Лабораторная работа №2
РЕЖИМЫ РИСОВАНИЯ
Цель работы: системы обеспечения точности построений и их практическое использование.

Теоретические сведения

Для упрощения процесса проектирования, повышения точности AutoCad содержит инструменты облегчающие работу конструктора.
ПОЛЯРНОЕ ОТСЛЕЖИВАНИЕ
ОТС-ПОЛЯР (POLAR) режим отслеживания опорных полярных углов - мощное средство обеспече​ния точности построения. В этом режиме AutoCAD позволяет в процессе выпол​нения построений привязываться к определенным опорным углам, названным по​лярными углами.

Принцип работы этого режима заключается в том, что если в процессе выполнения построений была введена точка, то при перемещении перекрестия курсора по эк​рану линия, соединяющая эту точку с перекрестием, как бы притягивается к за​ранее определенным углам. Это происходит при прохождении перекрестия кур​сора вблизи заданных пользователем углов. Система строит направляющий век​тор, соединяющий предыдущую точку с перекрестием курсора, продлевая его в бес​конечность. Эти линии получили название бесконечные линии полярного отслежи​вания.
[image: image1.png]BecKoHeYHan NUHKA NONAPHOTO OTCNEXUBAHUA —\

ﬂépekpecme Kypcopa—:

MNocnepuss BBefeHHas Touka,
©T KOTOPOI NPONIBOAUTCA
orcnexuBaHte

NonspHas: 170 < 45°

Benneisatowas
nNoACKaaka

Patee coaganHbiil 0Tpe3ok

Рисунок 1 – Принцип работы режима отслеживания

Для установки параметров режима отслеживания необходимо вызвать окно настройки (см. рис. 2) щелкнув по соответствующей вкладке в строке режимов правой кнопкой мыши.
[image: image2.png]War cerva) Orenenvearnis | Duaxrnan movenasa | Duarmsecss eoa |

Monsproe orcnexvisanvie B (F10)

Monapreie ures Ofwermos orcnsxueare
War yrnoe:

[C] flonomamensrse yres

© Toneko oprororansro

© Mo scen nonaprem yrnam

Dionne | Oroser nommprem yrnos
© Agconerro

(©) 07 nocneariero certenTa

Рисунок 2 – Окно настройки параметров отслеживания
По умолчанию в системе устанавливаются отслеживание только полярного угла равного 90°, а также углов, образующихся приращением этого угла, т. е. 180°, 270° и 360°.

Пользователь может изменить эти значения по своему усмотрению. Для этого необходимо открыть вкладку Отслеживание (Polar Tracking) в окне Режимы рисо​вания (Drafting Settings), которое можно вызвать из меню Сервис=> Режимы рисо​вания (Tools => Drafting Settings), или, что более удобно, использовать команду На​стройка (Settings) из контекстного меню, связанного с кнопкой ОТС-ПОЛЯР (POLAR).
Открыв в окне Режимы рисования (Drafting Settings) вкладку Отслеживание (Polar Tracking) можно определить следующие усло​вия отслеживания углов.

В зоне Объектное отслеживание (Object Snap Tracking Settings) устанавливают​ся углы, которые будут отслеживаться от объектной точки привязки.

При включенном режиме «Только ортогонально» (Track orthogonally-only) AutoCAD будет отслеживать только ортогональные (т. е. параллельные осям X и Y) направ​ления от указанных точек объектной привязки. Если надо, чтобы от указанной точ​ки объектной привязки отслеживались все углы, заданные зоне в Полярные углы (Polar Angle Settings) этого окна, необходимо включить режим По всем полярным углам (Track using all polar angle settings).

В зоне Отсчет полярных углов (Polar Angle measurement) расположены еще два переключателя, управляющие способом задания направления, от которого будут отсчитываться полярные углы.

При включенном режиме Абсолютно (Absolute) отсчет происходит от абсолют​ного нулевого направления углов (по умолчанию принимается восточное направ​ление).
В режиме Относительно последнего сегмента (Relative to last segment) от​счет углов происходит от направления последнего построенного сегмента. В этом случае направление каждого последнего сегмента (например, отрезка или прямо​линейного сегмента полилинии) определяет направление нулевого градуса, от ко​торого и будет производиться отсчет углов. Исключением является только отсле​живание от первой введенной точки, так как в этом случае нет сформированного направления и поэтому отсчет углов ведется от абсолютного полярного нуля.

Для включения\отключения режим полярной отслеживания можно воспользоваться не​сколькими способами:

· нажатием функциональной клавиши F10,
· одиночным щелчком по кнопке ОТС-ПОЛЯР (POLAR) в строке состояния.

ШАГОВАЯ ПРИВЯЗКА
Режим шаговой привязки представляет собой дискретное перемещение курсора к прямоу​гольной либо к полярной координатной сетке, которая отслеживаются Автокадом с большой степенью точностью.
Для установки шага привязки следует щелкнуть правой кнопкой мыши по кноп​ке Шаг (Snap) в строке состояния AutoCAD и из контекстного меню выбрать ко​манду Настройка (Settings). AutoCAD выведет диалоговое окно Режимы рисова​ния (Drafting Settings), открытое на вкладке Шаг и Сетка (Snap and Grid).
[image: image3.png]War e Dranewmate | Ofnesrvin rpvenaka] Sumaviieceosooa|

r Bn F3)

War npvesox

Wer puesarunoX; |10

Wer rpuesarnoY: |10

Bl war 1o oA X 1Y

Monsprian npeaaka

Tun npresisin

Jarosas npssiska

proronanian

) Msonerpieckas

lonpras npiesiska

[Cerxa Bra F7)

War cervur
War cerwunaX: 0
War cerkunaY: 0
Ocrosrian v vepe: |5 =

Pexam ceru

jsorpoica cem

[Pacpeune aposnersie

[7] Nokasars cetky sa mmarm

[7] Cneosams auarseckoii MICK.

Рисунок 3 – Вид окна настройки сетки и шаговой привязки

В зоне Тип и Стиль привязки (Snap type and style) следует активизировать пунк​ты Шаговая привязка (Grid snap) и Ортогональная (Rectangular snap). Включение этих режимов позволит настроить параметры шаговой привязки к прямоугольной координатной сетке, которые определяются в зоне Шаговая привязка (Snap) это​го же окна.

Далее следует ввести шаг перемещения курсора по осям X и Y в соответствую​щие поля Шаг привязки по X (Snap X spacing) и Шаг привязки по Y (Snap Y spacing). Обычно удобней применять одинаковый шаг, поэтому после ввода конкретного шага по оси X и перехода в поле Шаг при​вязки по Y (Snap Y spacing) AutoCAD предложит тот же шаг. Вы можете согла​ситься с ним или ввести другой.

Параметры База по X (X base) и База по Y (Y base) определяют начало отсчета сетки шаговой привязки от начала текущей системы координат. Обычно они ус​танавливаются равными 0.

Для включения\отключения режима шаговой привязки можно воспользоваться не​сколькими способами:
· в окне Режимы рисования, установив или сняв флажок в пункте Шаг Вкл (Snap On),

· нажатием функциональной клавиши F9 на клавиатуре,

· одиночным щелчком по кнопке ШАГ (SNAP) в строке состояния.

СЕТКА
Вспомогательная сетка представляет собой подобие миллиметровой бумаги, от​ражающей лишь узлы пересечения линий сетки, установленной как подложка, на которой можно выполнять построения. Выводится сетка только в пределах уста​новленных лимитов. AutoCAD позволяет установить как одинаковый (что удобно в большинстве случаев), так и разный шаг сетки по направлению осей X и Y. Кро​ме того, сетку можно поворачивать под любым углом по отношению к осям X,Y.

Шаг сетки устанавливается в диалоговом окне Режимы рисования (Drafting Settings), закладка Шаг и сетка (Snap and Grid), в зоне Сетка (Grid), (см. рис. 3) Установка шага сетки также производится по двум координатам X и Y.

Для того чтобы установить шаг сетки, нужно в поле Шаг сетки по X (Grid X spa​cing) установить необходимый шаг по оси X. Так как обычно удобно применять оди​наковый шаг по обеим осям, AutoCAD по умолчанию установит в поле Шаг сетки по Y (Grid Y spacing) то же значение. Однако можно ввести принудительно другой шаг по оси Y, за​дав требуемое значение.

При необходимости изменить координаты вывода сетки на экран нужно пере​установить границы лимитов. Для этого следует из меню Формат (Format) вызвать команду Лимиты (Drawing Limits). Эта команда запросит координаты левого ниж​него и правого верхнего угла расположения сетки. Ввести их можно, либо задав конкретные координаты двухмерных точек в строке команд, либо указав в графи​ческой зоне экрана две точки, соответствующие запрошенным параметрам.

При уменьшении масштаба чертежа или шага сетки точки, отображающие сетку, будут располагаться гуще. И может наступить такой предел, когда они сольются в одно пятно. Чтобы этого не произошло, AutoCAD автоматически отключает ото​бражение сетки в том случае, если происходит очень плотное слияние точек.
Включить\выключить отображение вспомогательной сетки на экране мож​но несколькими способами:

· в окне Режимы рисования (Drafting Settings), установив или сняв флажок в пункте Сетка Вкл (Grid On),

· нажатием функциональной клавиши F7,
· одиночным щелчком по кнопке СЕТКА (GRID) в строке состояния.

ОРТО
Ортогональный режим рисования в AutoCAD подразумевает выполнение пост​роений строго параллельно направлению прямоугольной координатной сетки. Этот режим выполняется как для команд рисования, так и для команд редактиро​вания объектов. Работа с включенным режимом OPTO (ORTHO) значительно об​легчает построение взаимно перпендикулярных отрезков, а также параллельных и подобных объектов. При включенном режиме OPTO (ORTHO) курсор может передвигаться только па​раллельно направлению прямоугольной координатной сетки.
ОБЪЕКТНАЯ ПРИВЯЗКА
Привязка - режим, при котором AutoCAD автоматически выполня​ет точную привязку координат точек, указываемых на экране, к характерным точ​кам объектов, имеющихся в рисунке. Режим привязки наиболее быстрый и удобный способ ука​зания точек, связанных с ранее созданными объектами без необходимости каких-либо дополнительных вычислений.

Объектная привязка может отслеживаться AutoCAD в любой момент, когда та или иная команда создания или редактирования объектов запрашивает ввод ко​ординат точки. Режимы объектной привязки применяются только к видимым на экране объектам, в том числе к объектам на заблокированных слоях, к границам плавающих видовых экранов и сегментам полилиний.

В AutoCAD обрабатывать объектные привязки можно двумя способами.
Пер​вый заключается в том, что, используя специальное диалоговое окно, пользователь может включить некоторые (можно и все, но работать так затруднительно) из ре​жимов объектных привязок на постоянное срабатывание. В результате такие при​вязки будут обрабатываться автоматически при запросе любых команд ввода ко​ординат точки.

Второй способ — это использование разовых режимов объектных привязок. При этом в ответ на запрос координат точек вначале необходимо выбрать нужный ре​жим объектной привязки, используя для этого панель инструментов Объектная привязка (Object Snap) или специальным образом вызываемое контекстное меню, а затем указать точку, связанную с объектом, к которому выполняется объектная привязка.

Порядок обработки объектных привязок зависит от того, включен ли тот или иной режим постоянно или его нужно вызывать как разовый.

Для выбора точки объектной привязки необходимо навести перекрестие кур​сора с прицелом автопривязки на требуемый объект и в момент подсветки соот​ветствующего маркера щелкнуть левой кнопкой мыши.

Режим объектной привязки позволяет отслеживать следующие типы точек:

Конечная точка (Endpoint). Маркер привязки включается, когда прицел выбора подводится к объекту (от​резку, дуге и т.п.), ближе к тому концу, к которому не​обходимо выполнить привязку. При перемещении курсора в другую сторону вдоль

Середина (Midpoint). Для отработки этой привязки объекта в момент перехода через его се​редину, включается маркер привязки с другой стороны. Чтобы сработала привязка, необходимо указать объект или подвести прицел в зону непосредственной близости к метке центра.

Квадрант(Quadrant). Эта объектная привязка отрабатывается на тех же объектах, что и привязка Центр(Center), т. е. на круге, эллипсе и дуге. Необходимо просто захватить в прицел соответствующий объект ближе к той его стороне, на которой нужно получить эту привязку.

Пересечение (Intersection). Для отработки этой объектной привязки необходимо подвести прицел выбора к точке, в которой пересекаются два или бо​лее объектов. Привязка включится также в случае выбора точки, где под любым углом соприкасаются два объекта. Отрабатывается в точках пересечения или соприкоснове​ния любых объектов.

Продолжение (Extension). Для срабатывания этого режима привязки необходи​мо установить прицел выбора в конеч​ную точку объекта, подождать некоторое вре​мя, пока не появится небольшой значок + «плюс». Дальше перемещая курсор вдоль пунк​тира, выходящего из выбранной конечной точки, щелчком левой клавиши мыш​ки указать требуемую точку. Отрабатывается в конечных точках всех незамкнутых объектов (отрезков, дуг, эллиптических дуг и т.д.)-, кроме сплайновых кривых.

Точка вставки (Insertion). Специфическая привязка, присущая таким объектам, как блок, атрибуты блока и текст. Для отработки этой привязки необходимо в прицел выбора поймать любой объект, входящий в состав блока, или выбрать в любой точке текст или атрибут блока.

Нормаль (Perpendicular). Привязка к точке объекта, лежащей на нормали, проведенной от ранее задан​ной точки к другому объекту или к его воображаемо​му продолжению. Режим Нормаль (Perpendicular) может ис​пользоваться для таких объектов, как отрезки, окружности, эллипсы, сплайны и дуги. Этот режим привязки может вызываться как для пер​вой вводимой точки, так и для последующих. При вызове этой привязки для пер​вой вводимой точки она обрабатывается как Задержанная нормаль (Deferred Perpendicular). Это связано с тем, что при таком выборе системе еще не известно, с какой точки будет выполняться построение линии нормально к выбранному объекту. После указания первой точки автоматически строится линия от этой точки под углом 90° к выбранному объекту.

Ближайшая (Nearest). Самый простой режим объектной привязки, обрабатываемый к любым объектам кроме текстов, смысл которого состоит в привязке к ближайшей точке объекта* попавшей в прицел. Привяз​ка включается при захвате прицелом объекта и держится на нем при перемещении вдоль объекта.

Кажущееся пересечение (Apparent intersection). Это комплексный режим, кото​рый включает в себя два отдельных режи​ма: Кажущееся пересечение (Apparent intersec​tion]) и кажущееся пересечение продолжений (Extended Apparent Int).

В режиме Кажущееся пересечение (Apparent intersection) выполняется привяз​ка к точке пересечения двух объектов, которые реально не пересекаются в трех​мерном пространстве, но на текущем виде, который является проекцией трехмер​ных объектов на плоскость, выглядят пересекающимися. Режим Кажущееся пе​ресечение продолжений (Extended Apparent Int) позволяет привязаться к точке во​ображаемого пересечения двух любых объектов. Если в прицел попадает только один из объектов, AutoCAD предлагает указать второй и производит привязку к точке, в которой пересекались бы эти объекты при их естественном удлинении. Режим Кажущееся пересечение продолжений (Extended Apparent Int) включается автоматически при выборе режима объектной привязки Кажущееся пересечение (Apparent intersection).

Режим привязки Кажущееся пересечение продол​жений (Extended Apparent Int) активен тогда, когда в прицел попадает только один объект и нет дру​гих активных режимов объектной привязки. Практичес​ки этот режим отрабатывается следующим образом. Пос​ле выбора режима необходимо подвести перекрестие кур​сора к конечной точке первого объекта, на продолжении которого необходимо по​лучить привязку и щелкнуть левой кнопкой мыши. Затем аналогичным образом указать конечную точку второго отрезка (дополнительно вызывать режим при этом не требуется). AutoCAD автоматически определит точку, в которой эти отрезки пе​ресекутся, если их условно продлить, и привяжется к ней.

Параллельно (Parallel). Режим привязки, который позволяет построить отрезок из указанной точки параллельно существующему отрезку. Чтобы произвести такие построения, следует после выбора команды Отре​зок указать точку начала отрезка. Затем вызвать режим Парал​лельно (Parallel), захватить прицелом отрезок (опорную линию), параллельно которому необхо​димо построить новый (в точке захвата должен по​явится знак + «плюс»), и вывести курсор на ли​нию, близкую к параллели. Как только вы прибли​зитесь к такой линии, сработает функция автопри​вязки и система выведет на опорной линии два па​раллельных штриха.

Касательная (Tangent). Привязка к точке на дуге, окружности, эллипсе или сплайне, в которой прямая, проведенная из последней указанной точки, касает​ся указанных объектов и в точке касания не возникает из​лома.

Для установки режимов объектной привязки необходимо вызвать окно настройки из меню Сервис Режимы рисования (Tools=> Drafting Settings) либо из контекстного меню кнопки ПРИВЯЗКА (OSNAP) или ОТС-ОБЪЕКТ (OTRACK), расположенных в строке состояния, выбрав в них команду Настрой​ка (Settings).
[image: image4.png]MUMbI PHCOBAHUA

ar v cerea] Orenewmave] Ouesroan mavemers | ansmeciiiseoa |

Ofwexrwan npassiska Bin F3) Ofuexrros arenexeanve B (1)

Pextimsl ofuexTHol MpyeAsKH

O @Komowa & [Tectaskn | Buipars ece |

A [Cepea b [Hopwan [Duwcrms ece |

© Flem T [Kacarenoran

B [Cusen 2 [bmmainuen

& [Keaparr & [Kanguicecs nepecerese
Nepecerenie 2 [lNspamenso

Mpogonxervie

o6 HaYaTS GTCNEKUBHAE, SaEPHUTE KUPEOP HaA TOHKOH MPMBRSKL
TTpM A2 HEHLIEM MEpEMELIEHA MORBHTEA AR CTCAEKERHA, 113
OTMEHB! OTCAEXUBaH BHOBL S3EPXITE KYPCOP Hal TOWKOT

[ok |[Owena | [Copesa |

Рисунок 4 – Окно настройки параметров объектной привязки

Включение\выключение постоянных режимов объектной привязки можно вы​полнить несколькими способами:

· в окне Режимы рисования (Drafting Settings) на вкладке Объектная при​вязка (Object Snap) есть пункт Объектная привязка Вкл (Object Snap On). Установка или снятие флажка, связанного с ним, приводит к включению или выключению этого режима;

· нажатием функциональной клавиши F3 на клавиатуре;

· одиночным щелчком по кнопке ПРИВЯЗКА (OSNAP) в строке состояния AutoCAD. При включенном состоянии данная кнопка выглядит утоплен​ной.

Объектное отслеживание
Объектное отслеживание - мощное средство, ускоряющее и облегчающее точ​ное построение рисунка путем использования линий отслеживания, проходящих через характерные точки объектов.

Объектное отслеживание позволяет без использования дополнительных постро​ений получать координаты точек, находящихся в определенной геометрической зависимости от других объектов. Его можно применять в любой момент, когда AutoCAD запрашивает ввод координат точки. Используется режим объектного от​слеживания как при выполнении команд создания объектов, так и при их редак​тировании. Для обеспечения возможности его выполнения необходимо, чтобы были включены постоянные режимы тех объектных привязок, которые будут ис​пользоваться в операции объектного отслеживания.

Объектное отслеживание может выполняться как в режиме OPTO (ORTHO), когда отслеживаются только прямые углы, так и с использованием любых опорных по​лярных углов, заданных в режиме настройки углов полярного отслеживания. Для того чтобы установить объектное отслеживание по всем полярным углам, нужно:

1. Вызвать из контекстного меню кнопки ОТС-ПОЛЯР (POLAR) и выбрать в нем команду Настройка (Settings). После этого будет открыто диалоговое окно Режимы рисования (Drafting Settings) на вкладке Отслеживание (Polar Tracking).
2. В зоне Объектное отслеживание (Object Snap Tracking Settings) имеется пе​реключатель, состоящий из двух позиций. При выборе режима Только орто​гонально (Track ortogonally only) (этот режим включен по умолчанию) будут отслеживаться только ортогональные направления. Если же выбрать режим По всем полярным углам (Track using all polar angle settings), - отслеживать​ся будут все углы, заданные на этой вкладке в зоне Полярные углы (Polar Angle Settings).

Включить или выключить режим объектного отслеживания можно нескольки​ми способами:

· в окне Режимы рисования (Drafting settings) на вкладке Объектная при​вязка (Object Snap) установить или снять флажок в пункте Отслежива​ние при привязке Вкл (Object Snap Tracking On),

· нажатием функциональной клавиши F11,
• одиночным щелчком по кнопке ОТС-ОБЪЕКТ (OTRACK) в строке состо​яния AutoCAD.

Упражнение 1
Настройте параметры режима полярного отслеживания. С помощью графического примитива «Отрезок» постройте фигуру используя механизм отслеживания полярных углов.

[image: image5.png]

Упражнение 2

Постройте координатную таблицу 5х5 ячеек, с расстоянием между вертикальными и горизонтальными элементами 15мм используя режимы шаговой привязки и сетки.
Упражнение 3

С использованием режима ОРТО, Шаговой привязки и вспомогательной сетки постройте прямоугольник 50х20

Упражнение 4
Используя режимы объектного отслеживания и объектной привязки, постройте фигуры и достройте их как показано на рисунке
