hacer un agujero es pasante.. ... o un corte local corte por un plano ..

Enunciado


Estrategia

#### **Ejecución**


Conclusiones

## Defina por separado la placa inferior:

- Defínala como un prisma con tres cantos redondeados
- Añada los cortes necesarios para ver que los agujeros son pasantes


B-B

A-A


Enunciado

Estrategia

Ejecución

Conclusiones


Se puede simplificar asumiendo que los tres redondeos y los tres agujeros son iguales:


A-A


¡Aunque es una simplificación habitual en la práctica, no se recomienda para un ejercicio de clase!

> ¡Requiere experiencia para combinar vistas, cortes y acotación de manera que quede claro que los tres pares de elementos son iguales!


Enunciado


Estrategia

#### Ejecución

Conclusiones

## Combine la placa inferior y la oreja inferior:


B-B

Enunciado

Estrategia

**Ejecución** 

Conclusiones


Enunciado


Estrategia

#### **Ejecución**


Conclusiones

Defina el montante y la oreja superior:


Se definen agrupados porque el montante conecta a la oreja superior con el resto


Enunciado

Estrategia

#### Ejecución

Conclusiones

Combine todos los elementos en la solución final:


Enunciado


Estrategia

#### Ejecución

Conclusiones


# Observe que algunas cotas conviene reubicarlas


Enunciado


Estrategia

#### **Ejecución**

Conclusiones


Observe que algunas aristas pueden aparecer o desaparecer al unir los elementos


Enunciado


Estrategia

#### Ejecución

Conclusiones

Aunque la solución dada se suele considerar válida...

...en sentido estricto la oreja inferior no queda definida


## Conclusiones

Enunciado Estrategia Ejecución

Conclusiones

- Se puede medir sobre el boceto, si luego se aplican las correcciones y redondeos oportunos
- 2 Se debe descomponer el objeto en partes sencillas y representar cada parte
- 3 Se debe acotar cada parte
- 4 Acote:
  - √ forma
  - √ posición
- 5 Combine todas las partes en una solución única, revisando las aristas y cotas sobrantes

# Para repasar

- El manual de descarga de la ayuda de AutoCAD: https://knowledge.autodesk.com/support/autocad/ downloads/caas/downloads/content/downloadinstall-autocad-2014-product-help.html
- 2 Libros de teoría y problemas de normas de dibujo

