

 Agnieszce

Podręczniki – Politechnika Lubelska

Politechnika Lubelska
Wydział Podstaw Techniki
ul. Nadbystrzycka 38
20-618 Lublin

Jerzy Montusiewicz

Modelowanie 2D
w programie AutoCAD

Politechnika Lubelska

Lublin 2011

Elektroniczna wersja książki dostępna w Bibliotece Cyfrowej PL www.bc.pollub.pl

Nakład: 100 egz.

Recenzent:
dr hab. inż. Antoni Świć, prof. Politechniki Lubelskiej

Publikacja wydana za zgodą Rektora Politechniki Lubelskiej

© Copyright by Politechnika Lubelska 2011

ISBN: 978-83-62596-47-8

Wydawca: Politechnika Lubelska
 ul. Nadbystrzycka 38D, 20-618 Lublin
Realizacja: Biblioteka Politechniki Lubelskiej
 Ośrodek ds. Wydawnictw i Biblioteki Cyfrowej
 ul. Nadbystrzycka 36A, 20-618 Lublin
 tel. (81) 538-46-59, email: wydawca@pollub.pl
 www.biblioteka.pollub.pl
Druk: ESUS Agencja Reklamowo-Wydawnicza Tomasz Przybylak
 www.esus.pl

http://www.bc.pollub.pl/�
http://www.biblioteka.pollub.pl/�
http://www.esus.pl/�

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

5

Spis treści

 str.

 Wstęp ………...……………………………………………….…………… 7
1. Podstawowe wiadomości o programie AutoCAD ………………….……

 1.1. Specyfika tworzenia rysunków w technice komputerowej ….……..
 1.2. Wiadomości wstępne o programie …………………………….…...
 1.3. Konfigurowanie arkuszy do rysowania ……………………………
 1.4. Praca na warstwach …………………..…………………………….
 1.5. Układy współrzędnych i wprowadzanie wartości zmiennych ……..
 1.6. Narzędzia wspomagające rysowanie precyzyjne .…………….……

9
11
13
19
20
26
29

2. Polecenia do rysowania ………………………………………………….
 2.1. Rysowanie punktu, linii, polilinii i jej edycja ………………………
 2.2. Rysowanie prostokątów i figur foremnych ………………………...
 2.3. Rysowanie okręgów, pierścieni i elips ……………………………..
 2.4. Rysowanie łuków ….……………………………………….……….
 2.5. Rysowanie prostych i półprostych …..……………………………..
 2.6. Rysowanie splajnów i ich zmiana ……….…………………………
 2.7. Rysowanie multilinii i jej modyfikacja .………………….…………
 2.8. Polecenia obwiednia, region, dopasuj ...……………………………

35
35
42
45
49
51
53
55
58

3. Polecenia do modyfikacji obiektów …………………….……………….
3.1. Metody zaznaczania obiektów ………………….………………….
3.2. Polecenia przesuń i obrót …………………….…………………….
3.3. Polecenia kopiuj, lustro, szyk kołowy, szyk prostokątny, odsuń .…
3.4. Polecenia skala, rozciągnij …….…………………………….……..
3.5. Polecenia zaokrąglaj, fazuj …………………………………………
3.6. Polecenia utnij, wydłuż, przerwij ………………………..…….……
3.7. Zaawansowane metody zaznaczania obiektów ………………..……
3.8. Modyfikacje z użyciem uchwytów ……………………………..…..

61
63
67
69
76
79
82
86
89

4. Kreskowanie, wypełnianie obiektów i ich zmiana ……………………..…
5. Wymiarowanie obiektów i ich modyfikacja ……………………………...
6. Tworzenie i edycja tekstów ……..………………………………..……….

95
102
121

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

6

7. Definiowanie i wstawianie bloków oraz atrybutów i ich edycja…………
7.1. Definiowanie bloków ……………………………………….………
7.2. Wstawianie bloków ……………………………………….………..
7.3. Edycja bloków …………………………………………….…………
7.4. Atrybuty bloków ………………………………………….………..

123
123
124
126
129

8. Optymalizacja procesu kreślenia ……………………………………..…..
8.1. Metodyka rysowania obiektów klasy wałek ………………………..
8.2. Metodyka rysowania obiektów klasy płyta …………………………
8.3. Metodyka rysowania przekroju obiektów klasy pokrywa ………….

136
137
141
144

9. Drukowanie rysunków ……………………………………………….…… 148
 Podsumowanie ………………………………………………………....... 152
 Literatura ………………………………………………………………..... 153

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

7

Wstęp

Czasy ręcznego przygotowywania dokumentacji technicznej w dobie powszechnej

komputeryzacji stanowisk pracy bezpowrotnie odeszły i stosowane są jedynie epizodycznie.
Kreślenie i projektowanie dokumentacji technicznych z wykorzystaniem technik
komputerowych to obecnie standardowe rozwiązanie, które wpływa nie tylko na dokładność
rysunków i nieograniczone możliwości ich korekty, ale przede wszystkim ułatwia pracę
i oszczędza czas. Zapis elektroniczny dokumentacji projektowej może być bezpiecznie
przesyłany przez sieć internetową dzięki czemu projektanci nie muszą być zgromadzeni
w jednym kraju czy miejscu pracy. Konsultowanie powstającego projektu można powierzyć
najlepszym światowym specjalistom. Stąd umiejętności obsługi programów wspomagają-
cych proces konstruowania i projektowania to już powszechnie wymagana umiejętność
zawodowa. Jednym z profesjonalnych narzędzi komputerowych, powszechnie stosowanych
przez firmy wykonujące dokumentacje projektowe jest program AutoCAD firmy Autodesk.
Analiza historii rozwoju tego produktu pokazuje, że ciągłe doskonalenie narzędzi dostępnych
w programie, pozytywne odpowiadanie na oczekiwania osób posługujących się nim,
obserwowanie trendów pojawiających się w branży komputerowego wspomagania
projektowania i zapisu konstrukcji, aktywna polityka marketingowa oraz rozwojowa
przynosi pożądany skutek, ponieważ program nadal jest obecny na rynku i posługuje się nim
coraz większa grupa użytkowników na świecie.

Historia programu AutoCAD rozpoczęła się na targach COMDEX w Las Vegas w 1982 r.
i trwa nieprzerwanie do dnia dzisiejszego. Program uzyskiwał coraz większe możliwości,
– w 1987 r. wprowadzono korzystanie z koprocesora matematycznego 80x87. Utworzono
wersje, które mogły korzystać z komputerów o architekturze 32-bitowej, a następnie 64-
bitowej. Po zdominowaniu rynku systemów operacyjnych przez Windows firmy Microsoft,
w 1993 r. utworzono wersje pracujące w tym środowisku. W 1994 r. wprowadzono
efektywne narzędzia do modelowania trójwymiarowego – AutoCAD R14. Od 1999 r. firma
Autodesk wprowadziła możliwość pracy z wieloma plikami jednocześnie, a następnie pracy
zdalnej oraz z wykorzystaniem Internetu i stron WWW. Programiści firmy Autodesk
nieustannie pracują nad ulepszaniem interfejsu oraz nowymi narzędziami, które ułatwią
pracę projektantom. Od wersji 2005 program stał się mocnym narzędziem do tworzenia
modeli 3D, z których można tworzyć fotorealistyczne wirtualne wizualizacje. Należy przy
tym podkreślić, że autorzy programu AutoCAD zachowując specyfikę swojego produktu,
zadbali o tzw. kompatybilność wstecz, co oznacza, że dokumentacje wykonane we
wcześniejszych wersjach są pełnoprawnymi plikami dla nowszych wersji programu. Ponadto
można zapisywać rysunki w starszej wersji formatu i dalej nad nimi pracować. Zachowano
również rozwiązania, które sprawdzały się przez te wszystkie lata i do których, przez blisko
30 lat, przyzwyczaili się użytkownicy, np. wiersz do wpisywania poleceń. Autorzy programu
AutoCAD stworzyli również środowisko, w którym można programować w wielu różnych
językach, np. stosując: AutoLISP, DCL (Dialog Control Language), Visual Basic, pisząc
skrypty, definiując slajdy, czy polecenia wykorzystujące kalkulator geometryczny.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

8

Popularność swą program zawdzięcza szerokim możliwościom stosowania w różnych
dziedzinach techniki, między innymi poprzez przygotowanie wielu specjalistycznych
„nakładek”, które są bibliotekami obiektów, funkcji oraz charakterystycznymi narzędziami
dla danej branży np.: AutoCAD Mechanical, Mechanical Desktop, AutoCAD Electrical, Civil
Design, Architectural Desktop. Program AutoCAD znamionuje się przede wszystkim
ogromną swobodą w dostosowaniu interfejsu do potrzeb użytkownika. Obok klasycznych
elementów, które zawiera większość aplikacji środowiska Windows (menu rozwijalne, menu
wstęgowe, paski narzędziowe z ikonami poleceń, okna dialogowe, menu kontekstowe),
program AutoCAD zawiera palety narzędzi oraz wiersz dialogowy, w którym można
wpisywać polecenia oraz wartości liczbowe, co pozwala na komunikowanie się użytkownika
z programem poprzez wyświetlanie podpowiedzi oraz wyjaśnień. Pełna dowolność
w wyborze pasków narzędzi, ich zawartości, ustawiania wyglądu okna graficznego oraz
tekstowego pozwala na indywidualne aranżowanie przestrzeni pracy projektanta, co pozwala
na różne możliwości uruchamiania poszczególnych poleceń. Niewątpliwą zaletą programu
jest również to, że powstały jego liczne wersje narodowe, gdzie polecenia wprowadzane są
w lokalnym języku, co nie zabiera możliwości komunikowania się z programem
w angielskiej wersji językowej (polecenie w wersji angielskiej poprzedzone jest znakiem
podkreślenia, np. polecenie okrąg można wpisać jako _circle).

Przygotowany podręcznik w poszczególnych rozdziałach i podrozdziałach zawiera opisy
właściwości wybranych poleceń oraz opcji ilustrując wieloma przykładami sposób ich
zastosowania. Ponadto w wielu przypadkach przedstawiono przykłady praktycznego użycia
tych poleceń i dostępnych opcji zamieszczając szczegółowe opisy ich działania, ilustrując
stan pierwotny obiektu oraz po użyciu polecenia. Przykłady zawarte w podręczniku oprócz
prześledzenia ich w formie opisowej można samodzielnie rozwiązać na przygotowanych do
tego celu plikach rysunkowych, które należy otworzyć w programie AutoCAD. Opracowane
opisy wykonano dla wersji programu 2010, ale zostały zapisane w standardzie 2004, aby
mogły być odczytywane również przez starsze wersje programu.

Pliki potrzebne do wykonania przykładów i rozwiązywania ćwiczeń można uzyskać od
autora pisząc na adres: j.montusiewicz@pollub.pl.

http://www.kpt.pollub.pl/�

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

9

1. Podstawowe wiadomości o programie AutoCAD

Program AutoCAD do zapisu tworzonych rysunków wykorzystuje grafikę wektorową.

W grafice wektorowej poszczególne obiekty podstawowe zwane prymitywami są zapisywane
przy użyciu równań matematycznych. Przykładowe obiekty podstawowe dwuwymiarowe,
to: prosta, łuk, okrąg, zaś trójwymiarowe, to: kostka, klin, walec, torus. Bardziej skompliko-
wane obiekty tworzone są przez łączenie obiektów podstawowych. Ten typ grafiki doskonale
nadaje się do tworzenia projektów i dokumentacji technicznych. Pliki przechowujące
zawartość rysunków są niewielkich rozmiarów. Obiekty grafiki wektorowej mogą być
dowolnie skalowane. Oznacza to, że przy powiększaniu obiektów na ekranie uzyskujemy
nowe ich szczegóły, ponieważ obraz na monitorze powstaje zawsze na nowo poprzez
każdorazowe przeliczenie równań matematycznych wszystkich obiektów składowych.
Grafika wektorowa jest również nazywana grafiką obiektową, ponieważ w procesie
tworzenia rysunku na jednym arkuszu elektronicznym każdy dorysowany fragment jest
samodzielnym obiektem, który można przetwarzać niezależnie od innych elementów.

Grafika wektorowa 2D służy zazwyczaj do komputerowego zapisu konstrukcji
projektowanych układów technicznych, rys. 1.1a, ale również do projektowania
animowanych bannerów reklamowych umieszczanych na stronach internetowych (tego
jednak nie można wykonać w programie AutoCAD). Warto w tym miejscu dodać, że
również teksty są obiektami grafiki wektorowej. Dlatego tak szybko i łatwo można
dokonywać zmiany ich rozmiaru i typu bez utraty jakości. Od początku lat dziewięćdzie-
siątych program AutoCAD umożliwia modelowanie trójwymiarowe, rys. 1.1b, które jednak
nie jest przedmiotem tego podręcznika więc tematyka ta nie będzie dalej rozwijana.

a) b)

Rys. 1.1. Przykłady obiektów wykonanych w programie AutoCAD: a) rysunek

techniczny 2D, b) korpus 3D w oglądzie z ukrytymi liniami

W tym miejscu należy jednak dodać, że program AutoCAD obsługuje również obiekty
grafiki bitmapowej. W grafice bitmapowej (zwanej inaczej grafiką rastrową) zapis obrazu

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

10

następuje poprzez zapamiętanie współrzędnych każdego punktu zwanego pikselem i jego
barwy. Piksele rozmieszczone są w wierszach i kolumnach, a cały obraz w swojej pierwotnej
wersji jest jednym obiektem, niezależnie od tego, co przedstawia. Widziany obraz w grafice
bitmapowej jest w zasadzie wrażeniem barwnym obserwowanym przez użytkownika,
a dostrzegane obiekty nie są wyodrębnione w zapisie komputerowym. Grafika ta doskonale
odzwierciedla nieregularne kształty i tonalne przejścia kolorów. Piksel jest najmniejszym
elementem zawierającym informacje o obrazie, dlatego zbyt duże jego powiększanie
powoduje rozmywanie granic elementów obrazu. Pliki grafiki bitmapowej zajmują dużą
przestrzeń dyskową, ich rozmiary zależą przede wszystkim od liczby pikseli obrazu oraz
przyjętej głębi kolorów. Program AutoCAD pozwala łączyć oba typy grafiki, w przypadku
obiektów 2D można obrazy bitmapowe importować, przycinać, zmieniać ich jasność
i kontrast, rys.1.2a, zaś w obiektach 3D obrazy bitmapowe służą do pokrywania powierzchni
wymodelowanych obiektów w celu nadania im fotorealistycznego wyglądu, rys.1.2b. Istotne
jest to, że obiekty bitmapowe nie są zapisywane w pliku generowanym przez program
(rozszerzenie .dwg), są do tych plików przyłączane (zapisana jest ścieżka dostępu do obiektu
bitmapowego oraz jego nazwa), dlatego ważne jest aby przy przenoszeniu takich rysunków
pamiętać o skopiowaniu stosownych plików przyłączonych.

a)

b)

Rys. 1.2. Przykłady łączenia obiektów grafiki wektorowe i bitmapowej wykonanych

w programie AutoCAD: a) wizytówka 2D z bitmapowym tłem; b) fragment modelu drzwi
3D pokryty bitmapą obrazującą słoje drewna w oglądzie po renderingu

Obiekty występujące na komputerowym arkuszu rysunkowym programu AutoCAD
można podzielić na: obiekty geometryczne, obiekty będące wypełnieniami (różne typy
kreskowania i wypełnienia gradientowe), obiekty będące wymiarami, obiekty typu blok
(bloki wewnętrzne lub zewnętrzne), bloki z atrybutami oraz teksty. Na marginesie należy
dodać, że w przypadku modelowania w przestrzeni trójwymiarowej i przy tworzeniu
fotorealistycznych wizualizacji wyróżniamy również takie obiekty, jak: światła, tekstury
(z biblioteki programu oraz jako bitmapy w postaci zdjęcia), elementy krajobrazu (mogą to
być obiekty fraktalne), tło oraz kamery.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

11

1.1. Specyfika tworzenia rysunków w technice komputerowej

Przygotowanie dokumentacji projektowanych z wykorzystaniem technik komputero-
wych różni się zasadniczo od opracowania projektu technikami tradycyjnymi. W technice
tradycyjnej na etapie projektowania rysunki wykonywane są ołówkiem na arkuszach z kalki
lub papieru z wydrukowaną siatką milimetrową. Rysunek końcowy kreślony jest tuszem na
kalce poprzez kopiowanie wersji narysowanej wcześniej ołówkiem.

Przy wykorzystaniu technik komputerowych sytuacja wygląda zupełnie inaczej,
ponieważ obszarem naszego działania jest przestrzeń wirtualna. Program AutoCAD posiada
zdefiniowanych bardzo wiele poleceń dzięki którym możemy w tej przestrzeni tworzyć
dokumentację. Polecenia te można podzielić na kilka grup:

• polecenia do tworzenia obiektów (rysowanie obiektów, ich kreskowanie, tworzenie
opisów oraz definiowanie bloków),

• polecenia do zmiany obiektów (edycja obiektów lub ich modyfikacja),
• polecenia do wymiarowania obiektów,
• polecenia wspomagające rysowanie precyzyjne,
• polecenia wspomagające pracę projektanta (definiowanie arkuszy, warstw, poruszanie

się po obszarze rysunku, skalowanie widoku rysunku, zaznaczanie i filtrowanie
obiektów rysunku, zarządzanie obiektami i rysunkami),

• polecenia do drukowania rysunku.

Wiele poleceń jest przygotowanych jako jednokrotne, tzn. że po ich wybraniu program
wykonuje stosowne działania i kończy polecenie. Niektóre polecenia działają w trybie
wielokrotnym – po wykonaniu polecenia można powtórzyć jego działanie, ponieważ
polecenie nie jest zamknięte i jest gotowe do dalszych działań. Tak funkcjonuje np.
polecenie KOPIUJ, wyjście z polecenia następuje po wciśnięciu klawisza Enter lub Spacji.

W programie istnieje grupa poleceń działająca w trybie nakładkowym. Oznacza to, że
mogą być uruchomione podczas włączenia innego polecenia. Bez zamykania tamtego
polecenia następuje wykonanie polecenia nakładkowego, a po jego zakończeniu program
kontynuuje działanie polecenia wcześniejszego. W przypadku wprowadzania polecenia
nakładkowego z klawiatury nazwa polecenia musi być poprzedzone apostrofem – ‘, np.
‘ODLEG. Innym przykładem polecenia nakładkowego jest ZOOM (np. opcja okno), takie
polecenie możemy wywołać ikoną z paska narzędziowego.

Z zaprezentowanego opisu widać, że program zawiera wielką liczbę poleceń, które
muszą być opanowane przez użytkownika, aby mógł on efektywnie pracować i wykonać
poprawnie rysunki techniczne.

Rysunki techniczne tworzone przy wykorzystaniu technik komputerowych
charakteryzują się tym, że:

1o Dokumentacja techniczna tworzona jest na arkuszach predefiniowanych, co znacznie

ułatwia proces projektowania i kreślenia oraz przyczynia się do utrzymania jednolitego
wyglądu dokumentacji nawet gdy poszczególne jej fragmenty przygotowywane są przez
różnych pracowników, w różnych biurach projektowych. Predefiniowanie elektronicz-
nych arkuszy obejmuje między innymi: style wymiarowania, parametry dotyczące

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

12

opisów (np. typ i rozmiar czcionki), warstwy rysunku i ich parametry, używane
jednostki, typy linii, czy zdefiniowane tabliczki rysunkowe. Należy dodać, że rozmiar
każdego arkusza może być dynamicznie powiększany w trakcie procesu rysowania.

2o Nie ma potrzeby aby wszystko rysować od początku. W tworzeniu obiektów na arkuszu
oprócz specjalizowanych poleceń do rysowania (np.: LINIA, POLILINIA, ŁUK,
OKRĄG, PROSTOKĄT, WIELOBOK, itp.) stosujemy również narzędzia, które
umożliwiają nam powielanie obiektów istniejących już na tym rysunku (np.: KOPIUJ,
SZYK KOŁOWY, ODSUŃ, zaawansowane funkcje na uchwytach) oraz ich
przetwarzanie (np.: ROZCIĄGNIJ, SKALUJ, ZAOKRĄGLAJ, UTNIJ). Ponadto poprzez
możliwość definiowania bloków, które jako samodzielne obiekty można wstawiać do
rysunku bieżącego (bloki wewnętrzne) albo do innych rysunków (bloki zewnętrzne
zapisane jako pliki dyskowe z rozszerzeniem .dwg) wprowadzając jednocześnie ich
skalowanie oraz obrót.

3o Obiekty rysowane komputerowo muszą być zawsze tworzone jako obiekty dokładne.
Służą do tego specjalizowane narzędzia (np.: SKOK, ORTO, lokalizacja precyzyjna) oraz
wprowadzanie długości odcinków, średnicy okręgów, promieni zaokrągleń, kątów
z klawiatury przez zastosowanie względnych współrzędnych kartezjańskich albo
biegunowych. Dzięki temu nie występują problemy przy wymiarowaniu obiektów
(program automatycznie dokonuje pomiaru długości boków oraz kątów i wstawiane
wartości przy liniach wymiarowych są zgodne z oczekiwaniami projektanta) oraz
kreskowaniu (program sam znajdzie obwiednię kreskowanego konturu jeśli jest ona
zamknięta).

4o Tworzony rysunek techniczny może być w każdej chwili dokumentem końcowym.
Wykasowanie lub przeniesienie na warstwę niewidoczną wszystkich zbędnych linii
konstrukcyjnych i obiektów tymczasowych nie pozostawia na rysunku żadnego śladu
i w ten sposób właściwy rysunek może zostać wydrukowany.

5o Dokumentacja techniczna może powstawać według trzech różnych koncepcji.

Pierwsza nawiązuje do techniki tradycyjnej tzn., że wszystkie obiekty znajdują się
na jednej warstwie i kreślone są na czarno z grubościami odpowiadającymi liniom
konturowym, niewidocznym i pomocniczym (konieczność stosowania polecenia
POLILINIA, w którym można indywidualnie definiować grubość linii). Tak, więc
rysunek na monitorze i po wydrukowaniu wyglądają identycznie.

Druga z nich znamionuje się tym, że obiekty na monitorze rysowane są na jednej
warstwie, ale kolorowymi liniami cienkimi. Poszczególne typy linii (np. konturowe,
niewidoczne) oraz obiekty specjalne (np.: wymiarowanie, kreskowanie, opisy) kreślone
są tym samym kolorem. Dzięki temu łatwo rozróżnić na monitorze obiekty tego samego
typu. Na etapie przygotowania rysunku do drukowania następuje deklaracja koloru tuszu
(w rysunku technicznym będzie to kolor czarny) oraz grubości linii drukowania dla
każdego użytego w rysunku koloru. Tak więc rysunek kolorowy oglądany na monitorze
staje się rysunkiem czarno-białym na papierze i to o zróżnicowanych grubościach linii.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

13

Trzecia koncepcja wykorzystuje rysowanie na predefiniowanych warstwach, które
służą do rysowania linii tego samego typu (np.: linie konturowe, niewidoczne, wymia-
rowe, opisy). W warstwie mamy zdefiniowany kolor linii – co ułatwia obserwowanie
wybranych obiektów na ekranie komputera, ich grubość – zgodnie z wytycznymi rysunku
technicznego, a także typ linii, np. oś symetrii). Włączenie opcji szerokość pozwala
obejrzeć obiekty w ich końcowym wyglądzie, zaś przy druku rysunku przedefiniowuje
się kolor obiektów na czarny.

6o Obiekty rysowane na elektronicznych arkuszach można kreślić w skali 1:1, ostateczny
dobór podziałki rysunku można przenieść do etapu drukowania. Ważnym faktem jest
również to, że duże rysunki można drukować we fragmentach na standardowych
drukarkach atramentowych. Odwzorowanie cyfrowe, z jakim mamy do czynienia
w technikach komputerowych, nie wprowadza żadnych zniekształceń drukowanych
obiektów. Nie ma więc specjalnych kłopotów aby tak wydrukowane fragmenty rysunku
skleić w jedna całość.

1.2. Wiadomości wstępne o programie

Program AutoCAD jest programem o bardzo elastycznym interfejsie, który można
indywidualnie dostosowywać do swoich potrzeb, przyzwyczajeń i specyfiki dokumentacji
jaka jest przygotowywana w danym biurze projektowym. Oczywiście na początkowym
etapie pracy nie należy zbytnio manipulować przy ustawieniach firmowych aby nie popsuć
tego co było efektem doświadczenia i pracy wielu programistów i użytkowników programu.
Zaprojektowany interfejs programu korzysta z menu rozwijalnego, pasków poleceń, palety
narzędzi, menu kontekstowego, ręcznego wpisywania poleceń lub skrótów poleceń w oknie
dialogowym, klawiszy funkcyjnych, dolnego menu ekranowego (pasek stanu) lub menu
dostępnego przy zainstalowanym tablecie. Ponadto program może pracować przy skonfigu-
rowaniu z dwoma monitorami, jeden z nich służy do pokazywania tworzonych obiektów
graficznych, drugi zaś do komunikowania się z programem.

W celu uruchomienia programu AutoCAD należy wskazać ikonę programu, lub wybrać
go z menu: START> PROGRAMY> AUTOCAD.

Działanie przycisków myszki i podstawowych klawiszy klawiatury
W programie AutoCAD przyciski myszy mają, generalnie rzecz biorąc, przypisane

działania standardowe, co znacznie ułatwia rozpoczęcie pracy z programem (pod tym
względem wyjątkowo negatywnym przykładem jest bezpłatny program Blender, w którym
wszystko jest na odwrót).

Lewy przycisk myszy pełni funkcję urządzenia wskazującego i to zarówno w obszarze
okna rysowania, jak i na paskach narzędzi, menu rozwijalnym, oknach dialogowych i dyna-
micznym wierszu poleceń, rys. 1.3.

Prawy przycisk myszy jest przede wszystkim odpowiednikiem klawisza Enter (krótkie
kliknięcie). Obecnie jest on także klawiszem programowalnym (Narzędzia> Opcje>
zakładka Parametry użytkownika> opcja Adaptacja prawego przycisku. Należy również

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

14

pamiętać, że długie kliknięcie włącza menu kontekstowe (ustawienia granicznej przerwy
wykonuje się w opcjach).

Rys. 1.3. Dynamiczny wiersz poleceń przy wprowadzaniu wartości współrzędnych punktu

Działanie środkowego klawisza jest zależne od wartości zmiennej systemowej MBUT-
TONPAN. Wartość 1 – włącza działanie przesuwania rysunku względem okna rysowania
(działanie jak polecenie NFRAG), wartość 0 – włącza menu kursora zawierające wszystkie
punkty lokalizacji obiektów w rysowaniu precyzyjnym.

Klawisz Enter pełni następujące funkcje:
• zatwierdza fazę zaznaczania obiektów w poleceniach do modyfikacji,
• kończy polecenia o działaniu wielokrotnym (np. KOPIUJ),
• uruchamia polecenia wpisywane z klawiatury,
• zatwierdza wybór opcji uruchomionego polecenia dokonywany w wierszu poleceń

(np. s, Enter, uruchamia opcję szerokości w poleceniu POLILINIA),
• zatwierdza wartości zmiennych wpisanych w wierszu poleceń (np. wartości

względnych zmiennych kartezjańskich),
• w trybie oczekiwania powtarza ostatnio wykonane polecenie.

Klawisz Spacja spełnia funkcje klawisza Enter, z wyjątkiem pisania tekstów.
Klawisz Esc umożliwia zakończenie polecenia o działaniu wielokrotnym, a także

przerwanie każdego polecenia niezależnie w jakiej fazie się znajduję. Czasami aby
całkowicie uwolnić się od wcześniejszych działań klawisz Esc należy nacisnąć dwa razy (np.
gdy wykonujemy działania z wykorzystaniem uchwytów).

Klawisze funkcyjne

Podobnie jak korzystanie z ikon można zastąpić stosowaniem skrótów literowych, tak też
klawisze funkcyjne pozwalają na zastąpienie niektórych poleceń. Znaczenie wybranych
klawiszy funkcyjnych pokazano poniżej:

• F1 – klawisz pomocy,
• F2 – włączanie/wyłączanie okna tekstowego z historią zawartości okna poleceń,
• F3 – włączanie/wyłączanie automatycznego śledzenia punktów

charakterystycznych,
• F6 – włączanie/wyłączanie dynamicznego śledzenia współrzędnych,
• F7 – włączanie/wyłączanie siatki pomocniczej,
• F8 – włączanie/wyłączanie trybu ortogonalnego,

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

15

• F9 – włączanie/wyłączanie skoku kursora,
• F12– włączanie/wyłączanie dynamicznego wprowadzania współrzędnych.

W praktyce projektowej dość przydatne jest użycie zdefiniowanych kombinacji klawisza
Ctrl:

• Ctrl+1 – uruchamia paletę Właściwości,
• Ctrl+2 – uruchamia paletę Design center,
• Ctrl+3 – uruchamia paletę Narzędzi,
• Ctrl+8 – uruchamia Kalkulator geometryczny,
• Ctrl+9 – wyłączanie wiersza poleceń przy dynamicznym trybie poleceń (F12).

Skróty poleceń

Większość operacji w programie AutoCAD można wywołać na kilka sposobów. Dla
osób nie lubiących używać ikon alternatywą jest wpisywanie poleceń z klawiatury lub
korzystanie z ich skrótów literowych. Pełna lista skrótów dostępna jest w pliku acad.pgp
w podkatalogu Support. Istnieje także możliwość definiowania własnych skrótów do
najczęściej używanych poleceń. Najczęściej stosowane skróty to:

• l – LINIA,
• pl – POLILINIA,
• re – REGEN,
• z – ZOOM (z opcją „okno”),

• o – OKRĄG,
• k – KOPIUJ,
• c – COFAJ,
• lu – LUW.

Opis ekranu AutoCAD-a

Po uruchomieniu programu na ekranie pojawia się okno główne AutoCAD-a,
podzielone na kilka obszarów. Jego wygląd uzależniony jest od tego jaka wersja programu
została zainstalowana na stanowisku komputerowym i czy były dokonywane zmiany
w początkowych ustawieniach przez użytkowników. Przykładowy wygląd okna głównego
przedstawia rys. 1.4. Zawiera on następujące elementy składowe: pasek menu rozwijanego,
okno rysowania, okno dialogowe, pięć pasków narzędzi, pasek stanu. Każdy obszar okna
pełni charakterystyczną dla niego rolę. Wygląd okna uzależniony jest również od tego jaki
typ ustawienia został wybrany. Rys. 1.4. przedstawia sytuację gdy wybrano AutoCAD –
wersja standardowa. To ustawienie jest używane przede wszystkim przez projektantów
pracujących z programem od wielu lat gdy nie istniały inne tryby ustawienia (np. wstęgowy
lub grupowanie poleceń w palety).

Menu rozwijalne

Menu rozwijalne AutoCAD-a zawiera listę poleceń i dostępnych opcji. Standardowo
widoczne są jedynie nazwy okien, aby je rozwinąć należy wskazać i nacisnąć lewy przycisk
myszy. Rozwijanie poleceń bywa często wielostopniowe, więc nie od razu widać wszystkie
dostępne polecenia. Ponadto wybór właściwego polecenia powoduje w wielu przypadkach
włączenie okna dialogowego i tam dopiero znajdują się opcje i zakładki, w których dokonuje
się właściwych ustawień.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

16

Okno rysowania
Okno rysunków AutoCAD-a jest wykorzystywane do rysowania i wyświetlania

tworzonych rysunków. Zajmuje centralną i największą część ekranu. Należy pamiętać, że
wprowadzanie nowych pasków narzędziowych zawsze pomniejsza obszar tego okna.
W oknie rysunkowym poruszamy się przy pomocy kursora myszy. W zależności od
zastosowanego powiększenia w oknie widać fragment lub cały rysunek (lub włączony arkusz
rysunkowy). Szybkie przeskalowywanie rysunku uzyskuje się dzięki przekręcaniu rolki
myszy (prowadzi to jednak często przy powiększaniu istniejącego rysunku do utraty go
z pola widzenia). Przesuwanie rysunku względem okna możliwe jest przy wykorzystaniu
pasków przewijania umieszczonych przy prawym i dolnym obramowaniu okna lub
kombinacji klawiszy Shift + wciśnięta rolka w czasie przesuwania kursora.

Rys. 1.4. Przykładowy wygląd ekranu po włączeniu programu AutoCAD 2010

Paski narzędzi
Paski narzędzi są głównym sposobem porozumiewania się z programem AutoCAD.

Standardowo na ekranie widoczne są cztery paski narzędzi:
• Pasek STANDARD – zawiera zbiór ikon reprezentujących często używane polecenia

w środowisku Windows i AutoCAD,

Paski
 narzędzi

Okno
rysowania

Okno
dialogowe

Pasek
stanu

Menu
rozwijalne

Paski
 narzędzi

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

17

• Pasek WARSTWY – służy do definiowania i zarządzania warstwami,
• Pasek WŁAŚCIWOŚCI – umożliwia zarządzanie kolorami, rodzajami linii i ich

szerokościami,
• Pasek RYSUJ – zawiera podzbiór ikon reprezentujących polecenia używane do

rysowania obiektów,
• Pasek ZMIEŃ – zawiera podzbiór ikon reprezentujących polecenia używane do edycji

obiektów już istniejących.

Aby uruchomić wybrane polecenie należy nacisnąć stosowną ikonę. Przesunięcie
kursora na ikonę powoduje wyświetlenie podpowiedzi (początkowo w wersji skróconej, a po
pewnym czasie w wersji rozszerzonej). Po wybraniu polecenia w oknie dialogowym
wyświetlana jest jego nazwa i możliwe do wyboru opcje.

W celu włączenia każdego z pasków narzędzi należy najechać kursorem na jeden
z istniejących pasków narzędziowych i wcisnąć prawy przycisk myszy. Po włączeniu się
listy istniejących pasków narzędziowych, po lewej stronie należy kliknąć, który z pasków
zamierza się wprowadzić na ekran. Dostęp do wszystkich poleceń uzyskuje się dzięki Menu
rozwijalnemu: zakładka Widok, a następnie Paski narzędzi… . Wprowadzenie nowej ikony
polecenia na ekran realizuje się w ten sposób, że po pojawieniu się okna z ikonami
i nazwami poleceń należy przeciągnąć ikonę polecenia (lewy przycisk myszy) w obszar
istniejącego paska narzędziowego (aby pozbyć się nieużywanego polecenia z paska narzędzi
przeciąga się wybraną ikonę do okna z poleceniami). Po zamknięciu okna program
automatycznie zapisze nową konfigurację pasków narzędziowych.

Pasek stanu

Pasek stanu zazwyczaj umiejscowiony jest na dole okna programu. Na tym etapie
poznania programu warto zwrócić uwagę na następujące przyciski (w wersji 2010
umieszczone jako ikony – przytrzymanie kursora nad ikoną wyświetla jej nazwę):
• Współrzędne rysunku – obszar wyświetlający współrzędne X, Y i Z kursora w trakcie

przesuwania go po ekranie, kliknięcie na obszar powoduje jego włączenie/wyłączenie,
• przycisk SKOK – włącza/wyłącza tryb skokowego ruchu kursora. Zazwyczaj używany

jest z opcją SIATKA,
• przycisk SIATKA – włącza/wyłącza tryb siatki pomocniczej, która może służyć jako

wizualna wskazówka pomocna w pomiarze obiektów podczas rysowania,
• przycisk ORTO – włącza/wyłącza tryb rysowania ortogonalnego. Przy włączonym

trybie ortogonalnym ruch kursora ograniczony jest do ruchów poziomych i pionowych,
• przycisk SZEROKOŚĆ LINII – włącza/wyłącza na ekranie grubości linii

predefiniowane w poszczególnych warstwach,
• przycisk LOKALIZACJA – włącza/wyłącza automatyczne śledzenie wybranych

punktów lokalizacji,
• WPROWADZANIE DYNAMICZNE – włącza/wyłącza możliwość wprowadzania

danych w oknie dynamicznym wyświetlanym przy kursorze myszy.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

18

Okno dialogowe
Okno to służy do komunikowania się z programem wyłącznie przy użyciu klawiatury.

Chcąc wpisać polecenie lub wartość liczbową nie trzeba przenosić kursora myszy w ten
obszar. Program został tak przygotowany, że niezależnie gdzie znajduje się kursor myszy
(gdy nie wybrano jeszcze żadnego polecenia) to tekst pojawi się w tym oknie. W oknie tym
wyświetlane są nazwy poleceń wprowadzonych za pomocą menu rozwijalnego, ikon
z pasków narzędziowych oraz możliwe do zastosowania opcje wybranych poleceń. Dzięki
temu oknu możemy wpisywać z klawiatury nazwy poleceń lub ich skróty, wprowadzać
wartości zmiennych, wybierać dostępne opcje poleceń. Należy pamiętać, że potwierdzeniem
wpisanych nazw lub skrótów poleceń i wartości jest wciśnięcie klawisza Enter lub Spacji.

Zmienne systemowe
AutoCAD przechowuje nastawy (lub wartości) swojego środowiska operacyjnego

i niektórych swoich poleceń w zmiennych systemowych. W przeciwieństwie do poleceń
zmienne systemowe mają tylko wersję angielską. O ile zmienna nie jest typu „tylko do
odczytu”, można zmieniać jej wartość wywołując konkretne zachowania programu. Zarówno
pisownię jak i wartość każdej zmiennej można sprawdzić wybierając kolejno Menu
rozwijalne: zakładka Narzędzia> Zapytania> Ustaw zmienną systemową lub wpisując
z klawiatury ZMSYS w wierszu poleceń. Wprowadzenie znaku zapytania ? wyświetla listę
wszystkich zmiennych dostępnych w programie. Przykładowe zmienne systemowe
przedstawiono poniżej:

• CLAYER – ustala aktualną warstwę,
• GRIDMODE – określa czy wyświetlana jest siatka czy nie (można posłużyć się

klawiszem funkcyjnym F7, lub kliknąć ikonę SIATKA w Pasku stanu),
• MIRRTEXT – steruje sposobem odbijania tekstu przez polecenie LUSTRO

(wartość 1 oznacza odbijanie tekstu, zaś w przypadku wartości 0 – tekst przechodzi
na drugą stronę symetrii osiowej bez odbicia),

• PELLIPSE – steruje typem elipsy tworzonej przez polecenie ELIPSA,
• TILEMODE – steruje dostępem do obszaru papieru, oraz zachowaniem się rzutni

AutoCAD-a.

Uzyskiwanie informacji od programu
Podczas wykonywania rysunków często istnieje potrzebna szybkiej kontroli jego

poprawności. Do tego celu wykorzystywana jest opcja Zapytania (dostęp – Menu rozwijalne:
zakładka Narzędzia>), która pozwala na odczytanie istotnych informacji o obiektach:

• Odległość – pomiar odległości między dwoma punktami,
• Pole – oblicza pole powierzchni i obwód obiektów zamkniętych,
• Lista – wyświetla wszystkie informacje o wskazanym obiekcie, łącznie z historią

jego rysowania,
• Współrzędne punktu – odczytuje współrzędne wskazanego punktu.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

19

1.3. Konfigurowanie arkuszy do rysowania

Podczas rozpoczęcia edycji nowego rysunku AutoCAD może wczytać parametry
początkowe z rysunku prototypowego czyli szablonu. Tak więc rysunek prototypowy
(szablon) jest to rysunek, od którego nowo tworzony rysunek przejmuje parametry
początkowe. Można utworzyć dowolną liczbę rysunków prototypowych - każdy z nich
będzie określał inne początkowe parametry rysunku. Pliki zawierające rysunki prototypowe
mają standardowe rozszerzenie .dwt.

Rysunek prototypowy zawiera początkowe parametry rysunku oraz obiekty rysunkowe,
które powtarzają się w wielu rysunkach (np. obramowanie, wypełnioną częściowo tabliczkę
rysunku, definicje bloków itp.), także zdefiniowane warstwy rysunku, style wymiarowania,
napisów oraz multilinii. Z rysunkiem prototypowym może być skojarzone odpowiednie
menu programu dostosowane swoją zawartością do profilu działania biura projektowego
oraz zmodyfikowana zawartość pasków narzędziowych uwzględniająca przede wszystkim te
narzędzia, które najczęściej wykorzystywane są w dokumentacji danej branży.

Zastosowanie rysunku prototypowego umożliwia pominięcie konfiguracji każdego
rysunku od nowa na początku jego tworzenia. Ponadto zapewnia, że dokumentacje
techniczne przygotowywane przez wielu projektantów od strony wizualnej nie różnią się dla
całego biura projektowego. Zapewniona jest również kompatybilność w odniesieniu do nazw
i atrybutów warstw, co szerzej zostało opisane w podrozdziale 1.4.

Program AutoCAD posiada bibliotekę zdefiniowanych szablonów rysunków składającą
się z szablonów skonfigurowanych do pracy w jednostkach metrycznych (w nazwie tych
szablonów występuje skrót ISO) oraz do pracy w jednostkach calowych. Nazwy rysunków
prototypowych standardowo zapisane są w katalogu c:\Documents and Settings\ admin\
ustawienia lokalne\ dane aplikacji\ autodesk\ AutoCAD…\ r18.0\ TEMPLATE. Można
oczywiście własne rysunki zapisać w innym miejscu i wtedy należy skorzystać z polecenia
Zapisz jako… (Crtl+Shift+S) i opcji Zapisz w..., a następnie wskazać właściwy folder.

Rysunek prototypowy tworzy się w taki sposób, aby umieścić w nim tylko to, co będzie
powtarzalne w wielu wykonywanych rysunkach. Jeśli w rysunku prototypowym zmienimy
wartości zmiennych systemowych, to w nowym rysunku wartości zmiennych zostaną
automatycznie przejęte od rysunku prototypowego. Utworzony rysunek prototypowy
zapisywany jest na dysku przy pomocy polecenia Plik> Zapisz jako, ponieważ musi istnieć
możliwość wyboru rozszerzenia .dwt.

W tym miejscu warto kilka słów napisać o wielkości jednostki rysunkowej i skali
w jakiej rysunek będzie wykonywany. Otóż w programie AutoCAD jednostka rysunku jest
wielkością umowną, co oznacza, że każdy z projektantów może uznać ją za zupełnie inną
wielkość, np. jednostka na rysunku może być rozumiana jako 1 mm (charakterystyczne dla
rysunku maszynowego), w innym przypadku jako 1 cm (np. w rysunku budowlanym), czy
nawet 1 m (przy projektowaniu dróg). Przy rysowaniu rysunków należy pamiętać aby
stosować podziałki znormalizowane. Istnieje w niektórych biurach projektowych tendencja
aby opracowywać dokumentacje w skali 1:1. Należy pamiętać, że dokumentacja powstaje
w grafice wektorowej, która jest w pełni skalowalna. Proces skalowania można wykonać na
etapie końcowego opracowania dokumentacji elektronicznej, lub na etapie przygotowania
arkuszy do druku. Należy sobie zdawać sprawę z faktu, że problem przyjęcia definicji

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

20

jednostki rysunkowej i zastosowanej podziałki rysunku odgrywa znaczącą rolę przy
wymiarowaniu obiektów rysunkowych – polecenia do wymiarowania same dokonują
pomiarów obiektów i należy wprowadzić w stylu wymiarowania odpowiednią skalę
wymiarowania aby wpisywany wymiar odpowiadał wartości rzeczywistej (szczegóły będą
opisane w rozdziale 5).

Komentarz! Informacje o umiejscowieniu plików, którymi posługuje się program AutoCAD
można obejrzeć włączając okno Opcje i wybierając zakładkę Pliki (dostęp
z Menu rozwijalnego: zakładka Narzędzia), rys. 1.5.

Rys. 1.5. Fragment zawartości okna Pliki

1.4. Praca na warstwach i ich konfiguracja

Warstwy to narzędzie, które pozwala na przyspieszenie pracy przy tworzeniu
dokumentacji technicznej, umieszczone jest w pasku narzędziowym o tej samej nazwie.
Pojedynczą warstwę rysunku można sobie wyobrazić jako przezroczystą folię, na której
umieszczone są wybrane obiekty rysunku (zazwyczaj są to obiekty tego samego typu, np.
wymiary, kreskowania, opisy, osie symetrii, lub pełniące analogiczną funkcję, np. linie
konstrukcyjne, linie konturowe, czy linie niewidoczne obiektu). Skomplikowany rysunek
składa się więc z wielu warstw (folii) nałożonych na siebie. Kolejność warstw nie jest
istotna, ponieważ wszystkie są przezroczyste i nie zasłaniają obiektów znajdujących się na
innych warstwach. Po włączeniu programu na rysunku domyślnym istnieje warstwa
o nazwie „0” oraz warstwa ekranowa o nazwie „Defpoints” Warstw tych nie można
wykasować, ani zmienić ich nazw. Warstwa ekranowa nie jest przenoszona na drukowany
arkusz (nie grozi więc nam, że znaczniki pojawiające się na monitorze po kliknięciu myszką
znajdą się na wydruku).

Program AutoCAD pozwala na predefiniowanie warstw dzięki czemu praca nad
tworzeniem dokumentacji technicznej staje się bardziej zrozumiała, a umiejętne stosowanie
warstw może znacząco przyspieszyć proces rysowania. Projektant może więc wpisać nazwę

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

21

warstwy (najlepiej jeśli to jest nazwa znacząca, np. wymiarowanie, osie symetrii, itd.) oraz
wprowadzić kolor, rodzaj i szerokość linii (w programie tłumacze użyli terminu szerokość na
pojecie grubości linii, który stosowany jest w rysunku technicznym), rys. 1.6.

Rys. 1.6. Widok okna definiowania warstw

Predefiniowane atrybuty linii będą obowiązujące jeśli w odpowiednich okienkach
rozwijalnych paska opisującego polecenia warstw będą wyświetlone komunikaty
JakWarstwa. Taki komunikat oznacza, że przy rysowaniu wykorzystywane są wartości
systemowe. W procesie rysowania warstwa wybrana przez projektanta staje się warstwą
aktywną, co oznacza, że obiekty rysowane będą powstawały na niej przejmując
predefiniowany kolor, rodzaj i szerokość linii. Istnieje oczywiście możliwość aby rysowane
obiekty na aktywnej warstwie nie przejmowały predefiniowanych atrybutów, wtedy należy
rozwinąć okienko dialogowe i zamiast JakWarstwa wybrać indywidualnie określoną wartość
danej zmiennej (przy zmianie koloru kliknąć np. na kolor fioletowy).

Liczba definiowanych warstw nie jest ograniczana przez program, ale gdy jest ich zbyt
dużo to zarządzanie nimi staje się bardzo uciążliwe, szczególnie gdy nie mieszczą się
w rozmiarze okna do ich wyświetlania i trzeba zastosować przewijanie aby je obejrzeć.
Ważne jest również to, że gdy przenosimy obiekty rysunkowe z innych arkuszy elektronicznych
(np. poprzez wstawiany blok zewnętrzny lub zaznaczając obiekt na rysunku i przenosząc je
do bufora pamięci – Ctrl+c, a następnie wklejając na nowy arkusz – Ctrl+v) to zdefiniowane
tam warstwy są przemieszczane na nowy arkusz i ich nazwy są dopisywane do istniejącej
listy warstw. To może spowodować ogromny bałagan w warstwach i skuteczne zarządzanie
nimi będzie bardzo utrudnione lub wręcz niemożliwe. Dlatego bardzo ważne jest aby
definiowanie warstw i nadawanie im nazw było wcześniej starannie przemyślane. Najlepiej
jest więc pracować już na zdefiniowanych szablonach rysunkowych lub arkuszach, gdzie ta
czynność już została wykonana.

Obiekty narysowane na danej warstwie nie są do niej przypisane na stałe. Można je
przenosić między warstwami. W sytuacji gdy obiekty były rysowane przy użyciu zmiennych
systemowych przeniesienie ich będzie automatycznie połączone z przejęciem atrybutów
nowej warstwy. Takie działanie programu automatycznie niweluje dość częsty błąd
projektantów, którzy zaaferowani procesem twórczym rysują nowe elementy nie zmieniając
warstwy. Atrybuty rysunku zdefiniowane indywidualnie pozostają niezmienione po
przeniesieniu na nową warstwę. Można to oczywiście zmienić klikając na obiekt i po
rozwinięciu stosownego okna wybrać wartość JakWarstwa. Warstwy puste, tzn. te, na
których nie ma żadnych obiektów można wykasować z listy warstw. W tym celu należy

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

22

otworzyć Menedżera właściwości warstw i najechać kursorem na warstwę do skasowania,
a następnie włączyć menu kontekstowe i wybrać polecenie Usuń warstwę.

Rodzaj i typ linii

Rodzaj linii jest powtarzalnym układem kresek, kropek i przerw wyświetlanym jako
odcinek, okrąg, krzywa lub łuk. Gęstość ich wyświetlania uzależniona jest od wprowadzonej
skali (standardowo jest to wartość 1). Program pozwala również na definiowanie własnych
rodzajów linii. Rodzaj linii można przypisać do warstwy lub bezpośrednio do obiektu
niezależnie od ustawień warstwy.

Przy definiowaniu rodzaju linii należy pamiętać, że do rysunku muszą być najpierw
wczytane z biblioteki programu rodzaje linii, które chcemy używać (podstawowy rysunek
zawiera jedynie linie: JakWarstwa, JakBlok i Continuous). W bibliotece znajdują się dwa
typy plików: Acadiso.lin. i Acad.lin. Pierwszy plik zawiera linie zdefiniowane w układzie
metrycznym (w ich nazwach występuje skrót ISO), plik drugi zawiera linie zdefiniowane
w układzie calowym, rys. 1.7. Generalnie nie ma to większego znaczenia, które z tych linii
będziemy wczytywać do naszego rysunku, pod warunkiem, że nie będziemy korzystać z obu
typów linii jednocześnie. Przykrą konsekwencją mieszania typów linii jest to, że na
tworzonym rysunku często nie będziemy widzieli jaki rodzaj linii został wstawiony, bo
będzie ona wyglądała jak linia ciągła.

Rys. 1.7. Fragment okna wyboru linii

Jeśli bieżący rodzaj linii ma ustawienie JakBlok, obiekty są tworzone przy użyciu rodzaju

linii ciągłej, do chwili zgrupowania obiektów w blok. Kiedy blok zostaje wstawiony do
rysunku, obiekty te przyjmują aktualne ustawienie rodzaju linii. Program AutoCAD nie
wyświetla rodzaju linii takich obiektów jak: tekst, punkt, kreskowanie i blok.

Współczynnik skali linii

Sterowanie gęstością położenia w linii kresek, kropek i odstępów między nimi jest
możliwe dzięki zmianie współczynnika skali linii. W programie AutoCAD znajdują się dwa
rodzaje współczynnika skali linii:

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

23

• globalny – dotyczy wszystkich linii znajdujących się na rysunku,
• indywidualny – przypisany indywidualnie do każdego z rodzaju linii.

Całkowity współczynnik skali linii jest iloczynem obu współczynników. Zmiana
globalnego współczynnik skali linii może być dokonana w dowolnej chwili, jej efektem
będzie regeneracja całego rysunku i przeskalowanie wszystkich obiektów rysowanych
liniami nieciągłymi. Zmiana indywidualnego współczynnika skali będzie widoczna tylko na
nowo rysowanych obiektach. Dzięki zmianie indywidualnego współczynnika skali rodzaju
linii można korzystać z tego samego rodzaju linii w różnych skalach. Im mniejsza skala, tym
więcej powtórzeń wzoru generowanego na jednostkę rysunku (np. dla wartości = 0.5
wyświetlane są dwa powtórzenia wzoru w definicji rodzaju linii na każdą jednostkę rysunku
– należy pamiętać, że indywidualny współczynnik skali linii określa skalę linii w odniesieniu
do współczynnika globalnego), rys. 1.8. Krótkie segmenty liniowe, które nie mogą
wyświetlić jednego pełnego wzoru rodzaju linii, są wyświetlane jako ciągłe.

 a) b)

Rys. 1.8. Porównanie współczynnika skali indywidualnej linii przerywanej: a) wartość = 1;

b) wartość = 0,5

Rodzaj i typ linii

Program AutoCAD umożliwia definiowanie szerokości linii jakimi będą rysowane
obiekty geometryczne, kreskowania, wymiary oraz opisy. Dzięki temu uzyskany wydruk
przygotowanej dokumentacji będzie odpowiadał rysunkowi technicznemu. Na monitorze
szerokości linii będą wyświetlone po włączeniu przycisku SZEROKOŚĆ w pasku stanu,
rys. 1.9.

 a) b)

Rys. 1.9. Porównanie wyglądu obiektu: a) przycisk szerokość nie włączony;

b) przycisk szerokość włączony (szerokość = 1.0)

Oprócz konkretnych wartości szerokości linii występują również trzy logiczne
szerokości linii: JakWarstwa, JakBlok i Standard. Szerokość linii można przypisać do

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

24

warstwy lub bezpośrednio do obiektu niezależnie od ustawień warstwy. Jeśli bieżąca
szerokość linii jest ustawiona na wartość JakWarstwa to rysowane obiekty są tworzone
z szerokością linii przypisaną do aktualnej warstwy. Jeśli bieżąca szerokość linii jest
ustawiona na wartość JakBlok, obiekty są tworzone z domyślną szerokością linii, dopóki nie
zostaną zgrupowane w blok. Kiedy blok zostanie wstawiony do rysunku, przyjmuje on
aktualne ustawienie szerokości linii.

Zarządzanie warstwami

W programie AutoCAD Menadżer właściwości warstw (pierwsza ikona z lewej w pasku
WARSTWY), zawiera kilka narzędzi pozwalających na wykonywanie różnych operacji na
całych warstwach. Te działania znacząco przyczyniają się do przyspieszenia pracy nad
wykonaniem dokumentacji rysunkowej. Podstawowe operacje na warstwach to:
• Zamknięcie/otwarcie warstwy (kłódka zamknięta/otwarta) – na warstwie zamkniętej

można umieszczać nowe obiekty, ale nie można ich kasować oraz modyfikować;
• Włączenie/wyłączenie warstwy (żarówka świecąca/zgaszona) – warstwa wyłączona

nie jest widoczna i wszystkie obiekty znajdujące się na niej nie są pokazywane na
ekranie, także przy wydruku obiekty na tej warstwie są pomijane. Sterowanie opcją
włączania i wyłączania poszczególnych warstw pozwala na różne warianty wydruku
rysunku, np.: wydruk bez wymiarowania, wydruk samego wymiarowania, rys. 1.10;

Uwaga! Jeśli obiekty na rysunku będą modyfikowane (np. przesuwane) to nie obejmuje to
obiektów na warstwie wyłączonej, po włączeniu warstwy okaże się, że elementy
rysunku nie pasują do siebie (np. wymiarowanie jest przesunięte względem
narysowanego obiektu.

a) b)

Rys. 1.10. Wyświetlenie warstwy: a) kontur; b) wymiarowanie

• Zablokowana/odblokowana (słońce zgaszone/świecące) – elementy rysunku znajdu-

jące się na warstwie nie są widoczne, nie mogą podlegać edycji, a także nie są
uwzględniane przy regeneracji rysunku (baza wektorowa tych obiektów nie jest
przeliczana przez komputer, co znacznie skraca czas uzyskiwania wyniku końcowego
zastosowania niektórych poleceń szczególnie przy bardzo dużych rysunkach
i modelach 3D);

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

25

• Zablokowana/odblokowana w aktualnej rzutni (słońce na arkuszu zgaszone/
świecące) – tak jak poprzednio, ale dotyczy sytuacji gdy okno ekranowe zostało
podzielone na kilka rzutni.

Menadżer warstw może również zostać użyty do zmiany atrybutów zdefiniowanych
w warstwie, można więc zmienić nazwę warstwy, a także kolor, typ i szerokość linii.

Przykłady do rozdziału 1.4 do samodzielnego wykonania

Przykład 1.4a. Definiowanie warstw. Zdefiniować nowe warstwy na rysunku.

W celu wykonania przykładu należy włączyć rysunek P-1.4a.dwg. Rezultat swoich
działań należy zapisać pod swoją nazwą.

• Kliknij na ikonie Menedżer właściwości warstw w pasku narzędziowym
WARSTWY.

• Wybierz przycisk Nowa warstwa (Alt+N), wpisz nazwę warstwy: Osie, wprowadź
kolor czerwony, rodzaj linii ACAD_ISO10W100 (musisz ją wczytać), wybierz
pozycję inne… i wybierz ten rodzaj linii, szerokość linii ustaw na wartość 0.2.

• Powtórnie wybierz przycisk Nowa warstwa (Alt+N), wpisz nazwę warstwy:
Wymiary, wprowadź kolor niebieski, rodzaj linii: continuous (czyli linia ciągła),
szerokość ustaw na wartość 0.2.

Komentarz! Powtórne wybranie pozycji Nowa warstwa powoduje przeniesienie
atrybutów warstwy, która była podświetlona. Można więc świadomie
wybierać warstwę, która będzie prototypem kolejnej warstwy.

• Ponownie wybierz Alt+N, wpisz nazwę warstwy Kontur, wprowadź kolor czarny,
rodzaj linii: continuous, szerokość ustaw na wartość 0.5.

• Wyjdź z okna Menadżera właściwości warstw – przycisk x (zamknij okno).

Przykład 1.4b. Warstwy. Zdefiniować nowe warstwy na arkuszu rysunkowym i przenieść
 wybrane elementy rysunku na utworzone warstwy.

W celu wykonania przykładu należy włączyć rysunek P-1.4b.dwg. Rezultat działań
należy zapisać pod swoją nazwą.

• Uruchom Menedżer właściwości warstw (pasek narzędziowym WARSTWY).
• Utwórz trzy warstwy (Alt+N):

- Osie: kolor – czerwony, rodzaj linii – ACAD_ISO10W100 (musisz ją wczytać,
 wybierz pozycję inne… i odszukaj), szerokość = 0.2;

- Kontur: kolor – czarny, rodzaj linii – continuous, szerokość = 0.5;
- Wymiar: kolor – niebieski, rodzaj linii – continuous, szerokość = 0.2.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

26

• Przenieś poszczególne elementy rysunku
na warstwy zgodne z ich charakterem:
- nie wybierając żadnego polecenia kliknij

na osie symetrii okręgów, a następnie
wybierz warstwę Osie (rozwiń listę
warstw – kliknij obok nazwy warstwy
aktualnej). Można zaznaczyć wiele
obiektów i przenieść je na wybraną
warstwę. Działanie potwierdź klawiszem
Enter;

- zaznacz wymiary i przenieś je na warstwę
Wymiar;

- zaznacz obiekty będące konturem
i przenieś je na warstwę Kontur.

• Wykonaj sprawdzenie poprawności wykonania przykładu. W tym celu rozwiń listę

istniejących warstw i wygaś kolejno wszystkie nowo zdefiniowane warstwy. Jeśli
na arkuszu zostanie tylko ramka rysunku z opisem (warstwa zerowa) to znaczy, że
wszystko zostało wykonane poprawnie, jeśli nie to przenieś pozostawione elementy
na odpowiednie warstwy.

1.5. Układy współrzędnych i wprowadzanie wartości zmiennych

Program AutoCAD umożliwia projektantowi posługiwanie się wielkościami

odniesionymi do Globalnego układu współrzędnych (GUW) oraz Lokalnego układu
współrzędnych (LUW). Oba układy współrzędnych są prawoskrętne. Położenie GUW
znajduje się w dolnym lewym rogu i zilustrowane jest przy pomocy znacznika pokazanego
na rys. 1.11.

Rys. 1.11. Znacznik dwuwymiarowy układu współrzędnych

LUW automatycznie przyłącza się do ostatnio narysowanego obiektu (np. koniec
odcinka, koniec łuku) lub w miejscu kliknięcia kursowa (np. przy rysowaniu okręgu będzie
to środek okręgu). Położeniem i orientacją LUW można sterować zarówno w przypadku

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

27

rysowania na płaszczyźnie, jak i w przestrzeni. Służą do tego polecenia zgrupowane w pasku
narzędziowym LUW (Menu rozwijalnym: zakładka Widok>). Położenie zwrotów osi układu
współrzędnych jest ważne przy wpisywaniu wartości rysowanych obiektów (wartość
dodatnia gdy mamy zgodność ze zwrotem osi). W przypadku modelowania 3D opanowanie
poleceń dotyczących sterowania położeniem LUW jest czymś podstawowym. Przy
wykonywaniu dokumentacji na płaszczyźnie jest to mniej ważna umiejętność, chociaż
w niektórych przypadkach bardzo przydatna. Przykład taki pokazano na rys. 1.12. Gdy
rysowany jest odcinek o długości 15 jednostek prostopadły do przeciwprostokątnej trójkąta
zaczynający się w odległości 12 jednostek od lewego dolnego naroża to najlepiej będzie
odpowiednio ustawić LUW – rys.1.12b. Przy takim usytuowaniu LUW możemy posługiwać
się względnymi współrzędnymi kartezjańskimi.

a)

b)

Rys. 1.12. Ustawienie LUW: a) LUW przemieszczony do początku dwu boków; b) LUW jak
obiekt – po pokazaniu przeciwprostokątnej oś OX pokazuje jej kierunek

Na płaszczyźnie program AutoCAD umożliwia użycie układu kartezjańskiego oraz
układu biegunowego. Podane wartości mogą odnosić się do GUW lub LUW. Praktyka
korzystania z programu preferuje stosowanie współrzędnych względnych. W klasycznym
ustawieniu wartości zmiennych podawane są w wierszu poleceń i zatwierdzane klawiszem
Enter (Spacja).

Względne współrzędne kartezjańskie @x,y – służą do rysowania odcinków o określonej
długości i kierunku, @ oznacza, że wpisujemy współrzędne względne, x  współrzędna
wzdłuż osi OX, y  współrzędna wzdłuż osi OY, separatorem między zmiennymi jest
przecinek ‘,’. Przy rysowaniu odcinka poziomego wpisujemy współrzędną wzdłuż osi OX,
współrzędna y wynosi 0, natomiast przy rysowaniu odcinka pionowego współrzędna x
wynosi 0, wpisujemy współrzędną wzdłuż osi OY. Należy zwrócić uwagę czy odcinek
będzie rysowany zgodnie ze zwrotem osi – wtedy wartość wprowadzamy jako dodatnią, czy
przeciwnie do osi – wprowadzamy wartość ze znakiem „-”, zobacz rys. 1.13. W przypadku
posługiwania się współrzędnymi bezwzględnymi zapis wygląda następująco x,y.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

28

Pierwszy punkt wskazano kursorem myszy, drugi podano z klawiatury @x,y.

Rys. 1.13. Rysowanie odcinków przy zastosowaniu względnych współrzędnych

kartezjańskich

Względne współrzędne biegunowe @r<α – są stosowane do rysowania odcinków
o określonej długości pod kątem do osi OX, r – oznacza długość promienia (wartość zawsze
większa od 0), α – kąt mierzony od osi OX, przeciwnie do ruchu wskazówek zegara (kąt
może przyjmować wartość dodatnia, ujemną lub równą 0 – odcinek wzdłuż osi OX zgodnie
z jej zwrotem), separatorem jest znak „<”, rys. 1.14.

Rys. 1.14. Biegunowy układ współrzędnych

Uwaga praktyczna! Istnieje uproszczony sposób wprowadzania danych. Przemieszczając
kursor myszy w odpowiednim kierunku podaje się, w którą stronę będzie rysowany
odcinek, z klawiatury wprowadza się wartość jego długość (ten sposób daje duże
oszczędności czasu gdy rysowane są odcinki wzajemnie prostopadłe i przy
włączonym trybie ortogonalnym F8).

Od wersji programu 2006 istnieje możliwość włączenia trybu dynamicznego, w którym
przy kursorze pojawia się dynamiczny wiersz poleceń (jego działanie ustawia się z Menu
rozwijalne: zakładka Narzędzia> Ustawienia rysunkowe> zakładka Wprowadzanie
dynamiczne). W przypadku gdy polecenie zawiera opcje na ekranie wyświetlana jest ikona
ze strzałką skierowaną w dół (opcje są dostępne po naciśnięciu klawisza kursora „DÓŁ” (↓),
rys. 1.15. Wyboru opcji można dokonać za pomocą myszki lub wpisać z klawiatury jej skrót
w wierszu poleceń. Zapis wartości zmiennych kartezjańskich w trybie dynamicznym jest

Początek rysowania linii

pokazano dodatni zwrot kąta

X

Y

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

29

następujący: współrzędne bezwzględne: #x,y; zaś względne: x,y. Natomiast zapis wartości
zmiennych biegunowych w trybie dynamicznym wygląda następująco: współrzędne
bezwzględne: #r<α; zaś względne: r<α.

a) b)

Rys. 1.15. Przykład włączenia menu kontekstowego gdy aktywna jest opcja wprowadzania

dynamicznego; a) rysowanie polilinii; b) wybór rysowania łuku

Kąty – program w ustawieniu standardowym używa kątów wyrażonych w stopniach,
dodatni zwrot jest przeciwny do ruchu wskazówek zegara, wartość zerowa kąta leży na osi
OX, rys. 1.16. Zmian w ustawieniu dotyczącym kątów można zrealizować w oknie
Jednostki rysunku (dostęp z Menu rozwijalnego: zakładka Format> Jednostki…).

Rys. 1.16. Widok części okna Jednostki rysunku dotyczą ustawiania kątów

1.6. Narzędzia wspomagające rysowanie precyzyjne

Program AutoCAD posiada w swoim arsenale wiele poleceń, które wspomagają

precyzyjne wykonywanie dokumentacji technicznej (rysowanie, modyfikacja, wymiaro-
wanie, wstawianie bloków i napisów). Wśród nich możemy wymienić takie, jak:

• włączanie trybu ortogonalnego;
• zdefiniowanie i włączenie trybu wyświetlania siatki;
• włączanie trybu dyskretnego przemieszczania kursora myszy;
• wykorzystanie lokalizacji punktów charakterystycznych istniejących obiektów;

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

30

• rysowanie i modyfikacja obiektów ze śledzeniem;
• zastosowanie filtrów.

Tryb ortogonalny

Tryb stosowany do rysowania odcinków poziomych lub pionowych (równoległych do
osi OX lub OY) przy pomocy myszy. Można go włączyć/wyłączy wpisując z klawiatury
ORTO, przy użyciu klawisza F8 lub z Paska stanu – przycisk ORTO. W tym trybie
wskazanie współrzędnych przy użyciu myszy redukowane jest do tej współrzędnej, która ma
większe przemieszczenie (druga współrzędna pozostaje bez zmian). W przypadku
podawania współrzędnych przy użyciu klawiatury lub przy zastosowania lokalizacji
precyzyjnej włączony tryb ortogonalny jest ignorowany.

Tryb wyświetlania siatki

Tryb siatki umożliwia definiowanie wyświetlanych pikseli w regularnych odstępach na
warstwie monitorowej. Po wpisaniu z klawiatury polecenia SIATKA możemy określić
wartość odstępów między wyświetlanymi punktami (także z Menu rozwijalnego: Narzędzia>
Ustawienia rysunkowe> zakładka Skok i siatka). Włączanie/wyłączanie siatki przy użyciu
klawisza F7 lub kliknięcie na przycisk SIATKA w Pasku stanu. Siatka nie oddziaływuje na
przemieszczany kursor myszy. W przypadku znacznego pomniejszenia wykonywanego
rysunku siatka automatycznie się wyłącza.

Tryb dyskretnego przemieszczania kursora

Tryb ze skokiem powoduje, że kursor myszy przemieszcza się po punktach ekranu
o zdefiniowanych odległościach. Podanie odległości między punktami możemy zrealizować
wpisując polecenie SKOK lub z Menu rozwijalnego: Narzędzia> Ustawienia rysunkowe>
zakładka Skok i siatka. Wartości skoku wzdłuż poszczególnych osi nie muszą być
jednakowe. Istnieje możliwość włączenia skoku izometrycznego (pochyłego), który jest
szczególnie przydatny przy wykonywaniu rysunków izometrycznych (należy włączyć tryb
ortogonalności oraz stosować klawisz F5 do przełączania płaszczyzn izometrycznych).
Zdefiniowany skok może być włączany lub wyłączany przy użyciu klawisza F9 lub
przycisku SKOK w Pasku stanu. Wyłączanie skoku jest czasami konieczne przy
wskazywaniu obiektów, w przeciwnym razie kursor skacze obok obiektu i nie można
w niego trafić. Wprowadzanie współrzędnych z klawiatury ignoruje włączony skok.

Lokalizacji punktów charakterystycznych istniejących obiektów

Lokalizowanie punktów charakterystycznych istniejących obiektów to najczęściej
używana technika przy precyzyjnym tworzeniu dokumentacji technicznych. Na początku
należy zapamiętać, że proces lokalizacji jest realizowany wewnątrz innego polecenia (np.
z grupy poleceń do rysowania, modyfikowania, czy wymiarowania). Poszczególne typy
lokalizacji mogą zostać uruchomione na wiele sposobów: z paska LOKALIZACJA
(kliknięcie na ikonę, rys. 1.17), poprzez wpisanie skrótu, tablica 1.1, korzystając z menu
kontekstowego poprzez wciśnięcie klawisza Shift + wciśnięcie prawego przycisku myszy

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

31

i wybranie właściwego punktu charakterystycznego. Takie włączanie wybranego polecenia
ogranicza poszukiwanie tylko do jednego typu punktów charakterystycznych (np. na
obiektach ujawniane są tylko kwadranty, punkty przecięcia).

Rys. 1.17. Przykładowy wygląd paska Lokalizacja z wersji AutoCAD 2005

Istnieje możliwość włączania na stałe procesu śledzenia wielu różnych istniejących
punktów charakterystycznych poprzez wybranie okna Ustawienia rysunkowe (dostęp
poprzez menu kontekstowe Shift + prawy klawisz myszy – pozycja Nastawy obiektu…,
ikona z magnesem w kształcie podkowy w pasku Lokalizacja lub kliknąć prawym
przyciskiem myszy nad ikoną LOKALIZACJA w Pasku stanu.

Znalezienie poszukiwanego punktu jest widoczne na rysunku poprzez pojawienie się
właściwego symbolu identyfikacyjnego. Każdy punkt charakterystyczny ma inną geometry-
czną wizualizację (jest to istotne gdy na rysunku znajduje się wiele obiektów obok siebie
i włączona jest opcja śledzenia automatycznego wielu różnych punktów jednocześnie).

Tablica 1.1. Skróty i opis punktów lokalizowanych przez program AutoCAD

Nazwa
polecenia* Opis

SZYbki Nakaz znalezienia pierwszego punktu spełniającego warunek, a nie najbliż-
szego (tę opcję łączy się z innymi).

OD
Umożliwia pokazanie nowego punktu oddalonego od wcześniej wskazanego
(np. przez lokalizację precyzyjną: KONiec). Dane punktu oddalonego
podawane są jako współrzędne względne.

KONiec Najbliższy punkt końcowy odcinka, łuku, półprostej, multilinii lub najbliższy
róg szerokiej linii, obszaru lub płaszczyzny 3D.

SYMetria Środek odcinka, łuku, splajnu lub multilinii.

PRZecięcie Punkt przecięcia się obiektów (punkt wspólny), w trybie pojedynczej
lokalizacji poszukuje również punktu przecięcia na przedłużeniu linii.

Pozorne
przecięcie

Punkt przecięcia na ekranie. Obiekty nie muszą mieć punktu wspólnego
w przestrzeni. Pozorne przecięcie jest wykorzystywane w rysunkach 3D. Na
płaszczyźnie działa tak samo jak PRZecięcie.

przedłużenie Lokalizuje dowolny punkt na przedłużeniu obiektu.
CENtrum Środek łuku, okręgu, elipsy (punkt przecięcia dużej i małej osi).

KWAdrant Najbliższy punkt rozpoczynający ćwiartkę okręgu elipsy lub łuku (0o, 90o,
180o, 270o).

STYczny

Umożliwia rysowanie linii stycznych do wskazanych obiektów (np. okręgu
stycznego do trzech boków trójkąta, czy odcinka stycznego do elipsy). Przy
rysowaniu obiektu stycznego do wielu obiektów pojawia się tzw. odłożony
styczny.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

32

PROstopadły
Umożliwia rysowanie linii prostopadłych do wybranych obiektów (rysowana
linia może kończyć się poza obiektem). Przy rysowaniu obiektu prostopadłego
do dwu obiektów pojawia się tzw. odłożony prostopadły.

równoległy

Umożliwia rysowanie linii równoległych do wybranych obiektów.
Wskazujemy obiekt (np. linia) aż ujawni się znak równoległości i znacznik x
na obiekcie, a następnie kursor przeciąga się po obszarze rysunku, aż włączy
się linia równoległa do obiektu, wtedy można podać długość rysowanego
odcinka.

BAZa Punkt wstawienia bloku, napisu, symbolu albo atrybutu.
PUNkt Najbliższy obiekt typu Punkt.
BLIski Lokalizuje dowolny punkt leżący na obiekcie inny niż pozostałe lokalizacje.
BRAk Wyłącza poszukiwania punktów charakterystycznych na jedno kliknięcie.
stałe tryby
lokalizacji Włącza okno do automatycznego poszukiwania punktów charakterystycznych.

*litery drukowane oznaczają skrót polecenia

Uwaga praktyczna! Należy pamiętać aby nie wybierać wszystkich możliwych punktów, lecz
tylko te, z których najczęściej się korzysta (inne konieczne punkty można zawsze
jednorazowo wskazać na pasku LOKALIZACJA). Pasek ten zawiera również ikonę
z przekreślonym magnesem, której działanie polega na tym, że proces śledzenia jest
zawieszony na jedno kliknięcie myszy.

Przykłady do rozdziału 1.6 do samodzielnego wykonania
W celu wykonania przykładów należy włączyć rysunek P-1.6.dwg. Rezultaty działań

należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 1.6a. Lokalizacja. Narysować odcinki korzystając z lokalizacji precyzyjnej.

Polecenia były wpisywane jako skróty w oknie dialogowym (pasku poleceń).
Zatwierdzenie wpisu wymaga wciśnięcia klawisza Enter.

Zadanie 1. Narysować odcinek ze środka okręgu do górnego końca odcinka.

• Wybierz polecenie LINIA w pasku
narzędzi RYSUJ.

• Od punktu: CEN, Enter, wskaż okrąg.
• Do punktu: KON, Enter, wskaż prawy

koniec odcinka.
• Do punktu: Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

33

Zadanie 2. Narysować odcinek ze środka górnego odcinka prostopadle do odcinka dolnego.

• Wybierz polecenie LINIA w pasku
narzędzi RYSUJ.

• Od punktu: SYM, Enter, wskaż górny
odcinek.

• Do punktu: PRO, Enter, wskaż dolny
odcinek.

• Do punktu: Enter.

Zadanie 3. Narysować odcinek ze środka prawego okręgu, styczny „do dołu” do okręgu
z lewej strony.

• Wybierz polecenie LINIA.
• Od punktu: CEN, Enter, wskaż prawy

okrąg.
• Do punktu: STY, Enter, wskaż lewy

okrąg.
• Do punktu: Enter.

Zadanie 4. Narysować odcinek od punktu wstawienia tekstu napis do punktu oznaczonego x.

• Wybierz polecenie LINIA.
• Od punktu: BAZ, Enter, wskaż napis.
• Do punktu: PUN, Enter, wskaż „x”.
• Do punktu: Enter.

Zadanie 5. Narysować odcinek od punktu przecięcia się odcinków do lewego kwadrantu
okręgu.

• Wybierz polecenie LINIA.
• Od punktu: PRZ, Enter, wskaż punkt

przecięcia się dwóch odcinków.
• Do punktu: KWA, Enter, wskaż okrąg

(znaleziony zostanie punkt „ćwiartkowy”:
0o, 90o, 180o, 270o położony najbliżej
wskazanego punktu).

• Do punktu: Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

34

Przykład 1.6b. Lokalizacja. Stosując lokalizację precyzyjną uzupełnij rysunek.

• Wybierz polecenie PRZESUŃ,
zaznacz poziomy górny odcinek,
Enter (pomocnicza linia do
wymiarowania zarysu gwintu).

• Włącz lokalizację KONiec. Enter,
pokaż prawy koniec tego odcinka.

• Przesuń linię w nowe miejsce (do
średnicy gwintu) włącz lokalizację
KONiec, Enter i pokaż właściwy
koniec linii.

• Ponów powyższe czynności dla pozostałych linii (średnicy podziałowej i zewnętrznej).
• Kliknij ikonę PRZESUŃ i przesuń strzałki wymiarowe.

Przykład 1.6c. Lokalizacja. Stosując lokalizację precyzyjną uzupełnić rysunek.

• Zaznacz pierwszą linię, od góry.
• Kliknij ponownie na podświetlony uchwyt w lewym końcu linii, włącz lokalizację

KONiec i przeciąg linię, do prawego górnego rogu kwadratu.
• Powtórz powyższe czynności z pozostałymi trzema liniami.

Przykład 1.6d. Lokalizacja. Stosując lokalizację precyzyjną uzupełnić rysunek.

• Wybierz polecenie PRZESUŃ, zaznacz
trójkąt, Enter. Włącz KONiec, Enter
i pokaż lewy wierzchołek trójkąt, Enter.
Włącz KONiec, Enter i wskaż koniec linii
poprowadzonej od środka okręgu.

• Wybierz polecenie LINIA, włącz
lokalizację SYMetria i narysuj linię od
środka podstawy trójkąta do końca ukośnej
linii umieszczonej na końcu poziomej osi
symetrii.

• Kliknij ponownie ikonę LINIA, włącz lokalizację KWAdrant i narysuj linię od
górnej ćwiartki (90o) do środka ukośnej linii umieszczonej na końcu osi symetrii.

• Kliknij ikonę PRZESUŃ, zaznacz siedmiokąt, włącz KONiec i przesuń za górny
narożnik wieloboku w miejsce przecięcia osi symetrii z okręgiem.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

35

2. Polecenia do rysowania

Dokumentacje techniczne wykonywane na płaszczyźnie zawierają różne typy obiektów:

są to obiekty geometryczne, obiekty typu wypełnienia i kreskowania, wymiary, opisy oraz
obiekty specjalne (bloki wewnętrzne i zewnętrzne). W rozdziale tym będą omówione
wybrane narzędzia do tworzenia obiektów geometrycznych. Niektóre obiekty geometryczne,
takie, jak: polilinia, splajn oraz multilinia, posiadają własne specjalistyczne narzędzia do ich
modyfikacji. Narzędzia te zostały opisane bezpośrednio po przedstawieniu tych obiektów
i sposobu ich tworzenia.

 2.1. Rysowanie punktu, linii, polilinii i jej edycja

PUNKT

Polecenie PUNKT (pkt) umożliwia narysowanie punktu geometrycznego, który jest
nieskończenie mały. Punkty standardowo zaznaczane są na rysunku jako kropka (piksel).
Istnieje jednak możliwość aby zastosować inny sposób ich wizualizacji, do czego służy
polecenie ODTPUNKT (lub Menu rozwijalne: Format> Styl punktu…). Dostępne markery
punktu widoczne są w oknie pokazanym na rys. 2.1.

Rys. 2.1. Dostępne markery obiektu typu punkt

Polecenie wywołane z paska Rysuj działa jako jednokrotne, zaś przy pobraniu z Menu

rozwijalnego: zakładka Rysuj> Punkt umożliwia wybór wersji polecenia działającego jako

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

36

wielokrotne (jego zakończenie możliwe jest tylko przy użyciu klawisza Esc). Ponadto jest
możliwość wyboru polecenia PODZIEL oraz ZMIERZ. Oba te polecenia nie dzielą
wskazanego obiektu fizycznie. Pierwsze z poleceń pozwala na rozmieszczeniu punktów
w równych odległościach wzdłuż wskazanego obiektu. Uzyskane punkty mogą zostać
wykorzystane w procesie rysowania, rozmieszczenia bloków poprzez wykorzystanie
lokalizacji precyzyjnej – ZNAJDŹ PUNKT, rys. 2.2a. Drugie polecenie – ZMIERZ, pozwala
na rozmieszczenie punktów w odległościach podanych przez projektanta, rys. 2.2b.
a) b)

Rys. 2.2. Działanie poleceń: a) PODZIEL – wstawienie 20 punktów; b) ZMIERZ –

wstawienie punktów co 5 jednostek

LINIA

Polecenie LINIA (l) służy do kreślenia odcinków bez definiowania szerokości linii. Boki
wielokąta narysowane w jednej sesji są osobnymi obiektami w sensie AutoCAD-a. Indywi-
dualną szerokość dla wskazanego obiektu można wprowadzić poprzez przedefiniowanie
szerokości podanej w warstwie z wersji JakWarstwa na wybraną z rozwiniętej listy.

Długości kreślonych odcinków można podawać stosując:
• względne współrzędne kartezjańskie @ x,y,
• względne współrzędne biegunowe @ r<α,
• odczytując stan licznika.

Komentarz! Pierwszy punkt wskazywany jest kursorem myszy (lokalizacja precyzyjna lub
punkt na ekranie), drugi podawany jest z klawiatury, np. @r<α.

POLILINIA

Polecenie POLILINIA (pl) służy do kreślenia odcinków (lub łuków) o zadeklarowanej
indywidualnie szerokości linii stanowiąc ciąg segmentów liniowych połączonych ze sobą
i tworzących jeden element rysunkowy w sensie AutoCAD-a. Polecenie pozwala również na
tworzenie w jednej sesji rysowania figury składające się z wielu odcinków i łuków, rys. 2.3.
Po zastosowaniu polecenia ROZBIJ uzyskiwane są obiekty typu LINIA (tracona jest
zdefiniowana szerokość linii a elementy składowe obiektu stają się osobnymi elementami).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

37

Polilinie można modyfikować za pomocą polecenie EDPLIN (dostęp z Menu rozwijalnego:
zakładka Modyfikuj> Obiekt> Polilinia).

a) b)

Rys. 2.3. Przykłady obiektów składające się z linii i łuków: a) tworzące jeden obiekt

w sensie AutoCAD-a – polecenie POLILINIA; b) tworzące wiele osobnych obiektów –
po rozbiciu poleceniem ROZBIJ

Po wybraniu polecenia POLILINIA w wierszu poleceń pojawiają się następujące funkcje
służące do rysowania polilinii:

łUk/Zamknij/Półszerokości/Długość/Cofaj/Szerokość*

łUk

— włącza tryb rysowania segmentów łukowych,
Zamknij — zamyka polilinię poprzez narysowanie odcinka z bieżącego do

początkowego punktu,
Półszerokości — określenie połowy szerokości polilinii (od osi do krawędzi

zewnętrznej),
Cofaj — kasuje ostatnio narysowany odcinek,
Szerokość — określa szerokość polilinii (można uzyskać odcinki lub łuki o różnej

szerokości początkowej i końcowej segmentu).

Różnice między figurami rysowanymi przy zastosowaniu poleceń LINIA oraz
POLILINIA są następujące:

• polecenie POLILINIA pozwala oprócz odcinków rysować również łuki, a nawet okręgi,
• każdy segment łamanej rysowanej za pomocą LINII stanowi oddzielny obiekt. Łamana

narysowana w jednej sesji rysunkowej (jednokrotnym wywołaniu polecenia) za pomocą
POLILINII stanowi całość i jest jednym obiektem w sensie AutoCAD-a,

• w przeciwieństwie do polecenia LINIA rysowanie za pomocą POLILINII daje
możliwość wielokrotnego deklarowania indywidualnych szerokości rysowanych
elementów łamanej oraz łuków.

* Duża litera oznacza skrót klawiaturowy opcji polecenia (np. wpisać literę s i wcisnąć Enter).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

38

W przypadku rysowania polilinii liniami nieciągłymi sposób ich kreślenia uzależniony
jest od wartości zmiennej systemowej PLINEGEN. Wartość 1 powoduje, że wzór linii
dopasowany jest do początkowego i ostatniego wierzchołka, zaś wartość 0 sprawia, że wzór
dopasowywany jest do wierzchołków każdego segmentu, rys. 2.4.

a) b)

Rys. 2.4. Przykłady stosowania zmiennej PLINEGEN: a) wartość = 1; b) wartość = 0

Edycja polilinii

Polilinie można modyfikować za pomocą polecenia EDPLIN (edp) oraz uchwytów.
Edycja z użyciem uchwytów polega głównie na ich przeciąganiu dzięki czemu uzyskiwana
jest zmiana długości odcinków składowych lub krzywizny łuków tworzących wspólnie jeden
obiekt w sensie AutoCAD-a.

Zdecydowanie większe możliwości modyfikacji polilinii daje zastosowanie polecenia
EDPLIN (dostępne z Menu rozwijalnego: zakładka Modyfikuj> Obiekt> Polilinia). Polecenie
to pozwala na:

• zamianę obiektów typu linia i łuk na obiekty typu polilinia,
• łączenie dwóch osobnych obiektów w jeden – opcja Dołącz (podopcje: wydłuż,

dodaj, obie),
• zamykanie łamanej otwartej w łamaną zamkniętą – opcja Zamknij, otwieranie tak

zamkniętej łamanej może być zrealizowane dzięki opcji Otwórz,
• nadanie nowej szerokości obiektowi – opcja Szerokość,
• modyfikację wierzchołków tworzących łamaną – opcja Edwierzch (narzędzie to

pozwala między innymi na: wybór wierzchołka do modyfikacji, usuwanie
fragmentu polilinii, dodawanie i przesuwanie wierzchołków, zamianę segmentu
łukowego na linię, zmianę kierunków stycznych do początku i końca łuku), rys. 2.5,

a) b) c)

Rys. 2.5. Przykład zastosowania edycji polilini, opcja Edwierzch, podopcja Dodaj: a) obiekt
pierwotny; b) dodanie pierwszego wierzchołka; c) dodanie drugiego wierzchołka

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

39

• zamianę łamanej na krzywą – opcja Krzywa (utworzona krzywa składa się z łuków
przechodzących przez wszystkie wierzchołki),

• zamianę łamanej na krzywą typu splajn – opcja splaJn, krzywa przechodzi przez
pierwszy i ostatni wierzchołek łamanej, na wygląd i dokładność krzywej mamy
wpływ przez zmienne systemowe: SPLINETYPE oraz SPLINESEGS.

Przykłady do rozdziału 2.1 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-2.1.dwg. Rezultaty swoich
działań należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku,
powiększyć go do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 2.1a. Linia. Narysować trójkąt równoramienny ABC o podstawie i wysokości
równej 100 jednostek.

AC

B

• Wybierz polecenie LINIA w pasku narzędzi RYSUJ.
• Określ pierwszy punkt: wskaż punkt w oknie rysowania

(dla nas będzie to punkt A).
• Określ następny punkt lub [Cofaj]: @-50,100, naciśnij

Enter (utworzono punkt B).
• Określ następny punkt lub [Cofaj]: @-50,-100, naciśnij

Enter (utworzono punkt C).
• Określ następny punkt lub [Zamknij/Cofaj]: z, Enter

(powrócono do punktu A).

Przykład 2.1b. Polilinia. Narysować ściętą linię o długości 40 jednostek.

• Wybierz polecenie POLILINIA w pasku narzędzi
RYSUJ.

• Określ punkt początkowy: wskaż dowolny punkt.
• Aktualna szerokość linii: 0.0000.
• Zmiana szerokości. Określ następny punkt lub

[łUk/Półszerokości/ Długość/Cofaj/Szerokość]:
s, naciśnij Enter.

• Określ szerokość początkową <0.0000>: 3, naciśnij
Enter.

Uwaga praktyczna! Kropka dziesiętna w wartość szerokości musi być wprowadzana
z klawiatury głównej, a nie z klawiatury numerycznej (tamta kropka jest zapisy-
wana jako przecinek i program nie przyjmuje takiego zapisu).

• Określ szerokość końcową <3.0000>: 9, naciśnij Enter.
• Określ następny punkt lub […]: @40,0, naciśnij Enter, Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

40

Przykład 2.1c. Polilinia. Narysować wielobok otwarty o zmiennej szerokości
poszczególnych boków.

• Wybierz polecenie POLILINIA w pasku narzędzi RYSUJ.
• Określ punkt początkowy: wskaż dowolny punkt (traktujemy go jako punkt A).
• Określ następny punkt lub [łUk/…/Długość/Cofaj/Szerokość]: s, naciśnij Enter.
• Określ szerokość początkową <9.0000>:

 2, naciśnij Enter.
• Określ szerokość końcową <2.0000>:

Enter.
• Określ następny punkt lub […]: @40,0,

naciśnij Enter, (uzyskujemy punkt B).
• Zmień szerokość: s, naciśnij Enter.
• Określ szerokość początkową <2.0000>:

naciśnij Enter.
• Określ szerokość końcową <2.0000>:

0, naciśnij Enter.
• Określ następny punkt lub […]: @0,20, naciśnij Enter, (uzyskujemy punkt C).
• Ponownie zmień szerokość: s, naciśnij Enter.
• Określ szerokość początkową <2.0000>: 5, naciśnij Enter.
• Określ szerokość końcową <5.0000>: 0, naciśnij Enter.
• Określ następny punkt lub […]: @-40,0, naciśnij Enter, (uzyskujemy punkt D).
• Ponownie naciśnij Enter w celu zakończenia rysowania.

Przykład 2.1d. Polilinia. Narysować strzałkę EFG (rysunek powyżej).

• Wybierz polecenie POLILINIA w pasku narzędzi RYSUJ.
• Od punktu: wskaż dowolny punkt (traktujmy go jako punkt E).
• Określ następny punkt lub [łUk/Półszerokości/Długość/Cofaj/Szerokość]: s, naciśnij

Enter.
• Określ szerokość początkową <0.0000>: 1.5, naciśnij Enter.
• Określ szerokość końcową <1.5000>: naciśnij Enter.
• Określ następny punkt lub […]: @25,0, naciśnij Enter, (uzyskujemy punkt F).
• Ponownie zmień szerokość: s, naciśnij Enter.
• Określ szerokość początkową <1.5000>: 4, naciśnij Enter.
• Określ szerokość końcową <4.0000>: 0, naciśnij Enter.
• Określ następny punkt lub […]: @10,0, naciśnij Enter, (uzyskujemy punkt G).

D

E

B

C

F G

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

41

Przykład 2.1e. Edycja polilinii. Zamienić obiekty narysowane jako linia na polilinię,
połączyć je i nadać indywidualną szerokość równą 1.2.

• Wejdź w polecenia do EDYCJI POLILINII (Menu rozwijalne: zakładka Modyfikuj>
Obiekt > POLILINIA).

• Wybierz polilinię lub [Wiele]: wpisujemy w i Enter (uzyskujemy możliwość jednoczes-
nego zaznaczenia wielu obiektów do edycji).

• Przekształcić linie, łuki, splajny w polilinie [Tak/Nie]? <T>:
wciśnij Enter (zatwierdzenie zamiany).

• Łączenie osobnych linii w jeden obiekt. Podaj opcję
[…/Dołącz/Szerokość…]: wpisz d i wciśnij Enter.

• Podaj długość połączenia…<0.0000>: wciśnij Enter.
• Zmiana szerokości polilinii. Podaj opcję […/Dołącz

/Szerokość/…]: wpisz s i wciśnij Enter.
• Określ nową szerokość wszystkich segmentów: wprowadź 1.2

i wciśnij Enter.

Przykład 2.1f. Punkt i linia. Zmienić wizualizację obiektu typu punkt, a następnie na warstwie
OSIE połączyć istniejące punkty liniami.

• Wybierz okno zmiany wizualizacji obiektu typu punkt (Menu rozwijalne: zakładka
Format> STYL PUNKTU…).

• Wybierz jeden ze wzorów i wciśnij Enter. Na ekranie pojawią się punkty zobrazowane
w nowy sposób.

• Przejdź na warstwę o nazwie OSIE, w tym celu kliknij na strzałkę rozwinięcia
zdefiniowanych warstw i wybierz właściwą.

• Wybierz polecenie LINIA z paska poleceń RYSUJ (nie wstawiaj żadnego punktu).
• Włącz automatyczną lokalizację obiektu typu punkt. Wybierz ikonę Nastawy obiektu…

w pasku LOKALIZACJA, wykasuj wszystkie dotychczasowe ustawienia i zaznacz
lokalizację PUNKT-u.

• Narysuj odcinki lokalizując automatycznie istniejące punkty.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

42

 2.2. Rysowanie prostokątów i figur foremnych

PROSTOKĄT

Polecenie PROSTOKĄT (pro) służy do rysowania prostokątów poprzez określenie
położenia przeciwległych naroży. Obiekty rysowane narzędziem prostokąt są poliliniami,
które można modyfikować za pomocą polecenia EDPLIN. Prostokąt można rysować
w trzech wariantach: jako klasyczny prostokąt, oraz z wierzchołkami zaokrąglonymi lub ze
ściętymi, rys. 2.6. Po zastosowaniu polecenia ROZBIJ uzyskujemy obiekty typu LINIA
(tracimy zdefiniowaną szerokość), a w przypadku prostokąta z zaokrągleniami powstają
niezależne segmenty liniowe oraz łukowe.

a) b)

Rys. 2.6. Zastosowanie polecenia PROSTOKĄT przy indywidualnie zdefiniowanej

szerokości linii: a) prostokąt z zaokrągleniami, szerokość linii = 1;
b) prostokąt z fazami, szerokość linii = 0.7

W wierszu poleceń pojawiają się dostępne funkcje służące do kreślenia prostokąta:

Fazuj/Poziom/Zaokrągl/Grubość/Szerokość†

Fazuj

— określa odległości fazowania dla rysowanego prostokąta:
Pierwszy wymiar fazy prostokątów <aktualnie>: Podaj odległość albo
naciśnij ENTER, Drugi wymiar fazy prostokątów <aktualnie>: Podaj
odległość albo naciśnij ENTER,

Poziom — określa poziom rysowanego prostokąta, dotyczy obiektów 3D,

Zaokrąg l — określa promień zaokrąglenia narożników rysowanego prostokąta.
Promień zaokrąglenia prostokątów <aktualnie>: Podaj odległość albo
naciśnij ENTER (Wprowadzona wartość stanie się aktualnym
promieniem zaokrąglenia dla następnych poleceń PROSTOKĄT),

Grubość — określa grubość rysowanego prostokąta:
Grubość prostokątów <aktualnie>: Podaj odległość albo naciśnij
ENTER (Wprowadzona wartość stanie się aktualną grubością dla
następnych poleceń PROSTOKĄT),

† Duża litera oznacza skrót klawiaturowy opcji polecenia (np. wpisać literę f i wcisnąć Enter).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

43

Szerokość — określa szerokość polilinii rysowanego prostokąta.

Uwaga praktyczna! Przy stosowaniu polecenia PROSTOKĄT obowiązuje zasada, że zanim
określi się położenie pierwszego naroża prostokąta w przestrzeni rysunkowej należy
zdefiniować wszystkie parametry rysowanego obiektu: szerokość linii, promień
zaokrąglenia lub wielkość fazowania.

WIELOBOK

Polecenie WIELOBOK służy do rysowania figur foremnych (boki i kąty w takiej figurze
są identyczne) na podstawie określenia liczby boków oraz promienia okręgu wpisanego,
opisanego lub długości boku. Polecenie nie ma możliwości indywidualnego definiowania
szerokości linii. Obiekt przejmie szerokość warstwy, na której jest rysowany.

Opcje tego polecenia są następujące:

Przykłady do rozdziału 2.2 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-2.2.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 2.2a. Prostokąt. Narysować prostokąt o długości boków: 40 i 20 jednostek.

• Wybierz polecenie PROSTOKĄT

w pasku narzędzi RYSUJ.
• Określ pierwszy narożnik lub […]: wskaż

dowolny punkt.
• Określ kolejny narożnik lub [Wymiary]:

@40,20, naciśnij Enter.

Przykład 2.2b. Prostokąt. Narysować prostokąt o długości boków: 30 i 50 jednostek,
 o szerokości linii 0.7 i narożnikach zaokrąglonych promieniem 3.

• Wybierz polecenie PROSTOKĄT w pasku narzędzi RYSUJ.

Bok  definiuje wielobok przez podanie końców jednego boku,
Wpisany  rysuje wielobok gdy znana jest odległość pomiędzy środkiem okręgu

i wierzchołkami wieloboku (promień opisanego na nim okręgu),
Opisany  rysuje wielobok gdy znana jest odległość pomiędzy środkiem okręgu

i punktem symetrii każdego boku (promień okręgu wpisanego
w wielobok).

40

20

Drugi narożnik

Pierwszy narożnik

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

44

• Określ pierwszy narożnik lub

[Fazuj/Poziom/ Zaokrągl/…/Szerokość]:
z, naciśnij Enter.

• Określ promień zaokrąglenia prostokątów
<0.0000>: 3, naciśnij Enter.

• Określ pierwszy narożnik lub
[Fazuj/Poziom/ Zaokrągl/…/Szerokość]:
s, naciśnij Enter.

• Określ szerokość linii prostokątów
<0.0000>: 0.7, naciśnij Enter.

• Określ pierwszy narożnik lub […]: wskaż
dowolny punkt.

• Określ kolejny narożnik lub [Wymiary]:
@30,50, naciśnij Enter.

Przykład 2.2c. Wielobok. Narysować wielobok foremny wpisany i opisany na okręgu
o średnicy 100 jednostek.

Zadanie 1. Wielokąt wpisany w okrąg.

Zadanie 2. Wielokąt opisany na okręgu.

• Wybierz polecenie WIELOBOK w pasku

narzędzi RYSUJ.
• Podaj liczbę boków <4>: 5, wciśnij Enter.
• Określ środek wieloboku lub [Bok]: wskaż

dowolny punkt.
• Podaj opcję [Wpisany w okrąg/Opisany na

okręgu] <W>: w, wciśnij Enter.
• Określ promień okręgu: 50, wciśnij Enter.

• Wybierz polecenie WIELOBOK w pasku

narzędzi RYSUJ.
• Podaj liczbę boków <4>: 5, wciśnij Enter.
• Określ środek wieloboku lub [Bok]: wskaż

dowolny punkt.
• Podaj opcję [Wpisany w okrąg/Opisany na

okręgu] <W>: o, wciśnij Enter.
• Określ promień okręgu: 50, wciśnij Enter.

R3

30

50

Drugi narożnik

Pierwszy
narożnik

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

45

 2.3. Rysowanie okręgów, pierścieni i elips

OKRĄG

Polecenie OKRĄG (o) służy do rysowania okręgów, które przejmują szerokość warstwy,
na której są rysowane. Zmiana szerokości linii jest możliwa przez zastąpienie zmiennej
logicznej JakWarstwa nową wybraną wartością z dostępnej listy. Sposób rysowania okręgów
jest uzależniony od posiadanych informacji. Wartości promienia czy średnicy można
podawać z klawiatury lub wskazywać przy zastosowaniu narzędzi do lokalizacji precyzyjnej
(bardzo praktyczną możliwością jest korzystanie z poszukiwania punktów stycznych do
wskazanych obiektów). W wierszu poleceń pojawiają się następujące opcje służące do
rysowania okręgów:

Środek, promień  rysuje okrąg o określonym środku i promieniu,
Środek, średnica  rysuje okrąg o określonym środku i średnicy,
2P (punkty)  rysuje okrąg przechodzący przez dwa punkty wyznaczające

średnicę,
3P (punkty)  rysuje okrąg przechodzący przez trzy punkty (można wskazać

punkty styczne),
Ssr (Styczny,
styczny, promień)

 rysuje okrąg o określonym promieniu, styczny do dwóch
wskazanych obiektów.

PIERŚCIEŃ

Polecenie PIERŚCIEŃ (pr) służy do rysowania okręgów o określonej szerokości linii.
Pierścienie są w rzeczywistości zamkniętymi poliliniami posiadającymi szerokość. Aby
utworzyć pierścień należy podać jego wewnętrzną i zewnętrzną średnicę oraz wskazać
środek. Podając wartość średnicy wewnętrznej równą 0, można utworzyć jednolicie
wypełnione okręgi. Polecenie jest trochę kłopotliwe, ponieważ gdy chce się uzyskać okrąg
o określonej szerokości linii rysowania, należy dokonać obliczeń, w których tę szerokość
uwzględnia się przy podawaniu wartości średnicy wewnętrznej i średnicy zewnętrznej
pierścienia.

Komentarz! Tak więc rysując, przy użyciu tego polecenia, dwa okręgi o tej samej średnicy
nominalnej, ale o różnych szerokościach linii podaje się różne wartości średnic
wewnętrznych i zewnętrznych.

Na rys. 2.7. pokazano, że tak samo wyglądający okrąg mógł w rzeczywistości być
wykonany przy zastosowaniu różnych poleceń programu AutoCAD. Różne rozmieszczenie
uchwytów w okręgach pozwala na uzyskanie innych deformacji obiektu.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

46

OKRĘGI PODSTAWOWE

 a) b) c) d)

OKRĘGI PO DEFORMACJI

Rys. 2.7. Prezentacja rozmieszczenia uchwytów figury będącej okręgiem w zależności od
metody jej tworzenia: a) polecenie OKRĄG z włączoną szerokością linii; b) polecenie
PROSTOKĄT z opcją zaokrągl; c) polecenie PIERŚCIEŃ; d) polecenie POLILINIA

z opcją łuk oraz opcją zamknij

ELIPSA

Polecenie ELIPSA (e) umożliwia rysowanie figury będącej dokładnym matematycznym
odwzorowaniem elipsy. Klasyczna definicja elipsy mówi nam, że jest to figura
geometryczna, która jest zbiorem punktów równooddalonych od obu jej środków. Program
AutoCAD w procesie rysowania elipsy nie posługuje się jej środkami. Standardową metodą
rysowania elipsy jest określenie punktów końcowych poziomej osi elipsy i odległości, która
jest równa połowie wysokości elipsy. Do polecenia ELIPSA dołączona jest zmienna
systemowa PELLIPSE, która przyjmuje dwie wartości:

• 00 – rysowana jest elipsa opisana równaniem parametrycznym (nie można zmienić
szerokości linii elipsy),

• 1 – elipsa rysowana jest polilinią (możliwa jest edycja elipsy przy zastosowaniu
polecenia EDPLIN), rys. 2.8.

Komentarz! Zmienną PELLIPSE należy wprowadzić z klawiatury przed narysowaniem
elipsy. Istniejące uchwyty można wykorzystać przy modyfikacji kształtu
i rozmiaru. Przy wprowadzeniu wartości 1 nie można rysować łuków
eliptycznych.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

47

a) b)

Rys. 2.8. Wygląd elipsy i jej uchwytów przy różnych wartościach zmiennej systemowej
PELLIPSE: a) wartość = 0 przy włączonej szerokości linii; b) wartość = 1

W wierszu poleceń pojawiają się następujące funkcje służące do rysowania elips:

Przykłady do rozdziału 2.3 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-2.3.dwg. Rezultaty swoich
działań należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku,
powiększyć go do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 2.3a. Okrąg. Narysować okrąg o promieniu równym 30 jednostek.

• Wybierz polecenie OKRĄG w pasku narzędzi RYSUJ.
• Określ środek okręgu lub [3P/2P/Ssr]: wpisz 150,200 (bezwzględne współrzędne

kartezjańskie), naciśnij Enter.
• Określ promień okręgu lub [śreDnica]: 30, naciśnij Enter.

Przykład 2.3b. Okrąg. Narysować okręg.

Zadanie 1. Styczny do dwóch przyprostokątnych trójkąta i promieniu równym 10 jednostek.

• Wybierz polecenie OKRĄG w pasku narzędzi RYSUJ.
• Wybierz opcję Styczny, styczny, promień: s, wciśnij

Enter.
• Określ punkt na pierwszym obiekcie stycznym do okręgu:

P1 (lokalizacja STYczny).
• Określ punkt na drugim obiekcie stycznym do okręgu: P2

(lokalizacja STYczny).
• Określ promień okręgu <30.000>: 10, wciśnij Enter.

śrOdek  rysowanie w oparciu o współrzędne środka, koniec osi poziomej
elipsy i połowę wysokości,

Początek,
koniec

 rysowanie w oparciu o współrzędne końców poziomej osi, lub jej
długość oraz połowę wysokości.

P2

P1
R10

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

48

Zadanie 2. Styczny do trzech boków trójkąta.

• Wybierz polecenie OKRĄG w pasku narzędzi RYSUJ.
• Wybierz opcję 3P (3 punkty): 3p, wciśnij Enter.
• Określ pierwszy punkt na okręgu: P1 (lokalizacja

STyczny).
• Określ drugi punkt na okręgu: P2 (lokalizacja STYczny).
• Określ trzeci punkt na okręgu: P3 (lokalizacja STYczny).

Przykład 2.3c. Pierścień. Narysować pierścień o średnicy 45 jednostek, środku w punkcie
110,40, z wypełnieniem oraz bez wypełnienia.

z wypełnieniem bez wypełnienia

110,40

• Wybierz polecenie PIERŚCIEŃ w pasku
narzędzi RYSUJ.

• Określ średnicę wewnętrzną <0.5>: 40,
Enter.

• Określ średnicę zewnętrzną pierścienia
<40>: 50, Enter.

• Określ środek pierścienia: 110,40,
(bezwzględne współrzędne
kartezjańskie), Enter.

Komentarz! Wypełnienie można włączyć lub wyłączyć, ale rysunek należy poddać regene-
racji. Proces wypełnienia dotyczy obiektów wykonanych przy zastosowaniu
takich poleceń, jak: POLILINIA, PROSTOKĄT, PIERŚCIEŃ. Aby wyłączyć
wypełnienie po narysowaniu pierścienia należy wybrać z Menu rozwijalnego:
zakładka Narzędzia > Opcje… > Ekran > Zastosuj pełne wypełnienie, OK,
a następnie ponownie z Menu rozwijalnego: zakładka Widok > Regen.

Przykład 2.3d. Elipsa. Narysować elipsę o długości 90 jednostek i wysokości 40 jednostek.

90

50,50

20

140,50

• Wybierz polecenie ELIPSA w pasku narzędzi

RYSUJ.
• Określ początek osi elipsy lub [łUk/śrOdek]:

wpisz 320,50 (bezwzględne współrzędne
kartezjańskie), Enter.

• Określ koniec osi: @90,0 lub 140,50, Enter.
• Określ długość drugiej półosi lub [oBrót]: 20,

Enter.

P2

P1

P3

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

49

 2.4. Rysowanie łuków

ŁUK

Polecenie ŁUK (u) służy do rysowania łuków, poprzez wskazywanie punktów
charakterystycznych i wielkości opisujących łuk. Łuk to figura geometryczna, która jest
wycinkiem okręgu, a więc posiada środek oraz promień. Obiekt przejmie szerokość warstwy,
na której jest rysowany. Istniejącemu łukowi można nadać indywidualną szerokość linii
poprzez rezygnację z szerokości JakWarstawa i wybranie z listy innych dostępnych
wartości. Sposób rysowania łuku jest uzależniony od posiadanych informacji.

W wierszu poleceń pojawiają się następujące opcje do rysowania:
3 punkty  łuk przechodzący przez 3 różne punkty,
początek, środek, koniec  punkt początkowy, środek łuku, punkt końcowy,
początek, środek, kąt  punkt początkowy, środek łuku, kąt rozwarcia,
początek, środek, cięciwa  punkt początkowy, środek łuku, długość cięciwy,
początek, koniec, kąt  punkt początkowy, koniec łuku, kąt rozwarcia,
początek, koniec, zwrot  punkt początkowy, punkt końcowy, kierunek stycznej

do łuku w punkcie początkowym,
początek, koniec, promień  punkt początkowy, punkt końcowy, promień łuku,
środek, początek, koniec  środek łuku, punkt początkowy, punkt końcowy,
środek, początek, kąt  środek łuku, punkt początkowy, kąt rozwarcia,
środek, początek, cięciwa  środek łuku, punkt początkowy, długość cięciwy.

Uwaga praktyczna! Najczęściej posiadaną informacją o łuku jest wartość jego promienia
oraz kąta rozwarcia. Dlatego przy rysowaniu łuku należy korzystać z następującego
ciągu podawania danych: początek, środek, kąt. Po wprowadzeniu punktu
początkowego, środek można podać korzystając ze zmiennych względnych
(kartezjańskich lub biegunowych) – wtedy wprowadza się znaną wartość promienia
łuku. Przy podawaniu kąta rozwarcia łuku należy zwrócić uwagę, w którą stronę łuk
będzie kreślony (dodatni zwrot kąta jest przeciwny do ruchu wskazówek zegara) –
wartość kąta można podać jako wartość dodatnią lub ujemną.

POLILINIA-ŁUK

Polecenie POLILINIA (pl) – przy zastosowaniu opcji łuk polecenie to może zostać
wykorzystane do rysowania łuków, a nawet okręgów – opcja zamknij. Kreślone łuki mogą
mięć indywidualnie zdefiniowaną szerokość (inną niż warstwa, na której są rysowane).
Podczas rysowania segmentów łukowych końcowy punkt łuku pierwszego staje się
początkiem następnego segmentu. Polecenie pozwala również w jednej sesji rysowania
utworzyć obiekt, który składa się z odcinków i łuków, zobacz rys. 2.2. Łuki można rysować

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

50

poprzez podanie wartości kąta lub promienia bądź poprzez podanie środka. Po wybraniu
polecenia POLILINIA w wierszu poleceń pojawiają się opcje: łUk/ Półszerokości/Długość/
Cofaj/ Szerokość/ – aby skorzystać z funkcji rysowania łuków należy wpisać literę u i po-
twierdzić klawiszem Enter. W wierszu poleceń pojawią się następujące funkcje rysowania
łuku:

kąT  rysuje łuk o danym kącie rozwarcia,
śrOdek  rysuje łuk bazując na podanym środku łuku,
zWrot  określa kierunek kreślenia łuku,
Półszerokości  rysuje łuk o podanej początkowej i końcowej półszerokości linii,
Linia  powraca do rysowania linii,
pRomień  rysuje łuk o danym promieniu,
Drugipunkt  podaj drugi punkt łuku,
Cofaj  cofa ostatni ruch,
Szerokość  rysuje łuk o podanej szerokości polilinii.

Uwaga praktyczna! Stosuj rysowanie łuku podając położenie jego środka oraz kąt rozwarcia.
Przeczytaj uwagę do rysowaniu łuków przy zastosowaniu polecenia ŁUK.

Przykłady do rozdziału 2.4 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-2.4.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 2.4a. Łuk. Narysować następujące łuki.

Zadanie 1. Łuk przechodzący przez dowolne 3 punkty.

• Wybierz Menu rozwijalne: zakładka Rysuj> polecenie ŁUK> opcja: 3 punkty.
• Określ punkt początkowy łuku: P1.
• Określ drugi punkt łuku: P2.
• Określ punkt końcowy łuku: P3.

Zadanie 2. Łuk przechodzący przez początek, środek i koniec łuku.

• Wybierz Menu rozwijalne: zakładka Rysuj> polecenie
ŁUK> opcja: Początek, środek, koniec.

• Określ punkt początkowy łuku: P1.
• Określ środek łuku: P2.
• Określ punkt końcowy łuku: P3.

P1 P2 P3

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

51

Zadanie 3. Łuk o znanym punkcie początkowym i końcowym oraz wielkości kąta rozwarcia.

• Wybierz Menu rozwijalne: zakładka Rysuj> polecenie
ŁUK> opcja: Początek, środek, kąt.

• Określ punkt początkowy łuku: P1.
• Określ środek łuku: P2.
• Określ kąt rozwarcia: 135.

Przykład 2.4b. POLILINIA. Narysować element za pomocą polecenia POLILINIA
z opcją ŁUK.

• Wybierz polecenie POLILINIA w pasku
narzędzi RYSUJ.

• Określ punkt początkowy: wskaż koniec
strzałki „start” (lokalizacja KONiec).

• Określ następny punkt lub [łUk/Półszerokości/
Długość/Cofaj/Szerokość]: s, naciśnij Enter.

• Określ szerokość początkową <2.0000>:0.5,
Enter.

• Określ szerokość końcową <0.5000>: Enter.
• Określ następny punkt lub […]: @-26,0,

Enter.
• Określ następny punkt lub[łUk/Półszerokości/ Długość/Cofaj/Szerokość]: u, Enter.
• Określ koniec łuku lub [kąT/śrOdek/zWrot/…]: o, naciśnij Enter, @-16,16, naciśnij

Enter.
• Określ punkt końcowy łuku lub [kąT/Długość]: T, naciśnij Enter, -90o, naciśnij Enter.
• Określ koniec łuku lub [kąT/śrOdek/Zamknij/zWrot/Półszerokości/Linia/Promień/

Drugipunkt/Cofaj/Szerokość]: l, naciśnij Enter.
• Określ następny punkt lub [łUk/Zamknij/Półszerokości/Długość/Cofaj/Szerokość]:

@0,26, Enter.
• Określ następny punkt lub […]: @-42,-18, naciśnij Enter.
• Określ następny punkt lub […]: @0,-24, naciśnij Enter.

2.5. Rysowanie prostych i półprostych

PROSTA

Polecenie PROSTA umożliwia rysowanie nieskończenie długiej linii prostej, która nie
ma początku ani końca. Obiektowi można przypisać cechy takie, jak: rodzaj, kolor oraz
szerokość (przejmuje je z warstwy – zmienne JakWarstwa lub ustawia się je indywidualnie).
Linie utworzone tym poleceniem najczęściej wykorzystywane są jako widoczne linie

P1 P2

135°

26

42

42
16

24

start

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

52

konstrukcyjne. Jest to praktyczne podejście, ponieważ obiekty te nie są brane pod uwagę
podczas określania zakresu rysunku przy pomocy narzędzia do skalowania przestrzeni
oglądu – ZOOM zakres. Istniejącą prostą można edytować, np. poprzez zastosowanie
polecenia UTNIJ zamieniamy ją na półprostą.

Polecenie posiada następujące opcje do rysowania:

Poziom  rysuje proste linie równoległe do osi X,
pIon  rysuje proste równoległe do osi Y,
Kąt  rysuje prostą pod kątem do osi X (zgodnie z dodatnim zwrotem),
Dwusieczna  rysuje prostą, która jest dwusieczną kąta (pokazuje się wierzchołek

kąta, następnie pierwsze i drugie ramię kąta),
Odsuń  rysuje prostą równoległą do wskazanego obiektu liniowego

(odległość odsunięcia określa się z klawiatury, a następnie wskazuje
się kierunek odsunięcia).

Komentarz! Jeśli układ współrzędnych XY byłby ustawiony pod kątem, to proste będą
rysowane również pod kątem, równolegle do osi X oraz Y. Zwyczajowo układ
współrzędnych usytuowany jest tak, że oś X jest pozioma, a oś Y jest pionowa,
stąd pochodzą nazwy opcji rysowania.

Na rys. 2.9. pokazano sposób rysowania szprychy w kole przy wykorzystaniu prostych
z użyciem opcji kąt. Szprychy rozmieszczone są niesymetrycznie, przez to niemożliwe
byłoby użycie polecenia SZYK (zobacz podrozdział 3.2). Do ucięcia prostych użyto
polecenie UTNIJ (zobacz podrozdział 3.5), a granicami cięcia były narysowane okręgi, rys.
2.9b. Podwójne ucięcie prostej zamienia ją na odcinek.

a) b)

Rys. 2.9. Rysowanie koła ze szprychami przy użyciu polecenia PROSTA z opcją kąt
oraz polecenia UTNIJ.

PÓŁPROSTA

Polecenie PÓŁPROSTA służy do rysowania linii mającej określony jeden koniec
i biegnącej w nieskończoność. Półprostej można przypisać szerokość, rodzaj oraz kolor linii.
Półprosta nie jest brana pod uwagę podczas określania zakresu rysunku (ZOOM zakres), tak
jak dla prostej. Półprostą można również edytować, po ucięciu jej końca biegnącego
w nieskończoność uzyskuje się odcinek. Linie rysowane tym poleceniem najczęściej

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

53

wykorzystywane są jako widoczne linie konstrukcyjne. Rysowanie półprostej polega na
wskazaniu punktu w oknie rysowania, który będzie początkiem pęku półprostych – punktu
P1, następnie wskazujemy punkt (zastosowanie lokalizacji precyzyjnej lub względnych
zmiennych kartezjańskich lub biegunowych), przez który ma przechodzić półprosta, rys. 2.10.

Rys. 2.10. Półproste wychodząc z punkt P1 przechodzą przez naroża prostokąta

2.6. Rysowanie splajnów i ich zmiana

SPLAJN

Polecenie SPLAJN (spl) służy do rysowania gładkich krzywych przechodzących przez
ciąg wskazanych punktów, które tworzą jeden obiekt w sensie AutoCAD-a. Splajny
przejmują parametry linii zdefiniowanej w warstwie, są rysowane bardziej dokładnie niż
wygładzone polilinie i zajmują w bazie danych rysunku mniej miejsca. W praktyce
tworzenia dokumentacji technicznej splajny są stosowane do rysowania wyrwań (przekroje
cząstkowe) oraz przerwań i urwań, rys. 2.11.

Rys. 2.11. Przekrój cząstkowy oraz przerwanie wykonane przy pomocy splajnów

Przy tworzeniu splajnów zamkniętych korzysta się z opcji zamknij. W przeciwnym
przypadku po wciśnięciu klawisza Enter należy jeszcze określić położenie stycznej do
położenia pierwszego i ostatniego segmentu splajnu. Położenie tych stycznych będzie
decydowało o zakrzywieniu pierwszego i ostatniego segmentu. Rys. 2.12. przedstawia
porównanie wyglądu trzech różnych linii narysowanych przy wykorzystaniu tych samych

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

54

punktów. Widać wyraźnie (rys. 2.12b), że linie splajnu przechodzą przez punkty
wskazywane przez myszkę.

a) b) c)

Rys. 2.12. Wygląd trzech obiektów i ich uchwytów narysowanych przy wykorzystaniu tych
samych punków geometrycznych: a) polilinia; b) splajn; c) polilinia wygładzona

Na rys. 2. 13. przedstawiono zastosowanie rysowania splajnu do uzyskania kształtu
chodnika w planie zagospodarowania przestrzennego fragmentu działki budowlanej.

 a) b) c)

Rys. 2.13. Etapy rysowania: a) przy użyciu odcinków wyznaczenie pożądanych odległości;
b) rysowanie splajnu na końcach odcinków (zastosowanie lokalizacji precyzyjnej);

c) usunięcie odcinków i wypełnienie powstałego obszaru.

Edycja splajnu

Splajny można modyfikować za pomocą polecenia EDSPLAJN oraz UCHWYTÓW.
Edycja z użyciem uchwytów polega głównie na ich przeciąganiu, dzięki czemu uzyskuje się
nowe kształty segmentów znajdujących się po obu stronach aktywnego uchwytu.

Zdecydowanie większe możliwości modyfikacji splajnu daje zastosowanie polecenia
EDSPLAIN (dostępne z Menu rozwijalnego: zakładka Modyfikuj> Obiekt> Splajn).

Polecenie to pozwala na:
• zmianę wyglądu początku i końca splajnu – podopcja styczne (w opcji dopasuj

dane),
• przesuwanie punktów węzłowych splajnu – opcja przesuń (warto korzystać z loka-

lizacji precyzyjnej),
• usuwanie zbędnych punktów węzłowych – opcja wymaż,
• dodawanie nowych punktów węzłowych – opcja dodaj,
• zdefiniowanie przesunięcia punktu splajnu względem punktu węzłowego – opcja

tolerancja,

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

55

• dodatkową edycję poprzez wejście w opcję rozdrobnij, dzięki czemu możliwe staje
się automatyczne zwiększenie liczby punktów węzłowych – opcja Zwiększ rząd,
zdefiniowanie ważności wybranego punktu węzłowego na wygląd splajnu – opcja
waga (standardowa waga wynosi 1), rys. 2.14.

a) b)

Rys. 2.14. Edycja splajnu z wykorzystaniem opcji rozdroBnij: a) splajn pierwotny;
b) splajn po edycji, podopcja – Zwiększ rząd, wprowadzono wartość = 5

Po tej modyfikacji uzyskuje się zwiększoną liczbę uchwytów, dzięki czemu można
precyzyjniej wpływać na kształt splajnu.

2.7. Rysowanie multilinii

MULTILINIA

Polecenie MULTILINIA (ml) służy do rysowania wielokrotnych linii równoległych.
Utworzona multilinia może zawierać maksymalnie 16 równoległych linii, z których każda
może być rysowana innym kolorem i rodzajem linii. Położenie linii składowych określane
jest przez podanie wielkości ich odsunięcia od linii środkowej, zaś na końcowy wygląd
multilinii ma również wpływ wprowadzony współczynnik skali. Wnętrze multilinii może
być wypełnione kolorem, a połączenia segmentów mogą być widoczne, albo nie. Końcówki
multilinii mogą być: otwarte, zamknięte odcinkiem, łukiem zewnętrznym lub wewnętrznym.
Podczas rysowania multilinii jej narożniki rysowane są automatycznie.

Proces rysowania multilinii jest dwuetapowy. W pierwszym etapie definiuje się styl
multilinii stosując polecenie EDMLIN (wpisuje się nazwę, określa się liczbę odcinków
równoległych, ich wzajemne położenie, kolor, rodzaj użytych linii, sposób prezentowania
połączeń, rodzaj końcówek oraz sposób wypełnienia). Gdy utworzony styl zostaje zapisany
w bibliotece multilinii to będzie on dostępny także poza obrębem bieżącego rysunku.
W drugim etapie wybiera się styl multilinii i rysowany jest obiekty, rys. 2.15.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

56

a) b) c)

Rys. 2.15. Przykłady styli multilinii: a) zakończenie łukiem z pięcioma elementami;
b) zakończenie łukiem wewnętrznym; c) zakończenie linią z siedmioma elementami

Podczas rysowania multilinii zachodzi potrzeba jej właściwego usytuowania (np.
rysowanej ściany, rys. 2.16) względem innych elementów lub posiadanych wymiarów
głównych obiektu. Opcja wyrównanie: góra, zero, dół pozwala wybrać, która z linii
składowych multilinii będzie pokrywała się ze wskazywanymi punktami tworzonego
rysunku. Przy zmianie skali rysunku można również przeskalować samą multilinię, aby nie
było konieczności definiowania nowego stylu multilinii (ujemna wartość współczynnika
skali odwraca kolejność usytuowania linii składowych, zaś 0 redukuje multilinię do
pojedynczej linii).

1 - tynk zewnętrzny
2 - warstwa izolacji termicznej
 (ocieplenie)
3 - ściana nośna
4 - linia symetrii ściany nośnej
5 - tynk wewnętrzny

Rys. 2.16. Przekrój ściany budynku, narysowany z wykorzystaniem zdefiniowanej multilinii

Przy tworzeniu nowych styli multilinii wykorzystuje się style już istniejące, ponieważ
program wprowadza dziedziczenie parametrów stylu zaznaczonego jako bieżący, rys. 2.17.

Rys. 2.17. Okno do tworzenia cech
 elementu multilinii

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

57

Uwaga praktyczna! Multilinia przejmuje zadeklarowaną szerokość warstwy co może być
kłopotliwe gdy włączymy wyświetlanie szerokości, ponieważ zdefiniowane linie
składowej multilinii mogą się zlać w jedną linię. Najlepszym rozwiązaniem jest
zdefiniowanie osobnej warstwy do rysowania multilinii.

Edycja multilinii
Istniejącą multilinię można modyfikować za pomocą polecenia EDMULTI (dostęp

z Menu rozwijalnego: zakładka Modyfikuj> Obiekt> Multilinia… albo dwukrotne szybkie
kliknięcie na multilinię), w którym znajdują się wyspecjalizowane narzędzia pozwalające
wykonać: przecięcie, połączenie, ucięcie, wydłużenie, stworzenie narożnika, dodanie
nowego wierzchołka, usunięcie istniejącego wierzchołka, wycinanie i wklejanie fragmentów.
Multilinię można również modyfikować za pomocą uchwytów, które są umieszczone w ich
wierzchołkach. Do dyspozycji są wszystkie opcje edycyjne oferowane przez uchwyty.

 Na rys. 2.18. pokazano działanie opcji utnij wszystko, która np. umożliwia wstawienie
okna w ścianie.

a) b) c)

Rys. 2.18. Edycja multilinii: a) ikona opcji utnij wszystko; b) multilinia; c) multilinia po
wycięciu i wstawieniu okna

W Tabeli 2.1. przedstawiono zestawienie pokazujące, które polecenia umożliwiające
modyfikację obiektów rysunkowych działają w odniesieniu do multilinii.

Tablica 2.1. Polecenia do modyfikacji w odniesieniu do obiektu typu multilinia

Polecenia Działa Nie działa
Wymaż √
Kopiuj obiekt √
Lustro √
Odsuń √
Szyk √
Przesuń √
Obrót √
Skala √
Rozciągnij √
Utnij √
Wydłuż √
Przerwij √
Fazuj √
Zaokrąglaj √
Rozbij √

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

58

2.8. Polecenia obwiednia, region, dopasuj

OBWIEDNIA

Polecenie OBWIEDNIA (obw) umożliwia automatyczne wygenerowanie obwiedni
w postaci polilinii lub regionu na podstawie konturu zaznaczonych obiektów. Przy tworzeniu
obwiedni można wybrać sposób wykrywania wysp, czyli obiektów o zamkniętym konturze
znajdujący się wewnątrz innych figur zamkniętych. Polecenie można wybrać z Menu
rozwijanego: zakładka Rysuj> OBWIEDNIA. Rys. 2.19. przedstawia działanie polecenia
obwiednia, (po wygenerowaniu obwiedni polecenie nie usuwa linii konturowych obiektów
składowych).

a) b)

Rys. 2.19. Działanie polecenia OBWIEDNIA: a) obiekty składowe;
b) wygenerowana obwiednia

Komentarz! Gdy wskazane obiekty rysowane były przy użyciu splajnu lub elipsy nie można
uzyskać obwiedni tylko obiekt typu region.

REGION

Polecenie REGION (reg) służy do uzyskania dwuwymiarowego obszaru na podstawie
konturu zaznaczonych obiektów tworzących zamknięty kształt lub pętle. Pętle te mogą być
kombinacjami linii, polilinii, prostokątów, wieloboków foremnych, okręgów, pierścieni,
łuków, elips, łuków eliptycznych i splajnów. Obiekty tworzące pętle muszą być albo
zamknięte lub tworzyć zamkniętą powierzchnią poprzez dzielenie punktów końcowych
z innymi obiektami. Utworzony region zawiera w sobie informację na temat brzegu i obszaru
wewnątrz konturu (dane można uzyskać dzięki poleceniu PARAMFIZ). Polecenie można
wywołać z Menu rozwijalnego: zakładka Rysuj> REGION. Należy pamiętać, że region
tworzony jest w aktualnej warstwie i przejmuje jej predefiniowane parametry, rys. 2.20.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

59

a) b)

Rys. 2.20. Działania na regionach: a) obiekty składowe w postaci regionów;
b) nowy region – polecenie RÓŻNICA

Powstały region to płaski odpowiednik bryły, dlatego można stosować polecenia logiczne
Boole’a umożliwiające dodawanie, odejmowanie oraz znalezienie części wspólnej (dostęp
z Menu rozwijanego: zakładka Zmiana> Edycja brył> SUMA, RÓŻNICA, ILOCZYN).
Ponadto można pozyskać różne dane o obiekcie dzięki poleceniu PARAMFIZ, rys. 2.21.

Rys. 2.21. Wybrane parametry fizyczne – polecenie PARAMFIZ

Komentarz! Aby uzyskać region kontur elementów składowych musi być zamknięty i nie
może się przecinać, a elementy składowe muszą leżeć na jednej płaszczyźnie.

DOPASUJ

Polecenie DOPASUJ służy do łączenia dwóch obiektów istniejących na rysunku.
Operacja dopasowania polega na przesunięciu zaznaczonego obiektu we wskazane miejsce
z możliwością jednoczesnego obrotu (wartości kąta nie podajemy, ponieważ program sam ją
wylicza) oraz skalowanie obiektu wybranego do obiektu docelowego (program sam wylicza
współczynnik skalowania na podstawie automatycznego pomiaru obu wskazanych
obiektów). Polecenie możemy włączyć w następujący sposób: Menu rozwijalne: zakładka
Modyfikuj> Operacje 3D> DOPASUJ.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

60

Polecenie DOPASUJ działa w odniesieniu do obiektów podstawowych takich, jak: linia,
polilinia, prostokąt, wielobok foremny, okrąg, łuk, elipsa, łuk eliptyczny, pierścień, a także
obwiedni, regionów, bloków, tekstów, rys. 2.22 oraz 2.23.

a) b) c)

Rys. 2.22. Działania polecenia DOPASUJ: a) obiekty składowe; b) wskazanie pierwszego

punktu źródłowego i docelowego; c) wykonanie przesunięcia

a) b) c)

Rys. 2.23. Działania polecenia DOPASUJ: a) wskazanie drugiego punktu źródłowego

i docelowego; b) wykonanie przesunięcia z obrotem; c) wykonanie przesunięcia z obrotem
i skalowaniem

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

61

3. Polecenia do modyfikacji obiektów

Tworzenie dokumentacji technicznych przy wykorzystaniu technik komputerowych nie

musi polegać tylko na rysowaniu. Proces ten można znacznie przyspieszyć poprzez
zastosowanie poleceń do modyfikowania istniejących obiektów. Polecenia te pozwalają na:
zmianę położenia obiektu (np. przesuń, obrót), zwiększenie liczby obiektów (np. kopiuj,
szyk), zmianę kształtu obiektu (np. utnij, rozciągnij, zaokrąglaj), zmianę struktury obiektu
(rozbij), zmianę rozmiaru obiektu (np. skaluj) oraz likwidację obiektu (np. wymaż).

Omawiane tu polecenia można wpisać z klawiatury w wierszu poleceń, wybrać z paska
narzędziowego Zmień lub z Menu rozwijalnego – zakładka Modyfikuj. Na rys. 3.1. pokazano
zawartość paska Zmień z jednej z wersji programu AutoCAD.

 KOPIUJ ODSUŃ PRZESUŃ SKALA PRZERWIJ ROZBIJ

WYMAŻ OBRÓT UTNIJ FAZUJ

LUSTRO SZYK ROZCIĄGNIJ WYDŁUŻ ZAOKRĄGLAJ

Rys. 3.1. Pasek narzędzi Zmień (ikony z wersji 2005)

Ponadto modyfikację istniejących obiektów można wykonać poprzez różnorodne
działania na uchwytach. Te zagadnienia będą szczegółowo omówione w podrozdziale 3.8.
W tym miejscu warto jednak zaznaczyć, że modyfikacje przy użyciu uchwytów umożliwiają
łączenie pojedynczych narzędzi, np. łącząc obrót z kopiowaniem uzyskuje się polecenie
obrót działające jako polecenie wielokrotne.

Polecenia do modyfikacji z reguły są poleceniami składającymi się z dwu faz. Po
wybraniu polecenia, w pierwszej fazie zaznacza się obiekty (kończy ją klawiszem Enter),
w drugiej zaś określa się parametry dotyczące wybranego polecenia dzięki czemu polecenie
zostaje wykonywane.

W rozdziale tym nie omówiono modyfikacji (edycji) obiektów posiadających
specjalistyczne narzędzia do ich zmiany. Chodzi o takie obiekty, jak: polilinia, splajn,
multilinia, kreskowania i wypełnienia, wymiary, teksty, bloki oraz atrybuty. Narzędzia te
omawiane są przy opisie tych obiektów i poleceń do ich tworzenia.

Klasyfikacja poleceń do modyfikacji obiektów

Polecenia do modyfikowania obiektów można w pewien sposób sklasyfikować w oparciu
o określone wcześniej kryteria. Kryteria te pozwalają określić czy podczas modyfikowania
obiekt ten nie zmienia się, a jeżeli zmienia się to w jaki sposób (zmiana proporcjonalna, czy

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

62

deformacja kształtu) oraz czy zwiększa się ich liczba. Tabela 3.1 pokazuje, które z poleceń
do modyfikacji spełnia przyjęte kryteria.

Tabela 3.1. Zestawienie poleceń do modyfikacji

 „+”– kryterium jest spełnione; „-” – kryterium nie jest spełnione
1 – odsuń, dotyczy oryginału oraz tworzenia nowych linii jako odcinków, prostych

i półprostych,
2 – uchwyty, brak zmiany w trybie przesuń, obróć, lustro,
3 – uchwyty, zwiększenie liczby obiektów z opcją kopiuj dla różnych trybów,
4 – odsuń, oryginały pozostają bez zmian, zaś tworzone nowe obiekty z łuków, wieloboków

zamkniętych z opcją zaokrągl, fazuj, wieloboków z odcinków i łuków,
5 – przerwij, brak deformacji dla polecenia przerwij w punkcie,
6 – uchwyty, deformacja w trybie rozciągnij,
7 – uchwyty, zmiana proporcjonalna w trybie skala,
8 – szyk, dotyczy szyku kołowego,
9 – uchwyty, obrót w trybie obróć, lustro.

Lp. Polecenie

Kryterium

ob
ie

kt

ni
e

zm
ie

ni
a

się

zw
ię

ks
ze

ni
e

lic

zb
y

ob
ie

kt
ów

de
fo

rm
ac

ja

ks
zt

ał
tu

zm
ia

na

pr
op

or
cj

on
al

na

ob
ie

kt

ob
ra

ca
 si

ę

1 WYMAŻ - - + - -
2 KOPIUJ + + - - -
3 LUSTRO + + - - +
4 ODSUŃ +/- 1 + +/- 4 + -
5 SZYK + + - - +/- 8
6 PRZESUŃ + - - - -
7 OBRÓT + - - - +
8 SKALA - - - + -
9 ROZCIĄGNIJ - - + - -
10 UTNIJ - - + - -
11 WYDŁUŻ - - + - -
12 PRZERWIJ - - +/- 5 - -
13 FAZUJ - - + - -
14 ZAOKRĄGLAJ - - + - -
15 ROZBIJ + - - - -
16 UCHWYTY +/- 2 +/- 3 +/- 6 +/- 7 +/- 9

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

63

3.1. Metody zaznaczania obiektów

Zaznaczanie obiektów jest zagadnieniem kluczowym przy stosowaniu poleceń do
modyfikacji istniejących obiektów, ale również przy definiowaniu bloków wewnętrznych
i zewnętrznych oraz przy porządkowaniu rysunków przez przemieszczanie ich na odpowied-
nie warstwy. Aby działania przy tworzeniu komputerowej dokumentacji technicznej były
efektywne należy dobrze poznać narzędzia do szybkiego wyboru obiektów i ograniczyć do
minimum czas poświęcany na tę fazę pracy. W programie AutoCAD tworzenie zbioru
wskazań można wykonać na dwa sposoby. Pierwsza z metod polega na wykorzystaniu
urządzenia wskazującego, z reguły jest to kursor myszy, który przemieszczając się po
ekranie umożliwia wykonanie stosownych działań (bezpośrednie kliknięcie na obiekcie,
generowanie odpowiednich okien, itd.). Druga z metod, opisana w podrozdziale 3.7,
wykorzystuje zaawansowane metody zaznaczania obiektów używając do tego celu polecenie
SZYBKIE ZAZNACZANIE oraz FILTR, które polegają na zastosowaniu procesu
filtrowania informacji (np. typy obiektów, ich atrybuty, jak: kolor, warstwa, rozmiar, itd.)
o obiektach znajdujących się na elektronicznym arkuszu rysunkowym.

Należy jeszcze dodać, że zaznaczanie, o którym mowa w tym podrozdziale jest
realizowane wewnątrz poleceń modyfikujących istniejące obiekty, dlatego poszczególne
techniki tworzenia zbioru generowane są automatycznie po kliknięciu w obszarze rysowania,
albo wywoływane z klawiatury za pomocą skrótu lub pełnej nazwy w pasku poleceń. Zbiory
wskazań zapisywane są w buforze pamięci programu i znikają z niej jeżeli powstaje nowy
zbiór wskazań. Parametry wyświetlania okien wyboru (stopień przezroczystości, kolor oraz
sposób wyświetlania) można definiować w oknie dialogowym Opcje w zakładce – Wybór.

Program AutoCAD w wersji 2010 dysponuje wieloma opcjami wskazywania obiektów.
W oknie poleceń po wpisaniu skrótu pop i wciśnięciu klawisza Enter pojawia się następująca
lista dostępnych opcji zaznaczania obiektów na rysunku: okNo/ oStatni/ prZetnij/ RAmka/
WSzystko/ Krawędź/ OWbok/ ZWbok/ Grupa/ Dodaj/ Usuń/ Wiele/ poprzEdni/ Cofaj/ Auto/
Jeden/ Podobiekt/ Obiekt.

Poniżej opisano, zdaniem autora, najczęściej używane sposoby zaznaczania obiektów.

Wybór wszystkich obiektów
Wybór wszystkich obiektów jest realizowany za pomocą opcji WSzystko (ws). Skrót jest

wpisywany w pasku poleceń i zatwierdzany klawiszem Enter.

Wybór za pomocą urządzenia wskazującego
Wybierając obiekty przy pomocy kursora myszy należy zwrócić uwagę, że wskaźnik

musi trafić w linię wybieranego obiektu (np. wskazując pierścień klika się na jego obwód,
a nie w jego wnętrze). Kursor powinien być tak usytuowany aby w swoim okienku trafić
w części na obiekt, a w części na tło obiektu (klikanie przy dużym powiększeniu obrazu
może prowadzić do sytuacji, że całe okienko kursora mieści się w obrębie szerokości linii
i nie można uzyskać zaznaczenia pokazywanego obiektu). Przy zaznaczaniu tą metodą
większej liczby elementów należy przytrzymać klawisz Ctrl lub czasami klawisz Shift (to
zależy od predefiniowanych ustawień), rys. 3.2. Przy niektórych ustawieniach kliknięcie na
nowy obiekt powoduje odznaczenie wcześniejszego obiektu (wtedy do zaznaczania dalszych
obiektów należy przytrzymywać klawisz Shift). Przy zaznaczaniu obiektów tą techniką

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

64

występuje pewna niedogodność gdy aktywne jest polecenie SKOK i kursor przeskakuje
uniemożliwiając ustawienie go na krawędzi obiektu. W tej sytuacji należy wyłączyć SKOK
poprzez naciśnięcie klawisza F9 lub kliknięcie w odpowiednią zakładkę w pasku stanu. Gdy
należy zaznaczyć kilkanaście obiektów lub więcej to metoda tu zaprezentowana jest
nieefektywna i należy zastosować inną technikę tworzenia zbioru wskazań.

Rys. 3.2. Zbiór obiektów wybranych przy pomocy urządzenia wskazującego

Gdy obiekty są zbyt blisko siebie

Klikanie na obiekty należy wykonywać w tej części obiektu gdzie wskazanie okienka
kursora jest jednoznacznie. W sytuacji, gdy obiekty są w zbyt małych odległościach od
siebie, a zaznaczony ma być tylko jeden z nich i wskazanie celownikiem nie jest
jednoznaczne, możemy wykonać wskazanie właściwego obiektu przytrzymując wciśnięty
klawisz Ctrl i przyciskając lewy przycisk myszy tyle razy aż wyświetli się zaznaczenie
właściwego obiektu, rys. 3.3.

Rys. 3.3. Wybór obiektu przy wciśniętym klawiszu Ctrl: a) obiekty rysunku; b) zaznaczenie

krótszego odcinka; c) zaznaczenie dłuższego odcinka; d) zaznaczenie okręgu

Wybór za pomocą okna

Ta metoda polega na generowaniu w obszarze rysunku okna. Pierwsze kliknięcie
wykonuje się tam gdzie nie ma żadnego obiektu, program wzywa nas do pokazania
przeciwległego punktu pokazując odpowiednimi liniami obszar tworzonego okna.
W praktyce można tworzyć dwa typy okien:

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

65

• okNo (n) – takie okno tworzone jest wtedy gdy pierwsze kliknięcie jest po lewej
stronie kliknięcia drugiego (zobacz położnie punktów P1 i P2 oraz typ linii –
standardowo kolor niebieski, wyświetlenia okna na rys. 3.4a). Obiekty, które
w całości zmieściły się w zaznaczonym obszarze będą należały do zbioru wskazań;

• prZetnij (z) czyli okno przecięcie – tworzone jest wtedy gdy pierwsze kliknięcie jest
po prawej stronie kliknięcia drugiego (zobacz położenie punktów P1 i P2 oraz typ
linii wyświetlenia – standardowo kolor zielony, okna na rys. 3.4b). Obiekty, które
w całości zmieściły się w zaznaczonym obszarze oraz zostały przecięte przez
krawędzie okna będą należały do zbioru wskazań.

a) b)

Rys. 3.4. Wybór za pomocą okno: a) typ okNo (obszar P1-P2), zaznaczenie obiektów, które

w całości znalazły się we wskazanym obszarze; b) prZetnij typ okno przecięcia
(obszar P1-P2), zaznaczenie obiektów, które w całości lub częściowo znalazły się

we wskazanym obszarze

Wybór za pomocą wieloboku

Metoda ta przypomina wybór za pomocą okna, ale w tym przypadku zamiast
prostokątem należy posługiwać się wielobokiem. W ten sposób można utworzyć obszar
omijający obiekty, które nie powinny zostać zaznaczone. Również w tym przypadku
użytkownik ma do wyboru dwa rodzaje wieloboków:

• OWbok (ow) – zasada działania jest taka jak przy opcji okno;

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

66

• ZWbok (zw)– zbiór wskazań składa się z obiektów, które w zaznaczonym obszarze
znalazły się w całości lub zostały przecięte przez linię wieloboku. Ta wersja
polecenia odpowiada opcji Okno przecięcia.

Wybór poprzez przywrócenie poprzedniego zbioru wskazań

Zastosowanie skrótu e (PoprzEdni) umożliwia przywołanie poprzednio zrealizowanego
zbioru wskazań (użytego przez polecenie). Może to dotyczyć powtórnego wykonania takich
poleceń, jak: PRZESUŃ, OBRÓT, SKALA.

Wybór za pomocą łamanej

Wybór za pomocą tej metody – opcja Krawędź (k), polega na przeprowadzeniu linii
łamanej przez te obiekty, które powinny wchodzić w skład zbioru wskazań, rys. 3.5.

a) b)

Rys. 3.5. Wybór za pomocą opcji Krawędź: a) przeprowadzenie łamanej przez obiekty

mające znaleźć się w zbiorze wskazań, b) obiekty należące do zbioru wskazań

Usuwanie obiektów ze zbioru wskazań

Obiekty zaznaczone na ekranie widoczne są jako podświetlone, dzięki temu widać czy
działania przyniosły pożądany skutek. W sytuacji gdy efekt działań jest niewłaściwy można
zlikwidować zaznaczenie obiektów. Pierwszą z metod jest cofnięcie naszego działania
(klawisz c lub Ctrl+z), ten sposób jest dobry jeżeli od razu widać, że zaznaczanie jest
nieprawidłowe. Drugi sposób to wykonanie pokazywania obiektów przy wciśniętym
klawiszu Shift, wtedy obiekty już zaznaczone zostają wycofane ze zbioru wskazań i tracą
charakterystyczne podświetlenie. Można również przejść do trybu usuwania stosując opcję
Usuń (u) i pokazywać obiekty do wycofania ze zbioru wskazań. Wybranie opcji Dodaj (d)
pozwala na kontynuowanie procesu wyboru obiektów. Obiekty można dodawać i odejmować
ze zbioru wskazań bez ograniczeń stosując przy tym różne dostępne metody: klikanie na
obiekty, przy użyciu okien i innych przedstawionych technik.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

67

3.2. Polecenia przesuń i obrót

PRZESUŃ

Polecenie PRZESUŃ (prs) umożliwia przesuwanie istniejących obiektów geometrycz-
nych tekstów, bloków, wypełnień i kreskowań oraz wymiarów. Obiekt pojawia się w nowym
miejscu, jego położenie można określić poprzez względne współrzędne kartezjańskie lub
biegunowe (w tym przypadku należy znać wektor przemieszczenia w sposób jawny –
konkretne wartości), albo zastosować narzędzia lokalizacji precyzyjnej (pokazuje się
odpowiedni punkt charakterystyczny obiektu, np. dla okręgu będzie to jego środek,
a następnie punkt, w którym obiekt ma się on znaleźć). Polecenie ma dwie fazy: w pierwszej
wybiera się obiekty, które mają być przemieszczane (klawisz Enter kończy ją), w drugiej
należy wybrać jedną z opcji:
• punkt bazowy – przesuwanie oparte na wskazaniu punktu bazowego i punktu

docelowego. Punkty te wyznaczają dokładnie położenie przesuwanego obiektu,
• przesunięcie – przesuwanie oparte na wskazaniu przemieszczenia obiektu w kierunku X,

Y i Z względem bieżącego położenia,

Na rys. 3.6. pokazano działanie polecenia PRZESUŃ gdy punkt wstawienia określono
używając względnych współrzędnych kartezjańskich oraz przy pomocy lokalizacji
precyzyjnej.

a) b) c) d)

Rys. 3.6. Zastosowanie polecenia PRZESUŃ: a) i b) wartość określono poprzez względne
współrzędne kartezjańskie: @15,-20; c) i d) punkt bazowy i końcowy pokazano używając

lokalizacji precyzyjnej (odpowiednio Centrum oraz Koniec)

OBRÓT

Polecenie OBRÓT umożliwia obrót istniejącego obiektu wokół wskazanego punktu
o bezwzględną wartość kąta obrotu. Polecenie umożliwia obracanie obiektów geometrycz-
nych wraz z wymiarami, kreskowaniami, wypełnieniami oraz napisami. Obrotom podlegają

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

68

również bloki (ta możliwość istnieje już w chwili ich wstawiania). Tak jak w przypadku
polecenia PRZESUŃ polecenie ma dwie fazy. Przy podawaniu wartości kąta obrotu należy
pamiętać o dodatnim jego zwrocie (przeciwny do ruchu wskazówek zegara).

Przykłady do rozdziału 3.2 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-3.2.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 3.2a. Przesuń. Przemieść okrąg tak, by środek oddalony był o 140 jednostek
w prawo i 100 jednostek w górę.

@140,100
oryginał

P1

• Wybierz polecenie PRZESUŃ

w pasku narzędzi ZMIEŃ.
• Wybierz obiekty: wskaż okrąg P1,

Enter.
• Wybierz obiekty: Enter.
• Określ punkt bazowy lub

przesunięcie: wskaż dowolny punkt,
Enter.

• Określ drugi punkt przesunięcia lub
<…>: @140,100, Enter.

Przykład 3.2b. Przesuń. Przemieść tekst (współrzędne punktu) tak jak na rysunku poniżej.

• Wybierz polecenie PRZESUŃ w pasku narzędzi ZMIEŃ.
• Wybierz obiekty: wskaż współrzędne punktu, Enter.
• Określ punkt bazowy lub przesunięcie: wskaż napis (lokalizacja BAZa), Enter.
• Określ drugi punkt przesunięcia lub <…>: wskaż miejsce wstawienia napisu

(lokalizacja PRZecięcie), Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

69

Przykład 3.2c. Obrót. Obróć trójkąt o 90°.

• Wybierz polecenie PRZESUŃ
w pasku narzędzi ZMIEŃ.

• Wybierz obiekty: wskaż punkt na
trójkącie P1, Enter.

• Określ punkt bazowy: wskaż
wierzchołek trójkąta P2 (lokalizacja
KONiec).

• Określ kąt obrotu lub [Odniesienie]:
 -90, Enter (obrót zgodnie z ruchem
wskazówek zegara).

3.3. Polecenia kopiuj, lustro, szyk kołowy, szyk prostokątny, odsuń

KOPIUJ

Polecenie KOPIUJ (k) umożliwia kopiowanie istniejących obiektów, którymi mogą być
obiekty geometryczne, wymiary, kreskowania, wypełnienia, napisy oraz bloki. Polecenie
działa w trybie wielokrotnym, z którego wychodzimy klawiszem Enter. Po wprowadzeniu
komendy należy wskazać obiekty do skopiowania, a po zakończeniu tej fazy polecenia
pokazać punkt bazowy i zdefiniować wektor przemieszczenia kopii obiektu w nowe miejsce.
Oryginał obiektu pozostaje w początkowym położeniu.

LUSTRO

Polecenie LUSTRO (lus) powoduje odbicie obiektów w symetrii osiowej względem
dowolnej osi leżącej w płaszczyźnie bieżącego układu współrzędnych. Otrzymane obiekty są
lustrzanym odbiciem oryginałów, zaś pierwowzory mogą zostać usunięte (lub zachowane).
Po wybraniu obiektów do odbicia należy wskazać dwa punkty określające oś symetrii. Przy
tej komendzie należy pamiętać o zmiennej MIRRTEXT (wartość 1 powoduje, że odbicie
lustrzane napisu staje się nieczytelne, natomiast wartość 0 powoduje, że napis po odbiciu jest
nadal czytelny). Zmienną MIRRTEXT wprowadza się z klawiatury, należy pamiętać, że jest
ona przyporządkowana do ustawienia zmiennych programu AutoCAD, a nie zmiennych
aktualnego rysunku, rys. 3.7.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

70

Rys. 3.7. Zastosowanie zmiennej
MIRRTEXT

SZYK

Polecenie SZYK (sz) pozwala na uporządkowane kopiowanie obiektów. Kopiowane

obiekty zostają ustawione w tablicę prostokątną lub kołową. Po wybraniu funkcji SZYK
program pokazuje okno dialogowe, w którym dokonujemy wszystkich ustawień.

SZYK PROSTOKĄTNY

Stosując szyk prostokątny określa się liczbę wierszy i kolumn oraz wartość odstępów
między nimi (gdy podane wymiary są ujemne, wiersze dodawane są w dół, a kolumny
dodawane po lewej stronie). W poleceniu tym można również wprowadzić wartość
pochylenia osi linii i kolumn względem osi układu współrzędnych, rys 3.8.

a) b)

Rys. 3.8. Działanie polecenia SZYK PROSTOKĄTNY: a) obiekt pierwotny;

b) wprowadzone parametry: wiersze = 2, kolumny = 4, kąt obrotu = 10o

SZYK KOŁOWY

Przy stosowaniu szyku kołowego określa się liczbę elementów, kąt wypełnienia (czyli kąt
rozwarcia, na którym będą generowane nowe elementy) oraz czy kopiowane elementy będą
obracane w czasie wykonywania polecenia. Podanie dodatniej wartości kąta obrotu kopiuje
element podstawowy przeciwnie do ruchu zegara, wartość ujemna – zgodnie z ruchem
obrotów zegara. Rys. 3.9 przedstawia sytuację gdy tworzony jest szyk kołowy o siedmiu
elementach przy kącie wypełnienia = -270o z obrotem kopiowanych elementów. Okno
podglądu pokazuje wizualizację wprowadzonych wartości zmiennych używając do tego celu
obiektu w kształcie prostokąta (obiekty wybrane na ekranie są zupełnie inne).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

71

Rys. 3.9. Okno Szyk przy włączeniu polecenia SZYK KOŁOWY

ODSUŃ

Polecenie ODSUŃ (od) to kopiowanie równoległe polegające na tym, że powstała kopia
jest równoległa do oryginału w przypadku odcinków, zaś w przypadku łuków i okręgów
otrzymuje się obiekty współśrodkowe. Stosując to polecenie można otrzymać rodzinę kopii
oryginału. Kopiować równolegle można: łuki, okręgi, elipsy, splajny, płaskie polilinie, proste
i półproste, a także wieloboki zamknięte i otwarte pod warunkiem, że stanowią jeden obiekt
w sensie AutoCAD-a. Kopie obiektów nie będących odcinkami są przeskalowywane (tworzą
większy albo mniejszy obiekt), rys. 3.10. Po wprowadzeniu polecenia należy wybrać jedną
z dostępnych opcji:
• odległość odsunięcia – należy podać odległość w jakiej ma być umieszczona kopia

względem oryginału lub wskazać dwa punkty na ekranie,
• przez punkt – wskazać punkt przez który ma przechodzić kopia.

W poleceniu ODSUŃ na wygląd kopii można wpływać poprzez zmienną systemową
OFFSETGAPTYPE, która decyduje o przedłużaniu, zaokrąglaniu lub ścięciu polilinii. Na
rys. 3.10. obiekt pierwotny został wyświetlony linią przerywaną. Zadeklarowana wartość
odsunięcia wynosiła 3. Widać, że polecenie automatycznie zmienia kształt obiektu, gdy
wartość odsunięcie przekracza rozmiary boków (np. 3.10a).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

72

a) b) c)

Rys. 3.10. Zastosowanie zmiennej OFFSETGAPTYPE: a) wartość = 0; b) wartość = 1,
zaokrąglenie naroży zewnętrznych promieniem równym wartości odsunięcia; c) wartość = 2,

fazowanie naroży zewnętrznych (wymiar fazy nie jest równy wartości odsunięcia)

W szczególnych przypadkach, jeżeli odległość odsunięcia jest zbyt duża wtedy polilinie
i splajny są automatycznie ucinane, a zaokrąglenia redukowane do zera, rys. 3.11.

Rys. 3.11. Szczególny przypadek dwukrotnego odsunięcia do wnętrza polilinii zamkniętej

Przykłady do rozdziału 3.3 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-3.3.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 3.3a. Kopiuj. Skopiować obiekty jak na rysunku.

Przy wskazywaniu punktów można skorzystać ze stałych punktów lokalizacji precyzyjnej
(KONiec, CENtrum).

Zadanie 1.

• Wybierz polecenie KOPIUJ w pasku narzędzi ZMIEŃ.
• Wybierz obiekty: wskaż pięciokąt, wciśnij Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

73

• Wybierz obiekty: Enter.
• Określ punkt bazowy lub przesunięcie: Wskaż

punkt A, Enter.
• Określ drugi punkt przesunięcia lub <…>:

@30,0, Enter.

Zadanie 2.

• Wybierz obiekty: wskaż strzałkę, Enter.
• Wybierz obiekty: Enter.
• Określ punkt bazowy lub przesunięcie:

wskaż dół strzałki (odnośnik B), Enter.
• Określ drugi punkt przesunięcia lub

<…>: wskaż środek okręgu O1, Enter.
• Określ drugi punkt przesunięcia:

 wskaż środek okręgu O2, Enter.
• Określ drugi punkt przesunięcia:

wskaż środek okręgu O3, Enter.
• Określ drugi punkt przesunięcia: Enter.

Przykład 3.3b. Lustro. Wykonać lustrzane odbicie zbiornika z opisem względem pionowej osi.

• W oknie poleceń wpisz MIRRTEXT, Enter i ustaw wartość na 1, wciśnij Enter.
• Wybierz polecenie LUSTRO w pasku narzędzi ZMIEŃ.
• Wybierz obiekty: wskaż zbiornik i tekst, wciśnij Enter.
• Wybierz obiekty: Enter.

 Odbicie lustrzane Obiekt pierwotny Odbicie lustrzane Obiekt pierwotny

 Odbicie lustrzane z symetrią napisów Odbicie lustrzane bez symetrii napisów
 MIRRTEXT=1 MIRRTEXT=0

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

74

• Określ pierwszy punkt osi odbicia: wskaż koniec A (lokalizacja KONiec), Enter.
• Określ drugi punkt osi odbicia: wskaż koniec B, Enter.
• Wymazać wskazane źródłowe? [Tak/Nie] <N>: n, Enter.
• W drugim przykładzie zmień wartość funkcji MIRRTEXT. Wpisz w oknie poleceń

MIRRTEXT i podaj wartość 0. Następnie powtórz funkcje dotyczące polecenia
LUSTRO.

Przykład 3.3c. Szyk. Stosując polecenie SZYK PROSTOKĄTNY narysować 6 prostokątów
w 3 wierszach i 2 kolumnach.

• Narysować prostokąt 15x10
poleceniem PROSTOKĄT
(pasek narzędzi RYSUJ).

• Wybierz polecenie SZYK
w pasku narzędzi ZMIEŃ.

• W oknie Szyk wprowadź:
- Szyk prostokątny,
- Wiersze: 3,
- Kolumny: 2,
- Wybierz obiekty: wskaż
 prostokąt, wciśnij Enter,
- Odległość między wierszami:
25,
- Odległość między kolumnami:
35,

• Wciśnij OK.

Przykład 3.3d. Szyk. Stosując polecenie SZYK KOŁOWY narysować 6 prostokątów
rozłożonych na łuku o kącie rozwarcia 150o.

Zadanie 1. Szyk kołowy z obrotem obiektów kopiowanych.

• Narysować prostokąt poleceniem POLILINIA o wymiarach 15x10 położony poziomo
(pasek narzędzi RYSUJ).

• Wybierz polecenie SZYK w pasku narzędzi ZMIEŃ.
• Wprowadź dane:

- Szyk kołowy,
- Liczba elementów: 6,
- Kąt wypełnienia: 150,
- Obrócić elementy podczas kopiowania: zaznacz.

• Wybierz obiekty: wskaż prostokąt, Enter.
• Wskaż środek: wskaż przecięcia osi (środek układu), Enter.
• OK.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

75

Zadanie 2. Szyk kołowy bez obrotu obiektów kopiowanych.

• Powtórz czynności z zadania 1, ale nie zaznaczaj pola: Obróć elementy podczas
kopiowania.

Przykład 3.3e. Odsuń. Za pomocą polecenia ODSUŃ uzyskać obiekty jak na rysunkach.

Zadanie 1. Skopiować równolegle prostokąt, tak by wymiary kopii były o 5 jednostek
 mniejsze.

• Wybierz polecenie ODSUŃ w pasku narzędzi
ZMIEŃ.

• Określ odległość odsunięcia lub [przezPunkt]:
5, wciśnij Enter.

• Wybierz obiekt do odsunięcia lub [Zakończ/Cofaj]:
wskaż P1.

• Określ punkt określający kierunek odsunięcia lub
[…]: wskaż P2.

• Wybierz obiekt do odsunięcia lub […]: Enter.

Zadanie 2. Za pomocą polecenia ODSUŃ uzyskać
obiekty jak na rysunku.

• Wybierz polecenie ODSUŃ.
• Podaj odległość: 5, Enter.
• Wybierz obiekt do odsunięcia: wskaż elipsę.
• Podaj kierunek odsunięcia: do środka.
• Powtórz czynności, aby otrzymać właściwą liczbę

elips.

P1

P2

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

76

3.4. Polecenia skala, rozciągnij

SKALA

Polecenie SKALA (s) umożliwia równomierne zmniejszanie lub powiększanie obiektu
w kierunku osi X, Y i Z, przy czym oryginał obiektu znika. Polecenie to dotyczy takich
obiektów, jak: obiekty geometryczne, kreskowania, wypełnienia, teksty, bloki, wymiary. Po
wybraniu obiektów, aby dokonać jego skalowania, należy wskazać punkt bazowy oraz podać
współczynnik skalowania (współczynnik większy od 1 oznacza powiększenie obiektu,
natomiast współczynnik z przedziału od 0 do 1 oznacza jego pomniejszenie). Można również
skorzystać z opcji Odniesienie, w tym przypadku podajemy pierwotny rozmiar obiektu oraz
wymiar jaki ma osiągnąć po przeskalowaniu. Wartość współczynnika skali zostanie
obliczony przez program, rys. 3.12.

Rys. 3.12. Przykład skalowania obiektu. a) obiekt o oryginalnej wielkości,

b) obiekt pomniejszony

Na rys. 3.13. pokazano, że obiekt typu tekst może być powiększany przy zastosowaniu
polecenia SKALA. Oprócz tego widać, że istnieją powiązania między obiektem typu tekst
oraz kreskowaniem. Powiększenie napisu spowodowało automatyczne dostosowanie się linii
kreskowania do aktualnego rozmiaru tekstu.

a)

b)

Rys. 3.13. Zastosowanie polecenia SKALA, napis wewnątrz zakreskowanego wielokąta:

a) stan początkowy; b) stan końcowy – powiększony napis (skala = 1.5)

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

77

ROZCIĄGNIJ

Polecenie ROZCIĄGNIJ umożliwia deformację istniejącego obiektu poprzez zmianę
położenia punktów końcowych obiektów leżących wewnątrz okna typu przecięcie. W fazie
zaznaczania korzysta się jednorazowo z opcji – prZecięcie (okno przecięcia). Punkty
węzłowe obiektów, które znalazły się poza oknem zaznaczania są punktami zakotwiczenia
i nie zmieniają swojego położenia. Obiekty, które częściowo znalazły się w oknie wyboru
zostaną rozciągnięte lub skrócone na zadaną odległość przy zachowaniu ciągłości linii oraz
łuków tworzących obiekty, natomiast obiekty znajdujące się w oknie w całości zostaną
przesunięte o tę samą wartość. Obiekty, które można rozciągać, to: odcinki, łuki, szerokie
linie, obszary, splajny, półproste, polilinie, a także wymiary oraz kreskowania i wypełnienia.
Nie można rozciągnąć: bloków, napisów i atrybutów oraz okręgów (tworzonych przy pomocy
poleceń OKRĄG i PIERŚCIEŃ, zobacz rys. 2.4). Aby obiekt został rozciągnięty należy
wskazać punkt bazowy oraz punkt przesunięcia. Rys. 3.14. pokazuje zastosowanie polecenia
ROZCIĄGNIJ do zwymiarowanego obiektu (zaznaczenie musi obejmować oba obiekty).

a) b)

Rys. 3.14. Zastosowania polecenia ROZCIĄGNIJ w odniesieniu do obiektu i jego wymiaru.

Polecenie ROZCIĄGNIJ nie deformuje obiektu, jeżeli okno przecięcia nie zawiera
w sobie punktów węzłowych obiektu. Na rys. 3.15a pokazano sytuację gdy okno przecięcia,
w przypadku osi poziomej i pionowej, okręgu oraz pięciokąta, zawiera jedynie tzw. punkty
wypełnienia tych figur, w odniesieniu do okręgu okno zawiera także jego środek. W zaistniałej
sytuacji, rys. 3.15b, pięciokąt oraz obie osie zachowają się względem polecenia jako
„przezroczyste” – polecenie nie działa na nie.

a) b)

Rys. 3.15. Zastosowanie polecenia ROZCIĄGNIJ: a) zaznaczanie obiektów;

b) efekt końcowy działania polecenia

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

78

W przypadku okręgu nastąpi jego przemieszczenie o podany wektor rozciągnięcia.
Prostokąt z zaokrągleniami uległ zmianie – okno przecinało dwa zaokrąglenia i one zmieniły
swój kształt.

Przykłady do rozdziału 3.4 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-3.4.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 3.4a. Skala. Za pomocą polecenia SKALA dopasować drzwi do otworu.

• Wybierz polecenie SKALA w pasku narzędzi ZMIEŃ.
• Wybierz obiekty: wskaż punkt na drzwiach (punkt P1).
• Wybierz obiekty: Enter.
• Określ punkt bazowy: znajdź koniec (punkt P2).
• Określ współczynnik skali lub [Odniesienie]: o, Enter.
• Określ długość odniesienia <1>: znajdź koniec (punkt P3).
• Określ drugi punkt: znajdź koniec (punkt P4).
• Określ nową długość: znajdź koniec (punkt P5).

Przykład 3.4b. Rozciągnij. Za pomocą polecenia ROZCIĄGNIJ wydłużyć uchwyt.

• Wybierz polecenie ROZCIĄGNIJ w pasku narzędzi ZMIEŃ.
• Wybierz obiekty: zaznacz obszar określony punktami P1 i P2.
• Określ punkt bazowy albo przesunięcie: wskaż miejsce odpowiadające punktowi

P3.
• Określ drugi punkt przesunięcia lub …: wpisz @0,10, Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

79

3.5. Polecenia zaokrąglaj, fazuj

ZAOKRĄGLAJ

Polecenie ZAOKRĄGLAJ łączy dwa obiekty łukiem o zadanym promieniu, stycznym
do tych obiektów. Polecenie działa w odniesieniu do takich obiektów, jak: łuki, łuki
eliptyczne, okręgi, linie, polilinie, półproste, splajny, proste. W przypadku polilinii polecenie
to może być używane do zaokrąglenia wszystkich istniejących narożników jednocześnie.
Gdy oba zaokrąglane obiekty leżą na tej samej warstwie, to łuk zaokrąglenia zostanie
narysowany na tej warstwie, w innym przypadku, zostanie on umieszczony na warstwie
aktualnej (należy pamiętać, że cechy warstwy wpłyną na cechy obiektu takie, jak: kolor,
szerokość i rodzaj linii), rys. 3.16.

a) b) c) d)

Rys. 3.16. Przykłady zaokrąglenia z opcją utnij: a) obiekty podstawowe leżą na jednej
warstwie; b) zaokrąglenie okręgu z odcinkiem; c) obiekty podstawowe leżą na różnych

warstwach; d) zaokrąglenie okręgu i odcinka, gdy aktywna jest warstwa osie (zaokrąglenie
rysowane linią kreska-kropka), zaokrąglenie łuku eliptycznego i odcinka, gdy aktywna jest

warstwa łuku eliptycznego (zaokrąglenie rysowane linią łuku eliptycznego)

Jeżeli wybrane linie nie przecinają się, polecenie wydłuża je tak by połączyły się
zdefiniowanym promieniem zaokrąglenia (zaokrąglenie o wartości równej 0 powoduje
dokładne wydłużenie obiektów). W przypadku linii równoległych, promień zaokrąglenia
musi być równy połowie odległości między liniami. Zaokrąglane obiekty mogą być ucinane
lub dodatkowo rysowany jest łuk zaokrąglenia.

Podana wartość promienia zaokrąglenia staje się aktualnym promieniem dla następnych
wywołań polecenia, nie zmieniając już powstałych łuków. Rys. 3.17 obrazuje działanie

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

80

polecenia ZAOKRĄGLAJ, rys. 3.17b) pokazuje obiekt po zaokrągleniu – gdy kontur był
rysowany jako polilinia (zaokrągleniu podlegają wszystkie naroża poza sytuacją gdy bok jest
mniejszy niż podwojony wymiar promienia zaokrąglenia), rys. 3.17c) przedstawia
zaokrąglenie wybranych naroży – obiekt był rysowany poleceniem LINIA.

a) b) c)

Rys. 3.17. Przykłady zaokrąglenia: a) obiekt podstawowy; b) zaokrąglenie wszystkich
naroży – rysowanie polilinią; c) zaokrąglenie wybranych naroży – rysowanie liniami

Komentarz! Aby zaokrąglić wszystkie naroża polilinii zamkniętej, do jej rysowania należy
zastosować przy rysowaniu ostatniego odcinka opcję Zamknij.

FAZUJ

Polecenie FAZUJ (fa) umożliwia automatyczne tworzenie linii pomiędzy dwiema liniami
nierównoległymi. Polecenie jest zwykle używane do tworzenia fazowanej krawędzi
narożnika, ale także do fazowania wszystkich narożników polilinii. Fazować można linie,
polilinie, proste i półproste. Wykonując proces fazowania można pozostawić oryginalne
obiekty albo je uciąć lub wydłużyć do linii fazy. Jeśli oba obiekty leżą na tej samej warstwie,
linia fazy zostanie narysowana na tej warstwie. W innym wypadku, linia fazy rysowana
będzie na warstwie aktualnej i nastąpi przejęcie przez nią predefiniowanych cech takich, jak:
kolor, szerokość i rodzaj linii. Proces fazowania można wykonać metodą z podaniem
długości – określana jest wielkość faz (faza1 oraz faza2), albo metodą kąt – określana jest
długość fazy pierwszej linii i kąt jaki tworzy ze wskazaną linią. Aby wykonać fazowanie
więcej niż jednej grupy obiektów bez opuszczania polecenia, należy użyć opcji wiele.
Rys. 3.17 przedstawia zastosowanie polecenia FAZA przy różnych wartościach faz.

a) b) c)

Rys. 3.17. Przykłady fazowania: a) obiekt podstawowy; b) działanie polecenia przy
identycznych wymiarach obu faz; c) wprowadzone wymiary faz są różne

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

81

Przykłady do rozdziału 3.5 do samodzielnego wykonania
W celu wykonania przykładów należy włączyć rysunek P-3.5.dwg. Rezultaty działań

należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 3.5a. Zaokrąglaj. Za pomocą polecenia ZAOKRĄGLAJ wykonać zaokrąglenia
obiektów przedstawionych na rysunku A, aby uzyskać stan pokazany na
rysunku B.

 A

P1 P2

P3

P4

P5

P6

P9

P10

P7

P8
 B

• Wybierz polecenie ZAOKRĄGLAJ w pasku
narzędzi ZMIEŃ.

• Wybierz pierwszy obiekt lub [Cofaj/Polilinia/
pRomień/ Utnij/Wiele]: r, Enter.

• Określ promień zaokrąglenia <0.0000>: 5,
Enter.

• Wybierz pierwszy obiekt lub [Cofaj/Polilinia/
Promień/ Utnij/Wiele]: P1.

• Wybierz drugi obiekt: P2.

• Polecenie ZAOKRĄGLAJ.
• Wybierz pierwszy obiekt lub [Cofaj/Polilinia/

pRomień/ Utnij/Wiele]: r, Enter.
• Określ promień zaokrąglenia <5.0000>: 0,

Enter.
• Wybierz pierwszy obiekt lub [Cofaj/Polilinia/

pRomień/ Utnij/Wiele]: P3.
• Wybierz drugi obiekt: P4.
itd.

Przykład 3.5b. Fazuj. Za pomocą polecenia FAZUJ, wykonać ukosy wybranych elementów

obiektów pokazanych na rysunku A, aby uzyskać stan przedstawiony na
rysunku B.

A B
P1

P2

P3

P4P5

P6

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

82

• Wybierz polecenie FAZUJ w pasku narzędzi ZMIEŃ.
• Wybierz pierwszą linię lub [Cofaj/Polilinia/Fazy/kąT/Utnij/Metoda/Wiele]: f, Enter.
• Określ wymiar fazy pierwszej <10.0000>: 20, Enter.
• Określ wymiar fazy drugiej <20.0000>: 30, Enter.
• Wybierz pierwszą linię lub[Cofaj/ Polilinia/Fazy/kąT/Utnij/Metoda/ Wiele]: u, Enter.
• Podaj tryb [Z ucinaniem/Bez ucinania] <Z ucinaniem>: z, Enter.
• Wybierz pierwszą linię lub [Polilinia/Fazy/kąT/Utnij/Metoda/Wiele]: wskaż linię P1.
• Wybierz drugą linię: wskaż linię P2.
• Polecenie FAZUJ.
• Wybierz pierwszą linię lub [Polilinia/ Fazy/kąT/Utnij/ Metoda/Wiele]: f, Enter.
• Określ wymiar fazy pierwszej <30.0000>: 7, Enter.
• Określ wymiar fazy drugiej <7.0000>: Enter.
• Wybierz pierwszą linię lub [Polilinia/ Fazy/kąT/Utnij/ Metoda/Wiele]:

wskaż linię P3.
• Wybierz drugą linię: wskaż linię P4.

itd.

3.6. Polecenia utnij, wydłuż, przerwij, rozbij

UTNIJ

Polecenie UTNIJ pozwala na ucinanie obiektów na linii cięcia wyznaczonej przez inne
obiekty lub ich przedłużenia (łamana może być granicą cięcia dla samej siebie). Obiekty
które nie mogą być ucinane to: multilinie, bloki, teksty, kreskowania, wymiary. Liniami
cięcia, oprócz obiektów geometrycznych mogą być również linie kreskowania oraz
niewidoczne ramki otaczające napisy. Istnieje możliwość użycia polecenia bez pokazywania
linii cięcia (przez tę fazę polecenia przechodzi się klawiszem Enter), w tym przypadku
granica cięcia jest domyślna. Wskazany obiekt jest ucinany na pierwszej linii (lub jej
przedłużeniu) jaką napotka. Na rys. 3.19 pokazano, że obiekt typu tekst może być granicą
cięcia dla odcinków, pomimo że sam nie może być ucięty tym poleceniem.

a)

b)

Rys. 3.19. Zastosowanie polecenia UTNIJ: a) stan początkowy – linie przechodzą przez
napis; b) stan końcowy – fragmenty linii przechodzące przez napis zostały ucięte

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

83

Komentarz! Po wybraniu granicy cięcia można wykonać operację wydłużania. W tym celu
należy wskazywać obiekty przytrzymując klawisz Shift.

WYDŁUŻ

Polecenie WYDŁUŻ umożliwia wydłużanie istniejących obiektów geometrycznych,
które nie są zamknięte (linia, polilinia, łuk, łuk rysowany polilinią, multilinia, półprosta)
zgodnie z ich charakterem. Oznacza to, że wydłużeniem łuku będzie łuk o tym samym
promieniu, zaś obiektu liniowego – linia tak by modyfikowane obiekty kończyły się
dokładnie na wskazanej linii granicznej lub na przedłużeniu linii granicznej wyznaczonej
przez inne obiekty. Nie można wydłużać splajnów. Granicami wydłużania mogą być obiekty
geometryczne, a także linie kreskowania oraz niewidoczne ramki otaczające napis.
W uproszczonej wersji polecenia nie wskazujemy granicy wydłużania (bez pokazywania
obiektów kursorem wciska się klawisz Enter). Program wydłuża wskazany obiekt do
najbliżej położonej linii (lub do miejsca, które jest jej przedłużeniem) obiektu istniejącego na
rysunku. Stosując to polecenie można pokazać wiele granic wydłużania jednocześnie. Przy
wskazywaniu obiektu do wydłużania należy kliknąć na właściwy jego koniec, aby uzyskać
pożądany efekt końcowy.

Komentarz! Po wybraniu granicy wydłużenia można wykonać operację cięcia. W tym celu
należy wskazywać obiekty przytrzymując klawisz Shift. Wydłużając łuk nie
można uzyskać okręgu. Wynika to z definicji łuku – jest wycinkiem okręgu.

PRZERWIJ , PRZERWIJ W PUNKCIE

Polecenie PRZERWIJ pozwala na wycięcie fragmentu figury z takich obiektów, jak:
linia, polilinia, wielokąt, kwadrat, łuk, okrąg, elipsa, pierścień, prosta, półprosta, splajn.
Fragment obiektu może zostać usunięty lub rozcięty na dwa stykające się ze sobą obiekty
(polecenie PRZERWIJ W PUNKCIE). Punkty, między którymi ma zostać wycięty fragment
obiektu wskazuje się w kierunku zgodnym z ruchem wskazówek zegara (dodatni zwrot kąta
w układzie OXY). Polecenie nie pozwala na przerywanie multilinii, napisów, bloków,
wymiarów, elementów kreskowań.

ROZBIJ

Polecenie ROZBIJ (r) dotyczy obiektów złożonych, takich jak: bloki, wymiarowania,
kreskowania, polilinie, multilinie, itp. Polecenie można pobrać także z Menu rozwijalnego:
zakładka Modyfikuj> ROZBIJ. Obiekty przy użyciu polecenia ROZBIJ, rozbijane są na
elementy proste, i tak:

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

84

P1

P2

P4

P5

P7

P6

P8
P3P3'

P4'

• Polilinie 2D – redukuje do stanu linii i łuków i kreśli obiekty wzdłuż środka
polilinii, anuluje wszystkie skojarzone szerokości oraz powiązania między
elementami łamanych;

• Blok – przy pojedynczym użyciu polecenia usuwa jeden poziom grupowania. Blok,
z pojedynczym poziomem grupowania obiektów i z równymi skalami dla osi X, Y,
Z, zostaje rozbity do poziomu, w którym uzyskujemy dostęp do jego elementów
podstawowych (np., linii, okręgów, wymiarowania, itd.). Rozbicie bloków
niejednorodnie zeskalowanych (z różnymi skalami dla osi X, Y, Z) może prowadzić
do nieprzewidywalnych rezultatów;

• Tekst wielowierszowy – rozbija na obiekty tekstowe;
• Multilinie – rozbija na linie i łuki;
• Kreskowanie – rozbija na niezależne od siebie obiekty geometryczne, które

wizualnie wyglądają tak samo jak wcześniej. Rozbite kreskowanie nie tworzy już
obiektu kreskowanie, a tym samym nie ma już właściwości, które wcześniej
posiadało, np. możliwość wspólnej edycji;

• Wymiarowanie – rozbija na oddzielne obiekty geometryczne oraz tekstowe tworząc
z nich niezależne obiekty w sensie AutoCAD-a. Tak rozbitych wymiarów nie
można wspólnie edytować.

Przykłady do rozdziału 3.6 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-3.6.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 3.6a. Wydłuż. Za pomocą polecenia WYDŁUŻ zmodyfikować obiekt A, aby
otrzymać obiekt B.

• Wybierz polecenie WYDŁUŻ w pasku narzędzi ZMIEŃ.

A B

• Wybierz obiekty: wskaż punkt P1, na linii pionowej, Enter.
• Wybierz obiekty: Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

85

P2 P3P1

• Wskazuj kolejne linie do wydłużenia.
- Wybierz obiekt do wydłużenia lub … lub [/Rzut/krawędziE/Cofaj]: P2.
- Wybierz obiekt do wydłużenia lub…: P3.
- Wybierz obiekt do wydłużenia lub …: P4.
- Wybierz obiekt do wydłużenia lub …: P5, Enter.

Uwaga praktyczna! Aby obiekt został wydłużony należy kliknąć na tę część obiektu, która
leży bliżej granicy wydłużenia.

• Zmień granicę wydłużania.
- Polecenie WYDŁUŻ.
- Wybierz obiekty: wskaż linię P6, Wybierz obiekty: Enter.

• Wskazuj kolejne linie do wydłużenia.
- Wybierz obiekt do wydłużenia lub … lub [Krawędź/Przetnij/Rzut/krawędziE/

/Cofaj]: P7.
- Wybierz obiekt do wydłużenia lub … lub […]: P8.
- Wybierz obiekt do wydłużenia lub … lub […]: Enter.

• Zmień granicę wydłużania.
- Polecenie WYDŁUŻ.
- Wybierz obiekty: wskaż linię P8, Wybierz obiekty: Enter.

• Wskazuj kolejne linie do wydłużenia.
- Wybierz obiekt do wydłużenia lub … lub […]: P3’.
- Wybierz obiekt do wydłużenia lub … lub […]: P4’.
- Wybierz obiekt do wydłużenia lub … lub […]: Enter.

Przykład 3.6b. Utnij. Za pomocą polecenia UTNIJ zmodyfikować obiekt A, aby otrzymać

obiekt B.

A B

• Wybierz polecenie UTNIJ
w pasku narzędzi ZMIEŃ.

• Wybierz obiekty: kliknij na
prostokącie (punkt P1), Enter.

• Wybierz obiekt do ucięcia lub …
[…]: wskaż (punkt P2) .

• Wybierz obiekt do ucięcia lub …
[…]: wskaż (punkt P3) .

• Wybierz obiekt do ucięcia lub …
[…]: Enter.

Przykład 3.6c. Przerwij. Za pomocą polecenia PRZERWIJ zmodyfikować obiekt A, aby
otrzymać obiekt B.

• Wybierz polecenie PRZERWIJ w pasku narzędzi ZMIEŃ.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

86

P1

P5

P6

P4

P3

P2

A

B

• Wybierz obiekt: kliknij na okrąg
w miejscu punktu P1.

• Określ drugi punkt przerwania lub [Pierwszy]:
wpisz literę p, Enter.

• Określ pierwszy punkt przerwania: wprowadź
PRZ (punkt przecięcia), Enter, wskaż P2.

• Określ drugi punkt przerwania: PRZ, Enter,
wskaż P3.

• Polecenie: PRZERWIJ.
• Wybierz obiekt: P4.
• Określ drugi punkt przerwania lub[Pierwszy]:

wpisz literę P, Enter.
• Określ pierwszy punkt przerwania: PRZ

(punkt przecięcia), Enter, wskaż P5.
• Określ drugi punkt przerwania: PRZ, Enter,

wskaż P6.

3.7. Zaawansowane metody zaznaczania obiektów

Obiekty istniejące na elektronicznym arkuszu rysunkowym można wybierać nie używa-
jąc urządzeń wskazujących, lecz wykorzystując specjalne polecenia: SZYBKI WYBÓR
oraz FILTR wykorzystujące właściwości obiektów i ich cechy.

Szybki wybór

SZYBKI WYBÓR to polecenie, które umożliwia zautomatyzowanie procesu zazna-
czania obiektów znajdujących się na rysunku (dostęp: Menu rozwijalne: zakładka
Narzędzia> SZYBKI WYBÓR, w oknie dialogowym wpisujemy SWYBIERZ lub wciska się
prawy przycisk myszy w obszarze rysunku i wybiera z menu kontekstowego opcję Szybki
wybór...). Przy pomocy okna dialogowego polecenia określany jest zakres jego działania: typ
obiektu (np. linia, polilinia, tekst wielowierszowy, właściwość (np. kolor, warstwa,
średnica), operator (równy, różny, mniejszy niż, większy niż, wybierz wszystko) oraz
wartość (zależna od podanej właściwości, np. dla średnicy będzie to wartość liczbowa, a dla
koloru, np. czerwony, fioletowy). Obiekty, które spełniają określone kryteria zostaną
wybrane i zapisane do już istniejącego lub nowo utworzonego zbioru wskazań. Na rys. 3.20
oraz 3.21 pokazano okno Szybki wybór oraz działanie polecenia w odniesieniu do obiektu
typu okrąg.

Komentarz! W okienku Typ obiektu: program umieszcza listę tylko tych obiektów, które
znajdują się na arkuszu rysunkowym.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

87

a)

b)

c)

Rys. 3.20. Okno dialogowe Szybki wybór: a) zawartość dla obiektu typu okrąg; b) dostępne
operatory; c) zbiór zwymiarowanych okręgów na rysunku

d) e)

Rys. 3.21. Okno dialogowe Szybki wybór: d) określenie właściwości: Promień, Operator:
 > Większy niż, Wartości: 5; e) uzyskany zbiór wskazań (okręgi z widocznymi uchwytami)

Filtrowanie obiektów

Używając polecenia FILTR tworzy się filtry, którym można nadawać nazwy i zapisywać
je w celu późniejszego zastosowania. Dzięki istnieniu zdefiniowanych filtrów po wybraniu
polenienia (np. do modyfikacji) w odpowiedzi na komentarz Wybierz obiekty:, pokazujące
się w oknie dialogowym, wybrane zostaną jedynie te obiekty, które będą spełniały warunki
określone we wskazanym filtrze. Kryteria obrane w filtrze mogą dotyczyć takich
parametrów, jak np.: promień okręgu, kolor linii, rodzaj linii, typ obiektu, warstwa itd.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

88

Użytkownik ma możliwość określenia kilku warunków i połączenia ich operatorem
logicznym (np. alternatywa – OR, koniunkcja – AND). Włączenie zdefiniowanego filtru
działa jedynie na zaznaczonych obiektach wewnątrz innego polecenia. Należy więc najpierw
wybrać polecenie, które zamierza się zastosować, uruchomić nakładkowo polecenie FILTR
poprzez poprzedzenie nazwy polecenia apostrofem (‘FILTR), w oknie Filtr wyboru obiektów
dokonać wyboru właściwego filtru, wcisnąć klawisz Zastosuj, a następnie po powrocie
w obszar rysunku wskazać obiekty do filtrowania (np. poleceniem ws – wskazać wszystkie
obiekty, które się tam znajdują, lub zastosować wskazanie poprzez okno). Wybrany filtr
przesortuje zaznaczone obiekty i pozostawi zaznaczone tylko obiekty spełniające wszystkie
warunku w nim zapisane. Przykład prezentujący zastosowania polecenia FILTR zawiera
rys. 3.22. W przypadku tym zastosowano filtr o nazwie okrąg, w którym znajdują się dwa
kryteria wyboru: obiekt musi być okręgiem oraz musi mieć kolor czerwony.

a)

b) c)

Rys. 3.22. Działanie polecenia FILTR: a) definiowanie zawartości filtru o nazwie okrąg;
b) zaznaczenie obiektów do filtrowania; c) końcowy efekt – zaznaczenie na rysunku

okręgów o kolorze różnym od czerwonego

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

89

3.8. Modyfikacje z użyciem uchwytów

Szerokie możliwości bezpośredniej edycji istniejących obiektów dają UCHWYTY. Są to
specjalizowane obiekty ujawniające się w charakterystycznych punktach obiektu wybranego
przez użytkownika za pomocą urządzenia wskazującego (np.: kwadranty, środek symetrii,
koniec łuku). Za pomocą aktywnych uchwytów można wykonać operację rozciągania,
przesuwania, obracania, skalowania lub lustrzanego odbicia. Jest to efektywny sposób edycji
obiektów, ponieważ pozwala nimi manipulować za pomocą kursora przemieszczanego
myszą. Ta metoda doskonale sprawdza się w przypadku przekształcania bloków oraz
tekstów, które mają zdefiniowany jeden uchwyt jako punkt bazowy. Uchwyty bardzo często
wykorzystuje się do edycji kształtu elementów takich, jak: splajn lub polilinia zbudowana
z odcinków i łuków. Przesuwanie wyświetlonych uchwytów pozwala na sterowanie
dopasowaniem linii splajnu lub polilinii. W praktyce wielu projektantów uchwyty stosuje się
do szybkiego wydłużania lub skracania osi symetrii i innych odcinków. Ponadto uchwyty są
bardzo przydatne przy modyfikowaniu wymiarowania obiektów, szczególnie przy
przemieszczaniu wartości wymiarów aby były czytelne i nie krzyżowały się z innymi
obiektami rysunku. Obiekty takie, jak: blok, kreskowanie, wypełnienie mają jeden uchwyt,
zaś teksty, wymiary oraz figury geometryczne mają wiele dostępnych uchwytów, których
liczba zależy od obiektu i narzędzi przy pomocy, których zostały narysowane.

Gdy obiekt dwuwymiarowy znajduje się na płaszczyźnie innej niż płaszczyzna bieżącego
LUW, obiekt jest rozciągany na płaszczyźnie, na której został utworzony, a nie na
płaszczyźnie bieżącego LUW. Istnieje możliwość decydowania o liczbie wyświetlanych
uchwytów wybranych obiektów poprzez zmienną systemową GRIPOBJLIMIT. Sterowanie
wyświetlaniem uchwytów (np. ich rozmiar, kolor) jest możliwe dzięki oknu Wybór (dostęp
z Menu rozwijalnego: zakładka Narzędzia> Opcje…> zakładka Wybór).

Działania na uchwytach ujawniają się gdy bez wybrania polecenia zaznacza się obiekt
(obiekty) i klika na jeden z pokazanych punktów charakterystycznych obiektu – uzyskuje się
uchwyt aktywny (ten punkt zmienia zabarwienie, standardowo na kolor czerwony). W oknie
dialogowym pojawia się informacja, że program jest w trybie polecenia ROZCIĄGNIJ,
można przejść do kolejnych poleceń: PRZESUŃ, OBRÓĆ, SKALA i LUSTRO poprzez
naciśnięcie klawisz Enter lub Spacja. Wymienione polecenia są ułożone w pętli, więc jeśli
przeskoczy się za daleko, kolejne naciśnięcia klawisza doprowadzą nas do właściwego
polecenia. Opcje działania na uchwytach można również wywołać z menu kontekstowego
(naciśnięcie prawego klawisza myszy przy aktywnym uchwycie). Przy bezpośrednim
kliknięciu na punkt charakterystyczny aktywny uchwyt staje się jednocześnie punktem
bazowym wybranego polecenia (np. w przypadku polecenia OBRÓĆ będzie środkiem
obrotu). Wybierając opcję Baza można dokonać zmiany punktu bazowego na punkt, który
nie był uchwytem obiektu (np. w figurze foremnej może to być środek symetrii boku –
najlepiej taki punkt pokazać stosując lokalizację precyzyjną). Można również wybrać opcję
Kopiuj, dzięki czemu operacja na uchwytach może być realizowana wielokrotnie.

Gdy chce się uzyskać więcej aktywnych uchwytów wtedy wybór punktów
charakterystycznych obiektu dokonuje się przy wciśniętym klawiszu Spacji. W tym
przypadku punkt bazowy uzyskuje się po kliknięciu na uchwyt, ale po zwolnieniu klawisza
Spacja. Wybrany punkt nie musi być uchwytem wcześniej wybranym. Możemy teraz wybrać

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

90

jakie polecenie będzie realizowane oraz dokonać zmiany punktu bazowego (opcja Baza)
i wybrać działanie wielokrotne (opcja Kopiuj).

Na rys. 3.23 pokazano dwukrotny obrót z kopiowaniem (uzyskano 3 identyczne obiekty
– dwie kopie oraz oryginał) z jednoczesną zmianą punktu bazowego – osi obrotu
(przeniesiono ją ze środka symetrii elementu poziomego do środka okręgu).

a) b)

Rys. 3.23. Działanie na uchwytach, OBRÓT z opcją Kopiuj: a) obiekty podstawowe;
b) po wykonaniu – obrót o kąty -60o i 60o

Przy działaniach na uchwytach należy pamiętać o właściwym sposobie zaznaczania
obiektów. Kliknięcie na punkt charakterystyczny należący do kilku obiektów zamieni go na
uchwyt tylko wtedy gdy dany obiekt był wcześniej zaznaczony. Sytuacje właściwego
zaznaczania obiektów, uchwytów oraz działań wykonanych przy ich użyciu pokazano na
rys. 3.24.

a) b)

c) d)

Rys. 3.24. Działanie na uchwytach, ROZCIĄGNIJ: a) zaznaczenie obiektu przez kliknięcie
prostokąta; b) po wykonaniu przekątna pozostała bez zmian; c) zaznaczenie obiektu przez

okno przecięcia; d) po wykonaniu przekątna również uległa rozciągnięciu

Komentarz! Aby pozbyć się widocznych uchwytów należy nacisnąć klawisz Esc.

W odniesieniu do konkretnych obiektów uchwyty, pomimo że włączony jest tryb pracy
ROZCIĄGNIJ, pełnią różną funkcję, co pokazano w tablicy 3.1.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

91

Tablica 3.1. Zestawienie wybranych figur i obiektów oraz położenie ich uchwytów

Nazwa
obiektu

Położenie
uchwytów Zastosowanie

Okrąg,
elipsa

Środkowy uchwyt umożliwia przemieszczanie
okręgu, uchwyty w kwadrantach zmieniają jego
promień.

Linia

Zewnętrzne uchwyty służą do rozciągania obiektu,
środkowy do przesuwania.

Polilinia

Uchwyty służą do rozciągania obiektu, środkowe
zmieniają długości sąsiadujących boków.

Łuk

Uchwyty na końcach służą do zmiany położenia
końców i promienia łuku, uchwyt w środku
symetrii zmienia promień łuku (końce zostają bez
zmian), uchwyt w centrum służy do przemiesz-
czania łuku.

Łuk
eliptyczny

Uchwyty na końcach służą do zmiany położenia
końców i kształtu łuku, uchwyt w środku symetrii
i w centrum zmienia kształt łuku (końce zostają
bez zmian).

Splajn

Uchwyty służą do sterowania krzywiznami łuków.

Kwadrat,
wielobok

Każdy z uchwytów służy do zmiany położenia
wierzchołka i długości dwu boków.

Tekst

Uchwyt kwadratowy jest punktem bazowym tekstu
i umożliwia przemieszczanie, uchwyty trójkątne
rozciągają pole napisu (ale nie sam napis).

Wymiar
liniowy

 (jako
przykład)

Uchwyty na końcu pomocniczej linii wymiarowej
służą do zmiany wymiarowanego obiektu,
uchwyty na końcu linii wymiarowej pozwalają
przesuwać linię względem obiektu, uchwyt tekstu
przemieszcza opis wzdłuż linii wymiarowej
i położenie linii względem obiektu.

Wypełnienie
 oraz
kreskowanie

Uchwyty kwadratowe przemieszczając wierzchołki
rozciągają boki, zaś uchwyty prostokątne generują
nowy wierzchołek i rozciągają bok lub zamieniają
linię na łuk.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

92

Przykłady do rozdziału 3.8 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-3.8.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 3.8a. Rozciągnij za pomocą UCHWYTÓW.

Zadanie 1. Za pomocą UCHWYTÓW zmienić kształt istniejącej figury.

• Bez wybierania polecenia kliknij na obiekt.
• Kliknij na wierzchołek oznaczony jako P1.
• Określ punkt rozciągnięcia lub [Baza/Kopiuj/Cofaj/Zakończ]:

przemieść kursor myszy w nowe miejsce i kliknij (P2).

Zadanie 2. Za pomocą UCHWYTÓW rozciągnąć poziome boki obiektu i przemieść okrąg
o 10 jednostek w lewo.

• Bez wybierania polecenia zaznacz obiekt od punktu P1 do punktu P2 (okno
przecięcia), na polilinii pojawią się uchwyty.

• Wybierz uchwyty – przytrzymując klawisz Shift kliknij uchwyty P3, P4, P5.
• Wybierz punkt bazowy – puść klawisz Shift i ponownie kliknij uchwyt P3.
• Włącz tryb ortogonalny: F8, przesuń kursor w lewo i wpisz wartość 10, Enter

(lub wpisz względne współrzędne kartezjańskie: @-10,0).
• Wciśnij klawisz Esc aby pozbyć się uchwytów.

P5

P1

P4

P2

P3

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

93

Przykład 3.8b. Przesuń za pomocą UCHWYTÓW.

• Bez wybierania polecenia kliknij na obiekt.
• Kliknij na jeden z wierzchołków, np.

oznaczony przez P1.
• Określ punkt rozciągnięcia lub [Baza/Kopiuj

/Cofaj/Zakończ]: przejdź do trybu pracy
PRZESUŃ, naciśnij Spację, lub włącz menu
kontekstowe (prawy klawisz myszy).

• przemieść kursor myszy w nowe miejsce
i kliknij.

• Wciśnij klawisz Esc aby pozbyć się
uchwytów.

Przykład 3.8c. Obróć za pomocą UCHWYTÓW.

• Bez wybierania polecenia kliknij na obiekt.
• Kliknij na jeden z wierzchołków (ten punkt

stanie się automatycznie środkiem obrotu).
• Określ punkt rozciągnięcia lub [Baza/Kopiuj

/Cofaj/Odniesienie/Zakończ]: przejdź do
trybu pracy OBRÓĆ, naciśnij 2x Spację, lub
włącz menu kontekstowe (prawy klawisz
myszy).

• Przemieść kursor myszy w nowe miejsce by
zobaczyć obrót i kliknij lub wpisz wartość
kąta z klawiatury.

Przykład 3.8d. Skaluj za pomocą UCHWYTÓW.

• Bez wybierania polecenia zaznacz oknem
wszystkie elementy obiektu.

• Kliknij na wierzchołek A (ten punkt stanie się
automatycznie punktem bazowym i nie zmieni
swego położenia.

• Określ punkt rozciągnięcia lub [Baza/Kopiuj/
Cofaj/Odniesienie/Zakończ]: przejdź do trybu
pracy SKALUJ, naciśnij 3x Spację, lub włącz
menu kontekstowe (prawy klawisz myszy).

• Wpisz wartość współczynnika skali = 0.5
z klawiatury, wciśnij Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

94

Przykład 3.8e. Lustro za pomocą UCHWYTÓW.

• Bez wybierania polecenia kliknij na obiekt.
• Kliknij na jeden z wierzchołków (ten punkt stanie się

automatycznie pierwszym punktem osi symetrii.
• Określ punkt rozciągnięcia lub [Baza/Kopiuj /Cofaj/

Zakończ]: przejdź do trybu pracy LUSTRO, naciśnij
4x Spację, lub włącz menu kontekstowe (prawy
klawisz myszy).

• Przemieść kursor myszy w nowe miejsce by wskazać
drugi punkt osi symetrii i zobaczyć powstające
odbicie, kliknięcie spowoduje wykonanie polecenia.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

95

4. Kreskowanie i wypełnianie obiektów

Na rysunkach technicznych, w wielu sytuacjach, istnieje konieczność wypełnienia

wskazanego fragmentu rysunku lub obiektu odpowiednim powtarzalnym deseniem.
W rysunku maszynowym dotyczy to przekrojów konstruowanych obiektów, w gospodarce
przestrzennej pokazania, że jakiś teren będzie np. trawnikiem, w inżynierii środowiska
rozróżnienia poprzez pokolorowanie przeznaczenia projektowanych rurociągów.
W programie AutoCAD kreskowanie i wypełnienia realizuje się dzięki poleceniom
KRESKUJ oraz WYPENIENIE. Dzięki tym poleceniom uzyskuje się obiekty specjalne,
ponieważ już na etapie ich powstawania elementy geometryczne tworzące je są ze sobą
zgrupowane i stanowią jeden obiekt w sensie programu AutoCAD. Właściwością tego typu
obiektów jest to, że posiada on własne narzędzia do modyfikacji zastosowanych parametrów
przy jego tworzeniu. Omawiane tu polecenia można wpisać z klawiatury w wierszu poleceń,
wybrać z paska narzędziowego RYSUJ lub z Menu rozwijalnego: zakładka Rysuj.
Po wybraniu polecenia pojawia się okno dialogowe Kreskowanie i wypełnienie posiadające
dwie zakładki: Kreskowanie oraz Wypełnienie. W zależności, które polecenie wpiszemy to
ta zakładka będzie aktywna i wyświetlą się stosowne opcje.

KRESKUJ

Polecenie KRESKUJ umożliwia wypełnienie deseniem zamkniętych obszarów
istniejących na rysunku, przejmując jednocześnie parametry definicji warstwy, na której jest
tworzone. Należy więc zwrócić uwagę, aby zdefiniowana szerokość linii była linią cienką
i ciągłą. W przeciwnym razie wprowadzony wzór kreskowania będzie zmieniony, a po
włączeniu wyświetlania szerokości linii otrzymane kreskowanie może być nieczytelne.
Włączenie polecenia w oknie dialogowym umożliwia wybór wzoru kreskowania, skali i kąta
wzoru oraz sposobu zaznaczania obiektów do kreskowania. Wzory kreskowania są wstępnie
posegregowane w grupy reprezentujące wzory ANSI (wzory zdefiniowane przez
amerykańskie stowarzyszenie normalizacyjne), wzory ISO oraz wzory inne. Istnieje ponadto
możliwość zdefiniowania własnych deseni do wypełniania obszarów. Każdy istniejący wzór
ma swoją nazwę oraz zaprezentowany wygląd. Zmienna Skala wzoru umożliwia właściwe
dostosowanie zdefiniowanego wzoru do rozmiaru obszaru do wypełnienia oraz skali rysunku
w jakiej wykonany został rysunek. Im mniejsza wartość, tym wzór będzie rysowany gęściej.

Komentarz! Należy pamiętać, że podawana przez użytkownika wartość liczbowa jest
współczynnikiem skali zastosowanego wzoru i nie można tej wartości w żaden
sposób odnosić do jednostki jaką przyjęto za podstawę rysowania obiektów.
Ponadto dla tego samego rysunku różne desenie mogą przyjmować różne
wartości skali (wynika to z procesu ich definiowania i użytych tam rozmiarów
elementów składowych).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

96

Zmienna Kąt określa kąt obrotu, wyrażony w stopniach kątowych, wzoru kreskowania
względem osi OX bieżącego układu LUW (dodatni kąt obrotu jest przeciwny do ruchu
wskazówek zegara). Należy tu wyraźnie podkreślić aby nie mylić kąta położenia linii
występujących we wzorze kreskowania z kątem jego położenia.

Uwaga praktyczna! Jeżeli po wybraniu skali wzoru w obszarze kreskowania nie widać
elementów wzoru kreskowania to należy wpisać nową skalę zmniejszoną 10 razy.

Do wyboru obszaru kreskowania można skorzystać z jednej z dwu możliwości:
• Dodaj: Wskaż punkty – służy do kreskowania zamkniętych obiektów złożonych. Należy

wskazać punkt we wnętrzu obszaru do zakreskowania. Granicę kreskowania program
znajdzie automatycznie i podświetli ją.

• Dodaj: Wybierz obiekty – stosowana do kreskowania obiektów prostych. Należy
wskazać krawędź obiektu do zakreskowania, która wyznacza granicę kreskowania
(wskazane krawędzie powinny tworzyć obiekty zamknięte, w przeciwnym razie
uzyskane efekty kreskowania nie będą wyglądały zgodnie z naszymi oczekiwaniami).

Przy pokazywaniu obiektów do kreskowania można korzystać z obu sposobów wskazywania
interesujących nas obszarów. Fazę wskazywania obszarów do kreskowania zamyka się
klawiszem Enter. Istnieje także możliwość usuwania ze zbioru wskazań obszarów już
zaznaczonych. Przy skomplikowanych obszarach do kreskowania można je podzielić na
części przez narysowanie przecinających je prostych. Proces kreskowania można wykonać
osobno dla każdej części, a następnie usunąć zbędne linie podziału (lub przenieść je na
warstwę niewidoczną). Narysowane elementy kreskowania będą idealnie do siebie pasować
gdyż są rysowane względem globalnego układu współrzędnych.

Tak przygotowane kreskowanie można obejrzeć poprzez włączenie opcji Podgląd.
Kreskowanie, które nas nie zadowoli można poprawić (powrót do okna dialogowego przez
wciśnięcie klawisza Esc). Dzięki takiemu rozwiązaniu nie trzeba zaczynać od nowa, podaje
się nowe wartości zmiennych, obszar kreskowania jest nadal aktywny. Zatwierdzenie
kreskowania uzyskuje się poprzez przycisk OK lub wciśnięcie klawisza Enter.

W oknie Kreskowanie i wypełnienie istnieje jeszcze kilka ważnych przycisków i ustawień:
• wybranie zaznaczenia Zespolone powoduje, że zdefiniowane kreskowanie jest

związane aktywnie z granicami obszaru kreskowania. W tym przypadku, gdy
przekształca się obiekt poprzez zastosowanie polecenia ROZCIĄGNIJ to kreskowanie
dostosuje się automatycznie do zmienionych granic kreskowania, rys. 4.1;

• zakładka Cechy dziedziczone pozwala na wskazanie na rysunku istniejącego kreskowa-
nia i przejęcie jego wartości zmiennych (wzór, skala, kąt) w celu wykonania nowego
identycznie wyglądającego kreskowania;

• opcja Początek kreskowania pozwala na wskazanie punktu na płaszczyźnie, od którego
będzie kreślony wybrany wzór (ma to znaczenie estetyczne, gdy deseniem jest wzór
obrazujący np. cegły – mur powinien zaczynać się od pełnej cegły);

• opcja Utw. oddz. kreskowania pozwala na uzyskanie oddzielnych kreskowań
(niezależnych obiektów w sensie AutoCAD-a) gdy przy jednym uruchomieniu
polecenia zaznaczono kilka obszarów, które nie są ze sobą połączone.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

97

a) b) c)

Rys 4.1. Działanie polecenia ROZCIĄGNIJ do obiektu z kreskowaniem: a) obiekt

pierwotny; b) z włączoną opcją Zespolone; c) z wyłączoną opcją Zespolone

Edycja kreskowania

Obiekty wykonane z użyciem polecenia KRESKUJ podlegają edycji. Można tego doko-
nać korzystając z Menu rozwijalnego: zakładka Modyfikuj> Obiekt> Kreskuj… i wybrać
kreskowanie na rysunku, lub poprzez szybkie dwukrotne kliknięcie na istniejące
kreskowanie. W ten sposób otwiera się okno Edycja kreskowania, które w zasadzie jest
identyczne z oknem Kreskowanie i Wypełnienie. Dzięki temu wszystkie zmienne, które były
ustawione dla wskazanego kreskowania można redefiniować. Z nowych funkcji istniejących
w oknie do edycji należy wymienić opcję Odtwórz obwiednię oraz Wybierz obiekty
obwiedni. Opcja Odtwórz obwiednię, dla istniejącego kreskowania bez widocznej granicy
obszaru, generuje zamkniętą figurę w postaci polilinii lub regionu, rys. 4.2a i b. Opcja
Wybierz obiekty obwiedni pozwala na zmianę kształtu istniejącej obwiedni poprzez wybór
elementów składowych tej obwiedni i ich modyfikowanie z użyciem ujawnionych
uchwytów, rys. 4.2c. Kreskowanie automatycznie dostosowuje się do zmodyfikowanego
kształtu obwiedni, rys. 4.2d.

a) b) c) d)

Rys 4.2. Modyfikacja kreskowania: a) obiekt pierwotny; b) wygenerowanie obwiedni

zmodyfikowanego kreskowania – opcja Odtwórz obwiednię; c) przemieszczanie uchwytu
obwiedni – opcja Wybierz obiekty obwiedni; d) zmiana kształtu obwiedni i kreskowania

Należy dodać, że obiekty typu kreskowanie mogą być przenoszone na nowe warstwy, ich
kształt można modyfikować dzięki użyciu UCHWYTÓW (opcja Zespolone musi zostać
najpierw wyłączona), rys. 4.3. Uchwyty kwadratowe przemieszczając wierzchołki rozciągają
sąsiednie boki, zaś uchwyty prostokątne (znajdujące się w środku symetrii boku) po
przemieszczeniu generują nowy wierzchołek i rozciągają bok albo (po wciśnięciu

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

98

kombinacji klawiszy Shift+Ctrl) konwertują linię na łuk. Dalsze korzystanie z uchwytu łuku
pozwala wygenerować nowy wierzchołek i uzyskać dwa segmenty łukowe.

a) b) c) d)

Rys 4.3. Modyfikacja kreskowania z użyciem uchwytów: a) obiekt pierwotny; b) zmiana
kształtu kreskowania – konwersja linii na łuk; c) zmiana kształtu kreskowania – dodanie

nowego wierzchołka; d) zmiana kształtu kreskowania – dodanie nowego wierzchołka
i uzyskanie dwóch segmentów łukowych

Ponadto kreskowania podlegają działaniu takich poleceń do modyfikacji, jak:
ROZCIĄGNIJ (przy włączeniu opcji Zespolone), KOPIUJ, PRZESUŃ, OBRÓT, SKALUJ,
LUSTRO, ROZBIJ, WYMAŻ. Ponadto linie składowe desenia kreskowania są aktywnymi
granicami dla polecenia UTNIJ oraz WYDŁUŻ.

WYPEŁNIANIE

Polecenie WYPEŁNIENIE służy do zamalowywania zamkniętych obszarów jednolitym
kolorem lub kolorem z cieniowaniem poprzez opcję gradient. Po wybraniu polecenia
(w pasku dialogowym wpisujemy GRADIENT) pojawia się okno dialogowe Kreskowanie
i wypełnienie z włączoną opcją Wypełnienie, w którym istnieje możliwość wyboru: sposobu
zamalowywania (jednym lub dwoma kolorami, rys. 4.4a), wzoru cieniowania, jego jasności,
kąta położenia wybranego wzoru względem osi OX, wyśrodkowywania wzoru względem
obszaru do wypełnienia oraz sposobu zaznaczania obiektów do wypełniania. Ponadto
program pozwala na skorzystanie z istniejących już na rysunku wypełnień poprzez opcję
Właściwości dziedziczone. Utworzone wypełnienie może zostać zespolone z obwiednią
obszaru do wypełnienia, co pozwala na przekształcanie istniejącego wypełnienia z użyciem
polecenia ROZCIĄGNIJ, PRZESUŃ, SKALA oraz UCHWYTÓW, rys. 4.4 a i b.

a) b) c)

Rys 4.4. Przykłady zastosowania polecenia WYPEŁNIENIE: a) obiekty wypełnione
gradientem jednokolorowym oraz dwukolorowym; b) przesuwanie napisu umieszczonego

w wypełnieniu obiektu – zastosowano opcję Zespolone; c) zmiana położenia napisu –
wypełnienie dostosowuje się do nowego umiejscowienia napisu

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

99

Edycja wypełnienia

Obiekty wykonane z użyciem polecenia WYPEŁNIENIE podlegają edycji. W zasadzie
istnieją takie same możliwości edytowania istniejącego wypełnienia jak w przypadku
kreskowania. Na rys. 4.5. pokazano przykłady edytowania kształtu wypełnienia gradientem
jednokolorowym po wyłączeniu opcji Zespolone. Zastosowano działania na UCHWYTACH
i wykonano konwersję linii na łuk – rys. 4.5a; dodanie nowych wierzchołków – rys. 4.5b
oraz po skasowaniu starego konturu, który nie był aktywny wygenerowano nową obwiednię
po zastosowaniu opcji Odtwórz obwiednię, rys. 4.5c.

a) b) c)

Rys 4.5. Przykłady edytowania wypełnienia: a) wypełnienie modyfikowane przez zamianę

linii na łuk; b) dodanie nowych wierzchołków; c) wygenerowanie nowej obwiedni

Ponadto wypełnienia podlegają działaniu takich poleceń do modyfikacji, jak:
ROZCIĄGNIJ (przy włączeniu opcji Zespolone), KOPIUJ, PRZESUŃ, OBRÓT, SKALUJ,
LUSTRO oraz WYMAŻ. Wypełnienia nie można rozbijać.

Przykłady do rozdziału 4 do samodzielnego wykonania
W celu wykonania przykładów należy włączyć rysunek P-4.dwg. Rezultaty działań

należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 4a. Kreskowanie. Zakreskować obiekt wzorem kreskowania ANSI31 przy skali 1.5.

• Wybierz polecenie KRESKUJ z paska RYSUJ.
• W oknie Kreskowanie i wypełnienie wybierz

Wskaż punkty.
• Kliknij wewnątrz obiektu (w każdą z ćwiartek),

obiekty zastaną zaznaczone.
• Wciśnij Enter aby ponownie pojawiło się okno

dialogowe.
• Ustaw wzór na ANSI31 oraz skalę na 1.5.
• Sprawdź poprawność kreskowania – naciśnij

Podgląd.
• Zatwierdź klawiszem Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

100

Przykład 4b. Kreskowanie. Zakreskować wybrany obiekt.

• Wybierz polecenie KRESKUJ z paska RYSUJ.

Polecenie KRESKUJ.
• Dodaj: Wskaż

punkty, wybierz
obszar O1.

• wzór ANSI31,
skala 1.5.

Polecenie KRESKUJ.
• wybierz obszar O2,

wzór kreskowania
DOTS, skala 1.5.

Przykład 4c. Kreskowanie i wypełnienie. Zamalować obszary stosując funkcję
WŁAŚCIWOŚCI DZIEDZICZONE.

 Do wypełnienia okręgów użyć istniejących na rysunku kreskowań i wypełnienia (łatwo
zauważyć, że każdy wzór ma zupełnie inne wartości parametru skala).

Na rysunku zastosowano następujące
kreskowania:
• AR-HBONE, Skala = 0.05,
• ANSI37, Skala =2,
• ANGLE, Skala = 1,

oraz wypełnienie:
• Gradient dwukolorowy

(niebieski i żółty), kąt = 45o.

Wybierz polecenie KRESKUJ z paska RYSUJ.
• Dodaj: Wskaż punkty, wybierz pierwszy okrąg, wciśnij Enter.
• Wybierz funkcję Właściwości dziedziczone.
• Wybierz kreskowanie: kliknij na obszar kreskowania, które chcesz przenieść na

zaznaczony obszar (lewy trójkąt), wciśnij Enter, wciśnij OK.

• Powtórz czynności dla pozostałych dwóch okręgów do kreskowania.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

101

Wybierz polecenie WYPEŁNIENIE z paska RYSUJ.
• Dodaj: Wskaż punkty, wybierz ostatni okrąg, wciśnij Enter.
• Wybierz funkcję Właściwości dziedziczone.
• Wybierz kreskowanie: kliknij na cieniowany trójkąt, wciśnij Enter, wciśnij OK.

Przykład 4d. Edycja kreskowania. Poprawić istniejące kreskowanie przedstawione jako
obiekt A i doprowadź je do stanu B.

 A B

• Kliknij szybko 2x na istniejące kreskowanie – obszar O1.
• Po włączeniu okna Kreskowanie i wypełnienie ustaw nowe wartości parametrów

kreskowania
- w oknie Skala wpisz nową wartość = 1 (poprzednio 3), wciśnij OK.

• Kliknij szybko 2x na istniejące kreskowanie – obszar O2.
• Po włączeniu okna Kreskowanie i wypełnienie ustaw nowe wartości parametrów

kreskowania
- w oknie Skala: wpisz nową wartość = 1 (poprzednio 2), wciśnij OK.

• Kliknij szybko 2x na istniejące kreskowanie – obszar O3.
• Po włączeniu okna Kreskowanie i wypełnienie ustaw nowe wartości parametrów

kreskowania:
- w oknie Skala wpisz nową wartość = 1 (poprzednio 2),
- w oknie Kąt: podaj nową wartość kąta = 90o (poprzednio 0), wciśnij OK.

• Kliknij szybko 2x na istniejące kreskowanie – obszar O4.
• Po włączeniu okna Kreskowanie i wypełnienie ustaw nowe wartości parametrów

kreskowania
- w oknie Wzór: wprowadź SOLID (poprzednio ANSI31, kąt = 90o , skala = 0.5),
 wciśnij OK.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

102

5. Wymiarowanie obiektów

Wymiarowanie w programie AutoCAD przebiega półautomatycznie. Oznacza to, że

projektant pobiera stosowne narzędzie do wymiarowania i pokazuje obiekt do zwymiarowa-
nia, a program sam dokonuje pomiaru. Utworzone wymiary na elektronicznym arkuszu
rysunkowym programu AutoCAD to obiekty specjalne. Charakteryzują się tym, że graficzne
elementy wymiarowania są ze sobą zgrupowane i tworzą wspólnie obiekt złożony
o specjalnych właściwościach. Wymiar przechowuje w sobie informację o wykonanym
pomiarze (liniowym czy kątowym), a ponadto kreślony jest na arkuszu zgodnie z aktywnym
stylem wymiarowania. Obiekty wymiarowe można edytować stosując specjalistyczne
narzędzia (opisano to poniżej), ale także używając wybranych poleceń do modyfikacji (np.
kopiuj, przesuń, skala, rozciągnij, lustro). Wymiary nie mogą być ucinane, przerywane,
wydłużane, czy odsuwane).

Polecenia dotyczące wymiarowania można pobrać z Menu rozwijalnego: zakładka
Wymiar, z paska narzędzi WYMIAR albo wpisując nazwę polecenie lub jego skrót. Na
rys. 5.1 pokazano zawartość poleceń znajdujących się w zdefiniowanym pasku z wersji
AutoCAD 2010.

Rys. 5.1. Pasek narzędzi Wymiar

Do istniejącego rysunku można zdefiniować wiele stylów wymiarowania, ale tylko jeden
z nich jest traktowany w danej chwili jako bieżący. Niezmiernie ważną sprawą jest to, aby
styl wymiarowania był odpowiednio dobrany do wykonanego rysunku. Dotyczy to zarówno
branży przygotowywanej dokumentacji (wizualizacja elementów wymiarowania może być
różna, np. zakończenie linii wymiarowej w rysunku maszynowym rysowane jest zamkniętą
i wypełnioną strzałką, a w rysunku budowlanym – ukośnikiem, rys. 5.2), kraju docelowego
dla którego tworzone są rysunki (np. różny sposób umieszczania opisu względem linii
wymiarowej, rys. 5.3), czy skali i jednostki w jakich wykonano wymiarowanie, rys. 5.4.

a) b)

Rys. 5.2. Różne zakończenie linii wymiarowej: a) rysunek maszynowy;
b) rysunek budowlany

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

103

a) b)

Rys. 5.3. Różny sposób umieszczania opisu linii wymiarowej: a) w Polsce; b) we Włoszech

a) b)

Rys. 5.4. Wymiarowanie w różnych jednostkach: a) w cm; b) w metrach

Obiekty typu wymiar są powiązane jednostronnie z obiektem, którego dotyczą. Oznacza
to, że po zastosowaniu polecenia ROZCIĄGNIJ czy SKALA w celu modyfikacji obiektu
geometrycznego wymiary automatycznie dostosowują się do aktualnych rozmiarów, rys. 5.5.
W programie AutoCAD nie ma powiązania odwrotnego polegającego na tym, że zmiana
wartości wymiaru przenoszona jest na obiekt (obiekt zmieniałby swoje rozmiary).

a) b)

Rys. 5.5. Zastosowanie polecenia ROZCIĄGNIJ do zwymiarowanego obiektu: a) stan

początkowy; b) stan końcowy – powiększony obiekt wzdłuż osi poziomej o 10

Komentarz! Zmierzony automatycznie wymiar jest przechowywany w kombinacji znaków
„<>” (mniejszy i większy), zaś najczęściej wpisywane symbole można wstawiać
stosując zdefiniowane skróty klawiaturowe:
• średnica Ø – kod %%c,
• stopnień o – kod %%d,
• plus/minus ± – kod %%p.

Narzędzia dotyczące wymiarowania można podzielić na cztery podstawowe grupy:
polecenia do wymiarowania, polecenia wspomagające je, polecenia do edycji wymiarowania
oraz polecenia do definiowania stylu wymiarowania.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

104

Wśród poleceń dotyczących wymiarowania znajdują się:

 – Liniowy (WYMLINIOWY) służy do tworzenia wymiarów poziomych i pionowych.

 – Dopasowany (WYMNORMALNY) tworzy wymiary liniowe równolegle do obiektu.

 – Długość łuku (WYMŁUK) tworzy wymiar długości łuku.

– Promienia (WYMPROMIEŃ) tworzy wymiar okręgu i łuku, wpisana wartość

poprzedzona jest literką R.

– Ucięty (WYMSKRÓCONY) tworzy wymiary skrócone okręgów i łuków,

wpisana wartość poprzedzona jest literką R.

– Średnica (WYMŚREDNICA) tworzy wymiar średnicy okręgu lub łuku, wpisana

wartość poprzedzona jest znakiem Ø.

– Kontynuuj (WYMSZEREG) tworzy wymiar od pomocniczej linii wymiarowej

poprzedniego wymiaru, dotyczy wymiarów liniowych oraz kątowych.

– Od bazy (WYMBAZA) kontynuuje wymiar liniowy, kątowy oraz

współrzędnościowy od linii bazowej poprzedniego lub wybranego wymiaru.

 – Kątowy (WYMKĄTOWY) tworzy wymiar kąta między liniami oraz łuku.

– Tolerancja (TOLERANCJA) tworzy tolerancje geometryczne zawarte w tolerancji

kształtu i położenia.

– Szybki wymiar (SWYMIAR) tworzy serię wymiarów liniowych wskazanego

obiektu: szeregowych lub od wspólnej bazy, lub serii okręgów i łuków.

Polecenia wspomagające wymiarowanie to:

– Obszar wymiaru (PRZESTRZWYM) służy do dopasowywania odstępów między

wymiarami liniowymi i kątowymi.

– Kontrola (WYMSPR) dodaje lub usuwa informacje o kontroli dla wskazanego

wymiaru.

– Przerwanie wymiaru (PRZERWYMIAR) służy do przerwania lub przywrócenia

linii wymiarowych i pomocniczych tam gdzie przecinają inne obiekty.

– Znacznik środka (WYMCENTRUM) tworzy znacznik środka lub linie środkowe

okręgu lub łuku.

– Ucięty liniowy (LINWYMSKR) dodaje lub usuwa linie ucięcia na wymiarze

liniowym lub wyrównanym.

 – Linia odniesienia (SLODNIES) tworzy linię odniesienia wraz z opisem.

Polecenia do bezpośredniej edycji istniejącego wymiaru to:

– Aktualizacja wymiarowania (WYMSTYL) służy do aktualizacji wskazanych

wymiarów zgodnie z obowiązującym stylem wymiarowania (bieżącym).

– Edycja tekstu wymiarowego (WYMEDTEKST) służy do przesuwania i obracania

tekstu wymiarowego oraz przesuwania linii wymiarowej.

– Edycja wymiaru (WYMEDYCJA) służy do edycji wymiaru i pomocniczych linii

wymiarowych.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

105

– Wymiar zmień (WYMZMIEŃ) steruje zastępowaniem zmiennych systemowych

używanych w wybranych wymiarach.

– Ponowne skojarzenie wymiarów (DOCZEPWYMIAR) kojarzy wybrane

wymiarowania z obiektami lub punktami odniesienia.

Definiowanie stylu wymiarowania realizowane jest przez kliknięcie ikony , wpisanie
w pasku zadań polecenia WYMSTYL lub wybranie z Menu rozwijalnego: zakładka Wymiar,
a następnie Styl wymiarowania….

Edycja wymiarowania

Nieprawidłowo wykonane wymiarowanie można zawsze poprawić. Uczynić to można na
kilka sposobów.

• Wybierając polecenia do bezpośredniej edycji wybranego wymiaru. Polecenia te
zostały przedstawione powyżej (WYMSTYL, WYMEDTEKST, WYMEDYCJA).

• Poprzez szybkie podwójne kliknięcie na wymiar.
Wtedy zostanie włączone okno właściwości
wymiarowania (rys. 5.6.), w którym jest dostęp do
wszystkich parametrów zdefiniowanych w bieżącym
stylu wymiarowym. Poszczególne parametry
wymiarowe są pogrupowane w podgrupy, których
tytuły są wyświetlone na szarym pasku. Na rys. 5.6
pokazano sytuację gdy podgrupy o nazwach
Ogólne oraz Różne zostały rozwinięte i widać ich
zawartości. Pozostałe podgrupy zostały zwinięte.
Należy pamiętać, że wykonana tak edycja będzie
dotyczyła tylko wybranego wymiaru.
 Ten sposób edycji stosowany jest np. gdy do
wymiaru liniowego należy dostawić znak średnicy,
w sytuacji wymiarowania widoku bocznego wałka.
Wtedy w podgrupie Tekst w polu Zmiana… należy
wpisać: %%c<>. Oznacza to, że przed zmierzoną
wartością wymiaru pojawi się znak Ø.

Rys. 5.6. Okno właściwości wymiarowania

• Poprzez działanie z użyciem UCHWYTÓW. Bez wybierania polecenia należy
kliknąć wymiar. Aktywacja uchwytu umożliwia wykonywanie różnych działań.
W praktyce korzysta się z pracy w trybie ROZCIĄGNIJ (choć można przechodzić do
pozostałych trybów pracy, zobacz podrozdział 3.8). W zależności z jakim wymiarem
mamy do czynienia to aktywne uchwyty wymiaru spełniają różne funkcje. Np. przy

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

106

wymiarze liniowym można zmieniać położenie pomocniczych linii wymiarowych
i w ten sposób wymiarowanie będzie odnosiło się do innego elementu obiektu, można
zmienić położenie linii wymiarowej lub przesunąć odpowiednio tekst wzdłuż linii
wymiarowej aby nie przecinały go żadne linie rysunku, rys. 5.7.

 a) b) c)

Rys. 5.7. Zmiana elementu wymiarowania z użyciem UCHWYTÓW: a) stan początkowy;
b) uaktywnienie uchwytu pomocniczej linii wymiarowej; c) stan końcowy – po

przemieszczeniu uchwytu w nowe miejsce

• Poprzez redefiniowanie bieżącego stylu wymiarowania. W ten sposób nasze działania
będą odnosiły się do wszystkich istniejących na rysunku wymiarów wykonanych tym
stylem. Dzięki temu edycja wymiarowania jest szybka i nie grozi nam sytuacja, że
jakiś wymiar zostanie przeoczony.

Definiowanie stylu wymiarowania

Definiowanie stylów wymiarowania jest bardzo ważną umiejętnością gdyż w ten sposób
można dostosować styl wymiarowania do norm obowiązujących w danym państwie i branży.
Definiowania stylu dokonuje się w oknie Menadżera stylów wymiarowania. Podstawą
definiowania własnego stylu jest wybór jednego ze stylów i kliknięcie zakładki Nowy…. Po
wprowadzeniu nazwy stylu, można dokonywać odpowiednich zmian wybierając kolejno
jedną z zakładek grupujących poszczególne parametry wymiarowania. Wydzielone podgrupy
to: linie, symbole i strzałki, tekst, dopasowanie, jednostki podstawowe, jednostki dodatkowe
oraz tolerancje.

W wielu wypadkach wystarczy dostosować zastosowany styl do nowej sytuacji. Wtedy
należy wybrać zakładkę Zmień, a dokonane zmiany zostaną zapisane automatycznie w stylu
wymiarowania pod tą samą nazwą. W tym przypadku mamy do czynienia z redefiniowaniem
użytego stylu. Po zamknięciu okna Menadżera stylów wymiarowania na rysunku następuje
automatyczne wykonanie wszystkich dokonanych zmian. Na rys. 5.8 pokazano wygląd
zwymiarowanego obiektu przed i po redefiniowaniu stylu wymiarowania. W przedstawio-
nym przykładzie dokonano następujących poprawek:

- skala wymiaru – zmieniono z 1 na 2,
- znak końca linii wymiarowej – strzałkę zmieniono na ukośnik,
- rozmiar końca linii zmieniono z 2 na 3,
- zmiana rozmiaru stylu tekstu z 2 na 3,
- pochylenie teksu – zmieniono z 0 stopni na 15.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

107

a) b)

Rys. 5.8. Redefinicja stylu wymiarowania: a) stan początkowy; b) stan końcowy

Przykłady do rozdziału 5 do samodzielnego wykonania

W celu wykonania przykładów należy włączyć rysunek P-5.1.dwg. Rezultaty działań
należy zapisać pod swoją nazwą. Należy wybrać właściwy fragment rysunku, powiększyć go
do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 5.1a. Wymiar liniowy (WYMLINIOWY). Zwymiarować obiekty pionowe
i poziome.

Zadanie 1. Zwymiarować zakreskowaną ramkę.

Obiekt wymiarowania można wskazać bez pokazywania jego końców, w tym przypadku
na wezwanie o określenie początku pomocniczej linii wymiarowej należy wcisnąć Enter.

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Określ początek pierwszej pomocniczej linii wymiarowej lub <wybierz obiekt>:

wcisnąć Enter.
• Wybierz obiekt do wymiarowania: zaznacz większy prostokąt.
• Określ położenie linii wymiarowej lub [Wtekst/Tekst/Kąt/Poziomo/pIonowo/

Obrócony]: wskaż położenie linii wymiarowej.
• Postępując analogicznie zwymiaruj pozostałe boki.

Zadanie 2. Zwymiarować równoległobok.

Do pokazywania końców wybranych elementów obiektu zastosować lokalizację
(PRZetnij, ewentualnie KONiec).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

108

• Określ początek pierwszej pomocniczej linii wymiarowej lub <wybierz obiekt>:
stosując lokalizację precyzyjną (KONiec) wskaż lewy dolny róg małego
prostokąta.

• Określ początek drugiej pomocniczej linii wymiarowej: stosując lokalizację
precyzyjną (KONiec) wskaż prawy dolny róg małego prostokąta.

• Położenie linii wymiarowej [Wtekst/Tekst/Kąt/Poziomo/pIonowo/Obrócony]: wskaż
położenie linii wymiarowej.

Przykład 5.1b. Wymiar dopasowany (WYMNORMALNY). Zwymiarować obiekty ukośne.

W celu pokazywania obiektu wymiarowanego wciśnij Enter, a następnie kliknij na obiekt.

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Określ początek pierwszej pomocniczej linii wymiarowej <wybierz obiekt>: Enter.
• Wybierz obiekt do wymiarowania: zaznacz jedną z krawędzi.
• Określ położenie linii wymiarowej [Wtekst/Tekst/ Kąt]: wskaż położenie linii.
• Dalej postępuj analogicznie.

Przykład 5.1c. Wymiar promienia (WYMPROMIEŃ), znacznik środka
(WYMCENTRUM), długość łuku (WYMŁUK). Zwymiarować obiekty.

Wymiarowanie okręgu

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz łuk lub okrąg: wskaż okrąg.
• Określ położenie linii wymiarowej lub [Wtekst/Tekst/Kąt]: wskaż położenie linii.

Wymiarowanie łuku
• Powtórnie wybierz polecenie.
• Wybierz łuk lub okrąg: wskaż łuk.
• Określ położenie linii wymiarowej […]: wskaż położenie linii.

Rysowanie znacznika i wymiarowanie długości łuku

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz łuk lub okręg: kliknij na łuk.

• Wybierz polecenie w pasku narzędzi WYMIAR.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

109

• Wybierz łuk lub segment łukowy polilinii: kliknij na łuk.
• Określ położenie wymiaru długości łuku lub [Wtekst/Tekst/Kąt/Częściowy]: wskaż

położenie linii.

Przykład 5.1d. Wymiar średnicy (WYMŚREDNICA). Zwymiarować okrąg oraz łuk.

Wymiarowanie okręgu

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz łuk lub okrąg: wskaż okrąg.
• Określ położenie linii wymiarowej […]: wskaż położenie linii.

Wymiarowanie łuku
• Powtórnie wybierz polecenie.
• Wybierz łuk lub okrąg: wskaż łuk.
• Określ położenie linii wymiarowej lub [Wtekst/Tekst/Kąt]: wpisz w, Enter.
• Ustaw kursor na końcu tekstu Ø30 i wpisz %%p0.5, kliknij OK.
• wskaż położenie linii.

Przykład 5.1e. Wymiar kątowy (WYMKĄTOWY), Ucięty (WYMSKRÓCONY).
Zwymiarować kąty oraz łuki.

Wymiarowanie kątów

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz kąt, okrąg, linię lub <wybierz wierzchołek>: wskaż pierwszą linię.
• Wybierz druga linię: wskaż drugą linię.
• Określ położenie łuku wymiarowego [Wtekst/Tekst/Kąt]: wskaż położenie łuku.
• Dalej postępuj analogicznie.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

110

Wymiarowanie promienia

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz łuk lub okrąg: wskaż łuk.
• Określ nadpisanie położenia środka: wskaż punkt po stronie środka łuku.
• Określ położenie linii wymiarowej lub [Wtekst/Tekst/Kąt]: wskaż punkt, Enter.
• Określ położenie ucięcia: wskaż punkt, Enter.

Przykład 5.1f. Wymiar od bazy (WYMBAZA), kontynuuj (WYMSZEREG). Zwymiarować
obiekty od wspólnej bazy oraz poprzez wymiar szeregowy.

Wymiarowanie od wspólnej bazy wymiarów liniowych

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Zwymiaruj element pierwszy z lewej (o długości 7).

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Określ początek drugiej pomocniczej linii wymiarowej

lub [Cofaj/Wybierz]: wskaż położenie kolejnego
elementu (lokalizacja PRZetnij).

• Pokazuj kolejne elementy do zwymiarowania, wyjście
z polecenia przez wciśnięcie Enter.

Komentarz! Gdyby pierwszy wymiar liniowy lub kątowy już istniał wcześniej, to po
wybraniu polecenia WYMBAZA na początku należy pokazać pomocniczą
linię wymiarową, która będzie bazą kolejnych wymiarów.

Wymiarowanie od wspólnej bazy wymiarów kątowych

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Zwymiaruj wycinek o rozwartości 34o.

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Określ początek drugiej pomocniczej linii wymiarowej

lub [Cofaj/Wybierz]: wskaż położenie kolejnego
elementu (lokalizacja PRZetnij).

• Pokazuj kolejne elementy do zwymiarowania, wyjście
z polecenia przez wciśnięcie Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

111

Wymiarowanie szeregowe wymiarów liniowych

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Zwymiaruj element pierwszy z lewej (o długości 7).

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Określ początek drugiej pomocniczej linii wymiarowej

lub [Cofaj/Wybierz]: wskaż położenie kolejnego
elementu (lokalizacja PRZetnij).

• Pokazuj kolejne elementy do zwymiarowania, wyjście
z polecenia przez wciśnięcie Enter.

Komentarz! Gdyby pierwszy wymiar liniowy lub kątowy już istniał wcześniej, to po
wybraniu polecenia WYMBAZA na początku należy pokazać pomocniczą
linię wymiarową, która będzie bazą kolejnych wymiarów.

Wymiarowanie szeregowe wymiarów kątowych

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Zwymiaruj wycinek o rozwartości 34o.

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Określ początek drugiej pomocniczej linii

wymiarowej lub [Cofaj/Wybierz]: wskaż położenie
kolejnego elementu (lokalizacja PRZetnij).

• Pokazuj kolejne elementy do zwymiarowania,
wyjście z polecenia przez wciśnięcie Enter.

Przykład 5.1g. Szybki wymiar (SWYMIAR). Zwymiarować obiekty stosując metodę
 szybkiego wymiarowania.

Szybkie wymiarowanie wymiarów liniowych

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz geometrię do wymiarowania: kliknij na obiekt, wyjście z tej fazy poprzez

klawisz Enter.

 A B C

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

112

• Określ położenie linii wymiarowej lub [Szeregowy/ Piętrowy/ odBazy/ Współrzędne/
pRomień/ śreDnica/ punktOdniesienia/ Edycja/ Ustawienia] <Szeregowy>: wpisz s,
wciśnij Enter (rys. A).

• Powtórnie wybierz polecenie SWYMIAR.
• Wybierz geometrię do wymiarowania: kliknij na obiekt, wybierz Enter.
• Określ położenie linii wymiarowej lub [Szeregowy/Piętrowy/odBazy/…] <Szeregowy>:

wpisz p, wciśnij Enter (rys. B).
• Powtórnie wybierz polecenie SWYMIAR.
• Wybierz geometrię do wymiarowania: kliknij na obiekt, wybierz Enter.
• Określ położenie linii wymiarowej lub [Szeregowy/Piętrowy/odBazy/…] <Szeregowy>:

wpisz b, wciśnij Enter (rys. C).

Szybkie wymiarowanie łuków

• Wybierz polecenie w pasku narzędzi WYMIAR.
• Wybierz geometrię do wymiarowania: wybierz obiekty (można zaznaczać również

poprzez okno), wyjście z tej fazy poprzez klawisz Enter.
• Określ położenie linii wymiarowej lub [Szeregowy/Piętrowy/odBazy/Współrzędne/

pRomień/śreDnica/punktOdniesienia/Edycja/Ustawienia] <Szeregowy>: wpisz r,
wciśnij Enter (rys. A).

A B

Szybkie wymiarowanie okręgów

• Powtórnie wybierz polecenie SWYMIAR.
• Wybierz geometrię do wymiarowania: wybierz obiekty, wciśnij Enter.
• Określ położenie linii wymiarowej lub […/pRomień/ śreDnica /…] <Szeregowy>:

wpisz d, wciśnij Enter.
• Określ położenie linii wymiarowej lub […/pRomień/ śreDnica /…] <śreDnica>: wskaż

punkt na ekranie (rys. B).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

113

Szybkie określanie współrzędnych

• Powtórnie wybierz polecenie SWYMIAR.
• Wybierz geometrię do wymiarowania: wybierz obiekty,

wciśnij Enter.
• Określ położenie linii wymiarowej lub […/odBazy/

Współrzędne/…] <Szeregowy>: wpisz w, wciśnij
Enter.

• Określ położenie linii wymiarowej lub […]: wskaż
punkt na ekranie – współrzędne pionowe.

• Powtórz powyższą sekwencję aby uzyskać współrzędne
poziome.

Komentarz! Uzyskane współrzędne punków wskazanego obiektu odnoszą się do GUW
(globalnego układu współrzędnych). Podane wartości zawsze mają znak
dodatni, niezależnie czy znajdują się po dodatniej, czy ujemnej stronie osi
GUW.

Przykład 5.1h. Linia odniesienia (SLODNIES). Wykonać linie odniesienia wraz z opisem.

• Wpisz polecenie SLODNIES w pasku poleceń.
• Określ pierwszy punkt odniesienia lub [Ustawienia] <Ustawienia>: wskaż górny róg

(lokalizacja KONiec).

Komentarz! Wybór opcji Ustawienia wprowadza nas w okno definiowania linii ustawienia,
w którym można zmieniać parametry dotyczące: opisu, linii odniesienia
i strzałki oraz zamocowania tekstu do linii.

• Określ kolejny punkt: wyłącz tryb ORTO (F8) i wskaż punkt.
• Określ kolejny punkt: włącz tryb ORTO (F8) i wskaż punkt.
• Określ szerokość tekstu <0>: wciśnij Enter.

Komentarz! Przy wartości 0 tekst będzie pisany w jednym wierszu. Przy podaniu
konkretnej wartość, np. 30, fragmenty tekstu, które nie zmieszczą się
przeskoczą do kolejnego wiersza. Napisany tekst można edytować używając
uchwytów gdy ma więcej niż jedną linię. Szybkie podwójne kliknięcie
wprowadza nas w formatowanie tekstu.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

114

• Wpisz tekst (na początku widać go tylko w pasku poleceń), wyjście z polecenia przez
podwójne wciśnięcie klawisza Enter.

Przykład 5.1i. Wymiar tolerowany. Wykonać wymiarowanie tolerowane.

Zadanie 1. Wykonać wymiar liniowy z tolerancją symetryczną.

• Wybierz polecenie LINIOWY z paska WYMIAR.
• Wykonaj wymiarowanie jak na rysunku.

Wykonanie wymiaru tolerowanego
• Wejdź w edycję tego wymiaru (kliknij szybko 2x).
• W zakładce Tolerancje wybierz Wyświetlanie

tolerancji (Wyświe…), rozwiń okienko i wybierz
Symetrycznie, w polu Dolna granica tolerancji (Dolna
g…) wpisz wartość 0.02.

• W zakładce Tekst, w polu Wysokość tekstu zmień na 2.
• Zamknij okno, wybierz x.

Zadanie 2. Wykonać wymiar liniowy z tolerancją podaną jako górna i dolna odchyłka.

• Wybierz polecenie LINIOWY z paska WYMIAR.
• Wykonaj wymiarowanie jak na rysunku.

Wykonanie wymiaru tolerowanego
• Wejdź w edycję tego wymiaru (kliknij szybko 2x).
• W zakładce Tolerancje wybierz Wyświetlanie tolerancji

(Wyświe…), rozwiń okienko i wybierz Odchyłka, w polu
Dolna granica tolerancji (Dolna g…) wpisz wartość 0.05,
zaś w polu Górna granica tolerancji (Górna g…) wpisz
wartość 0.02.

• W zakładce Tekst, w polu Wysokość tekstu zmień na 2.
• Zamknij okno, wybierz x.

Zadanie 3. Wykonać tolerancję prostopadłości osi i płaszczyzny.

• Wybierz polecenie LINIOWY z paska WYMIAR.
• Pokaż położenie pierwszej i drugiej pomocniczej linii

wymiarowej, wybierz opcję Tekst (t), wciśnij Enter, wstaw
spację, wciśnij Enter, wskaż położenie linii wymiarowej.

Wykonanie tolerancji kształtu
• Wybierz polecenie TOLERANCJA z paska WYMIAR.
• Korzystamy z górnego wiersza. Kliknij na czarne pole przy

napisie Sym., wybierz znak określający odchyłkę
prostopadłość.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

115

• W polu wpisz R 0.02.
• W polu Ident. 1 wpisz B, wciśnij OK.
• Przyłącz obiekt do końcówki strzałki (lokalizacja KONiec).
• Wybierz polecenie TOLERANCJA z paska WYMIAR.
• W polu Identyfikator elementu odniesienia wpisz B, wciśnij

OK.

• Umieść obiekt tak jak na rysunku.
• Poleceniem POLILINIA dorysuj odcinek o stałej szerokości, a następnie zmień

szerokość kreślonej linii (początkowa wartość = 0, końcowa = 3), zastosuj lokalizacje
SYMetria oraz PROstopadły).

Edycja wymiarowania
W celu wykonania przykładów dotyczących edycji wymiarowania należy włączyć

rysunek P-5.2.dwg. Rezultaty działań zapisz pod swoją nazwą. Wybierz właściwy fragment
rysunku, powiększyć go do wymiarów okna i wykonać zadania zgodnie z poleceniami.

Przykład 5.2a. Zmiana odstępów między wymiarami liniowymi i kątowymi
(PRZESTRZWYM). Poprawić istniejące wymiarowanie w trybie
automatycznym i ręcznym.

Zadanie 1.

• Wybierz polecenie z paska WYMIAR.
• Wybierz wymiar bazowy: wskaż wymiar 7.
• Wybierz wymiary do obszaru: wskaż pozostałe wymiary (można użyć zaznaczanie

oknem), wyjście z tej fazy działań klawiszem Enter.
• Podaj wartość lub Automatycznie <Automatycznie>: wciśnij Enter.

 Stan pierwotny Zadanie 1 Zadanie 2

Zadanie 2.
• Ponownie wybierz polecenie PRZESTRZWYM.
• Wybierz wymiar bazowy: wskaż wymiar 7.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

116

• Wybierz wymiary do obszaru: wskaż pozostałe wymiary, wciśnij Enter.
• Podaj wartość lub Automatycznie <Automatycznie>: Wpisz wartość 8, wciśnij Enter.

Przykład 5.2b. Przerwanie wymiaru (PRZERWYMIAR). Poprawić istniejące wymiarowa-
 nie przeprowadzając przerwanie w trybie automatycznym i ręcznym.

• Wybierz polecenie z paska WYMIAR.
• Wybierz wymiar do dodania/usunięcia, przerwania lub [Wiele]: wskaż wymiar

z wartością 63.
• Wybierz obiekt do przerwania wymiaru [Automatycznie/Ręcznie/Usuń]

<Automatycznie>: wpisz r, wciśnij Enter.
• Wyłącz lokalizację precyzyjną, wciśnij klawisz F3.
• Określ pierwszy punkt przerwania: wskaż punkt powyżej cyfry 63.
• Określ drugi punkt przerwania: wskaż punkt poniżej linii z cyfrą 63.

 Stan początkowy Stan po edycji

• Ponownie wybierz polecenie PRZERWYMIAR.
• Wybierz wymiar do dodania/usunięcia, przerwania lub [Wiele]: wskaż wymiar

z wartością 72.
• Wybierz obiekt do przerwania wymiaru [Automatycznie/Ręcznie/Usuń]

<Automatycznie>: wpisz r, wciśnij Enter.
• Określ pierwszy punkt przerwania: wskaż punkt powyżej cyfry 108o.
• Określ drugi punkt przerwania: wskaż punkt poniżej linii z cyfrą 108o.
• Ponownie wybierz polecenie PRZERWYMIAR.
• Wybierz wymiar do dodania/usunięcia, przerwania lub [Wiele]: wskaż wymiar

z wartością 76.
• Wybierz obiekt do przerwania wymiaru [Automatycznie/Ręcznie/Usuń]

<Automatycznie>: wskaż wymiar kąta 80o.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

117

Przykład 5.2c. Edycja wymiarów przy szybkim wymiarowaniu (SWYMIAR).
Usunąć niepotrzebne wymiarowania.

• Wybierz polecenie z paska WYMIAR.
• Wybierz geometrię wymiarowania: wskaż obiekt, wyjście z tej fazy przez Enter.
• Określ położenie linii wymiarowej lub [Szeregowy/Piętrowy/odBazy/Współrzędne/

pRomień/śreDnica/punktOdniesienia/Edycja/Ustawienia]<Szeregowy>: wpisz e, wciśnij
Enter.

• Na rysunku pojawiają się punkty wymiarowe w postaci X.
• Włącz stałą lokalizację (KONiec).
• Wskaż punkt wymiarowy do usunięcia lub [Dodaj/Wyjdź] <Wyjdź>: Pokaż punkty

pomocniczych linii wymiarowej wspólnej dla wymiaru liniowego z wartością 17 i 14
(znikną krzyżyki), wciśnij Enter.

• Określ położenie linii wymiarowej lub […]<Szeregowy>: ustaw kursor we właściwym
położeniu i kliknij.

• Skasuj poprzednie wymiarowanie poleceniem WYMAŻ, zastosuj zaznaczanie oknem.
• Poleceniem ROZCIĄGNIJ przeciągnij wymiary we właściwe położenie.

- Zaznacz wymiary Oknem przecięcie, wciśnij Enter.
- Określ punkt bazowy: wskaż punkt, Enter.
- Określ drugi punkt: wskaż punkt Enter.

Stan początkowy Edycja szybkiego wymiaru Stan końcowy

Przykład 5.2d. Edycja wymiaru (WYMEDYCJA), edycja tekstu wymiarowego
(WYMEDTEKST). Poprawić istniejące wymiarowanie.

Pochylenie pomocniczych linii wymiarowych

• Wybierz polecenie z paska WYMIAR.
• Podaj typ edycji wymiaru [pRzywróć/Nowy/Obrót/Pochyl] < pRzywróć>: wpisz p,

wciśnij Enter.
• Wybierz obiekty: kliknij na wymiar liniowy 26, wciśnij Enter.
• Wybierz obiekty: wciśnij Enter.
• Podaj kąt pochylenia […]: wpisz 10, wciśnij Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

118

Zmiana położenia teksu linii wymiarowych

• Wybierz polecenie z paska WYMIAR.
• Wybierz wymiar: kliknij na wymiar liniowy 50.
• Określ nowe położenie tekstu wymiarowego lub [Lewo/pRawo/Symetrycznie/Przywróć/

Kąt]: wpisz r, wciśnij Enter.
• Ponownie wybierz polecenie WYMEDTEKST.
• Wybierz wymiar: kliknij na wymiar liniowy 68.
• Określ nowe położenie tekstu wymiarowego lub [Lewo/…]: wpisz l, wciśnij Enter.

Zmiana opisu wymiaru otworu i jego położenia
• Kliknij szybko 2 razy na wymiar otworu.
• W wyświetlonym oknie właściwości przewiń zawartość tak abyś zobaczył w podgrupie

Tekst okienko Zmiana… .
• Kliknij w zawartość okienka, wykasuj cyfrę 4 i wpisz cyfrę 2.
• Zamknij okno klikając na X w lewym górnym rogu.
• Uaktywnij uchwyt przy opisie.
• Przesuń wymiar w nowe miejsce.

Przykład 5.2e. Edycja wymiarów przy użyciu UCHWYTÓW. Poprawić istniejące
wymiarowania.

Zadanie 1.
• Bez wybierania polecenia kliknij na dolny wymiar linowy 60.
• Kliknij na górny uchwyt prawej pomocniczej linii wymiarowej.
• Wskaż prawy dolny róg (lokalizacja PRZeciecie), powstał wymiar liniowy 68,

wciśnij Esc.
• Bez wybierania polecenia kliknij na górny wymiar linowy 60.
• Kliknij na dolny uchwyt prawej pomocniczej linii wymiarowej.
• Wskaż prawy górny róg (lokalizacja PRZeciecie), powstał wymiar liniowy 90,

wciśnij Esc.
• Bez wybierania polecenia kliknij na lewy wymiar linowy 35.
• Kliknij na prawy uchwyt górnej pomocniczej linii wymiarowej.
• Wskaż lewy górny róg (lokalizacja PRZeciecie), powstał wymiar liniowy 45,

wciśnij Esc.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

119

Zadanie 2.
• Bez wybierania polecenia kliknij na wymiar linowy 7.
• Uaktywnij uchwyt opisu i przesuń go w lewo, aby cyfra 7 przemieściła się na lewo od

linii pomocniczej.
• Kliknij na wymiar liniowy 16.
• Uaktywnij prawy uchwyt linii wymiarowej i przesuń go w górę (lokalizacja

PRZecięcie, aby linia była na tej samej wysokości co linia wymiaru liniowego 14.
• To samo zrób z prawym wymiarem liniowym 14.
• Kliknij na wymiar liniowy 66.
• Uaktywnij prawy uchwyt linii wymiarowej i przesuń go ku górze (przy włączonym

trybie ORTO – F8, można z klawiatury wpisać pożądane przemieszczenie, np. 2
i wcisnąć Enter.

• Wciśnij Esc aby uwolnić się od wyświetlonych uchwytów.

Definiowanie stylu wymiarowania
W celu wykonania przykładów dotyczących edycji wymiarowania należy włączyć

rysunek P-5.3.dwg. Rezultaty działań należy zapisać pod swoją nazwą.

Przykład 5.3a. Definiowanie stylu wymiarowania (WYMSTYL). Wykonać redefinicję
stylu wymiarowego NOWY1 aby uzyskać poprawne wymiarowanie.

Prezentowany rysunek był wykonany w skali 1:5. Użyty styl wymiarowania był niewłaś-
ciwy, ponieważ nie uwzględniał tego faktu. Ponadto w wymiarowaniu zastosowano zbyt
dużą dokładność wymiarowania (cztery miejsca po przecinku). Rysunek należy do branży

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

120

maszynowej należy więc zmienić sposób zakończenia linii wymiarowych oraz umieszczanie
opisu.

• Wybierz polecenie z paska WYMIAR.
• Wybierz zakładkę Zmień….

Zmiana wartości wymiarów
• Wybierz zakładkę Jednostki podstawowe.
• Wprowadź nową wartość w pozycji Dokładność, zamiast 0.0000 ustaw na 0.
• Wpisz nową wartość Współczynnika skali = 5.
• W podgrupie Pomijanie zera zaznacz okienko przy napisie Końcowego.

Zmiana zakończeń linii wymiarowej
• Wybierz zakładkę Symbole i strzałki.
• Rozwiń w podgrupie Groty strzałek okienko Pierwsza: i wybierz Zamknięta

pochylona (zmiana w okienku Druga: dokonała się automatycznie).
• Rozmiar strzałki: zmień na wartość 2.5.

Zmiana stylu tekst i położenia
• Wybierz zakładkę Tekst.
• W wierszu Styl tekstu: kliknij na pole ….
• W okienku Nazwa czcionki: ustaw na Arial.
• Kliknij na przycisk Zastosuj, a następnie Zamknij.
• W podgrupie Położeniu tekstu w oknie Pionowo: wybierz Nad.

Wyjście z polecenia
• Kliknij na przycisk OK.
• Kliknij na przycisk Zamknij.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

121

6. Tworzenie i edycja tekstów

Rysunki techniczne oprócz obiektów geometrycznych zawierają również opisy, które
z punktu widzenia programu AutoCAD należą do obiektów specjalnych. Polecenie do
wstawiania tekstów wielowierszowych znajduje się w pasku narzędzi RYSUJ i nazywa się
WTEKST, można również wprowadzić je z Menu rozwijalnego: zakładka Rysuj. Okno
Formatowanie tekstu tego polecenia umożliwia wpisywanie tekstów i jednocześnie jego
edycję – dokonywanie różnorodnych zmian napisów już istniejących, rys 6.1. Tekst wpisany
przy użyciu polecenia jest jednym obiektem. Napisy na rysunku można tworzyć stosując
czcionki opracowane na potrzeby programu AutoCAD – oznaczone symbolem cyrkla
z literką A (pochodzą jeszcze z czasów gdy program pracował pod systemem operacyjnym
DOS) oraz czcionki dostępne w środowisku Windows.

Rys. 6.1. Edytor tekstu wielowierszowego

Do obiektu typu tekst można stosować większość uniwersalnych narzędzi do modyfikacji.
Tekstu nie można ucinać i wydłużać (choć niewidoczna ramka otaczająca tekst może być
granicą cięcia i wydłużania innych obiektów), nie można go również rozciągać, zaokrąglać,
fazować ani odsuwać. Tekst jest również aktywnym obiektem w procesie kreskowania
i wypełniania dzięki czemu nie jest zasłaniany.

Włączenie edycji istniejącego tekstu można wykonać z Menu rozwijalnego: zakładka
Modyfikacje> Obiekt> TEKST, lub poprzez szybkie dwukrotne kliknięcie na tekst.
Narzędzia i okna wyboru dostępne w panelu Formatowanie tekstu umożliwiają bardzo
wiele różnorodnych działań na istniejącym tekście. Można więc wybierać rodzaj czcionki, jej
rozmiar i kolor. Program pozwala również istniejący tekst pogrubiać, pochylać (o podaną
wartość kąta), podkreślać i nakreślać (różnego typu liniami), tworzyć ułamki piętrowe,
justować na wiele sposobów względem zadeklarowanego pola tekstowego, zmieniać odstępy
między wierszami oraz literami, a także modyfikować wzajemne proporcje liter. Do tekstu
można wprowadzać różne symbole poprzez ich wczytywanie lub zastosowanie zdefiniowa-
nych skrótów klawiaturowych (niektóre zostały podane przy opisywaniu poleceń do
wymiarowania obiektów).

Istotnym udogodnieniem przy wprowadzaniu opisów do rysunku technicznego jest
możliwość importowania gotowych tekstów zapisanych w dokumencie tekstowym. Dzięki

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

122

temu poprzez opcję importu dostępną po kliknięciu ikony (znajdującej się w prawym
górnym rogu) można znacząco przyspieszyć proces przygotowywania kompletnej
dokumentacji.

Przykłady do rozdziału 6 do samodzielnego wykonania
W celu wykonania przykładów do wymiarowania należy włączyć rysunek P-6.dwg.

Rezultaty działań należy zapisać pod swoją nazwą.

Przykład 6a. Edycja tekstu. Dokonać zmian tekstu aby zmieścił się w ramce.

Zadanie 1.
Do wykonania zadania zastosować zmianę proporcji liter.
• Kliknij dwa razy szybko na tekst.
• Zamarkuj tekst.
• W panelu Formatowanie tekstu w oknie Współczynnik szerokości ustaw wartość

= 0.9.
• Kliknij OK lub na obszarze rysunku.

Zadanie 2.

Do wykonania zadania zastosować zmianę odstępów między literami.
• Kliknij dwa razy szybko na tekst.
• Zamarkuj tekst.
• W panelu Formatowanie tekstu w oknie Śledzenie ustaw wartość = 0.9.
• Kliknij OK lub na obszarze rysunku.

Zadanie 3.
Do wykonania zadania zastosować zmianę rozmiaru liter.
• Kliknij dwa razy szybko na tekst.
• Zamarkuj tekst.
• W panelu Formatowanie tekstu w oknie Wysokość tekstu ustaw wartość = 11.
• Kliknij OK lub na obszarze rysunku.

Zadanie 4.
Do wykonania zadania zastosuj polecenie SKALA.
• Pobierz polecenie SKALA z paska ZMIANA.
• Wybierz obiekt: Kliknij na tekst, wciśnij Enter.
• Określ punkt bazowy: wskaż lewy górny róg tekstu (lokalizacja BAZa).
• Określ współczynnik skali lub[…] <1>: wpisz 0.9, wciśnij Enter.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

123

7. Definiowanie i wstawianie bloków oraz atrybutów

Obiekty typu blok to specjalne obiekty powstające poprzez zgrupowanie innych obiektów

w jeden obiekt o indywidualnej nazwie oraz zdefiniowanym punkcie wstawienia. W skład
bloku mogą wchodzić obiekty różnego typu (obiekty geometryczne, wymiary, teksty,
kreskowania i wypełnienia, a także inne bloki – zwane często blokami zagnieżdżonymi oraz
atrybuty). Bloki wykorzystywane są wówczas, gdy konieczne jest wielokrotne użycie tego
samego obiektu. Można je skalować proporcjonalnie lub niezależnie dla każdej osi,
kopiować i obracać, ale również przekształcać ich zawartość (po ich rozbiciu). Stosowanie
bloków nie tylko usprawnia kreślenie rysunku, ale ponadto znacznie zmniejsza jego rozmiar,
gdyż do rysunku wstawiane są wyłącznie odnośniki do zdefiniowanych bloków. Możliwe
jest również tworzenie własnych tematycznych bibliotek, np.: części maszyn, elementy
architektoniczne, symbole elektryczne i grupowanie z nich bardziej złożonych obiektów.
Należy zwrócić uwagę, że blok jest aktywnym obiektem w procesie kreskowania
i wypełniania, dzięki czemu nie jest zasłaniany.

Polecenia dotyczące bloku można wywołać z paska narzędzi RYSUJ, z Menu
rozwijalnego: zakładka Rysuj, a także wpisać w pasku poleceń. Program posiada możliwość
definiowania bloków, które będą dostępne tylko w bieżącym rysunku (polecenie BLOK)
oraz tzw. bloków zewnętrznych (polecenie PISZBLOK) zapisywanych na dysku jako pliki
z rozszerzeniem .dwg.

7.1. Definiowanie bloków

Wybranie polecenia BLOK włącza okno Definicja bloku, w którym należy podać
nazwę tworzonego bloku, wskazać obiekty z których będzie utworzony (w tym celu program
kieruje nas do przestrzeni rysunku, rys. 7.1a), określić punkt wstawienia bloku (do tego
punktu będzie przypisany kursor gdy blok będzie wywołany – najlepiej ten punkt określić
stosując jedną z lokalizacji precyzyjnych, rys. 7.1b), można zdecydować czy obiekt,
z którego będzie tworzony blok będzie w tym procesie przekształcony na blok, zachowany
czy usunięty, a także czy w przyszłości blok będzie można rozbić.

a)

b)

Rys. 7.1. Definiowanie bloków: a) obiekt początkowy; b) zdefiniowany blok (jeden uchwyt –

punkt wstawienia lokalizowany jako Znajdź bazę)

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

124

Definiowanie bloków zewnętrznych realizowane jest przez wpisanie PISZBLOK w pasku
poleceń. W wyświetlonym oknie Zapisz blok mamy możliwość przekształcenia w blok
zewnętrzny bloków wewnętrznych zdefiniowanych w tym rysunku lub całego rysunku,
a także wybrania obiektów i utworzenia z nich bloku zewnętrznego. Zapisanie bloku
wymaga ponadto podania ścieżki dostępu do folderu, w której plik będzie umieszczony
(zazwyczaj stosujemy tą samą nazwę bloku i pliku, w którym jest zapisany).

Komentarz! Należy pamiętać, że po wstawieniu bloku na rysunek przyjmie on kolor
JakWarstwa. Po wyborze koloru JakBlok oraz po rozbiciu bloku obiekty
przyjmą kolor warstwy, na której był definiowany blok. Wstawionemu
blokowi można również nadać kolor indywidualny.

7.2. Wstawianie bloków

Do wstawiania bloków stosowane są polecenie WSTAW lub WWSTAW, ale również
PODZIEL (pod) i ZMIERZ (zmi).

Po wybraniu polecenia WSTAW pojawiające się okno dialogowe Wstaw pozwala
na umieszczanie zarówno bloków wewnętrznych jak i tych zapisanych jako pliki dyskowe
(w ten sposób można umieścić na rysunku nawet cały inny rysunek). Poszczególne zakładki
i pola wstawiania wartości pozwalają na wybór nazwy bloku, na określenie współrzędnych
punktów umieszczenia bloku na rysunku, jego rozmiarów (współczynnik skali, rys. 7.2b i 7.2d)
oraz wartość kąta obrotu, rys. 7.2c (te wszystkie wartości można również podać będąc
w obszarze rysunku).

 a) b) c) d)

Rys. 7.2. Działania na blokach: a) zdefiniowany blok; b) wstawiony blok ze współczynnikami

dla osi X=2, Y=1; c) wstawiony blok obrócony o kąt = -90o; d) wstawiony blok ze
współczynnikami dla obu osi = 0.8

Polecenie WWSTAW jest połączeniem poleceń WSTAW i SZYK PROSTOKĄTNY.
Jego realizacja odbywa się w pasku dialogowym. Należy podać nazwę bloku (program
pozwala na wyświetlenie listy zdefiniowanych bloków) oraz kolejne parametry wstawienia
bloku: punkt bazowy, skalę, kąt obrotu, liczbę wierszy i kolumn oraz odległości między
wierszami i kolumnami. Tak wstawionego bloku nie można rozbić, a więc zmieniać jego
zawartości na arkuszu rysunku, rys. 7.3a. Program AutoCAD pozwala wykonać redefinicję

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

125

bloku. Tworzymy nowy blok pod istniejącą nazwą dzięki czemu następuje automatyczna
zmiana zawartości rysunku (stary blok zostaje zamieniony na nowy), rys. 7.3b.

a)

b)

Rys. 7.3. Wstawianie bloku przy użyciu polecenia WWSTAW: a) wersja początkowa;

b) wersja po redefinicji bloku

 Polecenia PODZIEL i ZMIERZ zostały częściowo opisane w rozdziale 2.1. Oprócz
możliwości logicznego podziału wskazanych obiektów mogą służyć również do automatycz-
nego wstawiania zdefiniowanych bloków. W tym celu należy podać nazwę bloku i określić
liczbę podziału, a także czy wstawiany blok będzie automatycznie obracany aby dostosować
się do kształtu obiektu. Rys. 7.4. oraz 7.5 pokazują sposób rozłożenia obiektu w kształcie
kostki brukowej wzdłuż falistej linii (splajnu) krawężnika.

a)

b)

Rys. 7.4. Wstawianie bloku przy użyciu polecenia PODZIEL: a) podział na 20 części;

b) podział na 30 części

W przypadku polecenia ZMIERZ można precyzyjnie umieścić blok jeśli znane są jego
wymiary, rys. 7.5.

a)

b)

c)

Rys. 7.5. Wstawianie bloku przy użyciu polecenia ZMIERZ: a) blok; b) zadeklarowana
długość segmentu = 7; c) zadeklarowana długość segmentu = 4

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

126

7.3. Edycja bloków

Program posiada wiele różnych narzędzi dzięki którym użytkownik może wpływać na

wygląd końcowy bloku, jego zawartość oraz właściwości. Edycję bloków można wykonać
na wiele sposobów i w zależności od użytych narzędzi oddziaływuje się na cały blok,
wybrane elementy geometryczne, lub inne elementy z nim zintegrowane.

Uniwersalne narzędzia do modyfikacji

Wstawione do rysunku bloki można kopiować, przesuwać, obracać, odbijać przez oś
symetrii, a także skalować i rozbijać. Bloku nie można ucinać i wydłużać (choć jego
wewnętrzne elementy składowe mogą być granicą cięcia i wydłużania innych obiektów), nie
można go również rozciągać, zaokrąglać, fazować, przerywać ani odsuwać.

Polecenie ROZBIJ

Polecenie ROZBIJ umożliwia rozbicie jedynie bloku, który jest wstawiony do rysunku
poleceniem WSTAW (blok umieszczony poleceniem WWSTAW nie podlega rozbiciu).
W wyniku tego działania następuje rozgrupowanie obiektów o jeden poziom (w ten sposób
niszczy się jego strukturę wewnętrzną) i uzyskuje się dostęp do elementów podstawowych
lub innych bloków zagnieżdżonych w nim. Obiekty, które już nie są blokami można
modyfikować wszystkimi dostępnymi narzędziami uniwersalnymi i specjalistycznymi (np.
do edycji splajnu, multilinii, itd.). Należy podkreślić, że definicja bloku istnieje nadal i można
go używać w dalszym procesie kreślenia.

Edycja opisu bloku

Integralną częścią bloku jest jego podgląd oraz opis, w którym można zapisać ważne
informacje o nim (np. numer katalogowy wyrobu, nazwę producenta). AutoCAD umożliwia
dokonywanie zmian opisu lub jego wstawienie do bloków już zdefiniowanych. Poprzez
ścieżkę dostępu: Menu rozwijalne: zakładka Modyfikuj> Obiekt> Opis bloku… zostajemy
skierowani do okna Definicja bloku, w którym w polu Nazwa: wybieramy interesujący nas
blok, a w polu Opis wpisujemy komentarz do tego bloku.

Edycja lokalna odnośników i bloków

Polecenie wprowadzamy wpisując w pasku dialogowym ODNEDYCJA lub z Menu
rozwijalnego: zakładka Narzędzia> Edycja lokalna odnośników i bloków… . Polecenie
umożliwia wykonanie zmian w zdefiniowanym bloku bez jego dezintegracji. Na początku
uzyskujemy informację o strukturze wybranego bloku dzięki czemu możemy wybrać, który
element bloku będzie modyfikowany (blok nadrzędny, czy blok zagnieżdżony, rys. 7.6.
Wybrany obiekt będzie wyglądał normalnie, pozostałe elementy zostaną przyciemnione, zaś
na ekranie pojawi się pasek Edycja odnośnika, rys 7.7. Podczas edycji dostępne są wszystkie
narzędzia programu, obiekty przyciemnione mogą być wykorzystane do lokalizacji
precyzyjnej punktów oraz jako granice cięcia i wydłużania. Tak więc do edytowanego bloku
można dorysowywać nowe elementy składowe, usuwać wybrane elementy stosując
polecenie WYMAŻ – obiekty takie tracimy bezpowrotnie.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

127

Rys. 7.6. Okno Edycja odniesienia: a) wybrany blok; b) widoczna struktura bloku

Rys. 7.7. Pasek Edycja odnośnika

Polecenia paska Edycja odnośnika pozwalają ponadto na:

• dodawanie do/usuwanie z definicji bloku obiektów znajdujących się rysunku

(ODNUSTAW, – dodaj do/usuń z zestawu roboczego),

• rezygnację z wykonanych zmian (ODNZAMKNIJ, – zamknij odniesienie),

• zapisanie dokonanych zmian pod tą samą nazwą bloku (ODNZAMKNIJ, –
zapisz zmiany w odniesieniu).

Na rys. 7.8 pokazano poszczególne fazy edycji bloku o nazwie prostka. Znajduje się tam
rysunek prostki i wstawiony blok prostka w dwu wersjach: bez skalowania oraz ze skalowaniem
= 2 dla osi OX, rys. 7.8a.

a) b) c) d) e)

Rys. 7.8. Edycja bloku prostka z wykorzystaniem paska Edycja odnośnika

Po włączeniu polecenie ODNEDYCJA i kliknięciu na blok na rysunku bieżącym
pozostał blok prostka (obiekt ciemniejszy po prawej stronie) i obiekty, które nie są blokami
(pozostałe bloki zniknęły), rys. 7.8b. Po wybraniu polecenia Dodaj do zestawu roboczego
wskazano narysowaną prostkę – na rys. 7.8c widać prostkę (obiekt po lewej) w wersji
ciemniejszej – co oznacza, że stała się częścią edytowanego bloku. Dołączoną prostkę

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

128

obrócono (polecenie OBRÓT) oraz przemieszczono (polecenie PRZESUŃ), rys. 7.8d. Po
zapisaniu wykonanych zmian (polecenie ODNZAMKNIJ) uzyskano na rysunku nowy
wygląd bloków (zmiany edycyjne bloku zostały zapisane na tym samym pliku – redefinicja
bloku), rys. 7.8e.

Polecenie BEDYCJA

Wpisanie polecenie BEDYCJA w wierszu dialogowym włącza okno Edycja definicji
bloku (dostęp: Menu rozwijalne: zakładka Narzędzia> …). Po wybraniu nazwy z listy
wszystkich bloków zdefiniowanych w bieżącym rysunku uzyskujemy jego podgląd.
Wciśnięcie klawisza OK umożliwia przejście do właściwego okna Edytora bloku. Gdy blok
został już wcześniej umieszczony na rysunku to można przejść do jego edycji poprzez
szybkie dwukrotne kliknięcie.

Edytor bloku jest narzędziem bardzo rozbudowanym i jego możliwości są ogromne.
Wybrany blok zostaje umieszczony w przestrzeni rysunkowej i mimo, że nie zastosowano
polecenia ROZBIJ to istnieje pełen dostęp do wszystkich jego elementów podstawowych
(bloki zagnieżdżone pozostają nadal blokami). W edytorze bloku mamy dostęp do
wszystkich narzędzi dostępnych w programie AutoCAD. Można więc dorysowywać nowe
elementy, a obiekty już istniejące zmieniać używając uniwersalnych narzędzi do modyfikacji
(np. KOPIUJ, UTNIJ, OBRÓĆ). Ważne jest to, że zastosowanie lokalizacji precyzyjnej
pozwala korzystać z punktów znajdujących się w blokach zagnieżdżonych. Jeżeli istnieje
potrzeba modyfikowania również kształtu bloków zagnieżdżonych to można je rozbić. Po
modyfikacji kształtu bloku zapisuje się go pod nową nazwą lub dokonuje jego redefinicji
i zmiany umieszczamy pod nazwą bieżącą.

Edytor bloku posiada również specjalistyczne narzędzia pogrupowane w następujące
palety: Parametry, Operacje, Zestawy parametrów oraz Więzy. Użycie narzędzi z tych palet
nie oddziaływuje bezpośrednio na bieżący kształt i rozmiar bloku, ale pozwala wprowadzić
do definicji bloku wybrane przekształcenia, które mogą zostać wykorzystane w później-
szych działaniach (uzyskujemy tzw. blok dynamiczny). Na rys. 7.9a pokazano zdefiniowaną
z palety Parametry zmienną o nazwie Odległość2, która posłuży do utworzenia rodziny
obiektów o określonych wymiarach.

a) b) c)

Rys. 7.9. Praca w Edytorze bloku: a) zdefiniowanie zmiennej Odległość2; b) opcja testowania
działania – uaktywnienie; c) wprowadzenie wartości = 20 – powiększenie rozmiaru

całego bloku

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

129

7.4. Atrybuty bloków

Atrybuty to teksty informacyjne dołączone do bloku, które można wyodrębnić, np.
w celu utworzenia raportu. Należy w tym miejscu zaznaczyć, że posługiwanie się atrybutami
jest opłacalne gdy przygotowywane dokumentacje techniczne dotyczą tych samych
zagadnień i projektanci często korzystają ze zdefiniowanych bloków. Program wymaga aby
najpierw zdefiniować atrybut, a dopiero później przy definiowaniu bloku dołączyć go (jeden
blok może mieć wiele atrybutów). Do definiowania atrybutu korzysta się z polecenia
ATRDEF wpisanego z klawiatury w pasku dialogowym lub pobranego z Menu
rozwijalnego: zakładka Rysuj> Blok> Zdefiniuj atrybut… . Wyświetlone okno Definicja
atrybutu zawiera cztery główne podgrupy pól do wypełnienia: Tryb, Atrybut, Punkt
wstawienia, Opcje tekstu. Zagadnienia dotyczące punktu wstawienia były już omówione
w tym rozdziale, zaś opcje tekstu zostały przedstawione w rozdziale 6.

Zdefiniowany atrybut może mieć różne tryby działania (mogą zostać włączone jedno-
cześnie) w procesie wstawiania bloku:
• Niewidoczny – wartości atrybutów nie pojawiają się na rysunku (polecenie ATRWID

umożliwia dokonanie zmiany);
• Stały – atrybut ma stałą wartość;
• Weryfikowalny – monituje o sprawdzenie wprowadzonej wartości atrybutu;
• Wstępnie ustawiony – nadaje atrybutowi domyślną wstępnie ustawioną wartość;
• Zablokuj położenie – blokuje położenie atrybutu wewnątrz odniesienia do bloku

(odblokowany atrybut można przenosić w nowe miejsce poprzez wykorzystanie jego
uchwytu);

• Wiele linii – atrybut zawiera wiele linii tekstu.
Pole Atrybut zawiera trzy pozycje do wypełnienia:
• Etykieta: – to nazwa atrybutu, która jest wyświetlana tylko jeden raz (bezpośrednio po

zdefiniowaniu atrybutu). Nazwa nie może zawierać spacji;
• Monit: – to tekst wyświetlany przy wstawianiu bloku w oknie dialogowym. Informuje

projektanta jaki rodzaj danych należy wprowadzić. Przy zaznaczeniu pola Stały
w podgrupie Tryb monit nie będzie wyświetlany;

• Domyślny: – określa domyślną wartość atrybutu.
Proces definiowania bloku i dołączenia do niego atrybutu pokazano na rys. 7.10.

Kolejność działań jest następująca:
• Wykonanie rysunku, z którego będzie tworzony blok, rys. 7.10a;

a)

b)

c)

Rys. 7.10. Definiowanie bloku z atrybutem: a) obiekt podstawowy; b) obiekt podstawowy

i atrybut; c) zaznaczanie obiektów

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

130

• Zdefiniowanie atrybutu o nazwie Opornik i wskazanie jego początkowego położenia,
rys. 7.10b;

• Zdefiniowanie bloku. Przy pokazywaniu obiektów tworzących blok zaznaczono
obiekt podstawowy oraz atrybut, rys. 7.10c.

Wstawione bloki z atrybutem można zobaczyć na rys. 7.11. W trakcie ich umieszczania
na rysunku wykorzystano lokalizację PUNkt, a w oknie dialogowym na wezwanie Wartość:
wpisano odpowiednio 100 oraz 200.

Rys. 7.11. Wstawiony blok z atrybutem

Edycja atrybutu

Atrybuty w bloku mogą podlegać edycji. Na rysunku 7.12a pokazano, że atrybut i blok
mają osobne uchwyty (oznacza to, że przy definicji atrybutu nie użyto trybu Zablokuj
położenie. Na rys. 7.12b pokazano atrybut w nowym położeniu i z nową wartością (500).

a) b)

Rys. 7.12. Edycja atrybutu w wstawionym bloku
Włączenie trybu edycji atrybutu można dokonać przez dwukrotne szybkie kliknięcie na

atrybut co sprawia, że pojawia się na ekranie okno Rozszerzony edytor atrybutów, rys. 7.13.

Rys. 7.13. Okno Rozszerzony edytor atrybutów

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

131

W oknie znajdują się trzy zakładki: Atrybut (można wpisać nową wartość atrybutu, tę
samą możliwość uzyskujemy wpisując polecenie ATRRED), Opcje tekstu (pozwala na
zmianę wielu parametrów tekstu) oraz Właściwości (można zmienić np. warstwę, na której
będzie znajdował się atrybut). Po rozbiciu blok traci informację o wartości atrybutu (w polu
atrybutu wyświetlana jest jego nazwa).

W programie istnieje wiele poleceń do edycji atrybutów. Można do nich dotrzeć z Menu
rozwijalnego: zakładka Modyfikuj> Obiekt> ATRYBUT. Tam znajdują się trzy polecenia:
• Jeden… (RATRRED) – pozwala wykonać edycję pojedynczego atrybutu wskazanego

na rysunku (opis do rys. 7.13);
• Globalny – umożliwia wykonanie edycji wielu atrybutów znajdujących się na rysunku.

Cały proces edycji jest realizowany w oknie dialogowym, co jest pewną niedo-
godnością ze względu na brak możliwości cofnięcia swoich działań;

• Menedżer atrybutów bloków… (MENATR) – włącza okno o tej samej nazwie, rys. 7.14.

Rys. 7.14. Okno Menadżera atrybutów bloków

Zakładka Edycja prowadzi do otwarcia Edytora atrybutu, w którym znajdują się zakładki:
Atrybut, Ustawienia…, Opcje tekstu, Właściwości – ich zawartość jest identyczna jak w oknie
Rozszerzony edytor atrybutów (rys. 7.13). W zakładce Atrybut oprócz danych atrybutu
(etykiety, monitu i wartości domyślnej) można zmienić jego tryby działania. W zakładce
Ustawienia… istnieje możliwość wyboru cech atrybutu, które zostaną umieszczone na liście.

Program AutoCAD pozwala aby ze zdefiniowanych atrybutów uzyskać wyciągi poprzez
wyeksportowanie ich do zewnętrznych plików. To z kolei umożliwia pobranie danych do
takich programów, jak: arkusz kalkulacyjny, czy baza danych. Użycie polecenia ATRWYC
prowadzi do uzyskania wyciągu atrybutów w postaci plików tekstowych (zgodnych z wpro-
wadzonymi wartościami we wcześniejszych ustawieniach). Polecenie RATRWYC (dostępne
również z Menu rozwijalnego: zakładka Narzędzia> Wyodrębnienie danych…) uruchamia
ośmiostronicowy kreator wyodrębniania danych rysunku, w którym decyduje się jakie
obiekty będą brane pod uwagę, gdzie będzie zapisany utworzony plik i jaki będzie jego typ:
• arkusza kalkulacyjnego Excel – .xls,
• bazy danych Access – .mdb,
• tekstowy – .txt (z polami oddzielonymi tabulatorami),
• tekstowy – .csv (z polami oddzielonymi przecinkami).

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

132

Przykłady do rozdziału 7 do samodzielnego wykonania
W celu wykonania przykładów należy włącz rysunek P-7.dwg. Rezultaty działań należy

zapisać pod swoją nazwą.

Przykład 7a. Definiowanie i wstawianie bloku. Zdefiniować blok i wstawić tak jak pokazano
na rys. B.

• Wybierz polecenie BLOK z paska RYSUJ.
• Zdefiniuj blok o nazwie opornik1 (zaznacz elementy), określ punkt wstawiania – jak

na rys. A, lokalizacja KONiec).
• Wybierz polecenie WSTAW z paska RYSUJ.
• Przy okienku Nazwa: rozwiń listę istniejących bloków i kliknij na blok – opornik1.
• Ustaw parametry wstawiania. W podgrupie Punkt wstawienia: zaznaczyć pole Określ

na ekranie, w podgrupie Skala: wpisz 1 w każdym z pól dla X:, Y:, Z: w podgrupie
Obrót: w polu Kąt wpisz 0, wciśnij OK.

• Wstaw blok we właściwe punkty korzystając z lokalizacji (PUNkt).
• Powtórz wstawianie, rys. B.

A B

Przykład 7b. Definiowanie, wstawianie i edycja bloku z atrybutem.

Zadanie 1. Na arkuszu został zdefiniowany blok z atrybutem o nazwie a1. Przeprowadź
 edycję tego bloku, a następnie umieścić go tak jak pokazano na rys. A i B.

Edycja atrybutu bloku
• Wybierz polecenie MENATR z Menu rozwijalnego: zakładka Modyfikuj> Obiekt>

Atrybut> Menadżer atrybutów bloków… . Wybierz blok o nazwie a1.
• W oknie Menadżer atrybutów bloków wybierz zakładkę Edycja… .
• W oknie Edycja atrybutu w zakładce Atrybut wprowadź następujące zmiany:

- Etykieta: Chropowatość-1,
- Monit: wartość Ra,
- Wartość domyślna: 2.5.

• W zakładce Opcje tekstu wprowadź następujące zmiany:
- Styl tekstu: NOWY1,

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

133

- Wyrównanie: Dolny symetryczny,
- Wysokość: 1.8,
- Współ. Szerokości: 0.9,
- Kąt pochylenia: 15.

• W zakładce Właściwości wprowadź następujące zmiany
- Warstwy: wymiary.

• Wciśnij OK aby wyjść z okna Edycja atrybutu.
• W oknie Menadżer atrybutów bloków wciśnij klawisz Zastosuj aby zatwierdzić

wszystkie wykonane zmiany, a na wybierz klawisz OK.

Wstawianie bloku
• Wybierz polecenie WSTAW blok z paska RYSUJ.
• Wybierz z listy blok o nazwie Chropowayość-1 i zaznacz odpowiednia pola aby punkt

wstawienia i obrót można było określać na rysunku. Korzystając z lokalizacji (SYMetria)
umieszczaj go tak, jak na rys. A i B, podając właściwą wartość atrybutu i kąta.

 A

 B

Zadanie 2. Zdefiniować blok z atrybutem o nazwie Chropowatość-2. Wykonać edycję tego

bloku, a następnie umieścić go tak jak pokazano na rys. C i D.

Definiowanie atrybutów
Atrybut dotyczący wartości chropowatości
• Wybierz polecenie ATRDEF z Menu rozwijalnego: zakładka Rysuj> Blok> Zdefiniuj

atrybut… .
• W podgrupie Tryb nie zaznaczaj żadnego pola.
• W podgrupie Atrybut wpisz: Nazwa: Chropowatość-2, Monit: wartość Ra, Wartość

domyślna: 2.5.
W podgrupie Opcje tekstu wybierz i wpisz:
- Styl tekstu: NOWY1,
- Wyrównanie: Dół symetria,
- Wysokość: 1.8.

• Punkt wstawienia – Wybierz na ekranie, lokalizacja (SYMetria).
Atrybut dotyczący operacji technologicznej
• Ponownie wybierz polecenie ATRDEF.
• W podgrupie Tryb nie zaznaczaj żadnego pola.
• W podgrupie Atrybut wpisz: Nazwa: Operacja, Monit: typ operacji, Wartość

domyślna: Szlifować.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

134

W podgrupie Opcje tekstu wybierz i wpisz:
- Styl tekstu: NOWY1,
- Wyrównanie: Dół symetria,
- Wysokość: 1.8.

• Punkt wstawienia – Wybierz na ekranie, lokalizacja (ODsunięcie), pokaż lewy koniec
poziomego odcinka i wprowadź odsunięcie @1,0.5.

Definiowanie bloku
• Wybierz polecenie BLOK z paska RYSUJ.
• Wprowadź nazwę: Ra-operacja, jako punkt bazowy wskaż dolny róg trójkąta.
• Kliknij Wybierz obiekty. Po przejściu na rysunek zaznacz trójkąt z odnośnikiem, oraz

oba zdefiniowane atrybut, wciśnij Enter.
• W polu opisu wprowadź stosowny komentarz.

Edycja atrybutu bloku
• Wybierz polecenie MENATR z Menu rozwijalnego: zakładka Modyfikuj> Obiekt>

Atrybut> Menadżer atrybutów bloków… . Wybierz blok o nazwie Ra-operacja.
• W oknie Menadżer atrybutów bloków wybierz etykietę Operacja, a następnie

zakładkę Edycja… .
• W zakładce Opcje tekstu wprowadź następujące zmiany:

- Współ. szerokości: 0.9,
- Kąt pochylenia: 15.

• Wciśnij OK aby wyjść z okna Edycja atrybutu.
• Wybierz etykietę Chropowatość-2, a następnie zakładkę Edycja… .
• W zakładce Opcje tekstu wprowadź następujące zmiany:

- Współ. szerokości: 0.9,
- Kąt pochylenia: 15.

• Wciśnij OK aby wyjść z okna Edycja atrybutu.
• W oknie Menadżer atrybutów bloków wciśnij klawisz Zastosuj aby zatwierdzić

wszystkie wykonane zmiany, a na wybierz klawisz OK.

Wstawianie bloku
• Wybierz polecenie WSTAW blok z paska RYSUJ.
• Wybierz z listy blok o nazwie Ra-operacja i zaznacz odpowiednie pola aby punkt

wstawienia można było określać na rysunku. Korzystając z lokalizacji (SYMetria oraz
ODsunięcie) umieścić blok tak, jak na rys. C i D, podając właściwe wartości obu
atrybutów.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

135

 C

 D

Przykład 7c. Tworzenie wyciągu numerów okręgów i ich współrzędnych. Wykonać
raport do pliku Excela bloków z atrybutem widocznych na rysunku.

• Rysunek zawiera zdefiniowany blok
o nazwie O1 z atrybutem, w którym
można podać promień okręgu.

• Następnie blok był wstawiony cztery
razy przy czy w dwóch przypadkach
był skalowany: raz ze współczynnikiem
= 0.5, drugim razem = 1.5.

• Wybierz polecenie RATRWYC (dostępne również z Menu rozwijalnego: zakładka
Narzędzia> Wyodrębnienie danych…).

• W wyświetlonym kreatorze podaj nazwę pliku i ścieżkę zapisu.
• Na stronie 3 zaznacz okienka: Wyświetlaj tylko bloki oraz Wyświetlaj tylko bloki

z atrybutami.
• Na stronie 4 ustaw właściwości, które mają być wyodrębniane. Można to czynić

zaznaczając okienko po lewej stronie poszczególnych właściwości, lub korzystając
z filtrów umieszczonych po prawej stronie. Zostaw zaznaczone tylko okienko: Atrybuty.

• Na stronie 6 zaznacz pole odnoszące się do: Zapisz dane w zewnętrznym pliku (…).
Wciśnij przycisk (…) i wybierz ścieżkę zapisu pliku, jego nazwę i typ pliku. Wciśnij
Zapisz, a następnie Dalej i Zakończ. Uzyskany wynik pokazano poniżej.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

136

8. Optymalizacja procesu kreślenia

W programie AutoCAD jeden obiekt można utworzyć przyjmując do realizacji wiele

koncepcji rysowania i stosując różne zestawy narzędzi. Poniesiony nakład pracy zależy
przede wszystkim od stopnia znajomości programu (zaawansowane polecenia do rysowania,
modyfikacji i zaznaczania obiektów, definiowania bloków i atrybutów), praktyki oraz
doświadczenia osoby rysującej. Należy pamiętać, że stosując komputerowe techniki
kreślenia nie dąży się do prostego zastąpienia ołówka programem komputerowym, lecz
zastosowanie dostępnych narzędzi programu, aby szybko i możliwie przy najmniejszym
nakładzie pracy osiągnąć zamierzony cel.

Przed przystąpieniem do właściwego rysowania należy:
• dokonać starannej analizy projektowanego obiektu. W zależności od charakteru

tworzonego obiektu pewne narzędzia do rysowania będą zdecydowanie
uprzywilejowane, np. w obiektach typu korpus będą to polecenia PROSTOKĄT lub
POLILINIA, zaś przy obiektach typu tarcza SZYK KOŁOWY;

• odkryć istniejące osie symetrii w tworzonym obiekcie, co umożliwia zastosowanie
polecenia LUSTRO;

• znaleźć obiekty powtarzające się. W zależności od ich rozmieszczenia można
zastosować takie polecenia, jak: KOPIUJ, SZYK PROSTOKĄTNY, SZYK
KOŁOWY, BLOK oraz działania na UCHWYTACH (polecenie OBRÓT z opcją
Kopiuj),

• odkryć obiekty podobne do siebie. Można wtedy zastosować polecenia SKALUJ,
ROZCIĄGNIJ, ODSUŃ oraz odpowiednie działania na UCHWYTACH, a także
BLOK;

• przeanalizować, które punkty lokalizacji precyzyjnej będą najbardziej przydatne
i włączyć ich automatyczne śledzenie;

• wybrać właściwy szablon rysunkowy, który będzie zawierał predefinicje warstw,
odpowiednie style tekstu, wymiarowania, bloki, typy linii i stałe elementy arkusza,
jak tabelkę i ramki;

• utworzyć na szablonie konstrukcyjne linie pomocnicze, które ułatwią proces
tworzenia dokumentacji poprzez zastosowanie lokalizacji precyzyjnej;

• przyjąć właściwą strategię wykonania dokumentacji technicznej.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

137

8.1. Metodyka rysowania obiektów klasy wałek

Na rys. 8.1 przedstawiono wykreśloną w programie AutoCAD część maszynową klasy
wałek wraz z wymiarowaniem. Taki obiekt możemy narysować na różne sposoby, co
szczegółowo zaprezentowano poniżej.

Rys. 8.1. Wałek wielostopniowy

Metoda klasyczna
Klasyczne podejście polega na wykonaniu rysunku na domyślnej warstwie „0” z zastoso-

waniem wyłącznie polecenia POLILINIA przy definiowaniu szerokości linii zgodnie z ich
przeznaczeniem tak, jak to określono w polskiej normie. Metoda ta w zasadzie odzwierciedla
rysowanie przy użyciu ołówka, cyrkla i linijki. Utworzony obiekt składałby się z oddzielnych
segmentów, co w znacznym stopniu utrudniłoby jakąkolwiek jego modyfikację. Oprócz tego
metoda taka jest czasochłonna i mało wydajna, ponieważ nie korzysta z narzędzi do edycji
rysunku.

Metoda klasyczna z użyciem warstw
W przypadku wprowadzenia warstw i poprawnego ich zdefiniowaniu można

zrezygnować z indywidualnego określania szerokości polilinii w czasie procesu kreślenia.
Definiowanie warstw umożliwia wprowadzenie zmiennych systemowych, które określają
szerokość linii, ich rodzaj, a także kolor obiektów. Dzięki temu poprzez przełączanie warstw
wybieramy warstwę aktywną i obiekty na niej tworzone przejmują wartości podstawione pod
zmienne systemowe. W ten sposób uzyskujemy odpowiednie szerokości linii, które zostaną
użyte do wyznaczenia konturu obiektu, czy wymiarowania. Na rys. 8.2a i b pokazano
sytuację, gdy rysunek wałka został niewłaściwie wykonany na jednej warstwie, zaś rys. 8.2c
przedstawia poprawne zdefiniowanie warstw.

Przy prawidłowym stosowaniu programu AutoCAD proces rysowania należy zawsze
rozpoczynać od utworzenia odpowiednich dla kreślonego rysunku warstw i poprawnego ich
zdefiniowania. Pozwoli to na właściwą organizację przestrzeni rysunku, co w znacznym
stopniu ułatwi pracę projektantowi, a w szczególności wykonanie ewentualnych modyfikacji
obiektów.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

138

a) b) c)

Rys. 8.2. Fragment wałka: a) i b) niepoprawnie wykreślony na jednej warstwie odpowiednio

wyłączona/włączona opcja szerokość; c) wałek wykonany poprawnie na wielu warstwach

Wykorzystanie poleceń: LUSTRO, POLILINIA (LINIA i ŁUK), KOPIUJ, UTNIJ
Wstępna analiza rysunku pokazuje, że obiekt jest symetryczny względem poziomej osi,

a zatem możliwe jest wykreślenie tylko połowy rysunku i wykonanie lustrzanego odbicia.
Proces rysowania należy rozpocząć od wykreślenia osi symetrii na warstwie o tej samej
nazwie, gdyż stanowi ona bazę dla pozostałych obiektów. Następnie za pomocą polecenia
POLILINIA (bądź LINIA i ŁUK), zgodnie z wymiarami należy odwzorować zarys obiektu
na warstwie – kontur obiektu, tak jak to pokazano na rys. 8.3.

Rys. 8.3. Rysowanie konturu wałka

Linie obrazujące skoki wałka można wykonać rysując jeden pionowy odcinek (polecenie

POLILINIA bądź LINIA), a następnie wykorzystując punkty charakterystyczne zarysu
powielić je poleceniem KOPIUJ. Można również zastosować polecenie ODSUŃ, podając za
każdym razem odpowiednią odległość odsunięcia, rys. 8.4.

Rys. 8.4. Kopiowanie linii pomocniczych

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

139

Zastosowanie polecenia UTNIJ dostosuje długości odcinków do obrysu konturu – za

krawędzie tnące przyjęto: oś i zarys wałka, co pokazano na rys. 8.5.

Rys. 8.5. Rysunek po ucięciu linii pionowych i włączeniu opcji szerokość

Druga część obiektu powstanie przez zastosowanie polecenia LUSTRO i odbicie
istniejącego rysunku względem osi symetrii. W ten sposób powstanie kompletny rysunek
wałka, tak jak to przedstawiono na rys. 8.1. Końcowym etapem tworzenia rysunku będzie
zwymiarowanie obiektu na warstwie wymiarowanie.

Alternatywnym podejściem do utworzenia linii obrazujących skoki wałka jest wyko-
rzystanie polecenia PÓŁPROSTA. Rysowane półproste należy od razu umieszczać
w punktach charakterystycznych wałka. Zastosowanie polecenia UTNIJ w odniesieniu do
półprostych zamienia je na stosowne odcinki.

Zastosowanie poleceń: PROSTOKĄT, FAZUJ i ZAOKRĄGLAJ
Rysunek wałka można z powodzeniem wykonać stosując polecenie PROSTOKĄT. Po

dokładnej analizie widać, że wałek ten składa się z kilku prostokątów, różniących się
wymiarami oraz wyglądem naroży. Na etapie opracowywania strategii rysowania, należy
logicznie podzielić rysunek na prostokąty składowe, tak jak pokazano to na rys. 8.6.

Rys. 8.6. Podział wałka na poszczególne segmenty

Właściwe rysowanie rozpocząć należy od wykreślenia osi symetrii (na warstwie o tej
samej nazwie). Następnie za pomocą polecenia PROSTOKĄT (warstwa – kontur obiektu)
należy narysować kolejne prostokąty, przyjmując skrajne wymiary poszczególnych
segmentów wałka (współrzędne przeciwległych narożników podawać stosując współrzędne
względne kartezjańskie). Kolejne prostokąty można rysować w dowolnym miejscu,
ponieważ później za pomocą polecenia PRZESUŃ zmontujemy cały układ korzystając

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

140

z lokalizacji precyzyjnej (wykorzystujemy punkt symetrii boków obu łączonych
prostokątów). Sposób składania elementów wałka przedstawiono na rys. 8.7.

Rys. 8.7. Przyłączanie kolejnych segmentów wałka (A i B – symetria boków)

W dalszym etapie kreślenia wałka należy dorysować brakujące linie przedstawiające
fazy, podcięcia oraz kołnierze. Ścięcia narożników prostokątów można wykonać przy użyciu
polecenia FAZUJ, zaś polecenie ZAOKRĄGLAJ zastosowano do wykonania zaokrągleń
właściwych narożników. Na rys. 8.8 przerywaną linią zaznaczono krawędzie, które będą
modyfikowane w omówiony wyżej sposób.

Rys. 8.8. Wykonanie fazowań, zaokrągleń oraz podcięcia

W końcowej fazie pracy nad obiektem, za pomocą polecenia UTNIJ, należy usunąć
niepotrzebne krawędzie. Wałek przygotowany do wymiarowania przedstawia rys. 8.9.

Rys. 8.9. Ostateczny rysunek wałka

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

141

8.2. Metodyka rysowania obiektów klasy płyta

Na rys. 8.10. przedstawiono rzut oraz przekrój stopniowy A-A części maszynowej klasy
płyta wraz z wymiarowaniem sporządzono w programie AutoCAD. Pokazana płyta jest
częścią posiadającą oś symetrii, co umożliwia zastosowanie polecenia LUSTRO.

Rys. 8.10. Rysunek zwymiarowanej płyty

Kreślenie otworów w płycie, metoda 1
Rozpoczynając kreślenie należy utworzyć właściwe dla rysunku warstwy, a następnie za

pomocą polecenia POLILINIA lub LINIA narysować główną oś symetrii oraz siatkę linii

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

142

pomocniczych, a także kontur przedmiotu. Bardzo pomocna okazuje się tutaj znajomość
polecenia ODSUŃ, gdyż pozostałe krawędzie górnej części rzutu można wykreślić podając
kierunek i właściwą odległość odsunięcia. Otrzymany rezultat przedstawiono na rys. 8.11a.

Kolejnym etapem tworzenia rysunku jest wykreślenie otworów w miejscach
wyznaczonych przez przecięcia osi symetrii. Do tego celu możemy zastosować polecenie
OKRĄG lub PIERŚCIEŃ. Proces rysowania otworów współśrodkowych można znacznie
skrócić wykorzystując polecenie ODSUŃ. Polecenie UTNIJ umożliwi zmodyfikowanie
krawędzi przecinających okręgi. Przygotowany w ten sposób półwidok płyty należy odbić za
pomocą polecenia LUSTRO wzdłuż głównej osi symetrii. Na rys. 8.11b przedstawiono część
płyty po przeprowadzeniu modyfikacji.

a) b) c)

Rys. 8.11. Rysowanie płyty: a) wyznaczanie zarysu płyty oraz środków okręgów;
b) wykreślenie otworów; c) umieszczanie okręgów poprzez podawanie współrzędnych

względnych kartezjańskich

Kreślenie otworów w płycie, metoda 2
Siatka linii pomocniczych widoczna na rys. 8.11a wprowadza pewien chaos. Ponieważ

nie ma pewności, które punkty przecięcia są istotne do kreślenia otworów – stosunkowo
łatwo można się pomylić. Okręgi można narysować zupełnie inaczej. Rysuje się pojedynczy
okrąg tak, aby jego środek znajdował się w narożu płyty – polecenie OKRĄG, co pokazano
na rys. 8.11c. Następnie poleceniem ODSUŃ tworzy się okręgi o podanych wymiarach.
Poleceniem KOPIUJ ustawia się dany okrąg w odpowiednim miejscu wykorzystując jako
punk bazowy jego środek (lokalizacja precyzyjna – znajdź CENtrum) oraz określając jego
nowe położenie przez podanie względnych współrzędnych kartezjańskich na podstawie
wymiarów płyty (dla okręgu o średnicy 8 mm będzie to: @28,-10). W tym przypadku osie

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

143

okręgów można wykreślić korzystając z polecenia ZNACZNIK ŚRODKA z paska
narzędziowego WYMIARY. Takie podejście znacząco skraca czas wykonania tej części
rysunku.

Kreślenie oznaczenia przekroju

Oznaczenie przekroju powinno być narysowane linią cienką punktową, zakończoną
dwoma odcinkami linii grubej oraz pogrubionymi załamaniami linii, a także opisane
drukowanymi literami. Najlepiej zdefiniować stosowną warstwę z rodzajem linii (punktowa)
i przyporządkować jej szerokość linii cienkiej, np. 0.18 mm. Do rysowania należy użyć
polecenia LINIA, wykorzystując charakterystyczne punkty, w tym przypadku środki
okręgów. Pogrubienia początku, końca linii oraz załamania trasy należy rysować
POLILINIĄ ze zdefiniowaną indywidualnie szerokością, odpowiadającą linii konturowej.
Konieczną modyfikację linii należy wykonać wykorzystując uchwyty i polecenie UTNIJ.
Wykreślone oznaczenie przekroju można zobaczyć na rys. 8.10.

a) b) c)

Rys. 8.12. Etapy wyznaczania krawędzi przekroju: a) wykreślanie zarysu przekroju;
 b) zastosowanie polecenia UTNIJ; c) ogląd po włączeniu opcji szerokość

Kreślenie przekroju płyty

Przy rysowaniu przekroju płyty należy wykorzystać istniejący już rzut płyty poprzez
wykreślenie linii odniesienia przenoszących wymiary szczegółów elementu. W ten sposób
w kreśleniu przekroju wprowadzimy pewien automatyzm, co znacznie ułatwi wykonanie
rysunku. Do przedłużenia osi symetrii należy wykorzystać działania na UCHWYTACH.
Natomiast do przeniesienia pozostałych wymiarów można z powodzeniem użyć polecenia
PROSTA, które umożliwia wykreślenie pęku linii pionowych i poziomych. W tych

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

144

działaniach warto wspomagać się poleceniem ODSUŃ. Niepotrzebne części prostych usuwa
się stosując polecenie UTNIJ, dzięki czemu proste na początku zamieniane są na półproste,
a później na odcinki. Etapy działania dla lewej części płyty pokazano na rys. 8.12 a, b oraz c.

Prawą część konturu przekroju płyty można uzyskać wykorzystując polecenie
LUSTRO, należy jednak dokonać przeniesienia wymiarów otworu, ponieważ zaznaczony
przekrój nie jest symetryczny. Na końcu należy uzyskać właściwy kształt rowków płyty
stosując polecenie ZAOKRĄGLAJ z aktywną opcją promień, rys. 8.13.

Rys. 8.13. Kontur przekroju płyty

Tak wykreślony rysunek należy zakreskować oraz zwymiarować. Należy pamiętać, aby
wykonać to na właściwych warstwach.

8.3. Metodyka rysowania przekroju obiektów klasy pokrywa

Na rys. 8.14. przedstawiono, przekrój części maszynowej klasy pokrywa wraz z wymia-
rowaniem, sporządzony w programie AutoCAD.

Rys. 8.14. Przekrój pokrywy

Ścianki pokrywy zostały wykonane z materiału o grubości 1 poprzez wytłoczenie, co
sugeruje zastosowanie polecenia ODSUŃ. W wytłoczonej pokrywie występują również
zaokrąglenia, co pozwala na zastosowanie polecenia ZAOKRĄGLAJ. Pokazana pokrywa
jest częścią posiadającą oś symetrii, co umożliwia zastosowanie polecenia LUSTRO. Z tej
analizy widać, że istnieje możliwość zastosowaniu różnych strategii rysowania. Poniżej

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

145

przedstawiono trzy sposoby rysowania pokrywy z wykorzystaniem predefiniowanych
warstw. Na arkuszu rysunkowym zdefiniowano następujące warstwy: oś symetrii, kontur
obiektu, kreskowanie, wymiar.

Zastosowanie poleceń: LINIA, ODSUŃ, ZAOKRĄGLAJ i UTNIJ
Na warstwie kontur obiektu za pomocą polecenia LINIA narysowano prostokąt

o wymiarach 60 x 7, a następnie na warstwie oś symetrii pionową oś symetrii (lokalizacja
SYMetria). Po przejściu na warstwę kontur obiektu za pomocą polecenia ODSUŃ utworzono
dwie dodatkowe linie poziome (odległość odsunięcia 1) oraz cztery linie pionowe (odległość
odsunięcia, najpierw 12, a później 1), rys. 8.15.

Rys. 8.15. Pierwsza faza rysowania

Stosując polecenie ZAOKRĄGLAJ (promień = 2, opcja bez ucinania) zaokrąglono
właściwe krawędzie, zaś wykorzystując polecenie UTNIJ skrócono niepotrzebne fragmenty
krawędzi, rys. 8.16.

Rys. 8.16. Druga faza rysowania – wykonanie zaokrągleń

Poleceniem ODSUŃ z odległością 1 odsunięto wszystkie łuki na zewnątrz, a następnie

usunięto niepotrzebne fragmenty rysunku za pomocą polecenia UTNIJ, rys. 8.17.

Rys. 8.17. Trzecia faza rysowania

Wykorzystując polecenie ODSUŃ skopiowano oś symetrii (o 7.5 jednostek w lewo oraz

w prawo). Następnie przeniesiono oba otrzymane odcinki na warstwę kontur obiektu
i skrócono wystające fragmenty odcinków wykorzystując polecenie UTNIJ.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

146

Rys. 8.18. Pierwsza faza rysowania

Kreskowanie należy wykonać na warstwie kreskowanie (parametry: ANSI31, skala = 10,

kąt = 0), zaś wymiarowanie na warstwie wymiar.

Zastosowanie poleceń: POLILINIA, ODSUŃ i LUSTRO
Na warstwie kontur obiektu za pomocą polecenia POLILINIA narysowano jedną linię

profilu pokrywy (odcinek poziomy = 10, łuk o R = 2, odcinek pionowy = 1, łuk o R = 3,
odcinek poziomy = 7.5), rys. 8.19a.

 a) b) c)

Rys. 8.19. Pierwsza faza rysowania

Następnie poleceniem ODSUŃ z odległością 1 odsunięto obiekt ku górze, rys. 8.19b, zaś
poleceniem POLILINIA dorysowano odcinki zamykające profil (lokalizacja KONiec),
rys. 8.19c.

Na warstwie oś symetrii narysowano poleceniem POLILINIA oś symetrii (lokalizacja
OD, wskazano prawy dolny koniec obiektu i wpisano względne współrzędne kartezjańskie
@7.5,0 określające początek osi, a następnie przy włączonej ortogonalności narysowano
odcinek w górę, rys. 8.19c).

Przy użyciu polecenia LUSTRO, na warstwie kontur obiektu, wykonano symetrię osiową
względem narysowanej osi – lokalizacja KONiec, zaś za pomocą polecenia POLILINIA
dorysowano brakujące odcinki (lokalizacja KONiec), rys. 8.20. Do wykończenia rysunku
pozostało wykonanie kreskowania i wymiarowania.

Rys. 8.20. Druga faza rysowania

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

147

Zastosowanie poleceń: LINIA, ZAOKRĄGLAJ, EDYCJA POLILINII, ODSUŃ
i LUSTRO

Na warstwie kontur obiektu za pomocą polecenia LINIA narysowano jedną linię profilu
pokrywy (odcinek poziomy = 13, odcinek pionowy = 6, odcinek poziomy = 17), rys. 8.21a.
Następnie poleceniem ZAOKRĄGLAJ (promień = 3, opcja z ucinaniem) zaokrąglono górny
róg, a następnie dolny róg (promieniem = 2), rys. 8.21b.

a) b)

Rys. 8.21. Pierwsza faza rysowania

Poleceniem MODYFIKUJ POLILINIE zamieniono istniejące obiekty na polilinie
i połączono je w jeden obiekt (opcja wiele, a następnie opcja dołącz). Następnie poleceniem
ODSUŃ (z odległością 1) odsunięto obiekt ku dołowi, rys. 8.22a, a poleceniem LINIA
dorysowano po lewej odcinek zamykający profil (lokalizacja KONiec) oraz odcinek
pionowy po prawej oddalony od prawego końca o 7.5 (lokalizacja OD i PROstopadły), rys.
8.22b.

a) b)

Rys. 8.22. Druga faza rysowania

Na koniec na warstwie oś symetrii narysowano poleceniem LINIA oś symetrii
(lokalizacja KONiec), rys. 8.23a oraz wykonano poleceniem LUSTRO symetrię osiową
względem narysowanej osi (lokalizacja KONiec), rys. 8.23b. Do wykończenia rysunku
pozostało wykonanie kreskowania i wymiarowania.

 a) b)

Rys. 8.23. Trzecia faza rysowania

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

148

9. Drukowanie rysunków

Po przygotowaniu dokumentacji technicznej w postaci rysunków elektronicznych należy

je wydrukować. Do tego celu należy zastosować polecenie KREŚL, znajdujące się w pasku
STANDARD. Polecenie można wpisać również w pasku poleceń, lub wybrać z Menu
rozwijalnego: zakładka Plik> Drukuj… albo zastosować skrót klawiaturowy Ctrl+p.
Wybranie polecenia prowadzi do otwarcia okna dialogowego Drukuj, w którym możemy
dokonać stosownych ustawień dotyczących wydruku. W obszarze okna znajdują się
następujące podobszary: Ustawienia strony, Drukarka/ploter, Rozmiar papieru, Obszar
wydruku, Liczba kopii, Odsunięcie wydruku, Skala wydruku oraz kilka zakładek, z których
najważniejsza to Podgląd:. Po wciśnięciu przycisku pojawiają się dodatkowe obszary
wyboru ustawień wydruku: Tablice stylów wydruku, Opcje rzutni cieniowanej (dotyczy
wydruków obiektów 3D), Opcje wydruku, Orientacja wydruku.

• Ustawienia strony – to pole, w którym można po podaniu indywidualnej nazwy zapisać
wykonane ustawienia i wykorzystać je w kolejnych wydrukach.

• Drukarka/ploter – pozwala na wybór typu drukarki użytej w procesie drukowania.
W zakładce Właściwości… można dokonać indywidualnych ustawień, których zakres
jest w części zależny od wybranego typu urządzenia do drukowania.

• Rozmiar papieru – w oknie, po rozwinięciu listy, umieszczamy właściwy rozmiar
papieru.

• Obszar wydruku – pozwala na zadecydowanie co będzie drukowane, w polu Co
drukować: można wstawić jedną z następujących możliwości:

 Ekran – wydruk tego co obecnie znajduje się na ekranie,
 Granice – wydruk w granicach rysunku określonych poleceniem

GRANICA,
 Okno – obszar wydruku ustalany jest przez użytkownika po przejściu do

obszaru rysunku poprzez określenie prostokątnego okna (można stosować
lokalizację precyzyjną),

 Zakres – drukuje wszystkie elementy znajdujące się na arkuszu.
• Liczba kopii – określa liczbę drukowanych arkuszy (przy drukowaniu rysunku do pliku

opcja nie jest aktywna).
• Odsunięcie wydruku – pozwala na określenie współrzędnej dla osi X oraz Y początku

dostępnego obszaru drukowania na papierze (w ten sposób można pozostawić wolny
obszar potrzebny na wpięcie kartki do teczki). Można zaznaczyć opcję Centruj wydruk.

• Skala wydruku – określa w jakiej skali będzie drukowany rysunek.

 Wybranie pola Dopasuj do arkusza automatycznie przeskalowuje rozmiar rysunku
do wymiarów arkusza.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

149

Komentarz! Ten sposób drukowania nie powinien być stosowany przy drukowaniu
dokumentacji technicznej, ponieważ wyliczona skala nie odpowiada skalom
znormalizowanym oraz tej podanej w tabliczce rysunku co może prowadzić do
niewłaściwego odczytywania wymiarów, które nie zostały zwymiarowane.

 Brak wyboru pola Dopasuj do arkusza uaktywnia pole Skala:, co pozwala na wybór
znormalizowanej wartości skali z listy dostępnych skal. W oknie poniżej uzyskujemy
dodatkowo informację o tym ile jednostek rysunku zostanie zamienionych na jedną
jednostkę wydruku (można wybrać jednostkę przeliczenia mm lub cale).

• Podgląd: – ta zakładka pozwala na obejrzenie wydruku przed jego realizacją.
• Tablice stylów wydruku – po rozwinięciu dostępnej listy można wybrać właściwy styl,

a wtedy znajdująca się obok ikona staje się aktywna. Kliknięcie na tę ikonę włącza
Edytora tabeli styli wydruków, rys. 9.1, w którym można dokonać między innymi
zmiany koloru oraz szerokości wydruku linii w stosunku do linii znajdujących się na
arkuszu elektronicznym. Wprowadzone ustawienia można zapisać i wykorzystać
w wydrukach innych rysunków.

Rys. 9.1. Zawartość okna Edytora tabeli styli wydruków

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

150

Program posiada kilka zdefiniowanych stylów wydruku (rozszerzenie plików .ctb). Styl
acad.ctb pokazany na rys. 9.1 umożliwia wydruk kolorowy, zaś styl monochrome.ctb
pozwala na zamianę rysunku kolorowego na czarno-biały. Ważną funkcją edytora jest
możliwość przedefiniowywania szerokości linii rysunkowych i nadania im w ten
sposób nowych wartości, dzięki czemu wydruk nie będzie zamazany. Edytor pozwala
także na określanie sposobu zakończenia drukowanych linii, rys. 9.2. (nie wszystkie
drukarki uwzględniają wprowadzone ustawienia).

Rys. 9.2. Sposoby zakończenia wydruku linii

• Opcje wydruku – pozwalają na ustawienie drukowania w tle, wkomponowanie
w wydruk specjalnych znaków, rezygnację lub aprobatę wydruku zgodnie ze stylami
wydruku oraz spowodowanie zapisu zmian.

• Orientacja wydruku – tu określa się położenie rysunku względem arkusza wydruku
(poziomy lub pionowy czy odwrócony).

Obszar modelu i obszar papieru

W tym miejscu warto wyjaśnić czym jest praca w obszarze modelu i obszarze papieru.
Po włączeniu predefiniowanego szablonu rysunkowego znajdujemy się w obszarze modelu,
czyli powstający rysunek tworzony jest gdy włączona jest zakładka MODEL (w pasku
stanu). Program AutoCAD pozwala również na pracę w obszarze papieru – należy kliknąć na
zakładkę MODEL co spowoduje wyświetlenie napisu PAPIER. Obraz w przestrzeni
rysunkowej zmienia się poprzez wprowadzanie obrazu arkusza papieru, na którym
umieszczony jest dotychczasowy rysunek. Przełączanie między obu obszarami tworzenia
dokumentacji realizowane jest przez naciskanie przycisku Model lub Układ1. Będąc
w obszarze papieru można korzystać z narzędzi do rysowania (wykorzystując polecenia do
lokalizacji precyzyjnej). Umieszczone obiekty (w tym także bloki) dotyczą tylko obszaru
papieru i nie będą widoczne na rysunku gdy przełączymy go ponownie w obszar modelu.
Będąc w obszarze papieru można uzupełniać rysunek o konieczne elementy, np. tabelkę
rysunkową lub inne indywidualne uwagi i komentarze.

Komentarz! Będąc w obszarze papieru nie można usuwać obiektów, które były utworzone

w obszarze modelu. Tworzenie wymiarowania w obszarze papieru z reguły
wymaga przedefiniowania stylu wymiarowania ze względu na inną skalę
pokazywania obiektów w obszarze modelu i papieru.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

151

Drukowanie dużych rysunków

Programy komputerowe stosują w procesie drukowania odwzorowanie cyfrowe, dzięki
czemu przy podziale rysunków o dużych rozmiarach na wiele fragmentów i ich oddzielne
drukowanie nie wprowadza zniekształceń. Na rysunku do drukowania należy umieścić
znaczniki, które podzielą obszar rysunku na prostokąty o rozmiarze mniejszym niż pole
drukowania arkusza. Należy jednak pamiętać, że rzeczywisty obszar drukowania arkusza
papieru jest zawsze mniejszy od niego samego ze względu na istniejące marginesy
wynikające z konstrukcji drukarki. Drukowanie należy przeprowadzić wykorzystując opcję
Okno w opcji Obszar wydruku, rys. 9.3. Po wydrukowaniu poszczególnych części
składowych można z nich skleić cały rysunek (znaczniki należy wykorzystać najpierw do
przycięcia wydruków, a następnie do klejenia, po czym należy je wymazać korektorem). Na
koniec powstałą sklejankę można skopiować na kserografie wielkoformatowym.

Rys. 9.3. Wydruk rysunku po podziale na dwie części

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

152

Podsumowanie

Przedstawione w tym podręczniku zagadnienia dotyczące komputerowego zapisu
konstrukcji z wykorzystaniem programu AutoCAD nie wyczerpują oczywiście wszystkich
możliwości programu. Pominięto niektóre polecenia do rysowania i wspomagania prac
projektanta, które nie mają tak dużego zastosowania przy wykonywaniu dokumentacji
technicznych, np.: ŁUK ELIPTYCZNY, CHMURKA WERSJI, TABELA, PRZYKRYJ,
RZUTNIE, czy zaawansowanych poleceń, jak KALKULATOR GEOMETRYCZNY.
Działanie to było zamierzone i miało na celu pobudzenie zainteresowania potencjalnych
użytkowników do samodzielnej aktywności i indywidualnego dochodzenia do nowej wiedzy
poprzez korzystanie z zakładki Pomoc (dostępnej w Menu rozwijalnym) lub wciśnięcie
klawisza F1. Program AutoCAD ma bardzo rozbudowany system samouczków z wieloma
zakładkami i różnymi sposobami wynajdywania poszukiwanych informacji, np.
wykorzystując w zakładce Spis treści opcję Opis poleceń lub zakładkę Wyszukaj.

Opanowanie w procesie nauczania istniejących w programie poleceń do rysowania,
kreskowania, definiowania bloków, edycji, wymiarowania, tworzenia opisów oraz różnych
narzędzi wspomagania pracę konstruktora, szczegółowych narzędzi i ich opcji umożliwia
jedynie sprawne wykonanie podstawowych elementów rysunku. O wiele trudniejsze jest
tworzenie rysunków złożeniowych lub poprawianie już istniejących dokumentacji poprzez
dostosowywanie obiektów do nowych wymiarów i uzgadnianie właściwości obiektów
znajdujących się w różnych dokumentacjach.

Należy również zdawać sobie sprawę, że poprawne i szybkie wykonanie dokumentacji
technicznych w programie AutoCAD zależy przede wszystkim od właściwego zaplanowania
pracy, poprawnej interpretacji rysunku i organizacji procesu rysowania. Obejmuje to nie
tylko przygotowanie odpowiedniej struktury szablonów rysunkowych, ale również
znajomości zaawansowanych narzędzi i poleceń programu. Przykłady pokazane w rozdziale
8 dotyczące optymalizacji procesu rysowania wybranych elementów konstrukcyjnych mają
za zadanie uzmysłowienie projektantom, że właściwy dobór strategii rysowania
(zastosowana metoda tworzenia obiektów i użyte do tego celu narzędzia) poprzedzony
gruntowną analizą konstruowanego obiektu prowadzi do znacznej oszczędności czasu.

Modelowanie 2D w programie AutoCAD, Jerzy Montusiewicz

153

Literatura:

[1] Allen L., Onstott S.: AutoCAD: Professional Tips and Technique, Wiley Publishing Inc,

Canada 2007.
[2] Kania L.: Podstawy programu AutoCAD – modelowanie 2D, Wyd. Politechniki

Częstochowskiej, Częstochowa 2007.
[3] Montusiewicz J., Czerkawska A.: Komputerowy zapis konstrukcji – ćwiczenia do

programu AutoCAD, cz. 1, Wyd. Politechniki Lubelskiej, Lublin 2008.
[4] Pikoń A.: AutoCAD 2010 PL. Pierwsze kroki., Helion, Gliwice 2010.

	Strona przedtytułowa

	Strona przytytułowa

	Strona tytułowa

	Strona redakcyjna

	SPIS TREŚCI
	Bez nazwy
	Wstęp
	1. Podstawowe wiadomości o programie AutoCAD
	1.1. Specyfika tworzenia rysunków w technice komputerowej
	1.2. Wiadomości wstępne o programie
	1.3. Konfigurowanie arkuszy do rysowania
	1.4. Praca na warstwach i ich konfiguracja
	1.5. Układy współrzędnych i wprowadzanie wartości zmiennych
	1.6. Narzędzia wspomagające rysowanie precyzyjne
	2. Polecenia do rysowania
	2.1. Rysowanie punktu, linii, polilinii i jej edycja
	2.2. Rysowanie prostokątów i figur foremnych
	2.3. Rysowanie okręgów, pierścieni i elips
	2.4. Rysowanie łuków
	2.5. Rysowanie prostych i półprostych
	2.6. Rysowanie splajnów i ich zmiana
	2.7. Rysowanie multilinii
	2.8. Polecenia obwiednia, region, dopasuj
	3. Polecenia do modyfikacji obiektów
	3.1. Metody zaznaczania obiektów
	3.2. Polecenia przesuń i obrót
	3.3. Polecenia kopiuj, lustro, szyk kołowy, szyk prostokątny, odsuń
	3.4. Polecenia skala, rozciągnij
	3.5. Polecenia zaokrąglaj, fazuj
	3.6. Polecenia utnij, wydłuż, przerwij, rozbij
	3.7. Zaawansowane metody zaznaczania obiektów
	3.8. Modyfikacje z użyciem uchwytów
	4. Kreskowanie i wypełnianie obiektów
	5. Wymiarowanie obiektów
	6. Tworzenie i edycja tekstów
	7. Definiowanie i wstawianie bloków oraz atrybutów
	7.1. Definiowanie bloków
	7.2. Wstawianie bloków
	7.3. Edycja bloków
	7.4. Atrybuty bloków
	8. Optymalizacja procesu kreślenia
	8.1. Metodyka rysowania obiektów klasy wałek
	8.2. Metodyka rysowania obiektów klasy płyta
	8.3. Metodyka rysowania przekroju obiektów klasy pokrywa
	9. Drukowanie rysunków
	Podsumowanie
	Literatura

