
ŘEZY TĚLES

ŘEZY V MONGEOVĚ PROMÍTÁNÍ

ROVINNÝ ŘEZ HRANOLŮ A JEHLANŮ

1. Řez promítací rovinou (rovinou kolmou k
průmětně)

Příklad: Určete řez čtyřbokého kosého hranolu
rovinou 𝜌.

Pokud je rovina nárysně promítací, pak
nárysem řezu je úsečka (průnik nárysné stopy
roviny řezu a nárysu tělesa). Průsečíky nárysu
řezu a hran tělesa jsou body řezu na hranách
tělesa. Půdorysy těchto bodů určíme pomocí
ordinál.

2. Řez obecnou rovinou

Příklad: Zobrazte řez kosého čtyřbokého
hranolu 𝐴𝐵𝐶𝐷𝐸𝐹𝐺𝐻 s podstavou 𝐴𝐵𝐶𝐷
v půdorysně rovinou 𝜌.

1. Určíme průsečík libovolné hrany s
rovinou, např. 𝐵´ = 𝐵𝐹 ∩ 𝜌 (pomocí
krycí přímky)

2. Užitím osové afinity s osou afinity 𝑝1
𝜌

a
směrem afinity určeným hranami
hranolu sestrojíme body řezu na
ostatních hranách.

3. 𝐶1𝐵1 ∩ 𝑝1
𝜌
= 1 → 𝐶´1 = 1𝐵´1 ∩ 𝐶1𝐺1,

obdobně určíme 𝐴´1, 𝐷´1

4. Nárysy bodů řezu na hranách určíme
pomocí ordinál.

U řezů dbáme také na jejich viditelnost. Část
řezu ležící v neviditelné stěně je rovněž
neviditelná.

Příklad: Určete řez trojbokého jehlanu 𝐴𝐵𝐶𝑉
s podstavou v půdorysně rovinou 𝜌.

1. Určíme průsečík některé hrany s rovinou řezu
např. 𝐴𝑉 ∩ 𝜌 = 𝐴´

2. K určení dalších bodů řezu použijeme středovou
kolineaci se středem ve vrcholu jehlanu 𝑉 a
osou kolineace 𝑝1

𝜌
. Osa kolineace protíná

podstavu v úsečce 𝑋´𝑌´ - část řezu v podstavě.

3. Určíme další bod řezu B´: 𝐴1𝐵1 ∩ 𝑝1
𝜌
= 1 →

1𝐴´1 ∩ 𝐵1𝑉1 = 𝐵´1

4. Nárysy bodů řezu určíme pomocí ordinál.

5. Řez včetně viditelnosti.

Příklad: Zobrazte řez rotačního válce s podstavou v půdorysně rovinou kolmou k nárysně.

1) rovina řezu je kolmá na nárysnu,
proto nárysem řezu je úsečka

2) rotační válec má površky kolmé na
půdorysnu, proto je půdorysem řezu
kružnice

Příklad: Zobrazte řez rotačního válce s podstavou v půdorysně obecně danou rovinou.

1. Půdorysem řezu je kružnice, nárysem
elipsa.

2. Na kružnici podstavy zvolíme dva sdružené
průměry. Jeden na přímce 𝑠 =
𝑀𝑄 (spádová přímka 1. řádu) kolmé k
půdorysné stopě a druhý na přímce ℎ =
𝐾𝐿 (horizontální hlavní přímka)
rovnoběžné se stopou.

3. Určíme nárysy těchto přímek a na nich
nárysy bodů řezu. Úsečky 𝐾2𝐿2, 𝑀2𝑄2 jsou
sdruženými průměry elipsy řezu v nárysu.
Použitím Rytzovy konstrukce sestrojíme
řez v nárysu.

4. Body 𝐶, 𝐷 ležící na frontální hlavní přímce
𝑓 procházející středem řezu, jsou body
řezu, ve kterých se mění viditelnost řezu v
náryse.

Příklad: Zobrazte průsečíky přímky 𝑝 s povrchem rotačního válce s podstavou v půdorysně.

1. Přímkou 𝑝 vedeme vrcholovou rovinu
válce, tzn. rovinu, která je rovnoběžná
s osou válce. V tomto případě je rovina
kolmá na půdorysnu. Její půdorysná
stopa splývá s půdorysem přímky.

2. Průnik půdorysné stopy a podstavy
válce je část řezu válce vrcholovou
rovinou. Řezem je obdélník jehož dvě
strany jsou rovnoběžné s osou válce.

3. Průsečíky 𝑋, 𝑌 řezu s přímkou jsou
průsečíky přímky s válcem.

Příklad: Zobrazte v MP řez rotačního kužele s podstavou v půdorysně rovinou kolmou k nárysně.

1. Užíváme středovou kolineaci se středem ve
vrcholu kužele a osou je půdorysná stopa roviny.

2. K určení typu řezu sestrojíme vrcholovou rovinu
𝜌´ rovnoběžnou s rovinou 𝜌. Její půdorysná stopa
je úběžnice kolineace. Tato stopa podstavu
neprotíná, řezem je tedy elipsa.

3. Protože je rovina řezu kolmá na nárysnu, je
nárysem řezu úsečka 𝐴´2𝐵´2 – průnik nárysné
stopy a nárysu kužele.

4. Půdorys řezu určíme pomocí hlavních a vedlejších
vrcholů elipsy. Hlavní vrcholy jsou půdorysy
𝐴´1, 𝐵´1 na hlavní přímce procházející středem
podstavy.

5. Střed elipsy řezu 𝑂´ je střed úsečky 𝐴´𝐵´.

6. Vedlejší vrcholy leží na kolmici k 𝐴´𝐵´ ve středu
elipsy O´. V náryse splývají 𝐶´2, 𝐷´2 s nárysem
středu řezu. Půdorysy určíme pomocí kolineace.
𝑉𝐶´ protne kružnici podstavy v bodě 𝐶. Na přímce
𝐶1𝑉1 a na kolmici V 𝑂´1 leží vrchol 𝐶´1. Bod 𝐷´1
určíme obdobně.

Příklad: Zobrazte řez rotačního kužele s podstavou v půdorysně rovinou kolmou k nárysně.

1. Sestrojením vrcholové roviny 𝜌´ rovnoběžné s rovinou
𝜌, určíme, že řezem je parabola, protože půdorysná

stopa roviny 𝑝1
𝜌´

(úběžnice kolineace) se dotýká
podstavy kužele.

2. Protože rovina řezu je kolmá na nárysnu, je nárysem
řezu úsečka. Jejím krajním bodem (na plášti kužele) je
nárys vrcholu řezu 𝐴2. Body 𝐾, 𝐿 leží na podstavě.

3. Půdorys vrcholu paraboly leží na kolmici k půdorysné
stopě procházející středem podstavy.

4. Ohnisko paraboly řezu je bod 𝑉1 (pravoúhlý průmět
vrcholu kužele do roviny kolmé k jeho ose … dodatek
Quételet-Dandelinovy věty).

5. Řídící přímkou paraboly je průsečnice roviny řezu a
roviny, která prochází vrcholem kužele rovnoběžně s
půdorysnou. V nárysu se řídící přímka zobrazí jako bod
𝑑2 a v půdorysu jako kolmice k 𝑦.

Příklad: Zobrazte řez rotačního dvojkužele
rovinou kolmou k nárysně.

1. Sestrojíme rovinu ρ´ (vrcholová rovina) procházející
vrcholem kuželů rovnoběžně s rovinou ρ. Její

půdorysná stopa 𝑝1
𝜌´

protíná podstavu ve dvou
bodech 𝑀´,𝑁´ - řezem je tedy hyperbola. Přímky
𝑉𝑀´, 𝑉𝑁´ jsou směry asymptot. Mezi podstavou a

řezem je kolineace, kde 𝑝1
𝜌´

je úběžnicí, 𝑝1
𝜌

osa
kolineace, vrchol 𝑉 středem kolineace.

2. Rovina řezu je kolmá k nárysně. Řezem v nárysu jsou
dvě úsečky. Body A, B jsou hlavní vrcholy hyperboly.
𝐴1, 𝐵1 na kolmici k 𝑝1

𝜌
. Body 𝐾, 𝐿 leží na dolní

podstavě, body 𝑇, 𝑄 na horní.

3. O - střed úsečky 𝐴𝐵, střed hyperboly

4. 𝑚1 ∥ 𝑉1𝑀´1 ∧ 𝑂1 ∈ 𝑚1, 𝑛1 ∥ 𝑉1𝑁´1 ∧ 𝑂1 ∈ 𝑛1
asymptoty hyperboly řezu

5. jedním ohniskem 𝐸1 hyperboly v půdorysu je bod 𝑉1

6. Hyperbolický řez.

Příklad: Zobrazte v MP řez rotačního kužele s podstavou v půdorysně obecnou rovinou.

1. sestrojíme vrcholovou rovinu rovnoběžnou s rovinou ρ´, její
půdorysná stopa neprotne podstavu kužele - řezem je elipsa

2. kolineace je určena osou (𝑝1
𝜌

), středem 𝑉1 a úběžnicí (𝑝1
𝜌

)

3. středem 𝑆1 vedeme spádovou přímku první osnovy 𝑠1, na ní
leží nejvyšší a nejnižší bod řezu - 𝑠1 protne podstavu v
bodech 𝐴´1, 𝐵´1, určíme jejich nárysy 𝐴´2, 𝐵´2
𝑠2 ∩ 𝐴´2𝑉2 = 𝐴2, 𝑠2 ∩ 𝐵´2𝑉2 = 𝐵2
𝐴1, 𝐵1 - hlavní vrcholy elipsy v půdoryse, 𝐴2𝐵2 -průměr
elipsy v náryse

4. 𝑂 je střed 𝐴𝐵 a také elipsy řezu

5. 𝑉2𝑂2 ∩ 𝑦 = 𝑂2, 𝑂´1 ∈ 𝑠1
6. 𝑂´1 vedeme rovnoběžku s 𝑝1

𝜌
, ta protne podstavu v

𝐷´1, 𝐶´1 (body, kterým v kolineaci odpovídají vedlejší
vrcholy elipsy v půdorysu)

7. ℎ1 ∥ 𝑝1
𝜌
∧ 𝑂1 ∈ 𝑝1

𝜌
, ℎ2 ∥ 𝑦 ∧ 𝑂2 ∈ ℎ2

8. 𝐶1 = ℎ1 ∩ 𝐶´1𝑉1, 𝐷1 = ℎ1 ∩ 𝐷´1𝑉1
9. 𝐶2, 𝐷2 leží na ℎ2 (𝐶2𝐷2, 𝐴2𝐵2 jsou sdružené průměry elipsy

v náryse)

10.body ve kterých se mění viditelnost řezu v náryse leží na
frontální hlavní přímce procházející středem podstavy a také
na hranici nárysu kužele

11.Eliptický řez

Příklad: Zobrazte v MP průsečíky přímky p s povrchem rotačního kužele s podstavou v půdorysně.

1. sestrojíme vrcholovou rovinu
procházející přímkou 𝑝 a vrcholem
kužele 𝑉 např. na přímce 𝑝 zvolíme
libovolný bod 𝑅 a tímto bodem a
vrcholem vedeme přímku 𝑣 -
vrcholová rovina 𝜌 = (𝑝, 𝑣)

2. Půdorysná stopa 𝑝1
𝜌

protíná
podstavu v bodech 1,2; řezem
kužele vrcholovou rovinou je
trojúhelník 12𝑉.

3. Průsečíky 𝑋, 𝑌 přímky a kužele jsou
průsečíky přímky s řezem
vrcholovou rovinou.

