

电梯工程制图

第4单元

绘制基本体的三视图 -1

一、投影法概述

(一) 投影的概念

投影法：投射线通过物体，向选定的面投射，并在该面上得到图形的方法。

(二) 投影的分类

1. **中心投影法**：投射线都从投影中心出发的投影法。

2. **平行投影法**：投射线相互平行的投影法。

(1) 正投影法

(2) 斜投影法

正投影法：平行的投影射线垂直于投影面的投影法。

正投影法

斜投影法

斜投影法：平行的投影射线倾斜于投影面的投影法。

由于用**正投影法**得到的投影图能较准确的表达物体的**形状和大小**，且作图简便，故工程图样中得到了广泛应用。

二、三视图的形成及投影规律

1、三投影面体系

三投影面体系的建立：

V 面：正立的投影面；

H 面：水平的投影面；

W 面：侧立的投影面；

X 轴——V 与 H 面的交线，代表长度方向；

Y 轴——H 与 W 面的交线，代表宽度方向；

Z 轴——V 与 W 面的交线，代表高度方向；

三根投影轴互相垂直，其交点称为原点 O。

2、三视图的形成

3、三视图之间的度量对应关系

4、点的三面投影

W 面向右
后转

90°

H 面向下
后转

90°

5、点的三面投影与直角坐标的关系

- (1) 空间点的任一投影，均反映了该点的某两个坐标值
- (2) 空间点的每一个坐标值，反映了该点到某投影面的距离。

点的任意两个投影反映了点的三个坐标值。有了点的一组坐标，就能唯一确定该点的三面投影。

6、 点的三面投影规律

点的三面投影规律：

- (1) 点的正面投影与水平投影的连线垂直于 OX 轴。
- (2) 点的正面投影与侧面投影的连线垂直于 OZ 轴。
- (3) 点的水平投影与侧面投影具有相同的 y 坐标。

两点间的相对位置

空间两点的相对位置由两点的坐标差来确定。

左、右位置由 X 坐标差确定。 $X_A > X_B$ ，点 A 在点 B 的左方；

前、后位置由 Y 坐标差确定； $Y_A < Y_B$ ，点 A 在点 B 的后方；

上、下位置由 Z 坐标差确定。 $Z_A < Z_B$ ，点 A 在点 B 的下方。

例 1：已知点 A (30 ， 10 ， 20) ，
求作它的三面投影图。

三、基本体的视图及尺寸标注

立体表面由若干面围成。表面均为平面的称为平面立体。

1、棱柱

- ★ 分析物体的形状及各表面间的相对位置；
- ★ 确定主视图的投射方向；
- ★ 先画物体形状特征明显的视图；
- ★ 按投影规律完成其他两视图；
- ★ 检查，加粗描深，完成图形。

(1) 棱柱的投影

先画H面投影（反映六棱柱特征）

积聚

(2) 棱柱表面取点

M 点在右侧，W 面投影不可见

正三棱柱的三视图

三棱柱表面取点

当点属于几何体的某个表面时，则该点的投影在它所属表面的各同面投影范围内。

若该表面的投影可见，则该点同面投影也可见；反之为不可见。

2、棱锥

分析：它由底面 $\triangle ABC$ 和三个相等的棱面 $\triangle SAB$ ， $\triangle SBC$ ， $\triangle SAC$ 所组成。底面的水平投影反映实形，正面和侧面投影积聚为一条直线。 $\triangle SAC$ 为侧垂面，其他为类似形。

画图步骤：

完成底面的三面投影，再画出锥顶 S 的各个投影，连接各顶点的同面投影，即为正三棱锥的三视图。

(1) 正三棱锥的三视图

(2) 棱锥表面取点

正三棱锥的表面有特殊位置平面，也有一般位置平面。属于特殊位置平面的点的投影，可利用该平面的积聚性作图。属于一般位置平面的点投影，可通过在平面上作辅助线的方法求得。

如图：
已知属于棱面
 ΔSAB 上的点 M
，试求点 M 的投影（利用辅助线法）。

3、圆柱

1. 圆柱体表面由圆柱面和上、下两个平面组成。圆柱面由直线 AB 绕与它平行的轴线等距旋转而成。

(1) 圆柱的投影

分析圆柱轮廓素线的投影

(2) 圆柱表面取点

若已知属于圆柱体表面的点 M 的正面投影 m' ，求另两面投影。

根据所给定的 m' 的位置，可断定点 M 在前半圆柱的左半部分；因圆柱的水平投影有积聚性，故 m 在前半圆周的左部， m'' (可见) 可由 m' 和 m 求得。

注意：判别可见性。

例：圆柱表面上取点

4、圆锥

形成：锥面可看作直线 SA 绕与它相交的轴线旋转而成。视图分析：圆锥俯视图是一个圆线框，主、左视图是两个全等的三角形线框。

俯视图的圆线框，反映圆锥底面的实形，同时也表示圆锥的投影。主、左视图的等腰三角形线框，其下边为圆锥底面的积聚性投影。

(1) 圆锥的投影

(2) 圆锥表面取点

已知圆锥表面点 M 的正面投影 m' ，求 m 和 m''

方法一：辅助素线法

方法二：辅助圆法

5、球

形成：圆球可看作是一圆（母线）围绕直径回转而成。

投影：球体的各面投影为三个不同的回转圆。

(1) 球的投影

回转圆的另两面投影分别在中心线上！

(2) 球表面取点

已知圆球表面点 M 的水平投影 m ，求其他两面投影。
作图方法：采用辅助圆法。过点 M 在球面上作一**平行于投影面的辅助圆**。点的投影必在辅助圆的同面投影上。

