
Tegning av tredimensjonale figurer

Å tegne en tredimensjonal figur på et papirark byr på fundamentale prinsipielle problemer: Papiret er todimensjonalt, mens gjenstandene som skal avbildes, er tredimensjonal. Vi må nøye oss med et todimensjonalt bilde. Hvilken metode som brukes, vil være avhengig av hva som er formålet med figuren. Hvis figuren skal gi grunnlag for å måle avstander, er det best å bruke en eller flere parallellprojeksjoner XE "parallellprojeksjon" . Hvis vi skal etterligne det som øyet vårt vil se, er det best med en sentralprojeksjon XE "sentralprojeksjon"  eller perspektivprojeksjon XE "perspektivprojeksjon" . 

Parallell-projeksjoner

Den enkleste måten å tegne et tredimensjonalt objekt, er å tegne det sett ovenfra og langs en eller flere horisontale retninger. Vi velger en grunnlinje XE "grunnlinje" . Nedenfor grunnlinja tegner vi objektet i horisontalprojeksjon XE "horisontalprojeksjon"  (dvs. sett ovenfra), og ovenfor grunnlinja tegner vi en vertikalprojeksjon XE "vertikalprojeksjon" . Se figuren til venstre nedenfor.

Du kan også velge å tegne objektet fra sett fra flere horisontale retninger. Du trekker da grunnlinja i et profilplan XE "profilplan"  der du kan se objektet sett fra sida fra en passende valgt synsvinkel. Utenfor denne tegner vi profilprojeksjonen XE "profilprojeksjon"  av objektet i et plan XE "plan"  som går gjennom denne profilplan​grunnlinja og stå normalt på horisontalplanet. Se figuren til høyre nedenfor.

[image: image27.png]


[image: image2.png]Vertikalprojeksjon

Profil-
projeksjon


            

Sentralprojeksjon og perspektivtegning XE "perspektivtegning" . 

Når du tegner et objekt ved hjelp av to eller flere parallellprojeksjoner XE "parallellprojeksjon" , får du en tegning som gir et godt bilde av dimensjonene i objektet, og av hvordan det ser ut ”på lang avstand XE "avstand" ”. Tegningen gir imidlertid ikke et godt inntrykk av hvordan objektet vil se ut når du ser det eller fotograferer fra kort avstand. Til det trengs en metode som tilsvarer det som foregår ved fotografering, nemlig sentralprojeksjon XE "sentralprojeksjon"  eller perspektivprojeksjon XE "perspektivprojeksjon" . Prinsippet for perspektivtegning XE "perspektivtegning"  er vist i figuren nedenfor, som er tegnet ved hjelp av programmet Cabri3d.. I det horisontale planet ligger et kvadrat XE "kvadrat" , som skal fotograferes eller betraktes ved hjelp av et kamera der filmen tenkes plassert i et punkt XE "punkt"  – øyepunktet XE "øyepunkt"  - over det vannrette planet og filmen ligger i det mørkere planet – billedplanet XE "billedplan"  eller projeksjonsplanet XE "projeksjonsplan" . Bildet av et punkt i kvadratet finner vi nå ved å trekke en rett linje XE "linje"  fra øyepunktet til punktet i kvadratet. Skjæringspunktet med projeksjonsplanet er da bildet av punktet.


[image: image3]
La oss nå spesialisere billed​planet XE "billedplan"  til å stå normalt på grunnplanet. Da ser Cabri XE "Cabri"  3d XE "Cabri 3d" -tegningen ut slik: 


[image: image4]
Legg merke til hvordan projeksjonen i grunnplanet av projeksjonsstrålen kan brukes til å finne sentralprojeksjonen XE "sentralprojeksjon"  i grunnplanet: Vi trekker disse projeksjonene til skjæring med grunnlinja og oppreiser en normal XE "normal" . Skjæringspunktet mellom denne normalen og projeksjonsstrålen blir projeksjonen av linja ved sentralprojeksjonen.

Vi skal nå imitere denne prosessen i en todimensjonal tegning. Vi tenker oss objektet og øyepunktet XE "øyepunkt"  tegnet i horisontalprojeksjon XE "horisontalprojeksjon"  og profilprojeksjon. Billedplanet blir sett rett ovenfra og rett fra sida. For å unngå å legge perspektivprojeksjonen XE "perspektivprojeksjon"  oppå horisontalprojeksjonen tenker vi oss at billedplanet XE "billedplan"  blir parallellforskjøvet og deretter lagt ned ved å dreie det 
[image: image5.wmf]90

°

 om skjæringslinja med horisontalplanet. Resultatet ser slik ut:

 [image: image6.png]i

Horigontalplan Profi
N
I
N
[ Billedplan

plan

Jyepunkt

Jyepunkt


Tegning ovenfor kan du i prinsippet konstruere ved hjelp av bare passer XE "passer"  og linjal XE "linjal" . Men konstruksjon av normal XE "normal"  forekommer gjentatte ganger, og til dette bør du bruke en vinkelhake eller en linjal der du kan bruke centimetermerkene til å trekke normaler. 
La oss se hvordan man gjøre det med GeoGebra XE "Cabri" . Her er et forslag: 

· Start med å tegne en loddrett linje XE "linje"  l på midten av arket.

· Velg tre punkter XE "punkt"  A, B og C på l, og oppreis normaler på l gjennom A, B og C. Marker linja l og de to normalene gjennom B og C som tykkere streker. På normalen XE "normal"  gjennom B merker du av fire punkter D, E, F, G i tillegg til B. Normalen gjennom B skal du tenke på som billedplanet XE "billedplan" , sett ovenfra til venstre for l og sett fra sida til høyre for l. Punktene D, A og E bestemmer sammen øyepunktet XE "øyepunkt" : D gir y-koordinaten, A gir x-koordinaten, og E gir z-koordinaten. Du nedfeller normalene fra D og E på normalen gjennom A for å finne hhv. horisontal- og profilprojeksjonen XE "profilprojeksjon"  av øyepunktet. 

· Cabri XE "Cabri"  har en funksjon for å trekke en normal XE "normal"  på en linje XE "linje"  gjennom et oppgitt punkt XE "punkt"  Denne trekker imidlertid en hel rett linje, ikke et linjestykke XE "linjestykke" . Men ofte vil du bare ha linjestykket, ikke linja. Det kan du få til ved å bruke makroen NormalPåLinje, som du kan laste ned herfra.

[image: image7.emf]Profilplan

B

C

Kopi av billedplan

Bildeplan sett 

ovenfra

A

E

Profilprojeksjon av 

øyepunkt

Horisontalprojeksjon av P

Profilprojeksjon av P

G

Hjelpelinje, avgrensing av 

billedflaten

Horisont

Billedplan sett fra sida F

Hjelpelinje, avgrensing av billedflaten

Horisontalplan

x

y

z

z

Perspektiv-projeksjon av P

Horisontalprojeksjon 

av øyepunkt


· Velg punktet G til venstre for B på normalen XE "normal"  gjennom B, og oppreis en normal i G. Denne skal brukes til å avgrense billedflaten og som hjelpelinje når vi seinere skal trekke normaler. 

· Velg et punkt XE "punkt"  F til høyre for E på normalen XE "normal"  gjennom B. Nedfell en normal fra F på normalen til l i C., slå en kvartsirkel og trekk en normal på l gjennom kvartsirkelens endepunkt XE "endepunkt"  normalt på normalen gjennom G. Denne skal også avgrense billedflaten og brukes som hjelpelinje for å nedfelle normaler. Nå er oppsettet ferdig. Jeg har lagret det i en egen fil, som du kan hente her.

· Nå kan du begynne å projisere punkter XE "punkt" . Du starter med horisontalprojeksjonen av et punkt P, som du plasserer til venstre for l mellom normalene gjennom B og C. Du må bruke Punkt eller Punkt på objekt eller Skjæringspunkt, avhengig av kravene som følger av det objektet du skal tegne. Så trekker du en normal XE "normal"  fra punktet til normalen gjennom F. Bruk Cabris innebygde normal eller makroen NormalPåLinje som nevnt ovenfor. På denne normalen merker du av eller konstruerer et punkt som gir profilprojeksjonen XE "profilprojeksjon"  av punktet P. 

· Trekk nå linjestykker mellom horisontalprojeksjonen av øyepunktet XE "øyepunkt"  og horisontal​projeksjonen av P, og mellom profilprojeksjonen XE "profilprojeksjon"  av øyepunktet og profilprojeksjonen av P. De to skjæringspunktene med grunnlinja (normalen XE "normal"  gjennom B) gir da hhv. horisontal​projeksjonen og profilprojeksjonen av sentralprojeksjonen XE "sentralprojeksjon"  av P. 

· Nå skal du tenke deg at bildeplanet parallellforskyves slik at det står normalt på grunnplanet og skjærer dette langs normalen XE "normal"  gjennom C. Da må projeksjonen av P bevege seg på en vannrett linje XE "linje"  langs l. Vi trekker da en normal fra horisontalprojeksjon XE "horisontalprojeksjon"  på linja/buen/linja gjennom F og en normal fra profilprojeksjonen XE "profilprojeksjon"  normalt på normalen gjennom C. 

· Kopien av billedplanet XE "billedplan"  gjennom C tenker du nå blir dreid 
[image: image8.wmf]90

°

 om normalen XE "normal"  gjennom C. Da vil kopien av det projiserte bildet av P bevege seg langs en rett linje XE "linje"  parallelt med l i horisontalprojeksjon XE "horisontalprojeksjon" , og langs en sirkel XE "sirkel"  i profilprojeksjon. Vi må da trekke en kvartsirkel fra profilprojeksjonen XE "profilprojeksjon"  til skjæring med l. Dette kan du gjøre ved hjelp av makroen KvartSirkel, som du kan hente her. Deretter trekker du en normal fra dette skjæringspunktet ned på hjelpelinja gjennom G. Vi finner da bildepunktet som skjæringspunktet mellom to rette linjestykker, jfr. figuren.

· Denne prosedyren må nå gjentas for hvert hjørne i figuren, og det kan bli ganske komplisert å holde rede på skjæringspunktene, dersom figuren inneholder mange punkter XE "punkt" . 

La oss vise fremgangsmåten på et mer komplisert eksempel, nemlig et monopolhus:

[image: image9.emf]Horisont


Som du ser, er det en ganske komplisert oppgave å lage en perspektivtegning XE "perspektivtegning"  på denne måten. Men den kan forenkles, og den forenklede metoden vil gi mulighet for å gi øvingsoppgaver som er mer realistiske enn den ovenfor når det gjelder vanskelighetsgrad. Metoden bygger på følgende to regler:

1. En linje XE "linje"  l som er parallell XE "parallell"  med billedplanet XE "billedplan" , er parallell med sin projeksjon

2. Parallelle linjer som ikke er parallelle med billedplanet XE "billedplan" , har projeksjoner som møtes i ett punkt XE "punkt" . Dette punktet kalles fluktpunktet XE "fluktpunkt"  eller forsvinningspunktet XE "forsvinningspunkt"  for retningen til de parallelle linjene. 

3. Hvis linjene er vannrette, vil fluktpunktet XE "fluktpunkt"  alltid ligge på horisonten XE "horisont" . Horisonten er linja som utgjør projeksjonene av de punktene som ligger i høyde XE "høyde"  med øyepunktet XE "øyepunkt" . 

Disse prinsippene fører til at det i mange tilfeller er nok å oppgi fluktpunktene for en eller to retninger, hvis alle linjene i de objektene som skal tegnes, går i noen få retninger. 

Perspektivtegning med ett fluktpunkt XE "fluktpunkt" 
Aller enklest blir det, hvis vi tenker oss at billedplanet XE "billedplan"  er parallelt med to av hovedretningene, en vannrett og en loddrett. Da trenger vi bare ett fluktpunkt XE "fluktpunkt" . Her er huset ovenfor tegnet med bare ett fluktpunkt: 

[image: image10.emf]Horisont

Fluktpunkt


Her er det nok å kjenne fem punkter XE "punkt"  i perspektivbildet i tillegg til horisonten XE "horisont"  for å være i stand til å fylle ut de konturene som mangler. Du skal tegne et monopolhus i perspektiv. Billedplanet er parallelt med en av gavlene i huset. På tegningen nedenfor har du gitt: 

[image: image11.emf]Horisont

A

B

E

C

D


· En vannrett kant AB og en loddrett kant AC og toppunktet D i den nærmeste gavlen. D ligger på midtnormalen XE "midtnormal"  mellom A og B.

· Horisonten.

· En vannrett kant AE som går innover i bildet

Løsningen ser slik ut:

[image: image12.emf]Horisont


Nå er oppgaven mye enklere. Vi finner fluktpunktet XE "fluktpunkt"  for alle vannrette linjer som peker innover i bildet som skjæringspunktet mellom linja AE og horisonten XE "horisont" , Så trekker vi linjer fra dette fluktpunktet til punktene B, C og D for å finne de vannrette kantene gjennom disse punktene. Videre bruker vi at parallelle linjer parallelle med billedplanet XE "billedplan"  forblir parallelle i perspektivprojeksjon XE "perspektivprojeksjon" , og vi finner midtpunktet i grunnflata ved å trekke diagonalene. Oppgaver av denne typen er egnet til eksamensoppgaver, kanskje i motsetning til de eksemplene som er vist tidligere. De svarer også ganske godt til en praktisk situasjon: Man tegner noen få streker i landskapet man ser foran seg, og konstruerer resten av tegningen ved hjelp av disse.

Perspektivtegning med to fikspunkt XE "fikspunkt" 
Hvis vi skal avbilde et rektangulært objekt, som for eksempel en bygning, og ingen av hovedretningene i bygningene er parallelle med projeksjonsplanet XE "projeksjonsplan" , vil det være behov for to fluktpunkter. Her er huset igjen:

[image: image13.emf]Horisont


For å tegne dette huset vil det være nok å gi de samme opplysningene som oppgaven med ett fluktpunkt XE "fluktpunkt" . Oppgaven kan da formuleres slik:

Du skal tegne et ”monopolhus” i perspektiv. Billedplanet skal være loddrett. På tegningen er AB og AC to kanter i husets grunnflate. Husets møne er parallelt med kanten AB og vertikalprojeksjonen av det deler grunnflata i to like rektangler. Du skal selv velge høyden på mønet. AD er den nærmeste loddrette kanten, og du har gitt horisonten XE "horisont" . Tegn huset.

[image: image14.emf]Horisont

A

C

D

B


Løsningen ser du nedenfor. Legg merke til at denne oppgaven kan gis som en ”papir og blyant”-oppgave, siden det ikke er et uoverkommelig antall streker å holde greie på, og det holder at man bruker centimeterinndelingen på linjalen for å nedfelle normaler på horisonten XE "horisont" . 

Legg spesielt merke til hvordan man finner midtpunktet på sida AC: Du trekker diagonalene i grunnflata og deretter en linje XE "linje"  til fluktpunktet XE "fluktpunkt"  for retningen.

[image: image15.emf]Horisont

A

C B

D


Perspektivtegning med tre fluktpunkt XE "fluktpunkt" 
Hittil har vi krevd at billedplanet XE "billedplan"  skal være vertikalt. Dette er imidlertid et krav som ikke er særlig realistisk i forhold en praktisk situasjon. I praksis fokuserer vi på et punkt XE "punkt"  i landskapet, og sørger dermed for at projeksjonsplanet XE "projeksjonsplan"  kommer til å stå normalt på synsretningen. Ovenfor har vi tatt med et eksempel der du kan velge fokus hvor du vil i landskapet, dog med den begrensingen at synsretningen står normalt på grunnlinja. Projeksjonsplanet lar vi så stå normal XE "normal"  på synsretningen, som er linja som forbinder øyepunkt med fokus. Utgangspunktet for denne tegningen er fila StandardOppsett2.fig:

[image: image16.emf]Ramme

Ramme

Øye

Øye

Fokus

Fokus

P

P

P'

 
På neste side ser du fila StandardOppset2.fig, som du kan åpne i Cabri XE "Cabri"  her.

[image: image17.wmf]
Slike oppgaver kan også gis i en forenklet versjon ved at man oppgir noen få kanter og eventuelt horisonten XE "horisont" , nok til å få bestemt fluktpunkt XE "fluktpunkt"  for hovedretningene i figuren. Slik kan oppgaven formuleres:

Du skal tegne et monopolhus sett på skrå ovenfor På tegningen nedenfor ser du hva som er oppgitt: A er det nærmeste hjørne i grunnplanet. AB og AC er horisontale kanter i grunnplanet. BC er en loddrett kant. Gjennom A går dessuten en stråle XE "stråle"  som viser retningen av den loddrette kanten i A. Mønet skal gå parallelt med kanten AC, og projeksjonen på AB skal dele AB på midten. Velg selv høyden på mønet. Se figuren på neste side.

Løsningen ser du på neste side. Vi forlenger BD og strålen til skjæring. Dette blir fluktpunktet XE "fluktpunkt"  for loddrette kanter. For forlenger vi AB og AC til skjæring med horisonten XE "horisont" . Det blir fluktpunktene for to horisontale retninger. Vi bruker så disse punktene til å trekke resten av kantene. Mønet finnes ved trekke diagonalene i grunnflata. Skjæringspunktet blir midtpunktet i grunnflata. 

Oppgave:

[image: image18.emf]A

C

B

D

Horisont


Løsningsforslag:
[image: image19.emf]A

C

B

D


Oppgaver

1.1.1 Eksamen mai 2007, oppgave 3

Du skal tegne et firkantet prisme P i perspektiv. Du får oppgitt:

· To vannrette kanter AB og BC som ligger i horisontalplanet

· En loddrett kant BD
· Horisonten

På svarark 1 skal du gjøre følgende:

a. Fullfør konstruksjonen av prismet P.
b. Dette prismet skal utvides med et trinn, et nytt prisme til høyre for og bak P, like bredt og dypt som P, men halvparten så høyt. Tegn figuren på svarark 1.
På svarark 2 er det gitt de samme opplysningene som på svarark 1, men i tillegg er det gitt en punktformet lyskilde L, som står på en loddrett stang KL, der K ligger i horisontalplanet. På svarark 2 skal du gjøre følgende:

c. Fullfør perspektivtegningen av prismet, som i oppgave a. Tegn og skraver skyggen av prismet i horisontalplanet. 
Vink: Projeksjonen i horisontalplanet av en lysstråle LP gjennom et punkt XE "punkt"  P som har projeksjon Q i horisontalplanet, er linja KQ. For eksempel er projeksjonen av LD lik KB.
[image: image20.emf]horisont

A

B

C

D

Eksamen i MA-104 Geometri

14.mai 2007

Svarark nr. 1

Kandidat nr. _______________


[image: image21.emf]horisont

A

B

C

D

Eksamen i MA-104 Geometri

14.mai 2007

Svarark nr. 2

Kandidat nr. _______________


1.1.2 Mai 2006, oppgave 1

På svarark 1 er tegnet en figur sett ovenfra og fra siden. Figuren består av en trekant XE "trekant"  ABC som ligger i grunnplanet, samt et rett linjestykke XE "linjestykke"  DE (”flaggstang”) som står normalt på trekanten i punktet D. Videre er det gitt et øyepunkt O og en lyskilde plassert i et punkt XE "punkt"  L.

a. Konstruer perspektivprojeksjonen XE "perspektivprojeksjon"  av trekanten ABC med O som øyepunkt. Merk de projiserte punktene med A’, B’ og C’.
b. Konstruer perspektivprojeksjonen XE "perspektivprojeksjon"  av linjestykket DE med O som øyepunkt. Merk de projiserte punktene med D’ og E’.
c. Konstruer det punktet der en lysstråle sendt ut fra L gjennom E treffer horisontalplanet. Her skal du finne ut hvor punktet ligger sett ovenfra og fra sida. Sett navnet F på dette punktet.
d. Konstruer perspektivprojeksjonen XE "perspektivprojeksjon"  av skyggen av linjestykket DE.
[image: image22.emf]O

O

C A

B

C

A

B

D,E E

D

L

L

MA-104 Geometri 22. mai 2006

Svarark nr. 1

Kandidat nr. 

_________________


1.1.3 September 2006, oppgave 1

En bygård (et kvartal) med flatt tak har i grove trekk form som et rett prisme med en prismeformet åpning (plass) i midten. Sett ovenfra ser det omtrent slik ut (den lysegrå delen):

[image: image23.png]AB


Plassen i midten er halvdelen så lang og brei som gården, og den er sentrert i forhold til kvartalet. Tegn en perspektivtegning XE "perspektivtegning"  av gården basert på følgende opplysninger. Bruk svararket til oppgave 1.

· Den nærmeste vertikale kanten er gitt som linjestykket AB.

· D og C er nederste endepunkt XE "endepunkt"  på hver sin av to vertikale kanter.

· Horisonten er tegnet inn på svararket.

· Billedplanet er vertikalt.

[image: image24.emf]horisont

B

A

C

D

Ma-104 Geometri

Svarark til oppgave 1

Kandidat nr. 

________________


1.1.4 Mai 2005, oppgave 2

Et legeme er framkommet ved at en rett firkantet pyramide er satt oppå et rett firkantet prisme, slik at pyramidens grunnflate akkurat dekker prismets toppflate. 

a. Tegn et perspektivbilde av legemet ved hjelp av følgende opplysninger, jfr. svararket.
· Projeksjonsplanet er loddrett.

· Horisonten er vannrett.

· De perspektiviske bildene av to av de loddrette kantene på prismet er gitt som linjestykkene AB og CD.

· Det laveste punktet på en tredje loddrett kant er gitt som punktet E.

· Pyramidens topp er rett over midtpunktet i grunnflata.

· Velg selv toppunktet i pyramiden.

b. Tegn en dør på den ene veggen som er sentrert i horisontal retning. Bredde og høyde XE "høyde"  skal være halvdelen av veggens bredde og høyde.
c. Tegn et vindu på den andre veggen som er sentrert både horisontalt og vertikalt, og som er halvdelen så høyt og breit som veggen.

[image: image25.emf]A

B

E

C

D


Grunnplan


Billedplan


Øyepunkt


MA-132 Geometri
1
Byrge Birkeland


[image: image1.png]Vertikalprojeksjon

Horisontalprajeksjon

o o o o—
Grunnlinje


[image: image26.png]


_1232874402.unknown

_1248167709.unknown

_1232797376.unknown

