

ESTUDO DE SOMBRAS NO SISTEMA DIÉDRICO

FIGURAS PLANAS - SÓLIDOS

María do Céu Simões Tereno - 2011

SISTEMA DE MONGE

ESTUDO DAS SOMBRAS

Determinar a sombra do polígono ABCD

- As **sombras reais** dos pontos A, B e D estão no plano frontal de projecção
- A **sombra real** do ponto C está no plano horizontal de projecção
- Como as sombras reais de dos pontos que definem os segmentos BC e CD estão em planos de projecção diferentes é necessário determinar os **pontos de quebra** sobre o eixo X

SISTEMA DE MONGE

ESTUDO DAS SOMBRAS

DETERMINAÇÃO DA SOMBRA DE FIGURAS PLANAS

SISTEMA DE MONGE

ESTUDO DAS SOMBRAS

DETERMINAÇÃO DA SOMBRA DE UMA FIGURA PLANA ASSENTE EM PLANO DE FRENTE

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Determinar a sombra do círculo de nível

- A sombra do círculo no plano horizontal de projecção é **circular**
- A sombra do círculo no plano frontal de projecção é uma **elipse** e pode ser obtida identificando a sombra de vários pontos do círculo

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Determinar a sombra do círculo de nível

- A sombra do círculo no plano horizontal de projecção é **circular**
- A sombra do círculo no plano frontal de projecção é uma **elipse** e pode ser obtida identificando a sombra de vários pontos do círculo

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Sombra de uma pirâmide

Determinar a sombra de uma **pirâmide** com **base de nível**

- No caso de pirâmides nem sempre é fácil determinar quais são as **faces iluminadas**
- As faces iluminadas são determinadas analisando qual a **sombra produzida**
- Como a sombra do vértice está no plano frontal e a sombra de todos os vértices da base da pirâmide estão no plano horizontal é necessário determinar **pontos de quebra** sobre o eixo X

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Direcção luminosa
Projeção horizontal: 45° (a.e.) com o eixo x; Projeção frontal: 45° (a.e.) com o eixo x.

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Direcção luminosa
Direcção frontal a 45° (a.d.) com o plano horizontal de projecção.

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Fig.12.12

12.13

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Sombra de um prisma

Determinar a sombra de um **prisma hexagonal** com bases de nível

- As **faces iluminadas** são:
 - AA'B'B
 - BB'C'C
 - FF'A'A
 - A base superior (A'B'C'D'E'F')
- A **sombra própria** é constituída pela base inferior e pelas faces não iluminadas
- A **linha separatriz** é ABCC'D'E'F'FA
- A **sombra projectada** é limitada pela sombra da linha separatriz

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

CP

Sombra Interior

Sombra Exterior

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Sombras de Pirâmides e Prismas

Pirâmide de base contida num plano horizontal

Al E D1

B1 F C2

A1

D1

C1

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Pirâmide oblíqua de base contida num plano vertical

f₀

h₀

A1 E1

B1 F1

C1

D1

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

h₀

f₀

A1 E1

B1 F1

C1

D1

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

FAÇES EM LUZ:
 [A1BC] [AVC]
 FAÇES EM SOMBRA:
 [CAV] [AVB]
 SEPARATRIZ: [VCA3V]

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Sombra de um cone

Determinar a sombra de um **cone** com **base de nível**

- A linha separatriz determina-se analisando a **sombra produzida**
- Como a sombra do vértice está no plano frontal e a sombra da maioria dos pontos da base do cone estão no plano horizontal é necessário determinar **pontos de quebra** sobre o eixo X

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SOMBRA PRÓPRIA E PROJECTADA POR UM CONE RECTO DE REVOLUÇÃO

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Cone de base contida num plano frontal

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Cone obliquo de base contida num plano de topo

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

SISTEMA DE MONGE
ESTUDO DAS SOMBRAS

Sombra de um cilindro

Determinar a sombra de um cilindro com bases de frente

- A **sombra própria** do cilindro é constituída pela base posterior e pela face lateral delimitada pelas geratrizes AA' e EE' e pelo arco de círculo A'B'C'D'E' pertencente à base anterior
- A **sombra projectada** do cilindro é limitada pela sombra da linha separatriz
- As geratrizes do cilindro são de topo logo não é necessário determinar sombras virtuais de quaisquer pontos pois:
 - as sombras de segmentos de topo no plano horizontal de projecção fazem ângulos de 90° com o eixo X
 - As sombras de segmentos de topo no plano frontal de projecção fazem ângulos de 45° com o eixo X

**SISTEMA DE MONGE
ESTUDO DAS SOMBRAS**

**SISTEMA DE MONGE
ESTUDO DAS SOMBRAS**

**SISTEMA DE MONGE
ESTUDO DAS SOMBRAS**

**SISTEMA DE MONGE
ESTUDO DAS SOMBRAS**

