
 Sistema Diédrico.

 1

SISTEMA DIEDRICO.

 SISTEMA DIEDRICO. Planos de proyección, la línea de tierra
 planos bisectores. y

GENERALIDADES:
 El Diédrico es un sistema de proyección cilíndrico orto-

gonal, cuyos elementos fundamentales son los dos planos de

proyección H y V, perpendiculares entre sí, que se suponen

colocados en posición horizontal y vertical, respectivamente,

por lo que reciben el nombre de plano horizontal y plano

vertical de proyección.

 Sistema Diédrico.

 2

 Como los planos de proyección se consideran indefinidos,

dividen al espacio en cuatro regiones, que se denominan prime-

ro, segundo, tercero y cuarto cuadrante. De este modo, cual-

quier punto del espacio puede tener su representación en este

sistema.

 La intersección LT de los planos de proyección se llama

línea de tierra y divide a éstos dos semiplanos que se denomi-

nan horizontal anterior y posterior y vertical superior e

inferior. Como el observador se supone siempre colocado en el

primer cuadrante, consideraremos como horizontal anterior y

vertical superior los semiplanos que determinan el primer

cuadrante.

 El objetivo de la Geometría Descriptiva es representar

sobre el plano las figuras del espacio, para conseguir esta

representación sobre un solo plano, se emplea el siguiente

artificio:

 Primeramente, se proyecta la figura dada sobre cada uno de

los planos de proyección y, una vez realizado esto, se gira el

plano vertical V alrededor de la línea de tierra, en el sentido

contrario a las agujas del reloj hasta hacerlo coincidir sobre

el horizontal. Así se obtiene un solo plano, sobre el que se

señalará como única línea de referencia la línea de tierra.

Esta recta se designa con sus iniciales L y T, colocando una en

cada extremo. Los trazos que aparecen dibujados en sus

extremos, sirven para indicar el sentido en que se abatido el

plano vertical. Lo representado por debajo de la línea de

 Sistema Diédrico.

 3

tierra pertenece al plano horizontal, y lo colocado por encima

de esta, pertenece al vertical.

 En este sistema, se utilizan también a menudo los planos

bisectores de los cuatro diédros determinados por los planos de

proyección, pero como estos diédros son, dos a dos, opuestos

por la arista, no existirán más que dos que se denominan

primero y segundo bisector.

 El primer bisector "alfa" atraviesa el primero y tercer

cuadrante, y el segundo "beta", el segundo y cuarto.

 Entre los planos de proyección y los bisectores el espacio

queda dividido en ocho octantes.

 Sistema Diédrico.

 4

SISTEMA DIEDRICO.

 Representación del punto: en el primer cuadrante (cota y
alejamiento), en el segundo, tercero y cuarto. En el espacio,
contenido en el plano horizontal, en el vertical, línea de
ierra y en planos bisectores. t

REPRESENTACION DEL PUNTO:

 Las proyecciones A
1
 y A

2
, se denominan proyección hori-

zontal y vertical y se designan con los subíndices 1 y 2,

respectivamente.

 La condición general que deben reunir las dos proyecciones

de un punto es, que el segmento que las une sea perpendicular a

la línea de tierra.

 La cota de un punto es la distancia de éste al plano

horizontal de proyección y el alejamiento la distancia al

vertical, de donde se deducen las siguientes normas:

 -La cota de un punto viene dada por la distancia de su

proyección vertical a la línea de tierra y el alejamiento, por

la distancia de su proyección horizontal a dicha línea.

 -La distancia de un punto a uno de los planos de proyec-

ción, viene dada por la distancia de la proyección de nombre

contrario a la línea de tierra.

 -Si la proyección horizontal de un punto está situada

debajo, en, o encima de LT, el punto se encuentra delante, en ,

o detrás del plano V.

 -Si la proyección vertical de un punto está situada

 Sistema Diédrico.

 5

encima, en, o debajo de LT, el punto se encuentra encima, en, o

debajo del plano H.

 El conjunto de proyecciones horizontales de los diversos

puntos de una figura se denomina planta de la misma, proyección

horizontal o primera proyección, y el de las proyecciones

verticales, alzado, proyección vertical o segunda proyección.

POSICIONES DEL PUNTO:

 Todo punto situado en el primer o tercer cuadrante, tiene

una proyección a cada lado de la línea de tierra, encontrándose

la horizontal debajo y la vertical, arriba de dicha línea, si

está situada en el primer cuadrante y a la inversa, si

pertenece al tercero.

 Todo punto situado en el segundo o cuarto cuadrante tiene

sus proyecciones al mismo lado de la línea de tierra; encima de

ella si pertenece al segundo cuadrante o debajo, si está

 Sistema Diédrico.

 6

situado en el cuarto.

 Si un punto está situado en uno de los planos de proyec-

ción, su proyección de nombre contrario está situada en la

 Sistema Diédrico.

 7

línea de tierra.

 Todo punto situado en la línea de tierra, tiene sus

proyecciones confundidas en ella.

 Todo punto situado en uno de los bisectores, tiene sus

proyecciones equidistantes de la línea de tierra, estando una a

cada lado de ella si pertenece al primer bisector o confun-

didas, si pertenece al segundo.

CONVENIOS PARA EL DIBUJO:

 a) La línea de tierra y sus datos, con trazo continuo.

 b) Las proyecciones del resultado, con trazo continuo

 grueso.

 c) Las líneas de referencia, de puntos finos.

 d) Las líneas auxiliares, de trazos o línea fina.

 Sistema Diédrico.

 8

 e) Las partes ocultas, de trazos. Las partes vistas y

 ocultas ayudan mucho a ver en el espacio.

 f) En cuanto se dibuje cada proyección debe ponerse

 inmediatamente la letra que le corresponda, para evitar

 confusiones.

 g) Las líneas de referencia y las auxiliares no convienen

 dibujarlas en toda su longitud sino únicamente los trazos

 iniciales y finales y como máximo, alguna porción inter

 media que sea necesaria.

 Sistema Diédrico.

 9

SISTEMA DIEDRICO.

 Representación de la recta: la recta y sus trazas. Rectas:
oblicua (en el 11, 21, 31 y 41 cuadrante), situada en los planos
de proyección, horizontal, frontal, paralela a la línea de
tierra, perpendicular al plano H (recta vertical), perpen-
dicular al V (recta de punta), cortando a LT, de perfil, y
perpendicular a LT cortándola. Rectas en el primer plano
bisector, en el segundo, paralela al primero y paralela al
egundo. s

REPRESENTACION DE LA RECTA:

 Para hallar la proyección de una recta, basta unir las

proyecciones homónimas de dos de

sus puntos. Para facilitar la

construcción, estos puntos suelen

ser las trazas.

 Para que un punto esté si-

tuado en una recta, sus proyec-

ciones deben estar sobre las pro-

yecciones homónimas de la recta. Se exceptúa de lo dicho la

recta de perfil, por ser el único caso en que un punto puede no

pertenecer a ella, a pesar de tener sus proyecciones sobre las

proyecciones de la recta.

PUNTOS NOTABLES DE LA RECTA:

 Los puntos notables de una recta son sus intersecciones o

 Sistema Diédrico.

 10

trazas con los planos de proyección y con los bisectores.

 Para hallar la traza horizontal H
r1
-H

r2
, de una recta, se

prolonga su proyección vertical r
2
 hasta su intersección H

r2
 con

la línea de tierra y por ese

punto, se levanta una perpen-

dicular a LT hasta su

intersección H
r1
 con la otra

proyección de la recta.

 Para hallar la traza

vertical V
r1
-V

r2
 de una recta,

se prolonga su proyección horizontal hasta su encuentro en Vr1

con la línea de tierra y por este punto, se levanta una per-

pendicular a LT hasta su intersección V
r2
 con la otra proyec-

ción.

 La traza de una recta en el segundo bisector se determina

por la intersección de sus dos proyecciones.

 Para hallar la traza de una recta con el primer bisector,

se halla la simétrica de una de las proyecciones de la recta,

respecto a LT, y su intersección con la otra proyección, nos

determina una de las proyecciones de la traza.

PARTES VISTAS Y OCULTAS DE UNA RECTA:

 Los puntos que separan las partes vistas y ocultas de una

recta son, precisamente, sus trazas vistas.

 Si las dos trazas son vistas, se ve el segmento determi-

nado por ellas.

 Sistema Diédrico.

 11

 Si solamente tiene una traza vista, ésta divide a la recta

en dos semirectas, de las cuales será oculta la que contiene a

la traza oculta, y vista la otra.

 Si las dos trazas de la recta son ocultas, no se ve

ninguna parte de ella.

 Para mayor claridad, conviene dibujar con trazo disconti-

nuo las partes ocultas de la recta.

POSICIONES PARTICULARES DE LA RECTA:

Recta paralela a la línea de tierra:

 Al ser paralela a LT lo es también a los planos de pro-

yección, por lo tanto carece de trazas, sus dos proyecciones

horizontal y vertical son paralelas a LT y están en verdadera

magnitud.

Recta horizontal:

 Es una recta paralela al plano horizontal de proyección,

por lo cual sólo tiene traza vertical, la proyección horizontal

de la recta estará en verdadera magnitud y su proyección ver-

 Sistema Diédrico.

 12

tical será paralela a LT.

Recta frontal:

 Es una recta paralela al plano ver-

tical de proyección, por lo cual sólo

tiene traza horizontal, la proyección

vertical de la recta estará en verdadera

magnitud y su proyección horizontal será

paralela a LT.

Recta de punta:

 Es un caso particular de la recta

horizontal, además de ser paralela al

plano horizontal es perpendicular al ver-

tical, su proyección horizontal está en

verdadera magnitud y es perpendicular a LT

y su proyección vertical es un punto,

coincidente con su única traza.

Recta vertical:

 Sistema Diédrico.

 13

 Es un caso particular de la recta

frontal, además de ser paralela al plano

vertical es perpendicular al horizontal, su

proyección vertical está en verdadera

magnitud y es perpendicular a LT y su pro-

yección horizontal es un punto, coincidente

con su única traza.

Recta oblicua:

 Es una recta oblicua con respecto a los dos planos de

proyección, tiene dos trazas y ninguna de sus proyecciones está

en verdadera magnitud.

Recta que corta a la línea de tierra:

 Es una recta oblicua que tiene sus dos trazas confundidas

en el mismo punto sobre la línea de tierra.

Recta de perfil:

 Sistema Diédrico.

 14

 Es una recta contenida en un plano de

perfil, es decir, perpendicular a los dos

de proyección, sus dos proyecciones son

perpendiculares a LT y necesitaremos

auxiliarnos de un plano de perfil para

comprobar su inclinación y si un punto

pertenece o no a él.

Rectas oblicuas situadas en el 11, 21, 31 y 41 cuadrante:

 Sus características ya se han descrito. En estos ejemplos

vemos con claridad la diferencia entre partes vistas y ocultas

de una recta.

 Sistema Diédrico.

 15

Recta oblicua contenida en el primer bisector:

 Será una recta que corte a LT pasando del primer al tercer

cuadrante y tenga sus dos proyecciones formando el mismo ángulo

con ella.

 Sistema Diédrico.

 16

Recta oblicua contenida en el segundo bisector:

 Será una recta que corte a LT pasando del segundo al

cuarto cuadrante y tenga sus dos proyecciones ocultas y con-

fundidas en la misma recta.

Rectas de perfil perpendiculares al 1 B y paralelos al 21B:

 Se representan

como cualquier recta de

perfil con la pecu-

liaridad de que sus

trazas equidistan de LT

y en el caso de la

recta que está conte-

nida en el 21 bisector, cualquier punto perteneciente a ella

tiene igual cota que alejamiento.

Rectas de perfil perpendiculares al 21B y paralelas al 11B:

 Sistema Diédrico.

 17

 Se representan

igual que otra recta de

perfil, tienen sus

trazas confundidas por

encima, debajo o en LT

dependiendo los cua-

drantes que atraviesen.

Posiciones de rectas paralelas a la línea de tierra:

 Su representación, como ya hemos explicado, son dos líneas

paralelas a LT, con características diferentes dependiendo de

su posición con respecto a los planos de proyección.

 Sistema Diédrico.

 18

SISTEMA DIEDRICO.

 Representación del plano. Planos: oblicuo, horizontal,
frontal, proyectante horizontal, proyectante vertical (de
canto), paralela a LT, de perfil, pasando por LT y planos
aralelos. p

REPRESENTACION DEL PLANO:

 Un plano queda determinado por tres puntos no alineados,

por un punto y una recta, por dos rectas

paralelas o por dos rectas que se

cortan, este último es el más usado,

utilizando como rectas las de intersec-

ción con los planos de proyección, las

cuales se denominan traza horizontal y

vertical del plano.

 La condición que deben reunir las

trazas de un plano es que sean concu-

rrentes en un punto de la línea de tierra.

POSICIONES PARTICULARES DEL PLANO:

Plano vertical o proyectante horizontal:

 Se caracteriza este plano por tener su traza vertical

perpendicular a la línea de tierra. La traza horizontal puede

tener cualquier dirección. Al ser proyectante horizontal todos

los puntos situados en él, se proyectarán horizontalmente sobre

 Sistema Diédrico.

 19

su traza horizontal.

Plano de canto o proyectante vertical:

 Se caracteriza este plano por tener su traza horizontal

perpendicular a la línea de tierra. La traza vertical puede

tener cualquier dirección. Al ser proyectante vertical todos

los puntos situados en él, se proyectarán verticalmente sobre

su traza vertical.

Plano de perfil o perpendicular a la línea de tierra:

 Por ser este plano perpendicular a

la línea de tierra, será perpendicular a

los dos planos de proyección, luego

reunirá las condiciones de los dos an-

teriores, es decir, sus dos trazas son

perpendiculares a LT y, por lo tanto,

sobre ellas estarán las proyecciones de

todos los puntos contenidos en él.

 Sistema Diédrico.

 20

Plano horizontal o paralelo al horizontal de proyección:

 Por ser paralelo al horizontal de proyección, no lo

cortará o, lo que es lo mismo, su traza horizontal será impro-

pia. La traza vertical es siempre paralela a la línea de

tierra, pudiendo estar por encima o por debajo de ella.

 Este plano es, al mismo tiempo, perpendicular al vertical,

luego será también proyectante vertical y gozará de las

propiedades de éste.

Plano frontal o paralelo al vertical de proyección:

 Análogamente al caso anterior, este plano no tiene traza

vertical. La horizontal es paralela a la línea de tierra,

pudiendo encontrarse debajo o encima de ella.

 Sistema Diédrico.

 21

 Es un caso particular de los planos

proyectantes horizontales y posee sus mismas

propiedades.

Plano paralelo a la línea de tierra:

 Las dos trazas horizontal y vertical

son paralelas a la línea de tierra.

Plano que pasa por la línea de tierra:

 Este es el único caso en que un plano no queda determinado

por sus trazas por estar éstas con-

fundidas con la línea de tierra. Para

ello nos auxiliamos de un punto perte-

neciente al plano. Para indicar que el

punto determina el plano, se suelen

dibujar dos trazos, uno a cada lado de

la línea de referencia del punto y de-

bajo de LT.

 Sistema Diédrico.

 22

 Posiciones del plano respecto a los bisectores. Planos:
paralelo al primer bisector, paralelo al segundo bisector,
erpendicular al primer bisector, y al segundo. p

PLANO PERPENDICULAR AL PRIMER BISECTOR:

 Todo plano perpendicular al primer bisector tiene sus

trazas simétricas respecto de la línea de tierra, por lo tanto,

sus trazas forman el mismo ángulo con ella.

PLANO PERPENDICULAR AL SEGUNDO BISECTOR:

 Todo plano perpendicular al segundo bisector tiene sus

trazas horizontal y vertical confundidas.

PLANOS PARALELOS A LOS BISECTORES:

 Cualquier plano paralelo a un bisector es perpendicular al

otro, ya que estos se cortan formando un ángulo de 901, y por

 Sistema Diédrico.

 23

ello, cumplen las condiciones antes expuestas.

 Al ser los bisectores planos que cortan a la línea de

tierra (necesitaremos la representación de un punto para su

determinación), todo plano paralelo a ellos serán también para-

lelos a LT.

 Si son paralelos al primer bisector, su representación es

una sola línea paralela a la línea de tierra; por encima de

ella si el plano está situado en el primer octante y por debajo

si pertenece al segundo.

 Si son paralelos al segundo bisector, su representación

son dos líneas paralelas a la línea de tierra y a la misma

distancia de ella; de trazo continuo si el plano está en el

primer cuadrante o discontinuo si pertenece al tercero.

 Sistema Diédrico.

 24

SISTEMA DIEDRICO.

 Posiciones del plano respecto a los bisectores. Planos:
paralelo al primer bisector, paralelo al segundo bisector,
erpendicular al primer bisector, y al segundo. p

PLANO PERPENDICULAR AL PRIMER BISECTOR:

 Todo plano perpendicular al primer bisector tiene sus

trazas simétricas respecto de la línea de tierra, por lo tanto,

sus trazas forman el mismo ángulo con ella.

PLANO PERPENDICULAR AL SEGUNDO BISECTOR:

 Todo plano perpendicular al segundo bisector tiene sus

trazas horizontal y vertical confundidas.

 Sistema Diédrico.

 25

PLANOS PARALELOS A LOS BISECTORES:

 Cualquier plano paralelo a un bisector es perpendicular al

otro, ya que estos se cortan formando un ángulo de 901, y por

ello, cumplen las condiciones antes expuestas.

 Al ser los bisectores planos que cortan a la línea de

tierra (necesitaremos la representación de un punto para su

determinación), todo plano paralelo a ellos serán también para-

lelos a LT.

 Si son paralelos al primer bisector, su representación es

una sola línea paralela a la línea de tierra; por encima de

ella si el plano está situado en el primer octante y por debajo

si pertenece al segundo.

 Si son paralelos al segundo bisector, su representación

son dos líneas paralelas a la línea de tierra y a la misma

distancia de ella; de trazo continuo si el plano está en el

primer cuadrante o discontinuo si pertenece al tercero.

 Sistema Diédrico.

 26

SISTEMA DIEDRICO.

 Rectas notables en el plano: horizontal de plano; frontal
de plano; de máxima pendiente; y de máxima inclinación. Polí-
gonos sobre planos oblicuos, resueltos por horizontales de
lano. p

RECTA SITUADA EN UN PLANO:

 Para que una recta esté contenida en

un plano, es preciso que sus trazas estén

en las trazas homónimas del plano.

 Para que un punto esté situado en un

plano, tiene que existir una recta que lo

contenga y que pertenezca a dicho plano.

HORIZONTALES DE PLANO:

 Como su nombre indica, una horizontal de un plano es una

recta r que cumple la doble condición de ser horizontal y de

estar situada en el plano. Pueden consi-

derarse estas rectas como intersecciones

del plano dado, con planos horizontales de

cotas diferentes.

 Toda horizontal de un plano tiene su

proyección horizontal paralela a la traza

del mismo nombre del plano y su proyección

vertical, paralela a LT.

 Sistema Diédrico.

 27

FRONTALES DE PLANO:

 Como su nombre indica, una frontal de un plano es una

recta r que cumple la doble condición de

ser frontal y de estar situada en el pla-

no. Pueden considerarse estas rectas como

intersecciones del plano dado, con planos

frontales de alejamientos diferentes.

 Toda frontal de un plano tiene su

proyección vertical paralela a la traza

del mismo nombre del plano y su proyección

horizontal, paralela a LT.

RECTA DE MAXIMA PENDIENTE:

 La recta contenida en el plano y perpendicular a su traza

horizontal, se denomina recta de máxima pendiente, por lo

tanto, su proyección horizontal deberá ser perpendicular a la

traza horizontal del plano.

RECTA DE MAXIMA INCLINACION:

 Sistema Diédrico.

 28

 La recta contenida en el plano y perpendicular a su traza

vertical, se denomina recta de máxima inclinación, por lo

tanto, su proyección vertical deberá ser perpendicular a la

traza vertical del plano.

POLIGONOS SOBRE PLANOS, RESUELTOS POR HORIZONTALES O

FRONTALES DE PLANO:

 Para que un polígono esté situado sobre un plano, todos

sus vértices han de estar contenidos en él.

 Si conocemos una proyección cualquiera de un polígono, la

otra se halla buscando la proyección de cada uno de los vérti-

ces del polígono; mediante horizontales de plano si la proyec-

ción que conocemos es la vertical y mediante frontales si la

conocida es la horizontal.

 Sistema Diédrico.

 29

SISTEMA DIEDRICO.

 Determinación del plano por: tres puntos que no estén en
línea recta; un punto y una recta; dos rectas que se cortan; y
or dos rectas paralelas. Trazas. p

HALLAR LAS TRAZAS DE UN PLANO DADO POR TRES PUNTOS,

POR UN PUNTO Y UNA RECTA O POR DOS RECTAS QUE SE

CORTAN:

 Un plano queda determinado por tres puntos no alineados,

por un punto y una recta, por dos rectas paralelas o por dos

rectas que se cortan.

 Supongamos primero que conocemos las dos rectas r

1
-r

2
 y s

1
-

s
2
 que se cortan. Hallando las trazas H

r
 y V

r
 de r luego, las H

s

y V
s
 de s, y uniendo entre sí las trazas horizontales H

r
 y H

s

obtenemos la traza horizontal de plano. Haciendo lo mismo con

las verticales, hallaremos la traza vertical. Como

comprobación, ambas

trazas deben cortarse

en un punto de la

línea de tierra.

 Si los datos son,

el punto A
1
-A

2
 y la

recta S
1
-S

2
, uniremos

el punto dado con uno

cualquiera B
1
-B

2
 de S

1
-

 Sistema Diédrico.

 30

S

2
, obteniéndose la recta r

1
-r

2
, con lo que estaríamos en el caso

anterior.

 Si nos dieran tres puntos A
1
-A

2
, B

1
-B

2
 y C

1
-C

2
 uniríamos uno

cualquiera de ellos con los otros dos, determinando de este

modo, las dos rectas r
1
-r

2
 y s

1
-s

2
 del caso anterior.

 Finalmente, si las rectas son paralelas en vez de cortarse

basta unir las trazas homónimas de ellas para calcular las del

plano.

