
Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  1 –   

 

 

 

1. MONGEOVO PROMÍTÁNÍ 
 

 

1.1   Základní pojmy 

 
V Mongeově promítání promítáme na dvě navzájem 

kolmé průmětny. Vodorovná průmětna se nazývá 

půdorysna a značí se , svislá průmětna se nazývá 

nárysna a značí se . Průsečnice půdorysny a nárysny se 

nazývá základnice. 

 

 

 
 

Přímky a, b, kde   ba , , se nazývají promítací 

přímky.  

Roviny , , kde   , , se nazývají promítací 

roviny. 

 
 
 

 

 

1.2   Zobrazování  bodů 
 

Bod prostoru A promítneme pomocí promítacích přímek do půdorysny a do 

nárysny. Obrazy A1, A2 bodu A se nazývají sdružené průměty bodu A. Po ztotožnění 

obou průměten se sdružené průměty A1, A2 dostanou „nad sebe“. Tj. průměty A1, A2 

leží po ztotožnění průměten na přímce, která je kolmá k základnici a která se nazývá 

ordinála bodu A. 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  2 –   

 

 

Příklad  1:  (6 bodů) 

Sestrojte průměty bodů  40;20;30 A ,  20;10;30 B ,  10;0;40 C ,  20;10;0D , 

 0;20;30E ,  40;30;20 F . 

 

 

a) Určete body, které mají od půdorysny vzdálenost 20. (2 body) 
 
 

b) Určete body, které mají od nárysny vzdálenost 30. (2 body) 
 

 
c) Určete souřadnice bodu D´ souměrně sdruženého podle půdorysny s bodem 

 20;10;0D . Jeho průměty zakreslete. (2 body) 

 
 

d) Zakreslete průměty bodu ležícího současně v půdorysně a v nárysně. Jeho  
y-ovou souřadnici volte 40. (1 bod) 

 
 
 
 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  3 –   

 

1.3    Zobrazování bodů a přímek 
 

Průmětem přímky a do průmětny je přímka, je-li přímka a rovnoběžná nebo 
různoběžná s průmětnou, a bod, je-li přímka a kolmá k průmětně.  

Leží-li body A, B na přímce a, potom první (půdorysné) průměty A1, B1 bodů A, B leží 
na prvním (půdorysném) průmětu a1 přímky a. Analogie platí pro druhé průměty A2, B2 
bodů A, B, tj. leží-li body A, B na přímce a, potom druhé (nárysné) průměty A2, B2 bodů 
A, B leží na druhém (nárysném) průmětu a2 přímky a.  

 
 
 
Příklad  2:  (3 body) 

Zobrazte průměty přímky a ≡ AB, je-li  50;20;10 A ,  20;20;30B . 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  4 –   

 

Příklad  3: (2 body) 
Na přímce a určete bod A [ ?, 20, ?]. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

1.4     Zobrazování přímek, stopníky přímek 
 

Průsečík přímky s průmětnou se nazývá stopník přímky.  
Průsečík přímky s půdorysnou se nazývá půdorysný stopník a označuje se 

písmenem P. Průsečík přímky s nárysnou se nazývá nárysný stopník  a označuje se 
písmenem N. 

Půdorysný stopník leží v půdorysně, tj. skutečný bod P splývá se svým prvním 
průmětem (P ≡ P1) a z-ová souřadnice průmětu P2 je rovna nule. Z toho plyne, že 
průmět P2 musí ležet na základnici y12. 

Analogická situace platí pro nárysný stopník. Nárysný stopník leží  
v nárysně, tj. skutečný bod N splývá se svým druhým průmětem (N ≡ N2) a  
x-ová souřadnice průmětu N1 je rovna nule. Z toho plyne, že průmět N1 musí ležet na 
základnici y12. 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  5 –   

 

Příklad 4: (6x 2 body) 
Podle modelu sestrojte v Mongeově promítání průměty přímek a určete jejich stopníky. 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
Příklad  5:  (4 body) 

Určete stopníky přímky q  RQ, kde R [27, -20, 10] a Q [10, 30, 30]. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  6 –   

 

 
Příklad  6:   
Rozhodněte o vzájemné poloze příslušných dvojic přímek. (5x 2 body) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  7 –   

 

 

1.5     Zobrazování rovin 
 

Přímky, ve kterých rovina protíná průmětny, se nazývají stopy roviny. Průsečnice 
roviny α s půdorysnou se nazývá půdorysná stopa a označuje se pα. Průsečnice roviny 
α s nárysnou se nazývá nárysná stopa a označuje se nα.  
 
1.5.1 Zadání roviny pomocí souřadnic 

 

Nechť je rovina α  zadána trojicí bodů A, B a C, z nichž každý leží na jiné 
souřadnicové ose. Nenulové souřadnice těchto bodů určují úseky na souřadnicových 
osách vyťaté rovinou α. Úseky a, b, c  můžeme považovat za „souřadnice“ roviny α. 
Potom rovinu α lze zapsat pomocí souřadnic ve tvaru α (a, b, c). 

 
 
 
 
 
 
 
 
 
 
 
 
 
Příklad 7: (7 bodů) 

Sestrojte stopy rovin  (25, 40, 15),  (15, -40, 30),  (30, 50, -45),  (-10, -30, -20),  

 (+, 20, 30),  (35, +, 18),  (+,+, 47). 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  8 –   

 

 
1.5.2 Zadání roviny pomocí základních geometrických objektů (bodů a přímek) 
 
Příklad 8: 
Sestrojte stopy  
 

a) promítacích rovin, jsou-li roviny dány rovnoběžkami či různoběžkami 
a1) α (a, b)  (2 body) a2) β (c, d) (2 body) a3) γ (e, g) (2 body) 

 
 
b) roviny jsou dány dvěma různoběžnými přímkami 
 b1) β (k, l) (3 body)  b2) γ (m, o) (3 body) 
  
 

 
 

 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  9 –   

 

c) roviny jsou dány dvěma různými rovnoběžnými přímkami β (s, t) (3 body) 
                    
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

e) rovina je dána přímkou a bodem, který na přímce neleží (3 body) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
f) roviny jsou dány trojicí bodů (3 body) 
 

                  


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  10 –   

 

1.6   Doplňování chybějících průmětů hlavních přímek v rovině 
 

Příklad 9: (2x 2 body) 
Doplňte chybějící průměty hlavních přímek v rovinách daných stopami 

a)  b) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

1.7  Doplňování chybějících průmětů přímek v rovině 
 

Příklad 10:  
Doplňte chybějící průměty přímek v  rovinách daných stopami 
a) (2 body) b) (2 body) 

 

 
c) (2 body) d) (2 body) 

 
 

 
 
 
 
 
 
 
 
 
 
 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  11 –   

 

Příklad 11: (1 bod) 

Doplňte chybějící průmět m2 přímky m v rovině dané dvojicí přímek  (e, g). 

 
Příklad 12: (2 body) 

Doplňte chybějící průmět c1 přímky c v rovině  dané přímkou b a bodem A, který na 
dané přímce b neleží. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

1.8  Doplňování chybějících průmětů bodů rovině 
 

Příklad 13: 
Doplňte chybějící průměty bodů v  rovinách daných stopami 
a) (2 body)  b) (2 body) 

 


Fakulta strojní Konstruktivní geometrie - Pracovní listy Cvičení 01 

 Mongeovo promítání –  12 –   

 

  c)    (2 body) d)  (2 body) 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

Příklad 14: 
Doplňte chybějící průměty bodů v rovinách daných dvojicemi přímek 
a) (2 body) b)  (2 body) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Příklad 15:  (2 body) 
Doplňte chybějící průmět bodu v  rovině dané přímkou a bodem, který na dané přímce 
neleží. 
 
 
 
 
 
 
 
 
 
 
 
 
 


