
m

P

Dado que P es obícuo y se le quiere convertir en Proyectante vertical (perpendicualr al PVP y oblícuo al PVP) sólo hay que modificar el alejamiento, por tanto el giro es horizontal.
PASO 1º: para girar el plano tomamos una recta M, horizontal, que pertenezca a él..
PASO 2º: como el giro es horizontal el eje (E1) debe de ser una recta vertical, esta recta se traza por un punto cualquiera (A) de la horizontal M.

PASO 3º: centrando en A se gira el punto B hasta que la proyección m' sea perpendicular a la L.T., transformando la recta M en una recta de puntal (M1), asimismo se gira
 el punto C de la traza P con el mismo ángulo de giro que el del punto B, el punto girado (C1) tiene que tener el mismo alejamiento que el punto A.

PASO 4º: la traza horizontal girada del plano P (P) pasará por c1 y será paralela a m1, la traza vertical (P1') tiene que pasar por c1' y por e', a', b1' y m1', ya que al ser
un plano proyectante vertical (plano de canto) todos sus puntos y rectas tienen que tener sus proyecciones verticales confundidas con la traza vertical del plano.

GIRO DE UN PLANO OBLÍCUO (P) HASTA CONVERTIRLO EN UN PLANO HORIZONTAL

v

PVP

PHP P

v

P'

P
v' m'

m

m'
M

E1

A

a'

e1 = a

a'

P1'

P1

P1'

P1

P1

P'

a = e1 b

PASO 5º: ahora mediante un giro vertical vamos a convertir el plano girado P1 en horizontal, para ello usaremos como eje de punta la recta girada M1 (E2)

E2

e2

e2' =
= e2'

= e2

c2

c2'

C2

c2'

= P2

= P2

P2

SOLUCIÓN GIROº: giramos el punto traza C1 hasta que tenga la misma cota que el punto eje E2, ya hemos convertido el plano P1 en un horizontal P2.

v'

e1'

e1'

b'

b

m1

m1'=b1'=

b1

B

b'

B1

b1' =
M1

c

c'

c1

c1'

b1

c2
c1 c

c1'

c'

P1

	Model

