
Самостоятельная работа студента
По дисциплине «Начертательная геометрия»

Темы и виды самостоятельной работы студентов

	Наименование разделов (модулей) и тем дисциплины
	Виды внеаудиторной самостоятельной работы студентов
	Кол-во часов

Очно отд
	Кол-во часов
	Коды компетен ции

	
	
	Очное отделение
	Очно-заочное отделение
	

	
	
	
	
	

	Геометрическое черчение

	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	1
	2
	ОК-3

	Предмет начертательной геометрии. Основные понятия
	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	1
	2
	ОК-3

ПК-11

	Задание геометрических образов
	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	1
	4
	ОК-3

ПК-10

	Позиционные задачи
	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	1
	2
	ОК-3

ПК-10

	Метрические задачи
	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	1
	4
	ПК-10 ПК-11

	Преобразование комплексного чертежа
	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	1
	2
	ПК-10

	Аксонометрические проекции

	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
.
	1
	1
	

	Развертки поверхностей
	Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

	2
	1
	

	Форма итогового контроля знаний
	
	 экзамен

	Экзамен Всего часов
	
	9
	18
	

Задания для самостоятельной работы студента:

Тема 1. Геометрическое черчение
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
Вопросы для самостоятельной работы:

1. Перечень стандартов ЕСКД.

2. Общие правила выполнения чертежей.

3. Правила выполнения схем и условные графические обозначения

4. Способы построения чертежей.

5. Чертежные инструменты.

Литература для подготовки

Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Тема 2. Предмет начертательной геометрии. Основные понятия
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
Вопросы для самостоятельной работы:

1. Методы изображений пространственных геометрических фигур на плоскости и способы решения по этим изображениям метрических и позиционных задач в пространстве

2. Проецирование точки.

3. Прямые линии.

4. Положение прямых в пространстве.

Литература для подготовки

Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 .Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Основы начертательной геометрии: учебное пособие для студентов высших учебных заведений по техническим специальностям Кокошко А. Ф. Издатель: ТетраСистемс, 2009 [ЭБС – Университетская библиотека Онлайн]

Черчение. Учебное пособие Издатель: «Лiтаратура i Мастацтва», 2012 [ЭБС – Университетская библиотека Онлайн]
Тема 3. Задание геометрических образов
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
Вопросы для самостоятельной работы:

1. Прямые общегоположения

2. Прямые частного положения

3. Проецирующие и горизонтально проецирующие прямые.

4. Определение длины отрезка прямой.

Задание1:

Проецирующие прямые.

Сделать чертеж. Спроецировать прямые линии на плоскость:

[image: image1.wmf]П

П

Литература для подготовки:

Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Основы начертательной геометрии: учебное пособие для студентов высших учебных заведений по техническим специальностям Кокошко А. Ф. Издатель: ТетраСистемс, 2009 [ЭБС – Университетская библиотека Онлайн]

Черчение. Учебное пособие Издатель: «Лiтаратура i Мастацтва», 2012 [ЭБС – Университетская библиотека Онлайн]
Тема4. Позиционные задачи.
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.

Вопросы для самостоятельной работы:

1. Пересекающиеся плоскости.

2. Пересечение геометрических объектов.

3. Плоскости общего положения

4. Взаимное положение прямой линии и плоскости.
Задание 1:

Позиционные задачи

Сделать чертеж. Прямая лежащая в плоскости.

[image: image2.wmf]
Тема 5. Метрические задачи
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
Вопросы для самостоятельной работы:

1. Параллельные прямые.

2. Перпендикулярные прямые.

3. Пересекающиеся прямые.
Задание 1:
Построение прямых.

[image: image3.wmf]
Литература для подготовки:
Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Основы начертательной геометрии: учебное пособие для студентов высших учебных заведений по техническим специальностям Кокошко А. Ф. Издатель: ТетраСистемс, 2009 [ЭБС – Университетская библиотека Онлайн]

Черчение. Учебное пособие Издатель: «Лiтаратура i Мастацтва», 2012 [ЭБС – Университетская библиотека Онлайн]
Тема 6. Преобразование комплексного чертежа
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
Вопросы для самостоятельной работы:

1. Плоскости проекции.

2. Фронтали, горизонтали.

3. Линии наибольшего ската.

4. Построение следов плоскости.

Литература для подготовки:

Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 .Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Основы начертательной геометрии: учебное пособие для студентов высших учебных заведений по техническим специальностям Кокошко А. Ф. Издатель: ТетраСистемс, 2009 [ЭБС – Университетская библиотека Онлайн]

Черчение. Учебное пособие Издатель: «Лiтаратура i Мастацтва», 2012 [ЭБС – Университетская библиотека Онлайн]
Тема 7. Аксонометрические проекции
Вид работы: Изучение литературы по теме

Подготовка материала для дальнейших практических работ.
Вопросы для самостоятельной работы:
1. Характеристика способов преобразования чертежа.

2. Способ замены плоскостей проекций

3. Способ вращения.

Литература для подготовки:

Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 .Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Основы начертательной геометрии: учебное пособие для студентов высших учебных заведений по техническим специальностям Кокошко А. Ф. Издатель: ТетраСистемс, 2009 [ЭБС – Университетская библиотека Онлайн]

Черчение. Учебное пособие Издатель: «Лiтаратура i Мастацтва», 2012 [ЭБС – Университетская библиотека Онлайн]
Тема 8. Развертки поверхностей
Вид работы: Изучение литературы по теме. Подготовка материала для дальнейших практических работ
Вопросы для самостоятельной работы:

1. Многогранные поверхности

2. Правильные многогранники

3. Построение проекций правильных многогранников .
Литература для подготовки:

Основная литература
Короев Ю.И.Начертательная геометрия: Учебник. –М.:Архитектура-С, 2014

Короев Ю.И.,Орса Ю.Н.Сборник задач и заданий по начертательной геометрии.Учебное пособие.-М,:Архитектура-С,2014

Георгиевский О.В. Единые требования по выполнению строительных чертежей. -М.:Архитектура-С, 2011

Георгиевский О.В. Строительные чертежи.Справочное пособие.-М.:Архитектура-С, 2015

Объемно-пространственная композиция в архитектуреУчебное издание/А.В.Степанов,М.А.Туркус.и др. М: Архитектура –С – 2012

 .Дополнительная литература

Начертательная геометрия. Инженерная графика. Учебник для химико-технологических специальностей вузов Волошин-Челпан Э. К. Издатель: Академический проект, 2009 [ЭБС – Университетская библиотека Онлайн]

Основы начертательной геометрии: учебное пособие для студентов высших учебных заведений по техническим специальностям Кокошко А. Ф. Издатель: ТетраСистемс, 2009 [ЭБС – Университетская библиотека Онлайн]

Черчение. Учебное пособие Издатель: «Лiтаратура i Мастацтва», 2012 [ЭБС – Университетская библиотека Онлайн]
Примерный перечень вопросов к экзамену :
Каков процесс образования проекций точки?

1. Каков процесс образования проекций отрезка?
2. Перечислить виды проецирования.

3. Каковы позиционные свойства ортогонального проецирования?

4. Каковы преимущества ортогонального проецирования?

5. Как добиться обратимости проекционного чертежа?

6. Как образуется комплексный чертеж?

7. Каковы метрические свойства ортогонального проецирования?

8. Дать определение конкурирующих точек.

9. Как могут прямые располагаться относительно плоскостей проекций?

Дать определения: прямых частного положения, прямых уровня, горизонталей, фронталей, проецирующих прямых.

10. Как могут располагаться прямые относительно друг друга?

11. Сформулировать теорему о проецировании прямого угла.

12. Какими способами можно задать плоскость? Дать понятие определителя плоскости.

13. Каков признак принадлежности точки плоскости?

14. Каков признак принадлежности линии плоскости?

15. Каков признак параллельности прямой и плоскости?

16. Каков признак параллельности плоскостей?

17. Перечислить главные линии плоскости и их свойства.

18. Как располагаются относительно друг друга главные линии плоскости

 (горизонтали, фронтали, линии ската)?

19. Как может располагаться плоскость относительно плоскостей проекций?

20. Дать определения: плоскости частного положения, проецирующей плоскости, плоскости уровня. Свойства вырожденной проекции плоскости.

21. Дать определение вырожденной проекции.

22. Как располагаются главные линии плоскости в плоскостях частного положения?

23. Каков способ образования поверхности в начертательной геометрии?

24. Дать определение образующей.

25. Дать понятие определителя поверхности.

26. Дать определение закона образования поверхности.

27. По какому признаку классифицируются поверхности?

28. Перечислить основные классы поверхностей, используемые в технике.

29. Каким образом может задаваться поверхность на комплексном чертеже?

30. Каковы признаки принадлежности точек и линий поверхности?

31. Какие поверхности относятся к линейчатым развертываемым?

32. Задать определители и законы образования всех линейчатых развертываемых поверхностей. Показать их сходство и различия.

33. Какие из линейчатых развертываемых поверхностей могут занимать проецирующее положение?

34. Какие поверхности относятся к поверхностям вращения?

35. Задать определители и законы образования поверхностей вращения.

36. Какие семейства линий несут на себе поверхности вращения?

37. Какие поверхности образуются при вращении прямолинейной образующей?

38. Какие поверхности образуются при вращении окружности или дуги окружности?

39. Как образуются циклические поверхности? Дайте классификацию циклических поверхностей.

40. Дать определение каналовой и трубчатой поверхностей.

41. Какова связь между циклическими поверхностями и поверхностями вращения?

42. Какие поверхности относятся к линейчатым неразвертываемым поверхностям с плоскостью параллелизма?

43. Задать определители и законы образования всех линейчатых поверхностей с плоскостью параллелизма. Показать их сходство и различия.

44. Дать определение винтовых поверхностей, их классификацию.

45. Какова связь между геликоидами и поверхностями Каталана?

46. Какая группа задач носит название позиционных?

47. Какие задачи называются главными позиционными задачами?

48. Сформулируйте алгоритм решения позиционных задач для случая, когда:

 а) оба пересекающихся геометрических образа занимают проецирующее положение;

 б) один из пересекающихся геометрических образов занимает проецирующее положение.

49. Какова форма линии пересечения двух плоскостей?

50. По какой линии плоскость пересекает сферу?

51. По каким возможным кривым плоскость пересекает:

а) цилиндрическую поверхность вращения;

б) коническую поверхность вращения?

52. В каком случае плоскость пересекает по образующим :

 а) цилиндрическую поверхность;

 б) коническую поверхность?

53. При каком расположении пересекающихся геометрических образов относительно плоскостей проекций точки их пересечения не могут быть определены без введения поверхности-посредника?

54. Сформулируйте алгоритм решения первой главной позиционной задачи в случае, когда оба пересекающихся геометрических образа занимают общее положение.

55. Какими требованиями необходимо руководствоваться при выборе поверхности-посредника?

56. Сформулируйте правило (алгоритм) использования в качестве посредников плоскостей общего положения для решения задач на пересечение прямых с линейчатыми развертывающимися поверхностями.

57. Сформулируйте алгоритм решения второй главной позиционной задачи в случае, когда оба пересекающихся геометрических образа занимают общее положение.

58. По какой линии пересекаются поверхность вращения и плоскость, перпендикулярная оси этой поверхности?

59. По какой линии пересекаются соосные (оси совпадают) поверхности вращения?

60. Какие точки линии пересечения называются опорными точками?

61. Какими правилами необходимо руководствоваться при выборе поверхностей-посредников при решении второй главной позиционной задачи в случаях, если пересекаются:

 а) две плоскости общего положения;

 б) плоскость общего положения и поверхность вращения;

 в) две поверхности вращения, оси которых пересекаются?

62. По какой линии поверхность вращения пересекается со сферой, центр которой лежит на оси поверхности вращения?

63. Как должна быть расположена относительно плоскости проекций ось поверхности вращения, чтобы окружность, лежащая на поверхности вращения (кроме сферы), проецировалась в прямую?

64. В каких случаях сферы могут быть выбраны в качестве поверхностей-посредников?

65. Где должны быть расположены центры вспомогательных поверхностей-сфер?

66. По какой линии сфера касается поверхности вращения, если ее центр лежит на оси данной поверхности?

67. Для случая концентрических сфер чему равны минимальный и максимальный радиусы сфер-посредников?

68. Каков порядок линии пересечения поверхностей вращения второго порядка?

69. В каком случае линия пересечения поверхностей вращения второго порядка распадается на две плоские кривые второго порядка?

70. Сформулируйте теорему Монжа.

71. Какие задачи называются метрическими? Сформулируйте несколько примеров метрических задач.

72. Сформулируйте теорему о проецировании прямого угла.

73. Каков алгоритм определения натуральной величины отрезка способом прямоугольного треугольника?

74. Сформулируйте теорему о перпендикулярности прямой и плоскости общего положения.

75. Что мы называем расстоянием от точки до прямой, расстоянием от точки до плоскости, расстоянием между параллельными плоскостями, расстоянием между параллельными прямыми, расстоянием между скрещивающимися прямыми?

76. Составьте алгоритмы решения задач, перечисленных в п.5.

77. Как можно определить действительную величину угла между двумя прямыми (между прямой и плоскостью, между двумя плоскостями)?

78. Каковы цели преобразования комплексного чертежа?

79. Что называется «решающим» положением геометрического образа?

80. Какое положение отрезка (плоской фигуры) будет решающим для задачи определения натуральной величины отрезка (плоской фигуры)?

81. В чем состоит сущность преобразования ортогональных проекций методом перемены плоскостей проекций?

82. Сколько перемен проекций и в какой последовательности необходимо выполнить, чтобы перевести отрезок прямой общего положения в отрезок фронтально (горизонтально) проецирующей прямой?

83. Сформулируйте четыре основные задачи преобразования комплексного чертежа.

84. Каков характер движения точек пространства при их вращении вокруг проецирующей прямой?

85. Как перемещаются проекции точек на плоскости, к которой ось вращения перпендикулярна?

86. Как перемещаются проекции точек на плоскости, которой ось вращения параллельна?

87. Меняется ли взаимное расположение проекций точек на плоскости проекций, к которой ось вращения перпендикулярна?

88. Меняется ли взаимное расположение проекций точек на плоскости проекций, которой ось вращения параллельна?

89. Сформулируйте алгоритм преобразования комплексного чертежа способом вращения вокруг проецирующей оси.

90. Сформулируйте алгоритм преобразования комплексного чертежа вращением вокруг осей без их указания (метод плоско-параллельного перемещения).

91. Сколько параллельных перемещений и в какой последовательности необходимо выполнить, чтобы перевести отрезок прямой общего положения в отрезок горизонтально (фронтально) проецирующей прямой?

92. В чем отличие преобразования комплексного чертежа методом вращения вокруг проецирующей оси от преобразования методом перемены плоскостей проекций?

93. Для какой группы задач рационально применять преобразование чертежа методом вращения вокруг линии уровня?

94. По какой траектории перемещается точка при ее вращении вокруг линии уровня?

95. В какую линию проецируется траектория движения точки на плоскость, параллельную оси вращения?

96. Как определяется положение центра вращения и величина радиуса вращения точки при ее повороте вокруг линии уровня?

97. Сформулируйте алгоритм преобразования комплексного чертежа методом вращения вокруг линии уровня.

98. В чем отличие преобразования комплексного чертежа методом вращения вокруг линии уровня от преобразования методом перемены плоскостей проекций и методом вращения вокруг проецирующей оси?

99. Дайте определение плоскости, касательной к поверхности.

100. Какую линию линейчатой поверхности включает в себя плоскость, касательная к данной поверхности?

101. Какая линия называется нормалью к поверхности в заданной точке?

102. Что называется разверткой поверхности?

103. Какие поверхности относятся к развертываемым?

104. Каковы свойства разверток?

105. В каких случаях для построения разверток используются способы:

 а) треугольников;

б) раскатки;

в) нормального сечения?

106. В чем состоит общий прием решения задачи на построение развертки неразвертываемых поверхностей?

107. Какие проекции называются аксонометрическими?

108. Как происходит переход от ортогональных координат к аксонометрическим?

109. Чему равны показатели искажения аксонометрических осей в прямоугольных изометрических и диметрических проекциях?

110. Что такое аксонометрический масштаб?

111. Укажите коэффициенты искажения для большой и малой осей эллипса – аксонометрической проекции окружности, принадлежащей координатной плоскости для изометрии и диметрии.

112. Сформулируйте теорему Польке.

113. В чем различие между косоугольными и прямоугольными аксонометрическими проекциями?

Периодические издания
 «Архитектура, строительство, дизайн»
Publish : дизайн, верстка, печать. http://biblioclub.ru/index.php?page=book_red&id=321680
Перечень ресурсов информационно-телекоммуникационной сети "Интернет", необходимых для освоения дисциплин
http://www. designboom - дизайн
http://www. beinspired.ru - полезные сайты для дизайнера

 http://www cspu. Ru –самостоятельная работа
http://www. a3d.ru - систематический информационный ресурс http://www.krilinks.ru - обновляемый каталог
http://www. designboom - дизайн
http://www. beinspired.ru - полезные сайты для дизайнера

 http://www cspu. Ru –самостоятельная работа
http://www. a3d.ru - систематический информационный ресурс http://www.krilinks.ru - обновляемый каталог
