solidThinking[™]

where ideas take shape™

user manual

vol. 2: modeling

solidThinking

Release 8.0

User Manual

Modeling - Volume 2

Copyright © 1993-2009 solidThinking, Inc. All rights reserved.

solidThinking™ and renderThinking™ are trademarks of solidThinking, Inc. All other trademarks or servicemarks are the property of their respective owners.

This documentation and the software program are copyright solidThinking, Inc. and your rights are subject to the limitations and restrictions imposed by the copyright laws. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, or disclosed to a third party, without the prior written permission of solidThinking, Inc.

solidThinking, Inc. reserves the right to make changes in specifications at any time and without notice. Parts of this documentation are copyright LightWork Design Ltd. 1990-2009 ©. solidThinking Inc. provides this publication "as is" without warranty of any kind, either expressed or implied.

Table of Contents

Modeling - Volume 2

Section 4 continued Modeling in solidThinking

4.5	Surfaces	1
	NURBS Surface Editing	2
	Extrude	9
	Surface extrusion	13
	Lathe	16
	RadialSweep	19
	Skin (and Rule)	24
	Loft	29
	Pipe	38
	Birail	42
	MultiSweep	48
	3sides	57
	Coons	59
	N-Side patch	63
	Curves Network	66
	FillPath	70
	Patch	72
	Close Hole	78
	Surface from Curves	81
	Blend Surfaces	84
	Surface tangency Align	93
	Extend surface	96

	Surface offset	99
	Shell	102
	Solid offset	106
	Trim surface	111
	Trim solid	119
	Trim convert	122
	Intersect CT	124
	Intersect	130
	Boolean	134
	Make Manifold	140
	Round	145
	Fillet surface	167
	Simplify surface	173
	Join surfaces	175
	Heightfield	177
4.6	NURBS Primitives	181
	Plane	183
	Disk	185
	Cube	189
	Sphere	191
	Torus	195
	Cylinder	200
	Prism	205
	3D Text	209
4.7	Polygonal Modeling	211
	PolyMesh from NURBS	213
	Advanced Tessellation	217
	PolyMesh from NURBS control net	221
	Vertices editing	224
	Edges editing	229

	Faces editing	235
	Split Polygon	242
	Simplify	244
	Create Polygon	247
	Fill hole	249
	Subdivision Surface	250
	Subdivision Surface on faces	255
	PolyMesh Info	259
4.8	Polygonal Primitives	261
	PolyPlane	262
	PolyDisk	264
	PolyCube	267
	PolySphere	270
	PolyTorus	273
	PolyCylinder	277
4.9	Analysis tools	283
	Points distance	284
	Curve Length	286
	SubCurve Length	288
	Curve Tangent and Curvature	290
	Surface Curvature	292
	Surface Area	295
	Surface Volume	297
	Tolerance check	299
	Continuity check	301
	The Curvature Display	305
	Curvature Plot	307
4.10	Construction planes	309
	Construction Plane	310
	Disable Construction Plane	312

4.11	PointsCloud	313
	PointsCloud	314
	PointsCloud from object	316
	Planar Couds from PointsCloud	318
	Curve from PointsCloud	321
	Fit PointsCloud	323
4.12	Digitizers	327
	MicroScribe-3D	327
	Calibrate	328
	Sketch on planes	329
	Minolta Vivid Scanner	332
4.13	Dimensioning	333
	Linear Aligned	335
	Linear Horizontal	339
	Linear Vertical	343
	Linear Aligned (associative)	347
	Linear Horizontal (associative)	354
	Linear Vertical (associative)	360
	Edge Aligned	367
	Edge Horizontal	371
	Edge Vertical	375
	Bounding Box Horizontal	379
	Bounding Box Vertical	383
	Angular	387
	Angular (associative)	391
	Radius/Diameter	397
	Radius/Diameter (associative)	400
	Leader	403
	Leader (associative)	405

4.14	Drawing	40
	Pages management	408
	Page composition	409
	Menu commands	413

Table of Contents

4.5 Surfaces

In this section we will explain the purpose and use of the tools available for the creation of surfaces.

Unlike curves, that have only one dimension (conventionally called U) in space, surfaces have an extra dimension called V. Any point on a surface can be identified by specifying U and V values. If we thought about a sphere, we could say that U and V directions are very similar to latitude and longitude. UV parameters are extremely important when you have to position textures onto a surface: mapping will be performed according to the UV orientation.

Once you have created a new surface, any surface creation tool offers you a number of options to modify parameters and/or apply new commands.

Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or both in Views and Modeling Tool panel.

Below is a description of all the possibilities for each parameter/command:

<u>Views:</u> steps to follow that allow you to work in the views only; <u>Modeling Tool panel:</u> steps to follow that allow you to work in the Modeling Tool panel only;

<u>Views / Modeling Tool panel:</u> steps to follow that require you to work in both views and Modeling Tool panel.

NURBS Surface Editing

To work on control points of a surface, you must click this action while the surface is selected. It allows you to interactively drag control points, add new ones, and perform various operations on a NURBS surface.

How to use

- 1. Select the object whose surface you want to edit.
- 2. Click the **NURBS Surface Editing** icon or choose the **Tools** ▶ **Surfaces** ▶ **NURBS surface editing** command.
- 3. An alert panel warns you: The selected surface is part of a Construction Tree. In order to edit with this Modeling Tool, the surface needs not to be a part of the Construction Tree. Do you want the surface to be set as hidden and a copy to be created for editing?
- 4. If you click **Yes**, a new NURBS surface with the same shape of the selected object is created.

Note: When you apply the NURBS Surface Editing action, the Construction Tree is broken. The original parametric surface is hidden from the 3D views but still displayed in the browser.

The newly created NURBS surface is NOT linked in any way to the original parametric one. Thus, modifying the shape of the original parametric surface will NOT cause the NURBS surface to change its shape accordingly.

Options

Point

To modify XYZ coordinates of the control points.

<u>Views</u>. Choose the **Edit mode**. Click the point whose position you want to modify and drag it. Release the mouse button when you have reached the desired position.

<u>Modeling Tool panel</u>. Select the point from the scroll list that appears when you click the [...] button. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Knots

To select a single or a group of knots. Knots selection is used for knot refinement and knot removal.

<u>Views</u>. Choose the **Edit mode**. If you have enabled the **Show Knots** option, knots are displayed in the views as dashed lines. When you select them, they turn yellow.

The standard Windows behavior is implemented: a mouse click selects a single knot. Hold the Shift key down to select all the knots from the previously selected knot to the clicked one. Hold the Ctrl key down to select/deselect sparse knots.

<u>Modeling Tool panel</u>. Select knots from the list. The Shift / Ctrl behavior is the same as described above.

New knots

To specify the number of knots that will be added when the button **Refine** is pressed.

<u>Modeling Tool panel</u>. Set the number of new knots to be added either by moving the slider or by typing it in the data field and pressing Enter.

Refine

To insert new knots between the first and the last selected knots. This way you add new control points to a surface.

<u>Modeling Tool panel</u>. Select the surface and switch to **Edit mode**. Select the knots between which you want to add more control points. Set the desired number of new knots specified in the **New knots** data field and push the **Refine** button. If less than 2 knots are selected, this button turns grey.

Tolerance

To specify the maximum allowed deviation from the curve when removing knots. Knots are removed by pressing the button **Remove**.

<u>Modeling Tool panel</u>. Set the tolerance value either by moving the slider or by typing it in the data field and pressing Enter.

Simplify

To reduce the number of points of a surface given a specified tolerance.

<u>Modeling Tool panel</u>. Press the **Simplify** button and set the **tolerance** value by moving the slider or by typing it in the data field and pressing **Enter**. The higher the value, the bigger the difference between the original surface and the simplified one.

Remove

To remove selected knots. Should a knot removal deviate the curve from its original shape for a greater value than the one specified in the **Tolerance** data field, the knot would not be removed.

<u>Modeling Tool panel</u>. Just press the **Remove** button.

Insert U knot at Insert U knot

To insert a knot along U at a specified position.

<u>Modeling Tool panel</u>. Move the slider to change position of the U knot, which is represented by a dark green isocurve, over the surface. Press the **Insert U knot** button when you have reached the desired position.

Insert V knot at Insert V knot

To insert a knot along V at a specified position.

<u>Modeling Tool panel</u>. Move the slider to change position of the V knot, which is represented by a dark green isocurve, over the surface. Press the **Insert V knot** button when you have reached the desired position.

U order V order

To change the surface order along U or V directions. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Invert U dir.
Invert V dir.

To invert a surface along U or V directions. Inverting U and V directions can be useful when texturing a surface. *Modeling Tool panel.* Just press the button.

The first of the pictures below shows a textured surface. The second and the third show the results you can obtain by inverting the U direction only or both U and V respectively.

Show knots

To visualize surface knots. *Modeling Tool panel*. Switch the check button on

Weight

To adjust the weight of one or more control points of a surface. *Views / Modeling Tool panel*. Select the control point or points whose weight factor you want to modify. Move the slider or type the weight factor in the data field. Press Enter to confirm.

Default weight factor is 1. The more you increase this value, the greater the pulling effect that the control point exerts on the surface. Weight factor should not be lower than 0.0001. In fact, 0 is not a valid weight factor.

When all control points on a surface have the same weight, the surface is called *Non-rational*. When control points have different weight factors, the surface is called *Rational*.

Note: Weight modification should be used very carefully. If you plan to exchange your projects, you should remember that many CAD systems do not support modified weight values.

Untrim

To remove all the trimming curves from the selected surface entities. Useful for cleaning up incorrectly trimmed surfaces.

Sanitize

To perform a check of the surface definition and clean up any inconsistency or incorrect specification of the surface.

Separate Coinc. CVs

To search the surface control net for coincident CVs. When found, slightly moves them in order to have them very near but not really coincident. This is useful since some surface Modeling Tools cannot successfully handle surfaces with coincident CVs.

Extrude

Creates a surface by extruding a cross sectional profile along a specified direction. The geometry of the extruded object is vertically perpendicular to the plane on which the curve lies.

How to use

- Click the Extrude icon or choose the Tools ➤ Surfaces ➤ Extrude ➤ Extrude command.
- 2. The program console prompts Pick profile curve.
- 3. Pick the curve you want to be extruded.
- 4. The program console prompts to specify the **Extrusion** length.
- 5. Define the extrusion length by typing the length value in the console or by clicking and dragging the *Origin* or the *End* hotSpot in any view. Default value is 1.

Options

Curve

To change the cross sectional profile.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The extrusion surface will automatically be modified

Origin

To modify XYZ coordinates of the origin.

<u>Views.</u> Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing <u>Enter</u>.

Sections

To define the number of sections. This parameter does not affect the parametric extruded surface but only the NURBS surface that you can obtain by applying the NURBS Surface tool. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V Order

10

To change the surface order along the V direction. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Length

To modify the extrusion length.

<u>Views</u>. Choose the **Edit mode**. Click the *End* hotSpot and drag it. Release the mouse button when you reach the desired length. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Start cap

To create a cap at the start of the extrusion.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **No cap**, **Flat cap**, **Round cap**.

Start cap elevation

To control the elevation of the cap center from default position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

End cap

To create a cap on the end of the extrusion.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **No cap**, **Flat cap**, **Round cap**.

End cap elevation

To control the elevation of the cap center from default position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Free direction

To translate your object freely from the default position.

<u>Modeling Tool panel</u>. Activate the **Free direction** option to move the object in any direction.

<u>Views.</u> Once activated, switch to **Edit mode** to click and drag the object on an inclined geometry.

Surface extrusion

Creates a solid from linear surface extrusion.

How to use

- 1. Click the **Surface extrusion** icon or choose the **Tools** ▶ **Surfaces** ▶ **Extrude** ▶ **Surface Extrusion** command.
- 2. The program console prompts Pick a NURBS surface object.
- 3. Pick the surface you want to be extruded.
- 4. The program console prompts **End**.
- 5. Place the end point of the direction vector either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console.

Options

Object

To change the surface to extrude.

<u>Views / Modeling Tool panel.</u> Switch the **Replace** check button on and pick another NURBS surface in the scene.

Options

To specify some useful options.

(e.g. user releases the mouse button).

<u>Modeling Tool panel</u>. To enable the available options, switch their check buttons on:

Symmetric caps. To generate the top cap of the extrusion by mirroring the original surface instead of just creating a copy. **Interactive changes**. To interactively apply changes to resulting object. When you click and drag and extruded object, the result is shown interactively inside all views. As you extrude the surface, the three other views also move. Changes are displayed while parameters are modified (e.g. while the user is dragging

with the mouse) and not only once modifications are confirmed

Dir

To modify XYZ coordinates of the extrusion direction. *Views.* Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. *Modeling Tool panel*. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Sections

To change the number of control points along the extrusion direction.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V Order

To change the surface order along the V direction. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Length

To modify the extrusion length.

<u>Views</u>. Choose the **Edit mode**. Click the *End* hotSpot and drag it. Release the mouse button when you reach the desired length. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Lathe

Creates a surface by rotating a profile curve around its X, Y, or Z-axis or any user-defined vector.

How to use

- Click the Lathe icon or choose the Tools ➤ Surfaces ➤ Lathe ➤ Lathe command.
- 2. The program console prompts **Pick profile curve**.
- 3. Pick the profile curve you want to revolve.
- 4. The program console prompts you to specify the **Rev. axis** start:.
- 5. Specify the longitude end angle by typing the degree value in the console or by clicking and dragging the *Longitude start point* or the *Longitude end point* hotSpot. The default value is **360** degrees.
- 6. If you rotate the **Lathe** object, by default, the rotation axis is placed on the first point of the curve. The local axis origin is coincident with the global coordinate system.

Options

Longitude start angle

To modify the revolving angle.

<u>Views</u>. Choose the **Edit mode**. Click the *Longitude start point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Longitude end angle

To modify the revolving angle.

<u>Views</u>. Choose the **Edit mode**. Click *Longitude start point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Curve

To change the profile curve to be revolved.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The revolution surface will automatically be modified.

Revolution axis start point Revolution axis end point

To modify XYZ coordinates of the axis start and end points. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Revolution axis direction

To specify direction of the revolution.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You can specify which of the three axes (**X**, **Y**, **Z**) around which the profile curve will be revolved or the direction (**H** for horizontal, **V** for vertical) of the revolution.

Revolution type

To specify whether the surface must be weighted or not.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **Weighted** and **Non-weighted**. If you choose the first option, the number of sections is automatically defined. With the second option you can set the number of sections with the option below.

Note: in general, you could use Weighted if you do not plan to modify the original shape and Non-weighted if you want to edit it.

Points

18

To determine the number of sections of the surface in case you have chosen **Non-weighted** in the above section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

RadialSweep

Creates a surface by sweeping one or more profile curves between a rail curve and a common rotational point in space. By default, the rotational point is the end point of the first profile that is picked.

This is similar to Skinning a surface between the profile curves, and then constraining one end to the rotational point and the other with the location and shape of the rail curve. Just as with the Skin tool, the orientation and shape of the profiles will effect the surface shape, however the profiles will be interpolated to follow the rail curve.

Therefore it is best to align the profiles to intersect the rail curve on one end and a common endpoint on the other so that the interpolation will be minimum and the results will be as expected.

How to use

- Click the RadialSweep icon or choose the Tools ➤ Surfaces ➤ Lathe ➤ RadialSweep command.
- 2. The program console prompts Pick profile curve(s).
- 3. Pick the curves you want to rotate along the rail from any view. Once picked, the curves will turn green.
- 4. The program console prompts Pick rail curve.

Once picked the curve will turn green and the RadialSweep surface will be created between the rail and the rotational point.

Important note: The first and last profile curves determine the boundaries of the RadialSweep surface in the U direction, while the rotation point at the end of the first profile and the rail curve defines the boundaries in the V direction of the surface.

A RadialSweep surface can use any number of profile curves and either open or closed rail curves to create a surface. The options in the tool panel will effect the final surface, and can be adjusted after creating the initial surface.

In the following example, we can create a partial rotation of a RadialSweep by using fewer profiles and an open rail curve. With an open rail curve, the rotation of the sweep will follow the first and last profile curves.

22

Options

Remove

To remove curves from the RadialSweep surface. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the surface by picking it. Choose the curves you want to remove from the profile curves list Press the **Remove** button

Insert

To add new curves to the RadialSweep surface.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves in the scene that you want to use.

Replace

To replace the rail curve for the RadialSweep surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another curve in the scene that you want to use as the RadialSweep rail.

Rotation along rail

Controls how the profiles are rotated when swept along the rail curve to create the surface.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

No rotation. Uses simple blending between each profile along the rail. The profiles are not rotated at all.

With rail. Rotates the profiles between each other to match the curvature of the rail. (Default tool behavior)

Constrain to axis. Constrains the rotation of the profiles to a predefined or custom axis while following the rails.

Rotation axis

To define the axis of rotation for the *Constrain to axis* option of the first and last rail Profiles Rotation.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You can choose between the object local axes (**X**, **Y**, or **Z**) and a **Custom** direction specified either by manipulating the *Axis start point* and *Axis end point* hotspots, or by typing coordinates into the data fields and pressing Enter.

Profiles interpolation

To define the type of the interpolation between profile curves as they sweep along the rail(s).

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You can choose between (in ascending smoothness) **Linear**, **Quadratic**, and **Cubic** interpolation methods. This effects the relative smoothness from profile to profile, but the overall smoothness is still controlled primarily by the rails.

Accuracy

To control the number of points on the surface along the rails direction. This effects the NURBS Surface that is created when you use the NURBS Surface Editing command or you collapse the Construction Tree.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Number of curves. The total number of intermediate section curves created between each profile in the sweep as specified in the parameter **Number of curves**.

Global 3D tol. The number of points is calculated so that the surface does not deviate from the rails more than the global 3D tolerance (see **Surface modeling tolerance** in the **Units** section of the program **Preferences**).

User 3D tol. The number of points is calculated so that the surface does not deviate from the rails more than the value specified in the parameter User 3D tol.

Skin

Creates a surface that fits across a number of cross-sectional curves arranged in space.

How to use

- Click the Skin icon or choose the Tools ➤ Surfaces ➤ Surfaces from profiles ➤ Skin command.
- 2. The program console prompts **Pick curves to skin**.
- 3. You can pick as many curves as you want: the skinned surface will be interactively displayed as you select them. To end curves selection, press Spacebar.

Options

Remove

To remove cross sectional curves from use in the skinning operation. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the Skin surface by picking it with the mouse. Choose the curves you want to remove from the list. Press the **Remove** button.

Insert

To add new cross sectional curves to be used in the skinning operation.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves you want to use in the scene.

Interpolation

To instruct how the resulting surface is fitted across curves.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have two options:

Skin for the usual skinning behavior.

Spline if you want to use the control points of the curves as the control points of the generated surface, thus allowing more control of the tangent at each curve.

Periodic Skin if you want to generate a wrapped surface with an interpolative behavior.

Periodic Spline if you want to generate a wrapped surface with a spline-based behavior.

Spline V order

To control V order in case you have chosen the **Spline** interpolation option.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. To obtain a ruled surface, i.e. a surface whose defining curves are connected by straight lines, the order value must be **2**.

Invert profile orientation

To invert the direction or sequence of the currently selected cross-sectional curve.

Modeling Tool panel. Switch the **Invert** check button on.

Start cap

To create a cap at the start of the skinned surface. <u>Modeling Tool panel</u>. Switch the **Start cap** check button on.

End cap

To create a cap at the end of the skinned surface. Modeling Tool panel. Switch the **End cap** check button on.

User seam

When cross-sectional curves are closed, the Skin modeling tool automatically chooses a seam point location in order to avoid twisted surfaces. This option allows you to enable/disable this feature. Note that by adjusting the Seam position parameter, this option is automatically checked on.

Modeling Tool panel. Switch the User seam check button on.

Single surface

26

The Skin modeling tool typically creates a surface by splitting it into smaller continuous surfaces. These surfaces, without discontinuities, are better handled by other modeling tools.

On the other hand, texture mapping on a single surface is easier, due to parameter mapping. This new option allows you to create a single output surface.

Modeling Tool panel. Switch the **Single surface** check button on.

Seam position

To adjust the seam point location on the selected cross-sectional curve.

Modeling Tool panel. Select a closed cross-sectional curve and adjust the seam point location either by moving the slider or by typing it in the data field and pressing Enter. In general all the seam points should line up.

Loft

Creates a surface by sweeping two or more profile curves along a path.

Section curves do not have to intersect the path, but they can actually be positioned anywhere in the scene. The resulting surface will reflect the curve section orientation.

This function is also known as spine-based-skin.

How to use

- Click the Loft icon or choose the Tools ➤ Surfaces ➤ Surfaces from profiles ➤ Loft command.
- 2. The program console prompts **Pick profile curves**.

30

- 3. Pick the curves you want to be swept in sequence. Once picked, the curves turn green. To end curves selection, press Spacebar. The cross-sectional curves must have the same direction.
- 4. The program console prompts **Pick extrusion path curve**.
- 5. Pick the curve you want to use as the extrusion path.

6. The surface is created. The Modeling Tool panel offers several options to control its shape.

Options

Remove

To remove profile curves from use in the lofting operation. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the Loft surface by picking it. Choose the curves you want to remove from the list. Press the **Remove** button.

Insert

To add new profile curves to be used in the lofting operation. <u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves you want to use in the scene.

Current profile key

To modify the position of each profile curve in reference to the extrusion path.

<u>Modeling Tool panel</u>. From the **Profile curves** section, select the profile curve whose position you want to modify. Move the slider or type the numeric value in the field: the surface will be interactively modified. **0** means the start of the path, **1** stands for the end.

Current profile rotation

To rotate the currently selected profile around its axes origin. <u>Modeling Tool panel</u>. From the **Profile curves** section, select the profile curve whose position you want to modify. Move the slider or type the numeric value in the field: the surface will be interactively modified. 0 means the start of the path, 1 stands for the end.

Path curve

To replace the extrusion path.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another extrusion path in the scene. The loft surface will automatically be updated.

Quality

To set surface quality.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **Low**, **High**, and **Extra**. This parameter does not affect the parametric surface, but only the NURBS Surface that is created either when you use the NURBS Surface Editing command or when you collapse the Construction Tree.

Align at

To specify position of the lofting surface in reference to the extrusion path.

<u>Modeling Tool panel</u>. Move the slider or type the numeric value in the field: the surface will interactively be modified.

Alignment type

To specify which point should be used to align profiles to the extrusion path. The point you specify will touch the extrusion path.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Point on curve: a point on the profiles. This point is calculated using the value specified in the **Align at** parameter.

Center of b.box: center of the bounding box of the profiles CVs.

Axes origin: the axes origin of each profile.

Profiles interpolation

To instruct how the resulting surface is fitted across the profiles. <u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Linear: profiles are linearly interpolated. **Smooth**: profiles are smoothly interpolated.

Profiles fitting

To specify how the surface fits the profiles.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Exact: surface passes exactly through the profiles.

Global 3D tol.: surface passes through the profiles at a distance not greater than the global 3D tolerance.

User 3D tol.: surface passes through the profiles at a distance not greater than the 3D tolerance specified in the **User 3D tol.** parameter.

The last two options are useful to create surfaces with less CVs.

User 3D tol.

A user-defined 3D tolerance to be used when the **Profiles fitting** parameter is set to **User 3D tol**.

<u>Modeling Tool panel</u>. Move the slider or type the numeric value in the field.

Invert profile orientation

To invert the direction or sequence of the currently selected profile.

Modeling Tool panel. Switch the **Insert** check button on.

Start cap

To create a cap at the start of the loft surface Modeling Tool panel. Switch the **Start cap** check button on.

End cap

To create a cap at the end of the loft surface.

Modeling Tool panel. Switch the **End cap** check button on.

User seam

When profiles are closed, the Loft modeling tool automatically chooses a seam point location in order to avoid twisted surfaces. This option allows you to enable/disable this feature. Note that by adjusting the Seam position parameter, this option is automatically checked on.

Modeling Tool panel. Switch the User seam check button on.

Single surface

The Loft modeling tool typically creates a surface by splitting it into smaller continuous surfaces. These surfaces, without discontinuities, are better handled by other modeling tools. On the other hand, texture mapping on a single surface is easier, due to parameter mapping. This new option allows you to create a single output surface.

Modeling Tool panel. Switch the **Single surface** check button on.

Seam position

When profiles are closed (periodic) curves, the possibility to adjust the seam point location can be very useful to avoid twisted surfaces.

Modeling Tool panel. Select a closed profile curve and adjust the seam point location either by moving the slider or by typing a value in the data field and pressing Enter. In general the seam points of the profile curves should line up.

In the example below, the loft surface is twisted because the seam points of the profile curves are not lined up.

After adjusting the seam point location of the mid profile curve, the loft surface is correct and no twisting occurs.

Simplify

To reduce the number of points of a surface given a specified tolerance.

<u>Modeling Tool panel</u>. Switch the **Simplify** check button and set the **tolerance** value by moving the slider or by typing it in the data field and pressing Enter. The higher the value, the bigger the difference between the original surface and the simplified one.

Pipe

Creates a surface by sweeping a cross sectional profile curve along a second path called extrusion path.

How to use

- Click the Pipe icon or choose the Tools ➤ Surfaces ➤ Surfaces from profiles ➤ Pipe command.
- 2. The program console prompts Pick profile curve.
- 3. Pick the curve you want to be swept from any view. Once picked, the curve turns green.
- 4. The program console prompts Pick extrusion path curve.
- 5. Pick the curve you want use as the path curve from any view.

Options

Profile curve

To change the cross sectional profile curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The pipe surface will automatically be modified.

Path curve

To change the extrusion path.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another extrusion path in the scene. The pipe surface will automatically be modified.

Align to

To specify position of the extruded surface in reference to the cross sectional curve.

<u>Modeling Tool panel</u>. Switch the chosen radio button on to specify one of the following options: **Profile start**, **Profile end**, **Barycenter**, **Origin**.

Accuracy

To control the number of points on the surface along the extrusion direction. This parameter does not affect the parametric surface but only the NURBS Surface that is created when you use the NURBS Surface Editing command or you collapse the Construction Tree.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Point factor: the number of points is equal to the number of points of the extrusion curve multiplied by the number specified in the parameter **Point factor**.

Points number: the number of points is equal to the number specified in the parameter **Points number**.

Global 3D tol: the number of points is calculated so that the surface does not deviate from the extrusion curve more than the global 3D tolerance (see **Surface modeling tolerance** in the **Units** section of the program **Preferences**).

User 3D tol: the number of points is calculated so that the surface does not deviate from the extrusion curve more than the value specified in the parameter **User 3D tol**.

Options

To invert the profile normal.

<u>Modeling Tool panel</u>. Switch the **Invert profile normal** check button on.

Start cap

To create a cap at the start of the pipe surface Modeling Tool panel. Switch the **Start cap** check button on.

End cap

To create a cap at the end of the pipe surface.

Modeling Tool panel. Switch the **End cap** check button on.

Simplify

To reduce the number of points of a surface given a specified tolerance.

<u>Modeling Tool panel</u>. Switch the **Simplify** check button and set the **tolerance** value by moving the slider or by typing it in the data field and pressing **Enter**. The higher the value, the bigger the difference between the original surface and the simplified one.

Birail

Creates a surface by sweeping a profile curve along two path curves or rails.

How to use

- Click the Birail icon or choose the Tools ➤ Surfaces ➤ Surfaces from profiles ➤ Birail command.
- 2. The program console prompts Pick profile curve.
- 3. Pick the curve you want to be swept along the rails from any view. Once picked, the curve turns green.

4. The program console prompts Pick rail curve #1 near start.

- 5. Pick the primary path curve. Once picked, it turns green.
- 6. The program console prompts Pick rail curve #2 near start.
- 7. Pick the secondary path curve.

Important note: The point where you pick rail #2 determines how the birail surface will result. In order to avoid a twisted surface, rail curve #2 should be picked as illustrated in the pictures below.

Options

Profile curve

To change the profile curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The surface will automatically be modified.

Rail #1

To change the primary path curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another rail in the scene. The birail surface will automatically be modified.

Rail #2

To change the secondary path curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another rail in the scene. The birail surface will automatically be modified.

Point on rail #1

To define the point on the profile curve coincident with the rail #1. <u>Modeling Tool panel</u>. The profile curve is parametrically defined in the interval [0..1], which means that 0 is the starting point and 1 is the ending point. Any other value between 0 and 1 defines a point somewhere in between the starting and the ending point. You can set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>. The profile curve is oriented and scaled so that the defined point always lies on the rail #1.

Point on rail #2

To define the point on the profile curve coincident with the rail #2.

Modeling Tool panel. The profile curve is parametrically defined in the interval [0..1], which means that 0 is the starting point and 1 is the ending point. Any other value between 0 and 1 defines a point somewhere in between the starting and the ending point. You can set the value either by moving the slider or by typing it in the data field and pressing Enter. The profile curve is oriented and scaled so that the defined point always lies on the rail #2.

Accuracy

To control the number of points on the surface along the rails direction. This parameter does not affect the parametric surface but only the NURBS Surface that is created when you use the NURBS Surface Editing command or you collapse the Construction Tree.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Point factor: the number of points is equal to the number of points of the rails multiplied by the number specified in the parameter **Point factor**.

Points number: the number of points is equal to the number specified in the parameter **Points number**.

Global 3D tol: the number of points is calculated so that the surface does not deviate from the rails more than the global 3D tolerance (see **Surface modeling tolerance** in the **Units** section of the program **Preferences**).

User 3D tol: the number of points is calculated so that the surface does not deviate from the rails more than the value specified in the parameter **User 3D tol**.

Options

To invert the rails normal.

Modeling Tool panel. Switch on the **Invert rail #1** and/or **Invert rail #2** check buttons.

Invert rail

To invert the rails normals.

Modeling Tool panel. Switch on the **Invert rail #1** and/or **Invert rail #2** check buttons.

Start cap

To create a planar cap at the start of the birail surface. Modeling Tool panel. Switch the **Start cap** check button on.

End cap

To create a planar cap at the end of the birail surface. Modeling Tool panel. Switch the **Start cap** check button on.

Maintain height

Profile curves are normally scaled in both the height and width dimensions by default. You can decouple the height scaling from the width scaling by using this option.

<u>Modeling Tool panel</u>. Switch the **Maintain height** check button on.

Maintain height off Maintain height on

Simplify

To reduce the number of points of a surface given a specified tolerance.

<u>Modeling Tool panel</u>. Switch the **Simplify** check button and set the **tolerance** value by moving the slider or by typing it in the data field and pressing <u>Enter</u>. The higher the value, the bigger the difference between the original surface and the simplified one.

MultiSweep

Creates a surface by sweeping one or more profile curves between one or more rail curves.

This is similar to Skinning a surface between the profile curves, and then constraining it with the location and shape of the rail curves. Just as with the Skin tool, the orientation and shape of the profiles will effect the surface shape, however the profiles will be interpolated to follow the rail curves. Therefore it is best to align the profiles to intersect the rails so that the interpolation will be at a minimum and the results will be as expected.

How to use

- 1. Click the **MultiSweep** icon or choose the **Tools** ▶ **Surfaces** ▶ **Surfaces** from profiles ▶ **MultiSweep** command.
- 2. The program console prompts Pick profile curve(s).

3. Pick the curves you want to sweep along the rails from any view. Once picked, the curves will turn green and a surface (Magenta) will appear between the profiles.

- 4. The program console prompts **Pick rail curve(s)**. Once picked the curves will turn green and the surface will follow the rail.
- 5. As you select each successive rail curve, the surface will align itself to all selected rails equally.

50

Important note: The first and last profile curves determine the boundaries of the MultiSweep surface in the U direction, while the first and last rail curves define the boundaries in the V direction of the surface.

A MultiSweep surface can use any number of profile curves and any number of rail curves to create a surface, however the rail curves have priority over the position and extents of the final surface. The options in the tool panel will effect the final surface, and can be adjusted after creating the initial surface.

In the following example, we can create a periodic, or "closed" MultiSweep using four profiles and only one rail.

The profile curves in this example are arranged around a single closed rail.

After all four profiles are selected, the surface (shown in Magenta) is still open. Rather than select the first profile twice, we can let the rail define the closure.

Selecting the closed rail will close the surface because the first and last profiles intersect the closed portion of the rail curve.

Pictures below show another example with three profiles and two rails.

52

Options

Remove

To remove curves from the MultiSweep surface. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the surface by picking it. Choose the curves you want to remove from one of the two lists (Profiles and Rails). Press the **Remove** button.

Insert

To add new curves to the MultiSweep surface.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves in the scene that you want to use.

Uniform Scale

To constrain the scaling of the profiles along the rails to their original heights based on the distance between rails.

<u>Views / Modeling Tool panel</u>. Switch the **Uniform Scale** check button on to lock the surface to the profile heights. The MultiSweep surface will update automatically.

Profiles Rotation - First Rail Profiles Rotation - Last Rail

Controls how the Profiles are swept along the First and Last Rails to create the surface.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

No rotation. Uses simple blending between each profile along the rail. The profiles are not rotated at all.

With rail. Rotates the profiles between each other to match the curvature of the rail. (Default tool behavior)

Constrain to axis. Constrains the rotation of the profiles to a predefined or custom axis while following the rails.

Rotation axis

To define the axis of rotation for the *Constrain to axis* option of the first and last rail Profiles Rotation.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You can choose between the object local axes (**X**, **Y**, or **Z**) and a **Custom** direction specified either by manipulating the *Axis start* and *end point* hotspots, or by typing coordinates into the data fields and pressing Enter.

Profiles interpolation

To define the type of the interpolation between profile curves as they sweep along the rail(s).

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You can choose between (in ascending smoothness) **Linear**, **Quadratic**, and **Cubic** interpolation methods. This effects the relative smoothness from profile to profile, but the overall smoothness is still controlled primarily by the rails.

Accuracy

To control the number of points on the surface along the rails direction. This effects the NURBS Surface that is created when you use the NURBS Surface Editing command or you collapse the Construction Tree.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Number of curves. The total number of intermediate section curves created between each profile in the sweep.

Global 3D tol. The number of points is calculated so that the surface does not deviate from the rails more than the global 3D tolerance (see **Surface modeling tolerance** in the **Units** section of the program **Preferences**).

User 3D tol. The number of points is calculated so that the surface does not deviate from the rails more than the value specified in the parameter **User 3D tol.**

3sides

Creates a surface blended between three boundary curves. Curves must intersect at their endpoints and determine an enclosed region.

How to use

- Click the 3sides icon or choose the Tools ➤ Surfaces ➤ Surfaces from borders ➤ 3Sides command.
- 2. The program console prompts Pick curve #1.
- 3. Pick the first curve that will be used as a boundary of the surface. Once picked, the curve turns green.
- 4. The program console prompts Pick curve #2.
- 5. Pick the second curve making sure that it is consecutive to the first one, i.e. the first point of the second curve should coincide with the last point of the first curve.
- 6. At the program console prompt **Pick curve #3**, pick the third curve.

Note: The Construction Tree allows you to modify any boundary curve only if intersections between curves are respected. If you move the middle points of a curve, the 3sides surface will automatically be updated.

If you move the start/end point of a boundary curve you will have to adjust the end/start points respectively of the other curve, in order to restore intersections. The three boundary curves should always determine an enclosed region.

58

Options

Curve #1

Curve #2

Curve #3

To replace a boundary curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another curve in the scene. The 3sides surface will automatically be updated if start and end points of the new curve intersect with the other boundary curves thus determining an enclosed region.

Type of interpolation

To set the type of interpolation to be used to generate the surface.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have two options: **Bicubic and Bilinear**.

Coons

Creates a surface blended between four boundary curves.

Curves must intersect as in the pictures below. In order to be precise in placing the points, it is recommended to enable snap to grid when using this modeling tool.

The Coons modeling tool takes its name after the developer of this surfacing technique, S.A. Coons.

How to use

- Click the Coons icon or choose the Tools ➤ Surfaces ➤ Surfaces from borders ➤ Coons command.
- 2. The program console prompts **Pick curve #1**.
- 3. Pick the first curve that will be used as a boundary of the Coons surface. Once picked, the curve turns green.
- 4. The program console prompts **Pick curve #2**.
- 5. Pick the second curve making sure that it is consecutive to the first one, i.e. the first point of the second curve should coincide with the last point of the first curve.

6. At the program console prompts **Pick curve #3** and **Pick curve #4**, pick the two curves.

Note: The Construction Tree allows you to modify any boundary curve only if intersections between curves are respected. If you move the middle points of a curve, the Coons surface will automatically be updated.

If you move the start/end point of a boundary curve you will have to adjust the end/start points respectively of the other curve, in order to restore intersections. The four boundary curves should always determine an enclosed region.

62

Options

Curve #1

Curve #2

Curve #3

Curve #4

To replace a boundary curve.

<u>Views / Modeling Tool panel.</u> Switch the **Replace** check button on and pick another curve in the scene. The Coons surface will automatically be updated if start and end points of the new curve intersect with the other boundary curves thus determining an enclosed region.

Type of interpolation

To set the type of interpolation to be used to generate the Coons surface.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have two options: **Bicubic** and **Bilinear**.

N-Side patch

Creates a surface blended between "n" boundary curves. Curves must intersect at their endpoints and determine an enclosed region. To be precise in point placement, it is recommended to enable snap to grid or snap to points when using this modeling tool.

How to use

- Click the N-Side patch icon or choose the Tools ➤ Surfaces ➤ Surfaces from borders ➤ N-Side patch command.
- 2. The program console prompts **Select curves**. Select all the curves, sequentially from first to last, in one direction. Once picked, the curves turn green. After selecting the last curve, press Spacebar.

Note: The Construction Tree allows you to modify any boundary curve only if intersections between curves are respected. If you move the middle points of a curve, the N-Side Patch will automatically be updated.

If you move the start/end point of a boundary curve you will have to adjust the end/start points respectively of the other curve, in order to restore intersections. The boundary curves should always determine an enclosed region.

Remove

To remove boundary curves. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the surface by picking it. Choose the curves you want to remove from the **Curves** list. Press the **Remove** button

Insert

To add new boundary curves.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves you want to use in the scene. The N-Side patch will automatically be updated if start and end points of the new curve intersect with the other boundary curves thus determining an enclosed region.

Continuity Tol.

The N-Side surface is made up of a number of patches. The continuity tolerance specifies the tangency tolerance between adjacent patches.

<u>Modeling Tool panel</u>. Set the value in degrees either by moving the slider or by typing it in the data field and pressing Enter.

Center

64

To enable editing of the center of the N-Side surface. <u>Modeling Tool panel</u>. Switch the **Modify Center Normal** check box on.

Center point

To modify the position of the center of the patch.

<u>Views</u>. Choose the **Edit mode**. Click the **Center point** hotspot and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Center normal

To modify the normal of the patch at the center.

<u>Views</u>. Choose the **Edit mode**. Click the **Center normal point** hotspot and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Corners

To enable editing of the normal at curves endpoints.

<u>Modeling Tool panel.</u> Switch the **Modify Center Normal** check box on.

Corner normal

To modify the normal of each curve endpoints.

<u>Views</u>. Choose the **Edit mode**. Click one of the **Corner normal** hotspot and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

66

Curves Network

Creates a surface from a rectilinear network of curves. The surface interpolates all the curves.

Curves must intersect as in the pictures below.

We encourage you to use MetaCURVES as they offer more control over curves intersections. In order to be precise in placing the points, you are also recommended to enable snapping to grid when using this modeling tool. Snap to point can also be useful if you prefer to place points working in the Perspective view.

W. Gordon was the developer of this surfacing technique, which can be considered a generalization of Coons patches.

How to use

- Click the Curves network icon or choose the Tools ➤ Surfaces ➤ Surfaces from borders ➤ Curves network command.
- 2. The program console prompts **Select curves direction 1**.
- 3. Select all the curves, sequentially from first to last, in one direction. Once picked, the curves turn green. After selecting the last curve, press Spacebar.

- 4. The program console prompts **Select curves direction 2**.
- 5. Select all the curves in the other direction. Once picked, the curves turn green. After selecting the last curve, press Spacebar.

When you pick the last curve, the surface is displayed.

Note I: While there is not a maximum number of curves you can use in the network, the minimum is **2** in each direction.

Note II: The Construction Tree allows you to modify any curve of the network as long as intersections between curves are respected.

Remove

To remove curves from the network. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the surface by picking it. Choose the curves you want to remove from one of the two lists (Curves Dir #1 and Curves Dir #2). Press the **Remove** button.

Insert

To add new curves to the network of curves.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves you want to use in the scene.

Dir1 Order

Dir2 Order

To control the surface smoothness in each direction.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Simplify

To reduce the number of points of the surface given a specified tolerance while maintaining its shape.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves you want to use in the scene.

Tolerance

If you have enabled the simplify option, you can control the tolerance, i.e. the difference between original surface and simplified one. The higher the value, the bigger the difference. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

FillPath

Allows you to fill one or more selected curves.

How to use

- Click the FillPath icon or choose the Tools ➤ Surfaces ➤ Fill ➤ FillPath command.
- 2. The program console prompts **Select curves to fill**.
- 3. You can pick as many curves as you want: the filled surface will be interactively displayed as you select them. To end curves selection, press Spacebar.

Remove

To remove a curve from use in the FillPath operation. Removed curves are not deleted from the scene.

<u>Views / Modeling Tool panel</u>. Select the filled surface by picking it with the mouse. Choose the curves you want to remove from the list. Press the **Remove** button.

Insert

To add new curves to be filled.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the curves you want to fill.

Patch

Fits a surface through the edges of a single surface or across the edges of contiguous surfaces. Edges should define a closed loop. The new surface will maintain tangency continuity with adjacent surfaces. If the edges do not define a loop, you can eventually use free curves to close it.

How to use

- Click the **Patch** icon or choose the **Tools** ▶ **Surfaces** ▶ **Fill** ▶ **Patch** command.
- 2. The program console prompts **Select surfaces**.
- 3. Select the surface or surfaces you wish to patch between. To end surfaces selection, press Spacebar.

4. The program console prompts **Pick edges**. For multiple selections of edges, hold the **Ctrl** key down while picking. To end edge selection, press **Spacebar**. In order to create the patch, edges must define a closed loop.

If the edges do not complete a loop, you can eventually use free curves to complete it. Let's see an example.

In the picture below we have trimmed the original surface.

We can use a free curve to define a closed loop. After extracting two edges, we can use the Blend curves modeling tool to create a free curve with tangency and curvature continuity.

At this point we have a closed loop and we are ready to use the Patch modeling tool.

After selecting the surface and picking the five edges we can press Spacebar to end edges selection.

In order to add the blend curve and complete the loop, we can now check the **Insert** box on and pick the curve in the view.

More free curves can be used to define a closed loop.

Below is another example of patch creation using multiple surfaces. The surfaces are selected in the first step, and the edge selection process allows the use of all connected edges on all selected surfaces.

Select surface

To insert or remove the surfaces you want to use for the edges of the patch surface.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** option on and pick a surface in the views. Press **Remove** to delete selected surface.

Edges

To select the edges you want to use.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Curves

To insert or remove curves that can be added to selected edges to define a closed loop.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** option on and pick a curve in the views. Press **Remove** to delete selected curve.

Tol on endpoints

To set the tolerance for the curves endpoints. In case curve endpoints are not coincident, you can raise this value.

<u>Views / Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Close hole

Closes a hole in a NURBS surface where the hole is defined as a loop of at least three edges.

How to use

- Click the Close Hole icon or choose the Tools ▶
 Surfaces ▶ Fill ▶ Close hole command.
- 2. The program console prompts Select surface near border hole.

3. Pick the surface near the border you want to close. Once picked, the surface turns green, and a new surface closes the hole.

Surface

To replace the surface you want to fill.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Continuity

To enable tangency continuity at the edges.

<u>Views / Modeling Tool panel</u>. Switch the **G1 Continuity on borders** check button on.

Angular tolerance inside surface

The new patch used to close the hole is made up of a number of patches. The Angular tolerance parameter specifies the tangency tolerance between adjacent patches.

<u>Modeling Tool panel</u>. Set the value in degrees either by moving the slider or by typing it in the data field and pressing Enter.

Center

To enable editing of the center of the new patch.

<u>Modeling Tool panel</u>. Switch the **Modify Center Normal** check box on.

Center point

To modify the position of the center of the patch.

<u>Views</u>. Choose the **Edit mode**. Click the **Center point** hotspot and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Center normal

To modify the normal of the patch at the center.

<u>Views</u>. Choose the **Edit mode**. Click the **Center normal point** hotspot and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Tg length

To specify a scale factor for the tangency of the new surface through the edges of the hole.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Surface from curves

Creates a surface that fits across one or two sets of curves. The first set is comprised of one or more boundary curves defining the external loop. The second set is comprised of internal curves. They are not required to intersect the external loop or each other. Use of the second set is optional.

Created surface is approximated so it is does not necessarily interpolate all the curves.

How to use

- Click the Surface from curves icon or choose the Tools ➤ Surfaces ➤ Fill ➤ Surface from curves command.
- 2. The program console prompts Select boundary curves Spacebar to end.
- 3. If you pick more than one curve, they must define a unique external loop. To end curves selection, press Spacebar.
- 4. The program console prompts Select internal curves (optional) Spacebar to end.
- 5. Selection of internal curves is optional. If you do not want to select any internal curve, just press Spacebar. Otherwise, select the internal curves you want to use and then press Spacebar. Internal curves are not required to intersect the external loop or each other.

The Modeling Tool panel allows you to add or remove other boundary or internal curves thus modifying the surface.

Boundary curves

To change any curve from the set of boundary curves.

Views / Modeling Tool panel.

To remove a curve, choose it from the **Boundary curves** list and press the **Remove** button.

To add new boundary curves, switch the **Insert** check button on and pick the new curves you want to use. The surface will automatically be updated if start and end points of the new curve coincide with end and start points of other boundary curves thus determining an enclosed region.

Internal curves

To change any curve from the set of internal curves.

Views / Modeling Tool panel.

To remove a curve, choose it from the **Internal curves** list and press the **Remove** button. To add new boundary curves, switch the **Insert** check button on and pick the new curves you want to use.

CVs along U

To change the number of control points along the U direction. You should not set this number too high as the resulting surface could result twisted.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

CVs along V

To change the number of control points along the V direction. You should not set this number too high as the resulting surface could result twisted.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Order along U

To change the surface order along the U direction.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>. Remember: the higher the surface order, the smoother the resulting surface.

Order along V

To change the surface order along the V direction.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. Remember: the higher the surface order, the smoother the resulting surface.

Boundary curves weight

To adjust weight of boundary curves during surface computation. <u>Views / Modeling Tool panel</u>. Move the slider or type the weight factor in the data field. Press <u>Enter</u> to confirm. The lower the weight, the more approximated the surface near boundary curves.

Internal curves weight

To adjust weight of internal curves during surface computation. <u>Views / Modeling Tool panel</u>. Move the slider or type the weight factor in the data field. Press Enter to confirm. The lower the weight, the more approximated the surface near internal curves.

Blend Surfaces

Creates a surface forming a blending between two or more surface edges.

How to use

- Click the Blend surfaces icon or choose the Tools ▶
 Surfaces ▶ Blend/Align/Extend ▶
 Blend surfaces command.
- 2. The program console prompts **Pick surface #1**.
- 3. Pick the first surface. Once picked, the surface turns green.

- 4. The program console prompts Pick edges near start on surface #1.
- 5. Pick the edges of surface #1 that will define the first boundary for a blended surface.

For multiple selections of edges, hold the Ctrl key down while picking. Selected edges are displayed in yellow.

- 6. To end edge selection, press Spacebar.
- 7. The program console prompts **Pick surface #2**.
- 8. Pick the second surface. Once picked, the surface turns green.
- 9. The program console prompts Pick edges near start on surface #2.

10. Pick the edges of surface #2 that will define the second boundary for a blended surface.

For multiple selections of edges, hold the Ctrl key down while picking. Selected edges are displayed in yellow.

11. To end edge selection, press Spacebar. The resulting blended surface is represented in magenta.

12. The Construction Tree allows you to adjust any parameter in the tree at any time.

Hence, when you modify any parameter of the boundaries, the blended surface will accordingly be updated.

In the picture below, we have modified the shape of surface #1 edge by selecting the construction curve of surface #1 and then editing it while working in Edit mode.

In the next picture, we have changed position of surface #2. The blended surface is interactively updated.

88

While a blended surface is selected, the Modeling Tool panel offers you several options for adjusting it.

Important Note: The point where you pick the second edge determines how the blend surface will result. In order to avoid a twisted surface, edges of surface #2 should be picked as illustrated in the pictures below.

The following figures show how it is possible to modify the blended surface by controlling both the direction of the tangents to surfaces #1 and #2 and its smoothness.

Smoothness #1 Smoothness #2

To control the smoothness of the blended surface near surface #1 or surface #2.

<u>Modeling Tool panel</u>. Move the slider or type the smoothness value in the data field and press <u>Enter</u> to confirm. Changes are interactively displayed in the views.

Tangents

To invert direction of tangents to surface #1 or surface #2. <u>Modeling Tool panel</u>. Switch the radio buttons on where convenient.

Curvature Side

To invert curvature side of the blended surface near surface #1 or surface #2 making it concave or convex near the edge.

<u>Modeling Tool panel</u>. Switch the radio buttons on where convenient.

Tangents size

To specify the tangents length computation method of the blend surface along the edges.

Modeling Tool panel. Switch the preferred option on.

Scaling factor. Length will be proportional to the distance between two corresponding points on the edges. This option grants better results when the distance between the edges varies.

Absolute value. Length will be the exact value specified in the *Smoothness* section. This option grants better results when the distance between the edges is constant (for example, a surface and its offset).

Only G1 Continuity

To compute only tangency continuity (G1) at the edge near surface #1 or surface #2. By default, *solidThinking* automatically compute both tangency and curvature continuity (G2). If you don't need G2 continuity, computation can be accelerated by enabling this option.

<u>Modeling Tool panel</u>. Switch the radio buttons on where convenient.

Quality

To control the number of points where tangency and curvature continuity are granted.

<u>Modeling Tool panel</u>. Move the slider or type the smoothness value in the data field and press Enter to confirm.

Simplify

To reduce the number of points of a surface given a specified tolerance.

<u>Modeling Tool panel</u>. Switch the **Simplify** check button and set the **tolerance** value by moving the slider or by typing it in the data field and pressing Enter. The higher the value, the bigger the difference between the original surface and the simplified one.

Note: In order to avoid possible shape modifications, this version of solidThinking collapses the Construction Tree of the surfaces created with the Blend Surfaces modeling tool in previous program versions.

Surface tangency align

Attaches a surface border onto the edge of another surface, with an optional tangency incident angle. The surface being attached is called the *slave* surface, the other one is called the *master* surface. Note that only a border may be specified on the slave surface (not a trim edge), while for the master surface any trim edge can be used.

How to use

- Click the Surface tangency align icon or choose the Tools ➤ Surfaces ➤ Blend/Align/Extend ➤ Surface tangency align command.
- 2. The program console prompts Pick slave surface near border to be attached.
- 3. Pick the surface that has to be attached to the master surface.
- 4. The program console prompts: Pick master surface near edge to be attached to.
- 5. Pick the master surface near the edge to which the slave surface border has to be attached to.

Slave surface

To replace the slave surface.

<u>Views / Modeling Tool panel.</u> Switch the **Replace** check button on and pick another surface in the scene.

Master surface edge

To replace the master surface edge.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface edge in the scene.

Angle

To set the incident tangency angle between slave and master surface along the attached edge.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>. Set **0°** or **180°** for tangency, **90°** or **-90°** for perpendicularity.

Attach

To join master and slave surfaces by attaching the tangency border of the slave surface on the master surface edge. *Modeling Tool panel.* Switch the **Attach** check box on.

Tangency

94

To force the slave surface to have the specified incident tangency angle with respect to the master surface at the attached edge. *Modeling Tool panel.* Switch the **Tangency** check box on.

Invert edge dir.

To invert the direction of the master surface edge. This has the effect of "flipping" the slave surface border. Useful if the slave surface got twisted.

Modeling Tool panel. Switch the Invert edge dir. check box on.

G2 continuity

To compute G2 continuity (tangency and curvature) at the master surface edge.

<u>Modeling Tool panel</u>. Switch the **G2 continuity** check box on.

Smoothness

To control the smoothness of the slave surface near the attached border. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Quality

To control the number of points where tangency and curvature continuity are granted.

<u>Modeling Tool panel</u>. Move the slider or type the smoothness value in the data field and press Enter to confirm.

Invert tangent dir.

To invert the tangent direction.

<u>Modeling Tool panel</u>. Switch the **Invert tangent dir.** check box on.

Invert curvature dir.

To invert curvature side of the aligned surface making it concave or convex near the edge.

<u>Modeling Tool panel</u>. Switch the **Invert curvature dir.** check box on.

96

Extend surface

Extends a surface along one or more boundaries for a user-defined distance or to a given curve.

How to use

- 1. Click the **Extend surface** icon or choose the **Tools ▶ Surfaces ▶ Blend/Align/Extend ▶ Extend**surface command.
- 2. The program console prompts Pick the surface near the border to be extended.
- 3. Pick the surface near the boundary you want to extend.

Surface

To change the surface to extend.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene. The extended surface will automatically be modified

Extend to

To specify the preferred extension method.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have two options:

Distance. Extension for a user-defined distance.

Curve. Extension to a selected curve.

Extension border

To define which boundary will be extended.

<u>Modeling Tool panel</u>. Set the boundary you want to extend by switching the corresponding flag on.

Extension length

To adjust the extension length. Directly modifiable when you choose **Distance** in the **Extend to** section.

<u>Views</u>. Choose the **Edit mode**. Click the **Extension point** and drag it. Release the mouse button when you reach the desired length.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Extension curve

To change the curve to which the original surface must be extended. Active when you choose **Curve** in the **Extend to** section.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another curve in the scene. The extended surface will automatically be modified.

Continuity

To select the continuity of the extended surface.

Modeling Tool panel. Switch one of the following radio buttons on:

Tangency (G1). Set tangency continuity.

Curvature (G2). Set curvature continuity.

Maximal (C). Set maximum continuity in relation with the surface order.

Surface offset

Creates a copy of a surface at a specified distance.

How to use

- Click the Surface offset icon or choose the Tools ▶
 Surfaces ▶ Offset ▶ Surface offset command.
- 2. The program console prompts **Pick Surface**.
- 3. Pick the surface you want to offset. The surface will be displayed in green.

- 4. The program console prompts to define the **Offset** distance.
- 5. Type the distance value in the console.

You can then adjust the distance value by working in the Modeling Tool panel.

Options

Surface

To change the surface to offset.

<u>Views / Modeling Tool panel.</u> Switch the **Replace** check button on and pick another surface in the scene.

Offset

To modify the offset distance

<u>Views</u>. Choose the **Edit mode**. Click the *Offset point* hotSpot and drag it. Release the mouse button when you reach the preferred distance.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Quality

To set surface quality.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **Low**, **High**, and **Extra**. This parameter does not affect the parametric surface but only the NURBS Surface that is created when you use the NURBS Surface Editing command or when you collapse the Construction Tree.

Shell

The Shell command allows you to shell a solid by just selecting the object to work on and defining which faces shall be made open for the Shell. Wall thickness can be easily changed in the Modeling Tool panel.

How to use

- Click the Shell icon or choose the Tools ➤ Surfaces ➤ Offset ➤ Shell command.
- 2. The program console prompts **Select surface**.

102

- 4. The program console prompts **Distance**.
- 5. Type the distance value in the console. Default value is 1. This value can be later modified in the Modeling Tool panel.
- 6. The program console prompts **Select shell faces**.
- 7. Pick the faces you want to remove and press Spacebar to end faces selection and confirm the operation.

In the picture below we have the final result with a distance value of **-1.0** (negative).

Below is a shell with a distance value of **1.0** (positive).

Options

Surface

To change the surface to shell.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Distance

To modify the wall thickness for the shelling operation. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Rounded edges

To obtain shell with rounded edges. *Modeling Tool panel*. Switch the **Rounded edges** check box on.

Shell faces

To select a face to which apply a new shell operation.

<u>Views / Modeling Tool panel</u>. Select a face from the list. Press **Perform after selection** to start a new shell computation.

Faces can be selected while you are in **Edit mode** by clicking them in the views or even in **Object mode** from the Modeling Tool panel. For multiple selections of faces, hold the Ctrl key down and pick.

To deselect all faces just click anywhere in the views while in **Edit mode**.

Solid offset

The Solid offset command allows you to offset or inset a solid.

How to use

- Click the Solid offset icon or choose the Tools ▶
 Surfaces ▶ Offset ▶ Solid offset command.
- 2. The program console prompts **Select surface**.

3. Pick the surface you want to offset.

- 4. The program console prompts **Distance**.
- 5. Type the distance value in the console. Default value is 1. This value can be later modified in the Modeling Tool panel.

Below is the result with an offset distance of 1.

In the picture below we see the result with an inset distance of -1.

You can also lock one or more faces. The offset or inset will not be applied to these faces.

Options

Surface

To change the surface to offset to inset.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Distance

To set the offset or inset distance.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Rounded edges

To obtain rounded edges.

Modeling Tool panel. Switch the Rounded edges check box on.

Locked faces

To lock one or more faces: offset will not be applied to locked faces.

<u>Views / Modeling Tool panel</u>. Select a face from the list. Press **Perform after selection** to start a new offset computation.

Faces can be selected while you are in **Edit mode** by clicking them in the views or even in **Object mode** from the Modeling Tool panel. For multiple selections of faces, hold the Ctrl key down and pick. To deselect all faces just click anywhere in the views while in **Edit mode**.

In the pictures below you can see an example of what happen if you lock the bottom face and apply an inset distance of -1.

No locked faces

Bottom face is locked

Trim surface

Performs a trim of a surface and retains specified regions of the surface while discarding others by projecting a curve on it.

How to use

- Click the **Trim** icon or choose the **Tools** ▶ **Surfaces** ▶ **Trim** ▶ **Trim** command.
- 2. The program console prompts **Pick curve**.
- 3. Pick the curve you want to be projected along a vector on the target surface. Once picked, the curve turns green.

- 4. The program console prompts **Pick surface**.
- 5. Pick the target surface to trim. The resulting trimmed surface turns magenta.

You have then the possibility to define the region to retain (see *Loop Exterior* in the Options list below).

The Construction Tree allows you to adjust any parameter in the tree at any time.

When a parameter changes, the trimmed surface will be updated accordingly.

In the next examples we have first modified the shape of the trim curve, then one of the curves defining the target surface.

Note: By default the curve is projected along both the curve normal and its opposite but you have several options to modify this (see Projection Direction in the Options list).

If you want to keep both the exterior and the interior regions determined by the projection of the curve, you can project the trim curve on the original surface twice: you will first keep the exterior regions, then the interior as shown in the figure below.

Options

Curve

To change the trim curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The trimmed surface will automatically be modified.

Surface

To change the target surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface to trim. Trimming will be automatically applied to the new selected surface.

Loop Exterior

To determine the area of the surface you want to keep. <u>Modeling Tool panel</u>. Switch on the chosen radio button to specify if you want to **Keep exterior** or to **Trim exterior**.

Projection direction

To determine the vector along which the curve will be projected.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

X axis. The curve is projected along the X-axis.

Y axis. The curve is projected along the Y-axis.

Z axis. The curve is projected along the Z-axis.

Current view. The curve is projected along the axis that is perpendicular (normal) to the current active view.

Curve normal. The curve is projected along its normal. In the following examples, the trim curve was translated along the x axis and placed in such a way to alternatively trim only one of the two halves of the target surface.

Inverse curve normal. The curve is projected to the opposite direction compared to the curve normal. The power to project the trim curve along the curve normal or its inverse gives the user the flexibility to trim a surface selectively.

Both curve normals. The curve is projected along both its normal and opposite direction.

Projection start point Projection end point

To modify XYZ coordinates of the projection start and end points, therefore allowing you to determine a custom vector along which the curve will be projected.

<u>Modeling Tool panel</u>. Type the values in the XYZ data fields and confirm them by pressing Enter.

Trim solid

Performs a trim of a solid and retains specified regions of it while discarding others by projecting a closed curve on it.

How to use

- Click the **Trim** icon or choose the **Tools** ▶ **Surfaces** ▶
 Trim ▶ **Trim solid** command.
- 2. The program console prompts **Pick curve**.
- 3. Pick the curve you want to be projected along a vector on the target solid. Once picked, the curve turns green. The curve must be closed.
- 4. The program console prompts **Pick solid**.
- 5. Pick the target solid to trim. The resulting trimmed solid turns magenta.

You have then the possibility to define the region to retain (see *Loop Exterior* in the Options list below).

The Construction Tree allows you to adjust any parameter in the tree at any time.

When a parameter changes, the trimmed solid will be updated accordingly.

Note: By default the curve is projected along both the curve normal and its opposite but you have several options to modify this (see Projection Direction in the Options list).

Options

Curve

To change the trim curve.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another closed curve in the scene. The trimmed solid will automatically be modified.

Solid

To change the target solid.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface to trim. Trimming will be automatically applied to the new selected solid.

Loop Exterior

To determine the area of the solid you want to keep.

<u>Modeling Tool panel</u>. Switch on the chosen radio button to specify if you want to **Keep exterior** or to **Trim exterior**. You can also **Keep both**.

Projection direction

To determine the vector along which the curve will be projected.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

X axis. The curve is projected along the X-axis.

Y axis. The curve is projected along the Y-axis.

Z axis. The curve is projected along the Z-axis.

Current view. The curve is projected along the axis that is perpendicular (normal) to the current active view.

Curve normal. The curve is projected along its normal.

Inverse curve normal. The curve is projected to the opposite direction compared to the curve normal. The power to project the trim curve along the curve normal or its inverse gives the user the flexibility to trim a surface selectively.

Both curve normals. The curve is projected along both its normal and opposite direction.

Projection start point Projection end point

To modify XYZ coordinates of the projection start and end points, therefore allowing you to determine a custom vector along which the curve will be projected.

<u>Modeling Tool panel</u>. Type the values in the XYZ data fields and confirm them by pressing Enter.

Result type

To determine whether the resulting object must be a solid or a surface.

<u>Modeling Tool panel</u>. Switch on the chosen radio button to specify if you want **Solid** or **Surface**.

Trim Convert

Converts a four-sided trimmed surface into an untrimmed (natural) surface.

How to use

- Click the **Trim Convert** icon or choose the **Tools** ▶
 Surfaces ▶ **Trim** ▶ **Trim Convert** command.
- 2. The program console prompts Pick a four sided trimmed surface.
- 3. Pick a four sided trimmed surface you want to convert to an untrimmed surface. Once picked, the surface turns purple.

The modeling tool panel allows you to specify the approximation tolerance as well as to replace the original four sided trimmed surface.

Options

Surface

To replace the target surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another four sided trimmed surface. The Trim conversion will be automatically applied to the new selected surface.

Approx tolerance

To specify the approximation tolerance used in the conversion. <u>Views / Modeling Tool panel</u>. Move the slider or type the value in the data field and press Enter to confirm.

Simplify

To reduce the number of points of a surface given a specified tolerance.

<u>Modeling Tool panel</u>. Switch the **Simplify** check button and set the **tolerance** value by moving the slider or by typing it in the data field and pressing Enter. The higher the value, the bigger the difference between the original surface and the simplified one.

Intersect CT

Splits surfaces along the curves resulting from the intersection between two surfaces. The faces to be kept or removed are interactively selected, and the Intersect CT tool maintains Construction History.

In order to use this tool, two surfaces must intersect. The Intersect CT modeling tool cannot only be applied to closed surfaces but also to open ones. With Construction History, any changes to the two source surfaces will be reflected in the Intersect CT object that is produced..

How to use

- 1. Click the **Intersect CT** icon or choose the **Tools** ▶ **Surfaces** ▶ **Intersect** ▶ **Intersect** CT command.
- 2. The program console prompts **Pick Surface 1**.

3. Select the first surface.

- 4. The program console prompts **Pick Surface 2**.
- 5. Select the second surface.

6. The program console prompts Choose which surfaces will be split. (Both 1st, or 2nd).

Note: If you type B (Both), you will split both surface #1 and surface #2. By choosing 1st or 2nd you will only split the surface #1 or the surface #2 respectively.

7. The console then prompts **Select faces to remove** (spacebar to end). Click on any faces outlined in dark blue to select them for removal from the final object. (They will be instantly removed from the view to show you the results).

8. You can select multiple faces by holding the Ctrl key during selection. You can deselect a face back by holding the Ctrl key and clicking on its yellow wireframe.

9. After choosing the faces to remove, press the Spacebar to end the selection and end the creation phase of the tool. The "removed" faces will no longer be a part of the end result object.

Options

Surface 1

To replace the first surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Surface 2

To replace the second surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Split surface

Controls which surfaces will be split.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following alternative options:

Both. Splits both selected surfaces at the intersection points.

1st. Splits only the first surface selected in the operation.

2nd. Splits only the second selected surface.

Faces to remove

To remove one or more faces.

<u>Views / Modeling Tool panel</u>. Select a face from the list. Press **Invert selection** to switch all of the selected surfaces for the unselected surfaces.

Faces can be selected while you are in **Edit mode** by clicking them in the views or even in **Object mode** from the Modeling Tool panel. For multiple selections of faces, hold the Ctrl key down and pick.

To deselect all faces just click anywhere in the views while in **Edit mode**.

Objects created with Intersect CT remain in the Construction Tree, and update automatically when any of the source surfaces or Intersect CT parameters change. This provides unparalleled flexibility for creating optimal shapes. Below are just four examples of simple edits to the source surfaces within the same Intersect CT object.

Intersect

Splits surfaces along the curves resulting from the intersection between two surfaces. The output is a set of non-intersecting trimmed surfaces called faces.

In order to use this tool, two surfaces must intersect. Compared to similar tools in other packages, *solidThinking* Intersect modeling tool can be applied not only on closed surfaces but also on open ones.

How to use

- Click the Surface Intersection icon or choose the Tools ➤ Surfaces ➤ Intersect ➤ Intersect command.
- 2. The program console prompts **Pick Surface 1**.
- 3. Pick the first surface: it turns red.

- 4. The program console prompts **Pick Surface 2**.
- 5. Pick the second surface. It turns red.
- 6. The Console prompts Store each face as a separate object? and offers you two options: Y for Yes, N for No.
- 7. If you type **Y**, the splitting of intersecting surfaces outputs **separate objects** for any resulting face. Objects originating from the same surface are grouped together.

- 8. If you type **N**, splitting of the intersecting surfaces outputs a **single object** composed by all the resulting faces.
- 9. The Intersect modeling tool offers the additional possibility to choose whether to split either the two intersecting objects or only one of the two program console prompts **Choose which surfaces will be split** and offers you three options: **Both**, **1st**, **2nd**.

10. If you type **B** (Both), you will split both surface #1 and surface #2. By choosing **1st** or **2nd** you will only split the surface #1 or the surface #2 respectively.

You can select a single face by picking it while holding the **Alt** key down. For multiple selections of faces, hold the **Alt** and Ctrl keys and pick. You can then use the Del key or the **Edit** Delete command to delete picked faces.

The next pictures show the results of different operations applied to a cube that intersects a sphere.

Boolean Operator

Performs Boolean operations between surfaces and solids (a trimmed surfaces set without gaps between edges). The result is part of a Construction Tree. You may specify difference between the first and the second selected object, difference between the second and the first object, intersection, union and merge.

When you have two solids the operation performed is a Regularized Volumetric Boolean.

Union

Intersection

Difference

You can also perform Boolean operations between surfaces and solids. The following pictures give the results for the operations:

Solid Union Surface yields the solid plus the portion of the surface outside of the solid.

Solid Intersect Surface yields the portion of the surface which is inside of the volume of the solid.

Solid Difference Surface yields the solid plus the portion of the surface inside of the solid. In some cases this may cut the solid into multiple regions (volumes).

Surface Difference Solid yields the portion of the surface not inside the solid.

How to use

- Click the Boolean icon or choose the Tools ➤ Surfaces ➤ Intersect ➤ Boolean operator command.
- 2. The program console prompts **Pick Surface 1**.
- 3. Pick the first object: it turns green.
- 4. The program console prompts **Pick Surface 2.**
- 5. Pick the second object: it turns green.
- 6. The program console prompts Diff1 (1), Diff2 (2), Inters (I), Union (U), Merge (M).

To choose the operator, type the character between brackets.

Options

Surface 1

To change the first object.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface.

Surface 2

To change the second object.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface.

Operator type

To choose the Boolean operation to perform. In the pictures below we display the result of each operation in red while deleted parts are represented in green.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Difference 1st - 2nd. Performs Boolean difference between the first and the second object you selected.

Difference 2nd - 1st. Performs Boolean difference between second and first object selected.

Intersection. Performs Boolean intersection.

Union. Performs Boolean union.

Merge. Combines two separate objects trimming on intersection curves. Merge operator differs from Boolean operators because Merge does not remove object parts.

Make Manifold

Creates a manifold object starting from non-manifold objects. An object is defined manifold when its edges are not shared by more than two surfaces.

The Make Manifold command produces a manifold solid from a non-manifold topology. Intermediate stages in the construction process do not have to be a closed solid as with manifold solid modelers. It deletes excess faces, edges and vertices to get to a manifold topology.

The easiest example of a non manifold object is represented by two intersecting planes. One edge is shared by four semi-planes resulting from the intersection. If we delete two semi-planes, we get a manifold object.

How to use

- Click the Make manifold icon or choose the Tools ➤ Surfaces ➤ Intersect ➤ Make manifold command.
- 2. The program console prompts Pick objects (spacebar to end).
- 3. Pick the surfaces you want to be used for the manifold computation. These surfaces must be intersecting and define a closed volume. The Make manifold modeling tool will delete excess faces, edges and vertices.

The Make Manifold power and flexibility can best be explained by following how surfaces can be combined to construct a simple computer mouse.

140

After creating the main curves, we extrude them to obtain intersecting surfaces.

The Make Manifold command maintains the Construction History granting the designer the power to evaluate any design alternatives.

With the same procedure we can quickly construct the main shape of a car starting from sketch curves and extruding them.

Options

Object

The objects list.

Remove

To remove a component from the objects list. <u>Modeling Tool panel</u>. Choose the object you want to remove from the list. Press the **Remove** button.

Insert

To add a new component to the manifold object.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the new object you want to include in the manifold object.

144

Round

Creates a constant/variable radius fillet along selected edges of a given surface. The Round modeling tool maintains Construction History.

This command also allows you to set linear sections for the fillet surface, creating a chamfer instead of a round.

How to use

Round can be used in various situations and with different approaches. Let's examine some of them with the help of examples.

Rounding the edges of a surface

- Click the Round icon or choose the Tools ➤ Surfaces ➤ Round ➤ Round command.
- 2. The program console prompts **Select surface**.
- 3. Pick the object whose edge/edges you want to round.

4. The program console prompts Click edges where you want to insert radii (spacebar to end).

5. Click the edges where you want to insert radii directly in the views. Edges are displayed in blue. Inserted radii are displayed in yellow. After you have inserted one or more radii, the related edge is displayed in green. This way you can recognize where the edge starts and ends and check whether you have assigned radii to all the required edges or not.

- 6. To end radii insertion, press Spacebar.
- 7. The program console prompts **Default radius for new** insertion.
- 8. Type the radius value in the console. Default is 1.
- 9. The program console prompts **Perform GO (Yes, No)? Y**.
- 10. Press Enter to confirm the operation. Type **N** if you want to modify other parameters before starting the operation.

Selected edges are now round.

The new Round modeling tool allows you to choose different radii for individual edges or groups of edges, and you can insert new radii after the round operation.

To insert new radii along edges, just switch the *Insert radius* check box on and click the edges where you want to insert the new radius/radii. After inserting, disable this option if you want to modify new radii positions and values. Otherwise you can directly press **GO** or alternatively use the Alt + G shortcut.

To modify a radius value or its position, click the radius whose value or position you want to modify.

Then adjust radius and position by either moving the hotSpots directly in the views or by modifying the *Radius* and *Position* parameters in the Modeling Tool panel.

To cancel a radius, just select it and press the Del key.

Press **GO** to perform the new operation.

In the first picture below the radius value is always constant. In the second picture radii are variable.

If you want to fillet surfaces with a linear cross section, just switch the *Chamfer* check box on and press **GO**.

Creating a fillet between two given surfaces

In another example we want to create a fillet between a cylinder and a parallelepiped, or box. Here are two methods for doing this.

- Round works on one or more edges belonging to the same surface. Since Round does not compute intersections, you must first use the **Intersect** Modeling Tool in order to find them. After picking the two intersecting surfaces, the Console prompts **Store each face as a separate object?** and offers you two options: **Y** for Yes, **N** for No.
- 2. Type **N** if you want for the splitting of the intersecting surfaces to output a **single object** composed by all the resulting faces. This is often the most correct approach as it offers the possibility to maintain the model as a whole and, at the same time, to clear it of unwanted faces.

3. Click *all* the internal faces that would disturb edges definition while holding down the Alt key down.

4. Then use the **Edit ▶ Delete** command to delete the picked faces.

At this point you are ready to use Round.

- Click the Round icon or choose the Tools ➤ Surfaces ➤ Round ➤ Round command.
- 6. Pick the surface resulting from the Intersect Modeling Tool when the program console prompts **Select surface**.
- 7. At the Click edges where you want to insert radii console prompt, insert the radius/radii by clicking the edge you want to round directly in the views.

- 8. To end radii insertion, press Spacebar.
- 9. At the **Default radius** console prompt, type the radius value in the console.

A circular fillet has been created

Let's now go back to step 2, and examine the case where you type Y at the Store each face as a separate object? console prompt. Here, you are asking for the splitting of the intersecting surfaces to output separate objects for any resulting face.

This sort of approach can be practical when selecting and deleting internal faces of a model would otherwise be difficult. Thus, instead of deleting unwanted faces, you just select the ones pertaining to the round action or all the face that you want to keep.

Then you can use the **Combine** modeling tool to turn the faces you want to keep into a single object. As you can see in the wireframe picture below, only the internal face that was not selected has been left out the newly combined object.

At this point you can follow steps 5 to 9 again to obtain exactly the same result but through a different approach.

Troubleshooting

- If you need to round more edges of the same object, it is always suggested that you perform this in the same operation instead of performing more round operations.
- In some cases one of the two faces which define an edge could be the result of a fillpath command applied to a non-weighted circle. In this situation you may have some sewing problems.
 - Therefore you can raise the Sew tolerance value since the beginning.
- In case you want to round with variable radii a periodic edge (for example the edge of a cylinder) or a sequence of edges tangent one to the other, we recommend you to specify a radius value at the start and at the end of any edge.

Also, to better control the result it is suggested that you position two other radii symmetric to the seam.

Let's examine the example of a cylinder. We want to round the top edge using variable radii. It is important to insert one radius at the start of the edge (% position = 0) and another one with the same value at the end (% position = 1).

Two radii at seam position: one at position % = 0, the other at position % = 1

Inserting two other radii symmetric to the seam allows you to create a more uniform rounding. In the picture above their value is 2.000.

If you do not insert these two additional radii you will get the following result.

We can use the same approach with a sequence of edges tangent one to the other. In the next example we have a combined curve made of four original curves. After filling it with the FillPath modeling tool, we use Extrude surface to get a solid.

Note the symmetric positioning of radii respect to the four seams.

Options

GO

To start the Round computation after modifying any parameter in the Modeling Tool panel or in the interactive views. Shortcut is $\overline{Alt} + \overline{G}$.

Insert

To add new radii to be used in the round operation.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check box on and click on the edges where you want to insert the new radius/radii. Switch the check box off when you have finished.

Radius

To modify values of currently selected radius/radii.

<u>Views</u>. Choose the **Edit mode**. Click the **PT Radius** hotSpot and drag it. Release when you reach the desired radius.

<u>Modeling Tool panel</u>. After selecting the radius/radii, set the new value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>. Press **GO**.

Position

To specify the position of the selected radius/radii on an edge. <u>Views</u>. Choose **Edit mode**. Click the **PT Edge** hotSpot and drag it. Release the mouse button when you reach the desired radius. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

% position

To specify the position of the selected radius/radii on an edge using a 0-1 parameter.

<u>Views</u>. Choose the **Edit mode**. Click the **PT Edge** hotSpot and drag it. Release the mouse button when you reach the desired radius. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>. The absolute value can range from 0 (start of the edge) to 1 (end of the edge).

hotSpot in Object mode

To display the radius hotSpots while in Object mode. *Modeling Tool panel*. Switch the **Show** check box on.

Tolerance

To modify the tolerance value. The higher the value, the bigger the difference between the attached surfaces.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Sew tolerance

The maximum gap that can exist between two attached surfaces to consider them coincident along the edge. You can round an edge that is common to two surfaces. However, sometimes the gap between the two surfaces is too large and the **Round** tool will not recognize them as attached. Instead, it views them as two different edges. You can improve the geometry to correct the gap, or you can increase the **Sew tolerance** to make the gap smaller.

If an edge can be rounded, it will change color when you apply the **Round** tool. If the edge you want to round does not change color when you apply the **Round** tool, you can increase the **Sew tolerance**, at which point the edge will change color and the tool can be applied.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Arc tolerance

To set the fillet section tolerance. Higher values reduce arc precision and number of points for the fillet surface sections. To obtain a precise circular arc set this value to 0.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Self intersection

This option is useful when the fillet surface self intersects. In such case, you can determine how far to step back from the self intersection area. A blend surface will be generated in the area of self intersection.

Modeling Tool panel. Set the value either by moving the slider or by typing it in the data field and pressing Enter. Press **GO** to perform the new operation. In the pictures below notice how *solidThinking* handles a difficult case using this feature.

Default radius for new insertion

To set the default value for inserting new radii. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter].

Cross-section

To choose the cross-section for fillet surface.

<u>Modeling Tool panel</u>. Switch the chosen radio button on and press GO (or Alt + G). You have the following alternative options:

Chamfer. The fillet section is a linear section.

Approx circular. The fillet section is an approximated circular arc. In this case you can use the Arc tolerance parameter to control arc precision.

Circular. The fillet section is an exact circular arc.

Blend. The fillet section is a curvature continuous blending.

The image below compares chamfer, circular and blend fillet types. Note how smooth and continuous the third fillet is.

Blend smoothness

To set the overall smoothness of the Blend cross-section type. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing [Enter].

Blend continuity

To set the edge continuity for the Blend cross-section type. <u>Modeling Tool panel</u>. Switch the chosen radio button on and press GO (or Alt + G). You have the option of G1 (tangential), G2 (curvature), or G3 (maximal) continuity for the Blend cross-section.

Constant distance

To create a fillet surface whose boundaries have a constant distance from the rounded edge.

<u>Modeling Tool panel</u>. Switch the **Constant distance** check box on. Press GO (or Alt + G) to perform the new operation.

Set back corner

This option can be used when three fillet surfaces intersect meeting at a vertex.

<u>Modeling Tool panel</u>. Switch the **Set back corner** check box on. Press **GO** (or Alt + G) to perform the new operation. Note the different results below: in the second picture the **Set back corner** option is on.

Fillet surface

Creates a separate fillet surface from two intersecting surfaces. The original surfaces can be trimmed according different options.

How to use

- Click the Fillet surface icon or choose the Tools ▶
 Surfaces ▶ Round ▶ Fillet surface command.
- 2. The program console prompts **Pick Surface 1**.

3. Select the first surface.

- 4. The program console prompts **Pick Surface 2**.
- 5. Select the second surface.

6. The program console prompts **Fillet radius**.

- 7. Type the radius value in the console. Set any value different from **0** to perform the operation. In the example below we set **1**.
- 8. Intersecting surfaces are trimmed and a blend between the edges of the two trimmed surfaces is created.

The Modeling Tool panel lets you choose among four other trimming options: no trimming, trim on minimal intersection, trim on maximal intersection, create a bevel.

You can also choose the section type for the fillet surface. Section can be circular, linear or an approximated circular arc.

Options

Select surface 1

To replace the first surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Select surface 2

To replace the second surface.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Fillet radius

To modify the fillet radius value.

<u>Modeling Tool panel</u>. Set the new value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Boundary trimming type

To choose the trimming operation to perform on the original intersecting surfaces.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following alternative options:

No fillet trimming. No trimming is performed. This can be useful in case you want to perform some manual trimming.

Trim on minimal intersection. Trimming is performed with reference to the minimal intersection.

Trim on maximal intersection. Trimming is performed with reference to the maximal intersection.

Create a bevel. Trimming creates a bevel between the trimmed surfaces.

Create a blend. Trimming creates a blend between the edges of the trimmed surfaces.

Cross section type

To set the section type for the fillet surface.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following alternative options:

Approx circular. The fillet section is an approximated circular arc.

Linear. The fillet section is a linear section.

Circular. The fillet section is an exact circular arc.

Blend. The fillet section is a curvature continuous blending.

Trim #1

To specify some options on trimming of surface #1.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Invert normal. To invert the offset direction. As a result, the fillet surface will be created in the opposite direction. If you switch to **Edit mode** you can see white segments representing the offset direction. A "+" sign means the surface offset has the same versus of the normal vector of "# surface". A "-" sign means the surface offset has opposite versus.

Invert trimming. The fillet surface boundary divides the original surface in two parts. By default the command keeps only the part in the same direction of the fillet surface exit tangent. If you want to keep the other part, just check this box on.

Cutting. To choose whether the fillet surface boundary should cut the original surface (default) or not. If you check this box off you will keep both the two parts.

Trim #2

To specify some options on trimming of surface #2.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Invert normal. To invert the offset direction. As a result, the fillet surface will be created in the opposite direction. If you switch to **Edit mode** you can see white segments representing the offset direction. A "+" sign means the surface offset has the same versus of the normal vector of "# surface". A "-" sign means the surface offset has opposite versus.

Invert trimming. The fillet surface boundary divides the original surface in two parts. By default the command keeps only the part in the same direction of the fillet surface exit tangent. If you want to keep the other part, just check this box on.

Cutting. To choose whether the fillet surface boundary should cut the original surface (default) or not. If you check this box off you will keep both the two parts.

Simplify surface

Reduces the number of points of a surface given a specified tolerance. The purpose is to simplify the surface while maintaining its shape in the specified tolerance.

How to use

- Click the Simplify surface icon or choose the Tools ▶
 Surfaces ▶ Simplify ▶ Simplify surface command.
- 2. The program console prompts **Pick a surface**.
- 3. Select the surface you want to simplify.
- 4. In the Modeling Tool panel you can control the tolerance value and receive exact feedback on the number of control points before and after the reduction.

Surface

To change the surface to simplify.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface in the scene.

Tolerance

To modify the tolerance value. The higher the value, the bigger the difference between the original surface and the simplified one. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Input points

The number of points of the original surface.

Output points

The number of points of the simplified surface.

Output/Input %

The percentage of reduction of the simplified surface compared to the original one.

Join surfaces

Joins two (or more) surfaces into a single surface if they are sharing at least one coincident edge.

For trimmed surfaces, the Join surfaces command can only be used on four-sided trimmed surfaces.

How to use

- Click the Join surfaces icon or choose the Tools ▶
 Surfaces ▶ Simplify ▶ Join surfaces command.
- 2. The program console prompts **Pick surfaces**.
- 3. Pick the surface you want to be joined in a unique surface. Press Spacebar to end surfaces selection.
- 4. More options are available in the Modeling Tool panel.

Surfaces

To change any surface from the set of surfaces.

<u>Views / Modeling Tool panel</u>. To remove a surface, choose it from the **Surfaces** list and press the **Remove** button. To add new surfaces, switch the **Insert** check button on and pick the new surfaces you want to use.

Distance tolerance

To specify the maximum allowed distance between two edges. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Kinks

To determine whether eventual kinks should be maintained or not. <u>Modeling Tool panel</u>. Switch one of the following radio buttons on: **Approximate**. Approximates surfaces depending on the values in the **CVs along U** and **CVs along V** fields. In order to verify U and V directions, just switch to **Edit mode**. They will be displayed in the interactive views with U and V letters. **Maintain**. Maintains the original shapes.

CVs along U CVs along V

Used to specify the number of CVs along the U or V direction. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Error check

If you have chosen **Approximate** in the **Kinks** section, you can activate this option to check the maximum distance between the original surfaces and the joined, approximated one.

<u>Modeling Tool panel</u>. Enable the option, switch to **Edit mode**: the **E** letter in the interactive views show the maximum distance. The distance value is displayed in the **Error** data field.

Height Field

Creates a surface that will be deformed depending on the brightness intensity of each pixel of a bitmap image that you use as a map. The new surface can be either a NURBS or a polymesh.

How to use

- 1. Click the **Height Field** icon or choose the **Tools** ▶ **Surfaces** ▶ **Height Field** command.
- 2. The program console prompts Local axes origin.
- 3. Position the local axes either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. If you press Enter without typing any value, the axes origin of the plane will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Dimension**.
- 5. Define the position of the vertex opposite to the local axes by either clicking and dragging the *Dimension* hotSpot or by typing the surface dimensions in the console. If you press Enter without typing any value, a surface of Width **10**, Height **10**, and Depth **1** will be created.
- 6. Open the Modeling Tool panel and click the **Browse...** button on the **Image** section. A file requester is displayed allowing you to choose a bitmap image that will be used to deform the surface according to the luminance of each pixel.

Image

To choose the image that will be used as a deforming map. *Modeling Tool panel*. Press **Browse...** and choose a bitmap image that will be used to deform the surface depending on the luminance of each pixel.

Entity

To specify the surface type.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **NURBS** (default) and **Tri-Mesh**.

Depth Width Height

To change dimensions of the surface.

<u>Views</u>. Choose the **Edit mode**. Click the *Dimension* hotSpot and drag it. Release the mouse button when you reach the desired dimensions.

<u>Modeling Tool panel</u>. Set the values either by moving the sliders or by typing them in the data field and pressing <u>Enter</u>.

X Samples

Y Samples

To increase or decrease the sampling factor (i.e. the number of control points), along X and Y, of the image used as a map. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing [Enter].

X Smoothness

Y Smoothness

To increase or decrease smoothness, along X and Y, of the new surface.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

The following options can be enabled/disabled by switching on/off the appropriate check buttons in the Modeling Tool panel.

Constrained dim.

To maintain all dimensions in proportion.

Constrained sample

To maintain X and Y sampling factors dependent.

Best smoothing

To optimize smoothing of the new surface.

Flip

To flip the image map along either axis.

<u>Modeling Tool panel</u>. Switch on the check button to enable either option. Both check buttons can be used to effectively rotate the image 180 degrees.

4.6 NURBS Primitives

Rather than defining a lot of different primitives (sphere, cylinder, plane, disc, etc), *solidThinking* delineates two main primitives: a NURBS surface and a NURBS curve. By appropriately setting the control points and knot vectors the NURBS curves and surfaces can be used to model any shape.

The advantage is that even if they represent different shapes, the primitives are always the same. This means that the same operation applied to a sphere (a trimming, for example) can be applied to a cylinder or to any other shape, since the underlying primitive is always a NURBS surface.

Primitives of revolution (sphere, torus, cylinder, and disc) can be created with or without weight. Using a sphere, for example, we can create an exact sphere if we use weight, while we will only obtain an approximation of an exact sphere if we don't use it.

Note: In general, you can use weight if you do not plan to modify the original shape. A non-weighted surface provides greater flexibility for editing.

As usual, the modeling tool panel offers a number of options to modify parameters and/or apply new commands. Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or in both Views and Modeling Tool panel.

For each parameter/command we will mention all the possibilities as follows:

Views: steps to follow allow you to work in the views only;

<u>Modeling Tool panel:</u> steps to follow allow you to work in the Modeling Tool panel only;

<u>Views / Modeling Tool panel:</u> steps to follow require you to work in both views and Modeling Tool panel.

Plane

Adds a plane to the scene.

How to use

- 1. Click the **Plane** icon or choose the **Tools** > **Surfaces** > **Primitives** > **Plane** command.
- 2. The program console prompts Local axes origin.
- 3. Position the plane local axes either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the plane will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Opposite vertex (width height)**.
- 5. Define the position of the vertex opposite to the local axes by either clicking and dragging the "Vertex" hotSpot or by typing the plane dimensions in the console. If you press Enter without typing any value, the plane will be created with Width 1 and Height 1.

Hold the mouse button down after the click to interactively define width and height of the plane.

Width

To change width of the plane.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired width.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Height

To change height of the plane.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

U-Sections

V-Sections

To change the number of sections for the control points. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

U Order

V Order

To change the surface order along U or V directions. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Disk

Adds a disk to the scene.

How to use

- 1. Click the **Disk** icon or choose the **Tools** ▶ **Surfaces** ▶ **Primitives** ▶ **Disk** command.
- 2. The program console prompts Local axes origin.
- 3. Position the disk either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the disk will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Outer radius**.
- 5. Define the outer radius by either clicking and dragging the *Outer radius point* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively define the outer radius value.

- 6. The program console prompts **Inner radius**.
- 7. Define the inner radius by either clicking and dragging the *Inner radius point* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively define the inner radius value.

Note: if you want a filled disk just press Enter confirming the **0** value.

Outer radius

To change the outer radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Outer radius point* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Inner radius

To change the inner radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Inner radius point* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Start angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *Start angle point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

End angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *End angle point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Arc type

To specify whether the disk must be weighted or not.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **Weighted** and **Non-weighted**. If you choose the first option, the number of control points is automatically defined. With the second option you can set the number of sections

Note: In general, you could use Weighted if you do not plan to modify the original shape and Non-weighted if you want to edit it. Although a non-weighted disk is an approximation (a very close one) of an exact disk, it offers more flexibility when you need to deform it.

Points

188

To determine the number of sections in case you have chosen **Non-weighted** in the Arc type section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Cube

Adds a six-sided box of varied width, height, and length - a cube when sides are equal.

How to use

- 1. Click the **Cube** icon or choose the **Tools** ▶ **Surfaces** ▶ **Primitives** ▶ **Cube** command.
- 2. The program console prompts Local axes origin.
- 3. Position the cube local axes either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a space or a comma, i.e. 1 2 3 or 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the plane will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Opposite vertex (width, thickness, height)**.
- 5. Define the position of the vertex opposite to the local axes by either clicking and dragging the *Vertex* hotSpot or by typing the cube dimensions in the console. If you press Enter without typing any value, a cube of Width 1, Thickness 1, and Height 1 will be created.

Note: You can select a single side or face of the box by picking it while holding down the Alt key. You can then delete it by using the **Edit Delete** command.

Width

To change width of the box.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired width.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Height

To change height of the box.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Thickness

To change thickness of the box.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired thickness.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Sphere

Adds a sphere to the scene.

How to use

- 1. Click the **Sphere** icon or choose the **Tools** ▶ **Surfaces** ▶ **Primitives** ▶ **Sphere** command.
- 2. The program console prompts **Local axes origin**.
- 3. Position the sphere either by clicking and dragging any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the sphere will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Radius**.
- 5. Define the preferred radius by either clicking and dragging the *Radius point* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively draw the sphere.

Longitude start angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *Longitude start point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter. The value can range from **0** to **360** degrees.

Longitude end angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *Longitude end point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Latitude top angle

To cut the sphere at the top.

<u>Views</u>. Choose the **Edit mode**. Click the *Latitude top* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from -90° to 90°.

Latitude bottom angle

To cut the sphere at the bottom.

<u>Views</u>. Choose the **Edit mode**. Click the *Latitude bottom* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **–90°** to **90°**.

Radius

To change the preferred radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Radius point* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Arc type

To specify whether the circle must be weighted or not.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **Weighted** and **Non-weighted**. If you choose the first option, the number of control points is automatically defined. With the second option you can set the number of control points along longitude and latitude as explained in the sections below.

Note: In general, you could use Weighted if you do not plan to modify the original shape and Non-weighted if you want to edit it. Although a non-weighted sphere is an approximation (a very close one) of an exact sphere, it offers more flexibility when you need to deform it.

Points along longitude

To determine the number of control points along longitude of the sphere in case you have chosen **Non-weighted** in the Arc type section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Points along latitude

To determine the number of control points along latitude of the sphere in case you have chosen **Non-weighted** in the Arc type section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Torus

Adds a 3D torus to the scene.

How to use

- 1. Click the **Torus** icon or choose the **Tools** ▶ **Surfaces** ▶ **Primitives** ▶ **Torus** command.
- 2. The program console prompts Local axes origin.
- 3. Position the torus either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console (values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the torus will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Outer radius**.
- 5. Define the outer radius by either clicking and dragging the *Outer radius point* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively define the outer radius value.

- 6. The program console prompts **Section width**.
- 7. Define the section width by either clicking and dragging the *Section width point* hotSpot of the torus or by typing the width value in the console.

You can interactively define the width of the torus by holding down the mouse button after the click.

- 8. The program console prompts **Section height**.
- 9. Define the section height by either clicking and dragging the *Section height point* hotSpot of the torus or by typing the height value in the console.

Hold the mouse button down after the click to interactively define the height of the torus.

Start angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *Start angle point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

End angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *End angle point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Outer radius

To change the outer radius.

<u>Views.</u> Choose the **Edit mode**. Click the *Outer radius point* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Section width

To change the section width.

<u>Views</u>. Choose the **Edit mode**. Click the *Section width point* hotSpot and drag it. Release the mouse button when you reach the desired width.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Section height

To change the section height.

<u>Views</u>. Choose the **Edit mode**. Click the *Section height point* hotSpot and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Arc type

To specify whether the torus must be weighted or not.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options: **Weighted** and **Non-weighted**. If you choose the first option, the number of control points is automatically defined. With the second option, you can set the number of control points along ring and section as shown below.

Note: In general, you could use Weighted if you do not plan to modify the original shape and Non-weighted if you want to edit it. Although a non-weighted torus is an approximation (a very close one) of an exact torus, it offers more flexibility when you need to deform it.

Points along ring

To determine the number of control points along the ring of the torus in case you have chosen **Non-weighted** in the Arc type section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Points along section

To determine the number of control points along latitude of the sphere in case you have chosen **Non-weighted** in the Arc type section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Cylinder

Adds a cylinder to the scene.

How to use

- 1. Click the **Cylinder** icon or choose the **Tools** ▶ **Surfaces** ▶ **Primitives** ▶ **Cylinder** command.
- 2. The program console prompts Local axes origin.
- 3. Position the cylinder either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the cylinder will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Top radius**.
- 5. Define the top radius by either clicking and dragging the *Top radius point* hotSpot or by typing the radius value in the console. Type **0** if you want to obtain a cone instead of a cylinder.

Hold the mouse button down after the click in the view to interactively define the top radius value.

200

- 6. The program console prompts **Bottom radius**.
- 7. Define the bottom radius by either clicking and dragging the *Bottom radius point* hotSpot of the cylinder or by typing the radius value in the console.

Hold the mouse button down after the click to interactively define the bottom radius value.

- 8. The program console prompts **Height**.
- 9. Define the height by either clicking and dragging the *Height point* hotSpot of the cylinder or by typing the height value in the console.

Hold the mouse button down after the click in the view to interactively define the height value.

Start angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *Start angle point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

End angle

To change sweep of the arc.

<u>Views</u>. Choose the **Edit mode**. Click the *End angle point* hotSpot and drag it. Release the mouse button when you reach the desired angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Top radius

To change the top radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Top radius point* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Note: Set the value to 0 to obtain a cone instead of a cylinder.

Bottom radius

To change the bottom radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Bottom radius point* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Height

To change the height.

<u>Views</u>. Choose the **Edit mode**. Click the *Height point* hotSpot and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Arc type

To specify whether the cylinder should be weighted or not. <u>Modeling Tool panel</u>. Switch the chosen radio button on. You

have the following options: **Weighted** and **Non-weighted**. If you choose the first option, the number of control points is automatically defined. With the second option you can set the number of control points along ring and section.

Note: In general, you could use Weighted if you do not plan to modify the original shape and Non-weighted if you want to edit it. Although a non-weighted torus is an approximation (a very close one) of an exact torus, it offers more flexibility when you need to deform it.

Points

To determine the number of sections of the cylinder in case you have chosen **Non-weighted** in the Arc type section. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Caps

To remove cylinder caps. <u>Modeling Tool panel</u>. Switch off the **Top** and **Bottom** check buttons.

Sections

To define the number of sections.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

V Order

To change the surface order along the V direction. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Prism

Adds a prism to the scene.

How to use

- 1. Click the **Prism** icon or choose the **Tools** ▶ **Surfaces** ▶ **Primitives** ▶ **Prism** command.
- 2. The program console prompts Local axes origin.
- 3. Position the prism either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the cylinder will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Sides**.
- 5. Type the number of sides of the prism in the console (3 is the lower value allowed) and press Enter.
- 6. The program console prompts **Bottom Radius**.
- 7. Define the bottom radius by either clicking and dragging the *Bottom radius point* hotSpot of the prism or by typing the radius value in the console.

Hold the mouse button down after the click in the view to interactively define the radius value.

- 8. The program console prompts **Top Radius**.
- 9. Repeat step 7.
- 10. The program console prompts **Height**.
- 11. Define the height by either clicking and dragging the *Height point* hotSpot of the prism or by typing the height value in the console.

Hold the mouse button down after the click to interactively define the height value.

Note: After Collapsing the Construction Tree or using the NURBS Surface Editing modeling tool, you can select a face of the prism by picking it while holding down the Alt key. You can then remove it by simply pressing the Del key.

Sides

To define the number of sides of the prism,

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from 3 to ∞ .

Bottom radius

To change the bottom radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Bottom radius point* hotSpot and drag it. Release the mouse button when you have reached the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Top radius

To change the top radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Top radius point* hotSpot and drag it. Release the mouse button when you have reached the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Height

To change the height.

<u>Views</u>. Choose the **Edit mode**. Click the *Height point* hotSpot and drag it. Release the mouse button once you have reached the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Text

Creates a 3D-text object allowing control of font, style, and size.

How to use

- Click the **Text** icon or choose the **Tools** > **Surfaces** > **Primitives** > **Text** command. The word "Text" is added to the scene.
- 2. The program console prompts **Local axes origin**.
- 3. Position the local axes either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. If you press Enter without typing any value, the axes origin of the plane will be placed in correspondence with the XYZ origin.
- 4. At the **Text height** console prompt type the height value in the console or click the *Text height* hotSpot and drag it. Release the mouse button when you reach the desired height.
- 5. Open the Modeling Tool panel and type the text string that you want to create in the **Text** field. Pressing the **Choose font...** button displays a panel allowing you to choose font, style, and size for the text you have typed.

Text

To type the text string that you want to create.

<u>Modeling Tool panel</u>. After positioning the local axes, type the text string and press Enter to confirm.

Text height

To modify the text height.

<u>Views</u>. Click the *Text height* hotSpot and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Choose font

To choose font and size.

<u>Modeling Tool panel</u>. Press **Choose font...** and use the panel that appears to choose font, style, and size for your 3D text.

Text options

To determine whether to keep outlines only or to extrude them.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following options:

Outlines (default).

Filled. Outlines are filled.

Extruded. When you choose this option, outlines will have an extrusion length of 1.

Extrusion length

To modify the extrusion length of the text. You must first enable the **Extruded** option in the above section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

4.7 Polygonal Modeling

solidThinking offers advanced polygonal modeling capabilities with support of n-side polygons.

A polygon is defined by "n" vertices and "n" edges. Each edge is defined by two ordered vertices and can be represented as a connecting line between them. Adjacent polygons share vertices at their meeting point.

Although NURBS are more precise and flexible for modeling, in some cases polygons offer some advantages. Their simplicity, for example, makes them ideal tools for video game developers. You could also need to work with polygonal models when you import polygonal models from other 3D software.

Thanks to the advanced Subdivision Surfaces technique implemented in *solidThinking*, polygonal modeling has new impressive possibilities. Shapes that you could not even think of can now be easily created quicker than ever.

In this section we will explain both the purpose and use of the new polygon editing tools.

As usual, the Modeling Tool panel offers a number of options to modify parameters and/or apply new commands. Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or in both Views and Modeling Tool panel.

For each parameter/command we will mention all the possibilities as below:

Views: steps to follow allow you to work in the views only;

<u>Modeling Tool panel:</u> steps to follow allow you to work in the Modeling Tool panel only;

<u>Views / Modeling Tool panel:</u> steps to follow require you to work in both views and Modeling Tool panel.

PolyMesh from NURBS

Turns a NURBS surface into a polygonal surface.

Thanks to the Construction Tree, any changes made to the original NURBS surface are propagated to the polygonal surface, which is updated in real time.

How to use

- Click the PolyMesh from NURBS icon or choose the Tools > PolyMesh > Create > PolyMesh from NURBS command.
- 2. The program console prompts Pick NURBS surface objects.
- 3. Pick the surface you want to transform. You can pick as many surfaces as you want. To end selection, press Spacebar.

Object

To change the object you want to transform in polymesh. <u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface to transform.

Remove

To remove a component from the subdivided object. <u>Modeling Tool panel</u>. Choose the component of the merge

object you want to remove from the list. Press the **Remove** button.

Insert

To add a new component to the subdivided object.

<u>Views / Modeling Tool panel</u>. Switch the **Insert** check button on and pick the new object you want to include in the subdivided object.

Surface Tolerance

To modify the measure of the maximum distance between the original surface and the tessellate surface.

<u>Modeling Tool panel</u>. Switch the **Surf. Tolerance** radio button on. Then, set the tolerance value either by moving the slider or by typing it in the data field and press <u>Enter</u>.

Subdivision

To modify the number of polygons. The higher the subdivisions factor, the higher the number of polygons.

<u>Modeling Tool panel</u>. Switch the **Subdivisions** radio button on. Set the value either by moving the slider or by typing it in the data field and press Enter.

Trim curve subdiv.

To modify the subdivisions of the border in a trimmed surface. The higher the subdivisions factor, the higher the number of polygons.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter.

Tessellation - Triangles only

To instruct how the resulting model is tessellated.

<u>Modeling Tool panel</u>. Switch the **Triangles only** radio button on to tessellate your NURBS surface in triangular facets. Switch the radio button off to tessellate your NURBS surface in n-sided facets.

Tessellation - Weld vertices

Welds coincident vertices of a polymesh.

<u>Modeling Tool panel</u>. Switch the **Weld vertices** check button on to weld together all coincident vertices that fall within the tolerance specified in the **Welding Threshold** spinner. It is very useful in order to eliminate gaps between surface edges of the NURBS object.

Note: You should leave this radio button on because unwelded objects cannot be correctly smoothed or unified.

Smooth angle

The angle value under which two faces with common edge are smoothed.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Advanced Tessellation

Transforms a NURBS surface in a polygonal mesh with the guarantee that adjacent polygons have perfectly matching edges. This way, clefts are avoided.

This tool is very useful when you have to export to CAM software. Total absence of clefts as well as various control parameters permits an accurate optimization of the resulting mesh.

How to use

- 1. Click the **Advanced Tessellation** icon or choose the **Tools** > **PolyMesh** > **Create** > **Advanced Tessellation** command.
- 2. The program console prompts Pick NURBS surface object.
- 3. Pick the surface to be tessellated.

Object

To change the surface object you want to tessellate.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another surface object in the scene. The polygonal mesh will automatically be modified.

Tessellation criteria

To choose among seven tessellation criteria. You can select more than one criterion. In case of conflict between selected criteria, only the most significant will be applied.

<u>Modeling Tool panel</u>. Check the box with preferred criteria. The seven-available possibilities are:

Chord Height. The tessellation computation checks that the distance between the NURBS surface and the resulting polygonal mesh is lower than the defined value.

Angle. The angle between two adjacent polygonal faces must not exceed a user-defined value.

Min. Curve Subdiv. The minimum number of segments of the subdivided curve.

Max Edge Length. To set the maximum edge length.

Min. Edge Length. To set the minimum edge length.

Max Aspect Ratio. To set the maximum ratio between width and height for any polygon.

Min U/V Ratio. To set the minimum ratio between U and V parameters of the original surface.

Chord Height

To define the maximum distance between the original NURBS surface and the resulting polygonal mesh.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Angle

To specify the max angle two adjacent faces can form without a further subdivision.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Min. Curve Subdivision

To define the lowest number of segments composing the original curves.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Max. Edge Length

Min. Edge Length

To set the maximum or minimum edge length.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Max. Aspect Ratio

To set the maximum width/height ratio for any single polygon. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Min. U/V Ratio

To set the minimum ratio between U and V parameters of the original surface.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Options

To force the triangulation of the resulting polygonal mesh. *Modeling Tool panel*. Check the **Triangle only** box.

Smooth angle

The angle value under which two faces with common edge are smoothed.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Welding Tolerance

The distance tolerance for two adjacent polygons to be welded. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Topology 3D Tolerance

To set the tolerance for internal computation. Use carefully because default value corresponds to *solidThinking* positional 3D tolerance, so an alteration can make the polygonal mesh geometrically different from the original surface.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Sewing Tolerance

This is the minimum distance tolerance for two adjacent faces of the original surface to be sewed.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

PolyMesh from NURBS control net

Create a polygonal model whose vertices coincide with the control points of the NURBS surface. Thanks to the Construction Tree any changes made to the original NURBS surface are propagated to the polygonal surface, which is updated in real time.

How to use

- Click the PolyMesh from Nurbs control net icon or choose the Tools ▶ PolyMesh ▶ Create ▶ PolyMesh from Nurbs control net command.
- 2. The program console prompts **Pick NURBS surface objects**.
- 3. Pick the NURBS surface objects you want to transform in any view.
- 4. You can pick as many objects as you want. To end objects selection, press Spacebar.

Object

To change the object you want to transform.

Remove

To remove a component from the subdivide object.

<u>Modeling Tool panel</u>. Choose the component of the merge object you want to remove from the list. Press the **Remove** button.

Insert

To add a new component to the subdivided object.

<u>Views Modeling Tool panel</u>. Switch the **Insert** check button on and pick the new object you want to include in the subdivided object.

Weld vertices

Welds coincident vertices of a polymesh.

<u>Modeling Tool panel</u>. Switch the **Weld vertices** check button on to weld together all coincident vertices that fall within the tolerance specified in the **Welding Threshold** spinner. It is very useful in order to eliminate gaps between surface edges of the NURBS object.

Note: You should leave this radio button on because unwelded objects cannot be correctly smoothed or unified.

Smooth angle

The angle value under which two faces with common edge are smoothed.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Vertices editing

To interactively work on vertices of a polygonal model, you must click this action while the model is selected.

It allows you to perform different tasks including standard editing of selected vertices (translation, rotation, scaling, etc.), selection of all vertices, removal of selected vertices, welding of selected vertices (within a given threshold), non-shrinking smoothing of selected vertices with control over boundaries, and display vertex normals.

How to use

- 1. Select a polygonal model (to convert a NURBS surface into a polygonal one, refer to the *PolyMesh from NURBS* or *PolyMesh from NURBS control net* modeling tools).
- Click the Vertices editing icon or choose the Tools ➤ PolyMesh ➤ Edit ➤ Vertices editing command.
- 3. An alert panel warns you: The selected PolyMesh is part of a Construction Tree. In order to edit with this Modeling Tool, the PolyMesh needs not to be a part of the Construction Tree. Do you want the PolyMesh to be set as hidden and a copy to be created for editing?

Note: If you have previously used a PolyMesh editing tool, the program will not prompt you, as the Construction Tree has already been broken.

4. If you click **Yes**, a new polygonal model with the same shape of the selected one is created.

When you apply the Vertices editing action, the Construction Tree is broken. The original polygonal model is hidden from the 3D views but still displayed in the hierarchy browser.

The newly created polygonal model is NOT linked in any way to the original one. Thus, modifying the shape of the original model will NOT cause the new PolyMesh to change its shape accordingly.

5. Choose the **Edit mode**: control vertices can now be picked and edited. They are displayed in blue.

Note: As well as translating vertices, you can **rotate** and **scale** them by applying the rotation and scaling transformations as usual.

Vertices

To modify XYZ coordinates of the vertices.

<u>Views</u>. Choose the **Edit mode**. Click the vertex whose position you want to modify and drag it. Release the mouse button when you have reached the desired position. When picked, it turns yellow. For multiple selections, pick vertices while holding down the Ctrl key.

<u>Modeling Tool panel</u>. Select the vertex from the scroll list that appears when you click the [...] button. Type the new coordinates in the XYZ data fields and confirm them by pressing <u>Enter</u>.

Select all

To select all vertices of the polygonal models. *Modeling Tool panel.* Just press the **Select All** button.

Select boundaries

To select all boundary vertices of the polymesh. *Modeling Tool panel*. Press the **Select Boundaries** button.

Cut

To delete selected vertices and associated faces. *Modeling Tool panel*. Just press the **Cut** button.

Remove

To delete only selected vertices that connect two edges only. *Modeling Tool panel*. Just press the **Remove** button.

Weld vertices

To delete those vertices in a selection whose adjacent faces form an angle that is lower than the specified threshold.

<u>Modeling Tool panel</u>. Set the **Welding Thresh.** value either by moving the slider or by typing it in the data field, then press the **Weld vertices** button.

Show normals

Displays the normals direction in the viewport. Normals are displayed as small green lines at the face.

<u>Modeling Tool panel</u>. Switch the **Show Normals** check button on.

Smooth Factor

Defines a smoothing factor. Values near 0 tend to preserve sharp features.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter.

Smooth Iterations

Number of iterations for the application of the smoothing filter. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and press Enter.

Boundaries

If this option is checked the polymesh boundaries will not be smoothed.

Smooth

Apply a non-shrinking Gaussian smoothing filter to selected edges (with the specified smoothing factor and number of iterations).

Modeling Tool panel. Press the **Smooth** button.

Edges editing

To work on edges of a polygonal model, you must select the model, and then click this action.

It allows you to perform different tasks including standard editing of selected edges (translation, rotation, scaling, etc.), selection of boundary edges, control of edges smoothing (eventually given an angular threshold), weld selected edges, deletion of selected edges, split selected edges adding vertices by splitting selected edges, and flipping of selected edges.

How to use

- 1. Select a polygonal model (to convert a NURBS surface into a polygonal one, refer to the *PolyMesh from NURBS* or *PolyMesh from NURBS control net* modeling tools).
- Click the Edges editing icon or choose the Tools ▶
 PolyMesh ▶ Edit ▶ Edges editing command.
- 3. An alert panel warns you: The selected PolyMesh is part of a Construction Tree. In order to edit with this Modeling Tool, the PolyMesh needs not to be a part of the Construction Tree. Do you want the PolyMesh to be set as hidden and a copy to be created for editing?

Note: If you have previously used a PolyMesh editing tool, the program will not prompt you, as the Construction Tree has already been broken.

4. If you click **Yes**, a new polygonal model with the same shape of the selected one is created.

When you apply the Edges editing action, the Construction Tree is broken. The original polygonal model is hidden from the 3D views but still displayed in the hierarchy browser.

The newly created polygonal model is NOT linked in any way to the original one. Thus, modifying the shape of the original model will NOT cause the new PolyMesh to change its shape accordingly.

5. Choose the **Edit mode**: edges can now be selected. They are displayed in blue and turn yellow when selected. The polygonal model can be refined and smoothed by working on selected edges.

Note: As well as translating edges, you can **rotate** and **scale** them by applying the rotation and scaling transformations as usual.

Select all

To select edges of the polygonal models.

<u>Views</u>. Choose the **Edit mode**. Select the edges by picking them. When picked, they turn yellow. For multiple selections, pick edges while holding down the Ctrl key.

<u>Modeling Tool panel</u>. Press the **Select All** button.

Select boundaries

To select all boundary edges of the polymesh. Useful to perform a weld operation.

<u>Modeling Tool panel</u>. Press the **Select Boundaries** button.

Smooth

To make a polygonal object smoother in correspondence of its selected edges.

<u>Views / Modeling Tool panel</u>. Select the edges you want to smooth. Then, press the **Smooth** button.

No smoothing

To make a polygonal object angular in correspondence of its selected edges.

<u>Views / Modeling Tool panel</u>. Select the edges you want to make angular. Then, press the **No smoothing** button.

Smoothing options

To activate the Threshold option.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have two options: **Smooth always** and **Smooth under threshold**. When you activate the Smooth always option, smoothing will be applied to all edges. When you activate the Smooth under threshold option, smoothing will be applied only to edges whose adjacent faces determine an angle lower than the **Threshold** value.

Threshold

To adjust the threshold angle.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter.

Delete

To delete selected edges.

<u>Views / Modeling Tool panel</u>. Select the edges you want to delete and press the **Delete** button.

Welding lin. tolerance

Defines the maximum distance between two vertices (of the selected edges) for being merged after a welding operation. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and press Enter.

Welding ang. tolerance

Defines the maximum angle between two selected edges for being merged after a welding operation.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press <u>Enter</u>.

Weld vertices

Performs a weld operation on selected edges.

<u>Views / Modeling Tool panel</u>. Select the edges to which you want to apply the welding operation. Set the two above mentioned tolerances parameters either by moving the slider or by typing it in the data field, then press the **Weld vertices** button.

Relax threshold

Deletes those edges in a selection whose adjacent faces form an angle that is lower than the specified threshold.

<u>Views / Modeling Tool panel</u>. After selecting the edges, set the value either by moving the slider or by typing it in the data field and press the **Relax** button.

Refine noise

Splits the selected edge into 2 edges adding more control points to a surface and applying a random effect on refining if the value is higher than zero.

<u>Views / Modeling Tool panel</u>. Select the edge you want to refine. Set the value either by moving the slider or by typing it in the data field, then press the **Refine** button.

Rotate

Flips selected (non-boundary) edges around incident faces. At each button click, edge is rotated in counter-clockwise direction as shown in the picture below.

<u>Views / Modeling Tool panel</u>. Select the edge you want to rotate, then press the **Rotate** button.

Faces editing

To work on faces of a polygonal model, you must select the model, and then click this action.

How to use

- 1. Select a polygonal model (to convert a NURBS surface into a polygonal one, refer to the *PolyMesh from NURBS* or *PolyMesh from NURBS control net* modeling tools).
- Click the Faces editing icon or choose the Tools ▶
 PolyMesh ▶ Edit ▶ Faces editing command.
- 3. An alert panel warns you: The selected PolyMesh is part of Construction Tree. In order to edit with this Modeling Tool, the PolyMesh needs not to be a part of the Construction Tree. Do you want the PolyMesh to be set as hidden and a copy to be created for editing?

Note: If you have previously used a PolyMesh editing tool, the program will not prompt you, as the Construction Tree has already been broken.

4. If you click **Yes**, a new polygonal model with the same shape of the selected one is created.

When you apply the Faces editing action, the Construction Tree is broken. The original polygonal model is hidden from the 3D views but still displayed in the hierarchy browser.

The newly created polygonal model is NOT linked in any way to the original one. Thus, modifying the shape of the original model will NOT cause the new PolyMesh to change its shape accordingly.

5. Choose the **Edit mode**: faces can now be selected. They are displayed in blue and turn yellow when selected. The polygonal model can be refined and smoothed by working on selected faces.

Note: As well as translating faces, you can **rotate** and **scale** them by applying the rotation and scaling transformations as usual.

Select all

To select faces of the polygonal models.

<u>Views</u>. Choose the **Edit mode**. Select the faces by picking them. When picked, they turn yellow. For multiple selections, pick faces while holding down the Ctrl key.

Modeling Tool panel. Press the Select All button.

Show normals

Displays the normals' direction. Normals are displayed as a small green line for each face.

<u>Modeling Tool panel</u>. Choose the **Edit mode**. Switch the **Show normals** check box on.

Invert normals

To invert the direction of the surface normals of the selected faces.

<u>Views / Modeling Tool panel</u>. Select the faces whose normals you want to invert. Then, press the **Invert normals** button.

Unify normals

To unify the normal vectors of all polymesh faces. In other words, orient the normal vectors of all faces toward the same direction.

<u>Views / Modeling Tool panel</u>. Select the faces whose normals you want to unify. Then, press the **Unify normals** button.

Delete

To delete selected faces.

<u>Views / Modeling Tool panel</u>. Select the faces you want to delete and press the **Delete** button.

Offset

To adjust the extrusion length of the selected face with respect to its face normal.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter.

Bevel length

To bevel each selected face given a distance.

<u>Modeling Tool panel</u>. Set the bevel length value either by moving the slider or by typing it in the data field and press Enter.

Extrude

To extrude the selected faces. If you switch the **Keep face connections** check box on, you will keep the connection of the faces during the extrusion. Otherwise, the extrusion will be performed with respect to each selected face normal.

<u>Views / Modeling Tool panel</u>. Select the faces you want to extract and press the **Extrude** button.

Extract

To extract the selected faces into an independent object. <u>Views / Modeling Tool panel</u>. Select the faces you want to extract and press the **Extract** button.

Refine

To refine the polygonal model according to different options. <u>Views / Modeling Tool panel</u>. Select the faces you want to refine. In the pictures below we show how the model may appear in wireframe and shaded mode.

Enable one of the available options by switching its radio button on, and then press the **Refine** button. Options are:

Split. Splits a selected face with more than three vertices into two faces.

Triangulate. Split selected faces in triangles.

Corner Refine. Insert vertices in the middle of each edge and creates new edges connecting those vertices.

Radial Refine. Inserts a vertex in the middle of each face, splits the sides of the selected faces into 2 edges and connect the new created vertices to the middle vertex. As a result, four side faces are created.

Split Polygon

Splits up a polygon into two or more faces inserting an edge between two points defined by the user. The split command operates in sequential way; the last inserted edge defines the beginning of the next edge.

How to use

- 1. Select a polygonal model (to convert a NURBS surface into a polygonal one, refer to the *PolyMesh from NURBS* or *PolyMesh from NURBS control net* modeling tools).
- Click the Split Polygon icon or choose the Tools ▶
 PolyMesh ▶ Modify ▶ Split Polygon command.
- 3. An alert panel warns you: The selected PolyMesh is part of a Construction Tree. In order to edit with this Modeling Tool, the PolyMesh needs not to be a part of the Construction Tree. Do you want the PolyMesh to be set as hidden and a copy to be created for editing?

Note: If you have previously used the PolyMesh editing tool, the program will not prompt you as the Construction Tree has already been broken.

- 4. If you click **Yes**, a new polygonal model with the same shape of the selected one is created.
- 5. You can split edges that turn blue by clicking on them. Red edges cannot be split.

To end splitting, click anywhere in the view or press Esc button. To start a new split, choose the **New split** button.

242

Vertex

Displays XYZ coordinates of the last vertex you have created.

New split

To start a **New split**.

<u>Views / Modeling Tool panel</u>. Press the **New split** and pick blue edges in the views.

Simplify PolyMesh

Reduces the number of faces, edges and vertices of a polymesh.

How to use

- Click the Simplify PolyMesh icon or choose the Tools ▶
 PolyMesh ▶ Modify ▶ Simplify PolyMesh command.
- 2. The program console prompts **Select a PolyMesh object**.
- 3. Select the polygonal model you want to simplify.
- 4. In the Modeling Tool panel you can control the tolerance and receive exact feedback on the reduction as you make changes.

The following pictures show how a simplified object does not loose its original form.

Object

To replace the object to simplify.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another PolyMesh object in the scene. You can only pick PolyMesh objects.

Input faces

Indicates the number of faces before applying the simplify command.

Output faces

Indicates the number of faces after applying the simplify command.

Face reduction %

To reduce the faces of a polymesh in percentage. The higher the percentage factor, the higher the number of faces.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter.

Sharp corners factor

To preserve the angular vertices of a polymesh.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter.

Sharp edges factor

To preserve the angular edges of a polymesh. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and press Enter.

High curv. factor

To maintain the curvilinear zones of a surface at high curvature. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and press Enter.

Create Polygon

Creates a single polygon.

How to use

- Click the Create Polygon icon or choose the Tools ▶
 PolyMesh ▶ Create Polygon command.
- 2. The program console prompts **Local axes origin**.
- 3. Locate axes origin of the polygon following one of the two methods:
 - a) Click and drag in any view and release the mouse button to confirm placement.
 - b) Type its XYZ coordinates in the console (values must be separated by a comma, i.e. **1,2,3**) and press Enter to confirm. If you press Enter without typing any value in the console, the axes origin of the polygon will be placed in relation to the XYZ origin.
- 4. Successive clicks add vertices. You can add vertices in any view regardless of where you started drawing the polygon. If you prefer, you can type exact coordinates from the keyboard. Separate each value with a comma. Your input is immediately displayed in the console. Relative coordinate values can be inserted by typing "@" before numbers (i.e. **@2,2,2**).
- 5. Press Spacebar to stop vertices insertion.

Vertices

To modify XYZ coordinates of a vertex.

<u>Views.</u> Choose the **Edit mode**. Click the vertex whose position you want to modify and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Select the vertex from the scroll list that appears when you click the [...] button. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Remove

To remove a vertex.

<u>Views.</u> Choose the **Edit mode**. Pick the vertex you want to remove. Choose the **Edit Delete** command.

<u>Modeling Tool panel</u>. Click the [...] button and select the vertex you want to remove from the scroll list (the views will display it in yellow). Press the **Remove** button.

Insert

To add new vertices to a polygon.

<u>Views / Modeling Tool panel</u>. Switch on the **Insert** check button and click in any view to continue inserting vertices. If you have previously selected two adjacent vertices, you can add vertices between them.

Fill hole

Fills a hole in a polyhedron using an n-side polygon.

How to use

- 1. Select the polygonal model whose hole you want to fill.
- 2. Click the **Fill hole** icon or choose the **Tools ▶ PolyMesh ▶ Fill hole** command.
- 3. Pick any blue edge at the border of the hole.

Subdivision Surface

To refine and smooth a PolyMesh surface by adjusting the subdivision.

How to use

- Click the Subdivision surface icon or choose the Tools ➤
 PolyMesh ➤ Subdivision surface > Subdivision surface
 command.
- 2. The program console prompts **Select a PolyMesh object**.
- 3. Pick the PolyMesh Object whose surface you want to refine and smooth. The Modeling Tool panel allows you to adjust the number of iterations and to adjust the weight of the selected edges.

Object

To change the object to subdivide.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another PolyMesh object in the scene. You cannot pick a surface that is not a PolyMesh.

Preserve bound, corners

When you apply the subdivision command, the corners at the edges of a polymesh are normally smoothed. If you activate the **Preserve bound. corners** option, the corners at the edges remains the same.

<u>Views / Modeling Tool panel.</u> Just switch the **Preserve bound. corners** check button.

Let's now see how the same polygonal object changes by activating this option. In the picture below we have the polygonal object before applying the Subdivision Surfaces command.

The second picture shows the surface after applying Subdivision Surfaces without the **Preserve bound. Corners** option.

The third picture shows what happens when this option is enabled.

Iterations

To adjust the subdivision of a polygonal model. The higher the iterations number, the smoother the resulting surface. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Note: The subdivision computation is memory expensive, so be careful not to increase the iterations number too much.

The following pictures show how the same polycube changes by modifying the iteration factor.

Edge weight

To adjust the weight of one or more edges of a polymesh. This option is enabled only for objects that are NOT part of a Construction Tree.

Modeling Tool panel. Choose the Edit Mode. Select the edge or edges whose weight factor you want to modify. Move the slider or type the weight in the Weight data field. Press Enter to confirm. Default factor is 0. While the maximum weight factor is 10. The more you increase this value, the greater the pulling effect that the edge exerts on the polymesh model. See how the weight factor affects the shape of the model:

Subdivision Surface on faces

To refine and smooth a selection of faces in a PolyMesh surface using Catmull-Clark subdivision surfaces.

Although it is similar to **Subdivision Surface**, this modeling tool only acts on a part of a Polymesh object instead of the entire one.

This modeling tool is a modifier, not an action; therefore it does not feature a construction tree.

How to use

- 1. Select a single polymesh object.
- Click the Subdivision surface icon or choose the Tools ▶
 PolyMesh ▶ Subdivision surface ▶ Subdivision surface
 on faces command.
- 3. If the original object is a part of a Construction Tree an alert panel warns you: The selected PolyMesh is part of a Construction Tree. In order to edit with this Modeling Tool, the PolyMesh needs not to be a part of the Construction Tree. Do you want the PolyMesh to be set as hidden and a copy to be created for editing?
- 4. If you click **Yes**, a new polygonal model with the same shape of the selected one is created.
- 5. Select the faces you want to smooth.
- 6. Adjust the parameters on the Modeling Tool panel and click the **Go** button to apply the action.

Go

To apply the command with the specified parameters. *Modeling Tool panel.* Just click on the **Go** button.

View

To view and select either the faces to be smoothed or their edges. Edges selection can be used to assign a weight to edges (see **Edge weight** parameter). Faces and edges can be viewed only in **Edit Mode**

<u>Modeling Tool panel</u>. Just switch on the **View faces** or the **View edges** radio buttons.

Iterations

To adjust the subdivision of a polygonal model. The higher the iterations number, the smoother the resulting surface. *Modeling Tool panel*. Set the value either by moving the slider

or by typing it in the data field.

Note: The subdivision computation is memory expensive, so be careful not to increase the iterations number too much (2 or 3 iterations usually give the best results).

Edge weight

To adjust the weight of one or more edges of a polymesh. <u>Modeling Tool panel</u>. Choose the **Edit Model** and the option *View edges* of the View parameter. Select the edge or edges whose weight factor you want to modify. Move the slider or type the weight in the **Weight** data field. Default factor is **0**. While the maximum weight factor is **10**. The more you increase this value, the greater the pulling effect that the edge exerts on the polymesh model.

Let's see an application example: faces to be smoothed are selected. The edges that have to be sharp are selected and weighted (edge weight = 10).

Then, two iterations are applied to selected faces and a part of the result is selected again to obtain a further refinement.

Other two iterations are applied to the top part of the object. The result is an object built with various degrees of detail.

PolyMesh Info

Displays information about the selected polygonal model.

How to use

- 1. Select a single polygonal object.
- Click the PolyMesh Info icon or choose the Tools ▶
 PolyMesh ▶ PolyMesh Info command.
- 3. If no object is selected an alert panel warns you: Select a single PolyMesh object before choosing this Modeling Tool.
- 4. Information is displayed in the Modeling Tool panel.

Vertices

Displays the total number of vertices of the selected polymesh.

Edges

Displays the total number of edges of the selected polymesh.

Faces

Displays the total number of faces of the selected polymesh.

Boundary edges

Displays the total number of boundary edges of the polymesh.

Options

Shows or hides boundary edges of the polymesh. Edges are displayed in yellow in the interactive views.

Selected Vertices

Displays the number of selected vertices.

Selected Edges

Displays the number of selected edges.

Selected Faces

Displays the number of selected faces.

Bounding Box

Displays X, Y, and Z bounding dimensions of the selected polymesh.

4.8 Polygonal Primitives

With the introduction of advanced polygonal modeling, *solidThinking* also features polygonal primitives that can be used as the starting point for the creation of polygonal models by editing faces, edges, and vertices.

As usual, the modeling tool panel offers a number of options to modify parameters and/or apply new commands. Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or in both Views and Modeling Tool panel.

For each parameter/command we will mention all the possibilities as follows:

<u>Views:</u> steps to follow allow you to work in the views only;

<u>Modeling Tool panel:</u> steps to follow allow you to work in the Modeling Tool panel only;

<u>Views / Modeling Tool panel:</u> steps to follow require you to work in both views and Modeling Tool panel.

PolyPlane

Adds a plane to the scene.

How to use

- 1. Click the **PolyPlane** icon or choose the **Tools ▶ PolyMesh ▶ Primitives ▶ PolyPlane** command.
- 2. The program console prompts Local axes origin.
- 3. Position the plane local axes either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the plane will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Dim** (Dimensions).
- 5. Define the position of the vertex opposite to the local axes by either clicking and dragging the *Dim* hotSpot or by typing the plane dimensions in the console. If you press Enter without typing any value, the plane will be created with Width 1 and Height 1.

Hold the mouse button down after the click to interactively define width and height of the plane.

Width

To change width of the plane.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired width.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Height

To change height of the plane.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Subdivisions along W

To specify the number of polygonal subdivisions along the width of the plane.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Subdivisions along H

To specify the number of polygonal subdivisions along the height of the plane.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

PolyDisk

Adds a disk to the scene.

How to use

- 1. Click the **PolyDisk** icon or choose the **Tools** ▶ **PolyMesh** ▶ **Primitives** ▶ **PolyDisk** command.
- 2. The program console prompts Local axes origin.
- 3. Position the disk either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the disk will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Outer radius**.
- 5. Define the outer radius by either clicking and dragging the *Outer radius* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively define the outer radius value.

Start angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

End angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Outer radius

To change the outer radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Outer radius* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Inner radius

To change the inner radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Angular Subdivisions

To determine the number of polygonal subdivisions of the disk. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Radial Subdivisions

To determine the number of radial subdivisions of the disk. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

266

PolyCube

Adds a single polyhedron of varied width, height, and length - a cube when sides are equal.

How to use

- 1. Click the **PolyCube** icon or choose the **Tools ▶ PolyMesh ▶ Primitives ▶ PolyCube** command.
- 2. The program console prompts **Local axes origin**.
- 3. Position the cube local axes either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a space or a comma, i.e. 1 2 3 or 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the plane will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Vertex #7**.
- 5. Define the position of the vertex opposite to the local axes by either clicking and dragging the *Vertex* hotSpot or by typing the cube dimensions in the console. If you press Enter without typing any value, a cube of Width 1, Thickness 1, and Height 1 will be created.

Width

To change width of the box.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired width.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Thickness

To change thickness of the box.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired thickness.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Height

To change height of the box.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Subdivisions along W

To specify the number of polygonal subdivisions along the width of the box.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Subdivisions along T

To specify the number of polygonal subdivisions along the thickness of the box.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Subdivisions along H

To specify the number of polygonal subdivisions along the height of the box.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

PolySphere

Adds a polygonal sphere to the scene.

How to use

- 1. Click the **PolySphere** icon or choose the **Tools ▶ PolyMesh ▶ Primitives ▶ PolySphere** command.
- 2. The program console prompts Local axes origin.
- 3. Position the sphere either by clicking and dragging any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the sphere will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Radius**.
- 5. Define the preferred radius by either clicking and dragging the *Radius* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively draw the circle.

Longitude start angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and press Enter. The value can range from **0** to **360** degrees.

Longitude end angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Latitude top angle

To cut the sphere at the top.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from -90° to 90°.

Latitude bottom angle

To cut the sphere at the bottom.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **–90°** to **90°**.

Radius

To change the preferred radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Radius* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Longitude subdivisions

To specify the number of polygonal subdivisions along the sphere longitude.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Latitude subdivisions

To specify the number of polygonal subdivisions along the sphere latitude.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

PolyTorus

Adds a 3D polygonal torus to the scene.

How to use

- 1. Click the **PolyTorus** icon or choose the **Tools** ▶ **PolyMesh** ▶ **Primitives** ▶ **PolyTorus** command.
- 2. The program console prompts **Local axes origin**.
- 3. Position the torus either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console (values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the torus will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Outer radius**.
- 5. Define the outer radius by either clicking and dragging the *Outer radius* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click to interactively define the outer radius value.

- 6. The program console prompts **Section width**.
- 7. Define the section width by either clicking and dragging the *Section width point* hotSpot of the torus or by typing the width value in the console.

You can interactively define the width of the torus by holding down the mouse button after the click.

- 8. The program console prompts **Section height**.
- 9. Define the section height by either clicking and dragging the *Section height point* hotSpot of the torus or by typing the height value in the console.

Hold the mouse button down after the click to interactively define the height of the torus.

Start angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

End angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Outer radius

To change the outer radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Outer radius* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Section width

To change the section width.

<u>Views</u>. Choose the **Edit mode**. Click the *Inner Radius* hotSpot and drag it. Release the mouse button when you reach the desired width.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Section height

To change the section height.

<u>Views</u>. Choose the **Edit mode**. Click the *Section height point* hotSpot and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Angular Subdivisions

To determine the number of polygonal subdivisions along the ring of the torus.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Radial Subdivisions

To determine the number of polygonal subdivisions along the latitude of the torus.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

276

PolyCylinder

Adds a polygonal cylinder to the scene.

How to use

- Click the PolyCylinder icon or choose the Tools ▶
 PolyMesh ▶ Primitives ▶ PolyCylinder command.
- 2. The program console prompts **Local axes origin**.
- 3. Position the cylinder either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a comma, i.e. 1,2,3, and confirmed by pressing Enter. If you press Enter without typing any value, the axes origin of the cylinder will be placed in correspondence with the XYZ origin.
- 4. The program console prompts **Bottom radius**.
- 5. Define the top radius by either clicking and dragging the *Bottom radius* hotSpot or by typing the radius value in the console.

Hold the mouse button down after the click in the view to interactively define the top radius value.

- 6. The program console prompts **Top radius**.
- 7. Define the bottom radius by either clicking and dragging the *Top radius* hotSpot of the cylinder or by typing the radius value in the console. Type **0** if you want to obtain a cone instead of a cylinder.

Hold the mouse button down after the click to interactively define the bottom radius value.

- 8. The program console prompts **Height**.
- 9. Define the height by either clicking and dragging the *Height* hotSpot of the cylinder or by typing the height value in the console.

Hold the mouse button down after the click in the view to interactively define the height value.

Start angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

End angle

To change sweep of the arc.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from **0** to **360** degrees.

Bottom radius

To change the bottom radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Bottom radius* hotSpot and drag it. Release the mouse button when you reach the desired radius.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Top radius

To change the top radius.

<u>Views</u>. Choose the **Edit mode**. Click the *Top radius* hotSpot and drag it. Release the mouse button when you reach the desired radius. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing $\boxed{\text{Enter}}$. The value can range from $\mathbf{0}$ to ∞ .

Note: Set the value to **0** to obtain a cone instead of a cylinder.

Height

To change the height.

<u>Views</u>. Choose the **Edit mode**. Click the *Height* hotSpot and drag it. Release the mouse button when you reach the desired height.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Angular subdivisions

To determine the number of polygonal subdivisions along the cylinder longitude.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Vertical subdivisions

To determine the number of polygonal subdivisions along the height of the cylinder.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Radial subdivisions

To determine the number of radial subdivisions of the cylinder caps. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Caps

To remove cylinder caps.

<u>Modeling Tool panel</u>. Switch off the **Top** and **Bottom** check buttons.

Note: After collapsing the Construction Tree or using the NURBS Surface Editing modeling tool, you can select a face of the prism by picking it while holding down the Alt key. You can then delete it by using the **Edit** > **Delete** command or the **Win** / **Mac** shortcut.

4.9 Analysis tools

Analysis tools are useful for finding distances, lengths, areas, and volume.

They also allow you to analyze curve/surface curvature and tangency.

Analysis tools are:

- Points distance
- Curve Length
- SubCurve Length
- Surface Area
- Surface Volume
- Curve Tangent and Curvature
- Surface Curvature
- Tolerance Check
- Continuity Check

solidThinking Curvature Display also offers the possibility to dynamically analyze smoothness, curvature and other important properties of your models by evaluating surface curvature, reflection lines and environment mapping.

Points distance

Measures the distance between two points. Results are displayed in the Modeling Tool panel.

How to use

- Click the Points distance icon or choose the Tools ▶
 Analyze ▶ Points distance command.
- 2. The program console prompts **Pt1**.
- 3. Position the first point either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a space or a comma, i.e. 1 2 3 or 1,2,3, and confirmed by pressing Enter.

Enable **Snap to Point** if you want to precisely calculate the distance between two existing control points.

- 4. The program console prompts **Pt2**.
- 5. Position the first point either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a space or a comma, i.e. 1 2 3 or 1,2,3, and confirmed by pressing Enter.
- 6. You can find the distance as well as other options in the Modeling Tool panel.

284

Pt1

To modify XYZ coordinates of the first point.

<u>Views.</u> Choose the **Edit mode**. Click the point whose position you want to modify and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing <u>Enter</u>.

Pt2

To modify XYZ coordinates of the second point.

<u>Views</u>. Choose the **Edit mode**. Click one of the construction vertices and drag it. Release the mouse button when you reach the desired thickness.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Distance

Displays the distance between the two points in the format Distance = 1.000 units.

DX DY DZ

Displays distances between the two points on X, Y, and Z respectively.

Curve Length

Measures the length of a curve.

How to use

- 1. Click the **Curve Length** icon or choose the **Tools** ▶ **Analyze** ▶ **Curve Length** command.
- 2. The program console prompts **Select curve**.
- 3. Select the curve whose length you want to measure.
- 4. The total length of the selected curve will be displayed in the Modeling Tool panel.

Length

Displays the total length of the selected curve.

SubCurve Length

Measures the length of part of a curve.

How to use

- Click the SubCurve Length icon or choose the Tools ➤
 Analyze ➤ SubCurve Length command.
- 2. The program console prompts **Point 1**.
- 3. Position the first point either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a space or a comma, i.e. 1 2 3 or 1,2,3, and confirmed by pressing Enter.
- 4. The program console prompts **Point 2**.
- 5. Position the second point either by clicking and dragging in any view (release the mouse button to confirm placement) or by typing its XYZ coordinates in the console. Values must be separated by a space or a comma, i.e. 1 2 3 or 1,2,3, and confirmed by pressing Enter.
- 6. The partial length of the selected portion of curve will be displayed in the Modeling Tool panel.

288

Length

Displays the length of between the two points along the curve.

Rest Length

Displays the remaining length of the curve.

Curve Tangent and Curvature

Measures the curvature of a curve.

How to use

- Click the Curve Tangent and Curvature icon or choose the Tools > Analyze > Curve Tangent and Curvature command.
- 2. The program console prompts **Pick a curve**.
- 3. Select the curve whose curvature you want to measure. The hotSpot is constrained to track along the selected curve. The radius of curvature of the curve is displayed in the Modeling Tool panel and a yellow circle of that radius is displayed tangent to the curve at pick point. A yellow line tangent to the curve is also drawn.

Tg

Displays the XXZ coordinates at pick point.

Curvature

Displays the curvature of the selected curve at pick point.

Radius

Displays the curvature radius at pick point.

Center

Displays the XYZ coordinates of the center of curvature.

Surface Curvature

Measures the curvature of a surface.

How to use

- Click the Surface Curvature icon or choose the Tools ➤
 Analyze ➤ Surface Curvature command.
- 2. The program console prompts **Pick a surface**.
- 3. Select the surface whose curvature you want to measure. The hotSpot is constrained to track over the selected surface. The curvature radii on U and V are displayed in the Modeling Tool panel and a yellow circle of each radius is displayed tangent to the surface at pick point. Two yellow lines tangent to the surface in U and V are also drawn.

U surf.

Displays the U coordinate at pick point.

V surf.

Displays the V coordinate at pick point.

Tg U

Displays the XXZ coordinates at pick point.

Curvature U

Displays the surface curvature in the U direction at pick point.

Radius U

Displays the curvature radius in the U direction at pick point.

Center U

Displays the XYZ coordinates of the center of curvature in the U direction.

Tg V

Displays the XXZ coordinates of the tangency point in the V direction.

Curvature V

Displays the surface curvature in the V direction at pick point.

Radius V

Displays the curvature radius in the V direction at pick point.

Center V

Displays the XYZ coordinates of the center of curvature in the V direction.

294

Surface area

Calculates the area of a surface.

How to use

- 1. Click the **Surface area** icon or choose the **Tools** ▶ **Analyze** ▶ **Surface area** command.
- 2. The program console prompts **Pick a surface**.
- 3. Select the surface whose area you want to calculate.
- 4. The area of the selected surface will be displayed in the Modeling Tool panel.

Area

Displays the area of the selected surface.

Error

Shows any imprecision in the area calculation of a complex surface.

296

Surface volume

Calculates the volume of a closed surface or a closed polygonal object.

How to use

- Click the Surface volume icon or choose the Tools ▶
 Analyze ▶ Surface volume command.
- 2. The program console prompts Pick an object.
- 3. Select the surface whose volume you want to calculate.
- 4. The volume of the selected surface will be displayed in the Modeling Tool panel.

Volume

Displays the volume of the selected surface.

Error

Shows any imprecision in the volume calculation of a complex surface.

Error %

Shows the percent error of any imprecision in the volume calculation of a complex surface.

298

Tolerance check

Detects any gap between surface patches.

How to use

- 1. Select an object.
- Click the Tolerance check icon or choose the Tools ▶
 Analyze ▶ Tolerance check command.
- 3. Verify what the Modeling Tool panel displays in the Positional check section.

3D Tolerance

The reference tolerance used to determine if the model is closed or not. If the distance between two adjacent edges is greater than this tolerance value the object is considered open. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Note: Consider that this is only an analysis tool so changing the 3D Tolerance value does not affect the geometry. If you want to adjust the geometry of an object which is the result of a Construction Tree in order to fit a specified tolerance, you have to modify the Surface Modeling Tolerance in the Preferences panel.

Positional check

Reports any gap between surface patches. If there are no gaps you will be reported that you have a closed solid. If there are gaps this section will report the *Open along "n" edges* message. These edges will are displayed in yellow in the views.

Due to some approximation used in the check, some edges may lie in a sort of grey zone where it is not possible to determine whether the edges are inside or outside the tolerance. These edges will be displayed in green.

Continuity Check

To check surface continuity at joined edges.

How to use

- 1. Click the **Continuity check** icon or choose the **Tools** > **Analyze** > **Continuity check** command.
- 2. The program console prompts **Select surface**.
- 3. Pick the surface you want to analyze.
- 4. The program console prompts **Pick edges**.
- 5. Pick the edge you want to analyze. For multiple selections of edges, hold the **Ctrl** key down while picking.

After selecting the last edge, press Spacebar.

The program will check gaps, tangency and curvature. Edges where continuity (G0, G1, or G2 depending on the check type you set in the Modeling Tool panel) is respected are displayed in green.

Edges

To change edges to analyze. After selecting them, press the **Confirm Edges Modification** button to start the new continuity check computation.

Views. Pick the edges you want to analyze.

<u>Modeling Tool panel</u>. Select the edges from the list.

Check type

To specify the type of check to be performed.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options:

Check gaps: to check just the gaps.

Check tangency: to check gaps and tangency.

Check curvature: to check gaps, tangency and curvature.

Gap tol (linear)

To specify the maximum distance between two points for considering them without gap.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Tangency tol (deg angle)

To specify the tolerance for tangency checking, i.e. admitted angle between tangent planes at the examined points.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Curvature tol (inverse radius)

To specify the tolerance for curvature checking, i.e. admitted curvature difference at the examined points.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Point sample

To set the method for sampling points on the edges.

<u>Modeling Tool panel.</u> Switch one radio button on. Options are:

Arc length: to enable the possibility to define the length between two sample points.

Points # in span: to enable the possibility to define the number of points in every span. A span is the interval of a curve from one knot to the successive one.

Arc length

To define the minimum arc length between two consecutive sample points. Active when you choose *Arc length* in the *Point sample* section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Point in span

To define the number of points in every span of selected edges. Active when you choose *Points # in span* in the *Point sample* section.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

To set the visualization mode in the interactive views.

<u>Modeling Tool panel</u>. Switch the radio button to select between:

Show curve: to show the orange dots identifying the checked points.

Show comb: to show the white comb representing the points as well as type and intensity of discontinuity.

Show text: to show the discontinuity identification letter: **O** represents a gap discontinuity, **T** a tangency discontinuity, **C** a curvature discontinuity.

Note: When you position the cursor over dots, combs or letters, a pop-up display shows, in this order, gap value (distance), tangency difference and curvature difference.

Show max

To activate the visualization of maximum values for each continuity check.

<u>Modeling Tool panel</u>. Click on the box to set/remove the selection.

The Curvature Display

The Curvature Display panel (View > Curvature... command) provides you a series of visual surface analysis techniques. These commands use NURBS surface evaluation to help you visually analyze surface smoothness and curvature. solidThinking allows you not only to perform this analysis interactively but also dynamically, i.e. you can analyze how the curvature change while you modify the surface itself.

Once opened, the **Curvature** panel displays three main sections: **Curvature**, **Reflection lines**, and **Environment**.

Curvature analysis

This technique shows the curvature of a surface representing it by a false color "rainbow". The curvature is displayed as a rainbow of colors going from red for the minimum curvature to magenta for the maximum curvature.

Three different computation methods are available: Mean, Gaussian, and Absolute.

If you know the range of values of curvature you want to analyze, you can enter those values in the **Min** and **Max** data fields in the **Curvature range** section. The values you enter for red (min) should be different from the value you enter for magenta (max). Any point on the surface with curvature values between the values you enter will be displayed using the corresponding color.

Reflection lines

A traditional method of assessing the curvature of complex surfaces such as car bodies has been to place them within a brightly lit cylinder (or half-cylinder) which has longitudinal stripes (or bands). This technique simulates the reflection of a cylinder with longitudinal bands surrounding the surface being considered

You can set the stripes direction **Along X**, **Along Y**, or **Along Z** by simply switching the appropriate radio buttons on.

The **Bands** field allows you to adjust the bands number.

Environment mapping

Environment mapping is a rendering technique that makes it look like a scene is being reflected by a polished metal.

Any texture can be chosen as environment map. Just click the **Choose** button and browse to select the texture whose selection path will be displayed in the text field.

306

Curvature Plot

The Curvature Plot panel (View > Curvature Plot command) displays a white graph attached to curves showing how the curvature vary along the curve.

The panel can be left open while working with the model. The curvature plot is drawn while editing the model.

Once opened, the Curvature Plot panel displays the following commands:

Disable. Turns off the display of the curvature plot but it does not reset the list of curves. The curvature plot can be successively enabled again for the same curves by just clicking the Enable radio button.

Enable. Turns on the display of the curvature plot for the previously specified curves. If no curves were specified, no plot will be drawn.

Scale. Specifies the scaling factor for the normal vectors.

Density. Defines the number of curvature sample per knot. The default value of ten is suitable for most cases.

Draw normal vectors. Turns on/off the drawing of the normal vectors.

Draw curvature curve/surface. Turns on/off the drawing of the curvature curve.

Display for currently selected objects. When clicked, turns on the display of the curvature plot for the curves currently selected.

To turn on the curvature plot display, just select the curve or curves for which you want the curvature plot to be displayed. Then, open the Curvature plot panel and click the button **Display for currently selected objects**.

To turn off the curvature plot display, click **Disable**.

Mathematical background

For any point on a curve (except lines) a circle can be constructed that resembles the tangent direction and the curvature of the curve at that point.

The inverse of the circle radius, calculated as $(1.0 \, / \, \text{radius})$ is the curvature of the curve. The curvature plot draws curvature values sampled at a number of points along the curve as vectors normal to the curve and with a length proportional to the curvature. The endpoints of the normal vectors are then connected to form a curve.

This latter curve is used to verify whether the NURBS curve is "fair" or not. The "fairness" of a curve is a completely subjective matter. In general, a curve is fair if its curvature plot is continuous and as smooth as possible.

4.10 Construction planes

Construction planes are useful drawing aids similar to a local reference grid that can be freely positioned and aligned in 3D space.

In fact, in many cases you may need to align objects to a more specific context where the orientation, position and angle do not find correspondence to the default world coordinates.

As usual, the Modeling Tool panel offers a number of options to modify parameters and/or apply new commands. Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or in both Views and Modeling Tool panel.

Construction Plane

Creates a construction plane, i.e. a drawing aid similar to a local reference grid. You can activate only one construction plane at a time, but you can have an unlimited number of construction planes in your scene.

Construction Planes can be saved, deleted, named, moved, rotated, and aligned just like any other object.

How to use

- Click the Construction Plane icon or choose the Tools ➤ CPlanes ➤ Construction Plane command.
- 2. The program console prompts Local axes origin.
- 3. Locate axes origin of the plane following one of the two methods:
 - a) Click and drag in any view and release the mouse button to confirm placement;
 - b) Input the XYZ coordinates in the console and press Enter to confirm. If you press Enter without typing any value, the axes origin of the curve will be placed in correspondence of the XYZ origin.
- 4. Once you have created a construction plane, you can make it active by pressing the **Make active** button in the Modeling Tool panel, where you can also modify its dimensions.

Make active

To activate the selected construction plane as the construction grid.

<u>Modeling Tool panel</u>. Just press the **Make active** button.

X extent

To change width in the X direction of the construction plane. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Y extent

To change width in the Y direction of the construction plane. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing **Enter**.

Disable Construction Plane

Disables the current construction plane.

How to use

 Click the Disable Construction Plane icon or choose the Tools ▶ CPlanes ▶ Disable Construction Plane command.

4.11 PointsCloud

PointsClouds are other primitives supported by *solidThinking*. It consists of a set of points in 3D space.

PointsClouds can be imported from files (choose **Open** from the main menu and select a *.cld* or *.txt* file from the file requester), created by directly inserting points in the views or derived from an object (NURBS surface or polymesh).

As usual, the modeling tool panel offers a number of options to modify parameters and/or apply new commands. Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or in both Views and Modeling Tool panel.

PointsCloud

This feature is not available in all *solidThinking* products.

Lets you create a point cloud by directly inserting points in the views. You can change the shape of a point cloud by editing its points.

How to use

- Click the PointsCloud icon or choose the Tools ▶
 PointsCloud ▶ Create ▶ PointsCloud command.
- 2. The program console prompts Local axes origin.
- 3. Locate axes origin of the point cloud following one of the two methods:
 - a) Click and drag in any view and release the mouse button to confirm placement.
 - b) Type its XYZ coordinates in the console (values must be separated by a comma, i.e. **1,2,3**) and press Enter to confirm. If you press Enter without typing any value in the console, the axes origin of the point cloud will be placed in relation to the XYZ origin.
- 4. Successive clicks add points. You can add points in any view regardless of where you started drawing the curve. If you prefer, you can type exact coordinates from the keyboard. Separate each value with a comma. Your input is immediately displayed in the console. Relative coordinate values can be inserted by typing "@" before numbers (i.e. **@2,2,2**).
- 5. Press Spacebar to stop points insertion.

XYZ coordinates

To modify XYZ coordinates of a point.

<u>Views</u>. Choose the **Edit mode**. Click the point whose position you want to modify and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Select the point from the scroll list that appears when you click the [...] button. Type the new values in the XYZ data fields and confirm them by pressing Enter].

Insert

To add new points to a point cloud object.

<u>Views / Modeling Tool panel</u>. Switch on the **Insert** check button and click in any view.

Extract

To extract the selected points into an independent point cloud object.

<u>Views / Modeling Tool panel</u>. Select the points you want to extract and press the **Extract** button.

PointsCloud from object

This feature is not available in all *solidThinking* products.

Creates a PointsCloud given an object.

How to use

- Click the PointsCloud from object icon or choose the Tools ▶ PointsCloud ▶ Create ▶ PointsCloud from object command.
- 2. The program console prompts **Pick object**.
- 3. Pick the object in the scene.

Note: If you want to freely edit the points of the newly created cloud, you must collapse the Construction Tree (shortcut is \boxed{c}). This command unlinks the selected PointsCloud from the construction tree, leaving it freely editable. It also deletes any source object that is not used in another construction tree. Before performing this command, the program warns you that the source objects will be deleted. Click Yes to confirm, No to cancel the command.

Object

To replace the object.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene.

Tolerance

To modify the tolerance value. The higher the value, the bigger the difference between the original object and the PointsCloud. *Modeling Tool panel*. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Planar Clouds from PointsCloud

This feature is not available in all *solidThinking* products.

Creates a user-defined number of planar PointsClouds from a given PointsCloud.

How to use

- Click the Planar Clouds from PointsCloud icon or choose the Tools > PointsCloud > Planar Clouds from PointsCloud command.
- 2. The program console prompts **Pick a PointsCloud**.
- 3. Select the PointsCloud.
- 4. Define the number of planes to be created as well as the other options in the Modeling Tool panel.

PointsCloud

To change the PointsCloud.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another PointsCloud in the scene.

Origin

To define the position of the first plane.

<u>Modeling Tool panel</u>. Type the values in the XYZ data fields and confirm them by pressing Enter.

Planes dir.

To define the direction of the planes normal direction. The total number of planes defined with the # of planes parameter will be created in this direction.

<u>Modeling Tool panel</u>. Type the values in the XYZ data fields and confirm them by pressing Enter.

Dist. between planes

To set the step from plane to plane.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

of planes

To define the total number of planes.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Create planes

To start the creation of planes according to parameters. *Modeling Tool panel*. Press the **Create planes** button.

Delete new planes

To delete planes created in the current session *Modeling Tool panel*. Press the **Delete new planes** button.

Snap to plane tol.

To control the point distance to plane. If a point has a distance to a plane lower than this, the point will be projected onto the plain and inserted in the plane cloud.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Min. dist. between points.

To control the minimum distance between points lying on the same plane.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Curve from PointsCloud

This feature is not available in all *solidThinking* products.

Creates an approximated curve from a PointsCloud.

This command can be useful if associated with the command **Planar Clouds from PointsCloud**. In fact, it allows you to create a curve from point clouds on planes. The input cloud can be not planar.

Attention: the sort criterion is the lowest distance from points. You can obtain undesired result if your cloud has point subsets with the same distance themselves.

How to use

- Click the Curve from PointsCloud icon or choose the Tools ▶
 PointsCloud ▶ Curve from PointsCloud command.
- 2. The program console prompts **Pick a PointsCloud**.
- 3. Select the PointsCloud. If you select the cloud from the browser, the program console will also prompt you the **Init point** message. Select with the mouse a point on cloud. This is the guess point for point sort and the curve starting point. If you select the cloud in the interactive views the picking point will be the start point.

PointsCloud

To change the PointsCloud.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another PointsCloud in the scene.

Curve type

To generate **Open** or **Closed** periodic curve. *Modeling Tool panel*. Switch the chosen radio button on.

Fitting

To choose the curve generation method.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the following choices:

Approximate. Creates an approximated curve. When you choose this option, you should also specify the minimum distance from a point to the other points (**Dist. Tolerance** parameter) and the curve order (**Order** parameter).

Interpolate. Creates an interpolating curve.

PointToCV. Points on cloud will be the curve control points. You can type the curve order in the **Order** section.

Order

To define the curve order in case you have chosen *Approximate* and *PointToCV* fitting options.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Dist. Tolerance

To set the tolerance for excluding "irregular" points on cloud: if the minimum distance from a point to the other points on cloud is higher than this parameter, the point is out of sort processing. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Fit PointsCloud

Creates a surface from a Points Cloud.

How to use

- Click the Fit PointsCloud icon or choose the Tools ▶
 PointsCloud ▶ Fit PointsCloud command.
- 2. The program console prompts **Select PointsCloud**.
- 3. Pick the PointsCloud to fit.

PointsCloud

To replace the PointsCloud object to fit.

<u>Views / Modeling Tool panel.</u> Switch the **Replace** check button on and pick another PointsCloud in the scene.

CVs along U

To specify the number of control points of the surface in the U direction.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

CVs along V

To specify the number of control points of the surface in the V direction.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Solution method

To instruct how the resulting surface fits across points cloud. In most cases the default method **LU decomp. with part. pivot** gives good results.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You can choose an alternative method when the default one does not offer satisfactory results. Options are **LU decomp. with part. pivot** (decomposition with partial pivot) and **SVD single value decomp.** (single value decomposition).

Matrix type

The **SPARSE** option can be used when you have a very high number of points as it grants less memory occupation. *Modeling Tool panel*. Switch the chosen check box on.

Curve U=0 (bottom)

Curve V=0 (right)

Curve U=1 (top)

Curve V=1 (left)

The 4 curves represent the parametric edges of the new surface. If you provide 4 curves they must be consecutive. If you provide 2 curves only they have not to be consecutive but they must have the same direction. Otherwise surface could result twisted.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another curve in the scene.

4.12 Digitizers

solidThinking supports MicroScribe-3D.

MicroScribe-3D

MicroScribe-3D, from Immersion Corporation, provides a fast, reliable and easy-to-use method for creating accurate 3D computer models. By simply tracing over the contours of a physical object, you can build complex 3D datasets in a matter of minutes. MicroScribe-3D works with physical objects of any shape, size, and material.

To activate the digitizer, choose **Managers** ▶ **Devices** ▶ **MicroScribe-3D**.

The program displays the **MicroScribe-3D Port and Baud** dialog box, which allows you to select the proper baud rate and serial port. Choose the parameters and press the OK button.

Now you must calibrate the MicroScribe-3D.

Calibrate

This command allows you to make the MicroScribe coordinate system correspond to the word coordinate system on *solidThinking* scene.

How to use

- Click the Calibrate icon or choose the Tools ➤ Digitizer
 Calibrate MicroScribe command.
- 2. The program console prompts **Origin Point**. Pick a point on or near your physical model that will be the origin of the MicroScribe coordinate system.
- 3. The program console prompts **X Axis**. Pick a point on or near your physical model that is on the X axis of the MicroScribe coordinate system.
- 4. The program console prompts **Y Axis**. Pick a point on or near your physical model that is on the XY plane of the MicroScribe coordinate system.
- 5. The program console prompts **Scale**. Type the scale factor or confirm the default value. This factor is applied directly to the points from MicroScribe obtaining a different size for your physical model.

Sketch on planes

This feature is not available in all *solidThinking* products.

Creates point clouds on parallel planes from MicroScribe-3D input.

Process the points from MicroScribe-3D input and creates point clouds containing points that lie on parallel planes.

As long as the command is active you can press the MicroScribe-3D button and send the position point to *solidThinking* by moving the arm over the physical model. If you need to change planes parameters or distances parameter, release the MicroScribe-3D button, set new parameters and press the MicroScribe-3D button to start another section.

How to use

- Click the Sketch on planes icon or choose the Tools ➤ Digitizer ➤ Sketch on planes command.
- 2. The program console prompts **Origin**.
- 3. This parameter is the first plane position. *solidThinking* displays the plane position by a cross when you choose **Edit mode**. When you press the *Create planes* button (see below), you can see net-planes. This is the parameter you are required to insert, all the other are optional.

Origin

To define the position of the first plane.

<u>Modeling Tool panel</u>. Type the values in the XYZ data fields and confirm them by pressing Enter.

Planes dir.

To define the direction of the planes normal direction. The total number of planes defined with the # of planes parameter will be created in this direction.

<u>Modeling Tool panel</u>. Type the values in the XYZ data fields and confirm them by pressing Enter.

Dist. between planes

To set the step from plane to plane.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

of planes

To define the total number of planes.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Create planes

To start the creation of planes according to parameters. *Modeling Tool panel*. Press the **Create planes** button.

Delete new planes

To delete planes created in the current session *Modeling Tool panel*. Press the **Delete new planes** button.

Snap to plane tol.

To control the point distance to plane. If a point from MicroScribe-3D has a distance to a plane lower than this, the point will be projected onto the plain and inserted in the plane cloud.

This tolerance is very important for an accurate model reproduction, but if it is too low, planes could not intercept points sent from the MicroScribe-3D.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Min. dist. between points.

To control the minimum distance between points lying on the same plane. When the distance from a projected MicroScribe-3D point to other points on the same plane is higher than this parameter, the point is inserted on the plane cloud.

This tolerance is very important to control imprecision due to manual use of MicroScribe-3D and to create planar clouds with a limited number of points.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Minolta Vivid Scanner

Creates point clouds on parallel planes from MicroScribe-3D input.

4.13 Dimensioning

solidThinking offers a dimensioning system for the automatic creation of horizontal, vertical, aligned linear dimensions, arcs and circle radii, curvature radii of NURBS curves at any given point, diameters, edges, angular dimensions. The leader command allows you to quickly create leaders (text annotations).

A dimension is generally composed of:

- zero, one or two witness lines;
- zero, one or two arrows;
- a general annotation.

Dimensioning can be static or dynamic. Static dimensioning is independent from any other entity in the scene. Dynamic dimensioning is also called associative dimensioning because dimensions can be associated to other entities. *solidThinking* supports both the two options.

The power of associative dimensioning is realized when a revision to a drawing comes through, or a design changes. With associative dimensioning on your model, you can edit your entities and have the dimensioning change as well, in real time.

Once you have positioned a dimension, you have a number of *options* to modify parameters and/or apply new commands. Each parameter/command can be modified/applied by working in the views only, in the Modeling Tool panel, or in both Views and Modeling Tool panel.

For each parameter/command we will mention all the possibilities as follows:

<u>Views:</u> steps to follow allow you to work interactively with the mouse in the views only;

<u>Modeling Tool panel:</u> steps to follow allow you to work in the Modeling Tool panel only;

<u>Views / Modeling Tool panel:</u> steps to follow require you to work in both views and Modeling Tool panel.

Linear: Aligned

Draws the linear dimension between two points.

How to use

- 1. Click the **Linear: Aligned** icon or choose the **Tools ▶ Dimensioning ▶ Linear ▶ Linear: Aligned** command.
- 2. The program console prompts **Point #1**.
- 3. Position the first point by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts **Point #2**.
- 5. Position the second point. Default value corresponds to the **Point #1**.
- 6. The program console prompts **Distance (A/B views)**, where A and B are the views in which the two points lie (i.e. Front/Back).
- 7. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Point #1

The first dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Point #2

The second dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Dimension

To modify the position of the second point.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press <u>Enter</u>.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

Modeling Tool panel. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel</u>. Switch the chosen radio button on. Options are: **Horizontal**, **Vertical**, **View dependent**.

Linear: Horizontal

Draws the linear dimension between two points with a horizontal direction.

How to use

- 1. Click the **Horizontal** icon or choose the **Tools** ▶ **Dimensioning** ▶ **Linear** ▶ **Linear**: **Horizontal** command.
- 2. The program console prompts **Point #1**.
- 3. Position the first point by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts **Point #2**.
- 5. Position the second point. Default value corresponds to the **Point #1**.
- 6. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 7. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Point #1

The first dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Point #2

The second dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Dimension

To modify the position of the second point.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press <u>Enter</u>.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

Modeling Tool panel. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel</u>. Switch the chosen radio button on. Options are: **Horizontal**, **Vertical**, **View dependent**.

Linear: Vertical

Draws the linear dimension between two points with a vertical direction.

How to use

- 1. Click the **Vertical** icon or choose the **Tools** ▶ **Dimensioning** ▶ **Linear** ▶ **Linear: Vertical** command.
- 2. The program console prompts **Point #1**.
- 3. Position the first point by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts **Point #2**.
- 5. Position the second point. Default value corresponds to the **Point #1**.
- 6. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 7. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Point #1

The first dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Point #2

The second dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Dimension

To modify the position of the second point.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

To activate the **User defined text** option.

<u>Modeling Tool panel</u>. Turn on the flag, so you can define a dimension text.

Text

To insert text. Active when **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view.

<u>Modeling Tool pane.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Linear: Aligned (associative)

Draws the linear dimension between two points of the same object or of two distinct objects.

How to use

- 1. Click the **Linear: Aligned (associative)** icon or choose the **Tools ▶ Dimensioning ▶ Linear (associative) ▶ Linear: Aligned (associative)** command.
- 2. The program console prompts Pick the first point on an object.
- 3. Position the first point by clicking and dragging in any view but selecting the point that lies on an object (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0.0.0**.
- 4. The program console prompts Pick the second point on an object.
- 5. Position the second point placed on the same object of point #1 or on another object. Default value corresponds to the **Point #1**.
- 6. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).

7. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Object #1

To change position of the first dimension point on a new object. <u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified

Point #1

The first dimension point. This is not modifiable, just an information field.

U1

To set the U parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V1

To set the V parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Object #2

To change position of the second dimension point on a new object.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified

Point #2

The second dimension point. This is not modifiable, just an information field.

U2

To set the U parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V2

To set the V parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Dimension

The dimension value. This is not modifiable, just an information field.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** option.

Modeling Tool panel. Turn the flag on.

Text

To insert text. Active when **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimension mode.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view. <u>Modeling Tool pane.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Linear: Horizontal (associative)

Draws the linear dimension between two points of the same object or of two distinct objects in horizontal.

How to use

- Click the Linear: Horizontal (associative) icon or choose the Tools ▶ Dimensioning ▶ Linear (associative) ▶ Linear: Horizontal (associative) menu command.
- 2. The program console prompts Pick the first point on an object.
- 3. Position the first point by clicking and dragging in any view but selecting the point that lies on an object (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console. Default value is **0.0.0**.
- 4. The program console prompts Pick the second point on an object.
- 5. Position the second point placed on the same object of point #1 or on another object. Default value corresponds to the **Point #1**.
- 6. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 7. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is 1.

Options

Object #1

To change position of the first dimension point on a new object. <u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified

Point #1

The first dimension point. It is not a modifiable option, just an information field.

U1

To set the U parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V1

To set the V parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Object #2

To change position of the second dimension point on a new object.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified

Point #2

The second dimension point. This is not a modifiable option, just an information field.

U2

To set the U parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V2

To set the V parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Dimension

The dimension value. This is not modifiable, just an information field.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** option *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press <u>Enter</u>.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimension mode.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view. <u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel.</u> Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Linear: Vertical (associative)

Draws the linear dimension between two points of the same object or of two distinct objects with a vertical direction.

How to use

- Click the Vertical (associative) icon or choose the Tools ➤ Dimensioning ➤ Linear (associative) ➤ Linear Vertical (associative) command.
- 2. The program console prompts Pick the first point on an object.
- 3. Position the first point by clicking and dragging in any view but selecting the point that lies on an object (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0.0.0**.
- 4. The program console prompts Pick the second point on an object:
- 5. Position the second point placed on the same object of point #1 or on another object. Default value corresponds to the **Point #1**.
- 6. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).

7. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Options

Object #1

To change position of the first dimension point on a new object. <u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified

Point #1

The first dimension point. This is not a modifiable option, just an information field.

U1

To set the U parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V1

To set the V parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Object #2

To change position of the second dimension point on a new object.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified

Point #2

The second dimension point. This is not a modifiable option, just an information field.

U2

To set the U parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V2

To set the V parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Dimension

The dimension value. This is not modifiable, just an information field.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** option.

<u>Modeling Tool panel</u>. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view. <u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Edge: Aligned

Draws the linear distance between the extremities of a surface edge.

How to use

- Click the Edge: Aligned icon or choose the Tools ▶
 Dimensioning ▶ Edge ▶ Edge: Aligned command.
- 2. The program console prompts Pick a NURBS surface near an edge.
- 3. Pick the surface near the edge you want to dimension.
- 4. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 5. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Options

Object

To replace the object to dimension.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene. The dimension will automatically be modified.

Dimension

Value of edge dimension. This is not modifiable, just an information box.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Edge: Horizontal

Draws, with a horizontal direction, the linear distance between the extremities of a surface edge.

How to use

- Click the Edge: Horizontal icon or choose the Tools ▶
 Dimensioning ▶ Edge ▶ Edge: Horizontal command.
- 2. The program console prompts Pick a NURBS surface near an edge.
- 3. Pick the surface near the edge you want to dimension.
- 4. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 5. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Options

Object

To change the object to dimension.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The dimension will automatically be modified

Dimension

Value of edge dimension. This is not modifiable, just an information box.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

User defined text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

<u>Modeling Tool panel</u>: switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each views.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Edge: Vertical

Draws, with a vertical direction, the linear distance between the extremities of a surface edge.

How to use

- Click the Edge: Vertical icon or choose the Tools ▶
 Dimensioning ▶ Edge ▶ Edge: Vertical command.
- 2. The program console prompts Pick a NURBS surface near an edge.
- 3. Pick the surface near the edge you want to dimension.
- 4. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 5. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Options

Object

To change the object to dimension.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The dimension will automatically be modified

Dimension

Value of edge dimension.

Not modifiable, just an information box.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Direction

To define the dimensioning mode.

<u>Modeling Tool panel</u>: Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

3D: the dimension line is the shortest between the two points.

Views

To activate the visualization in each view.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Bounding Box: Horizontal

Draws the bounding box horizontal dimension of selected object.

How to use

- Click the Bounding Box: Horizontal icon or choose the Tools ➤ Dimensioning ➤ Bounding Box ➤ Bounding Box: Horizontal command.
- 2. The program console prompts **Select an object**.
- 3. Pick the object you want to dimension.
- 4. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 5. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

380

Options

Object

To change the object to dimension.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The dimension will automatically be modified

Tolerance

To set the computation precision of the bounding box. Useful when an object has a very complex geometry.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Dimension

Values of bounding box in all three directions. This is not modifiable, just an information box.

Directions

To define the dimensioning mode.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing <u>Enter</u>.

Options

Turn the flag on to activate the **User defined text** option.

Text

To insert text. Active when the **User defined text** option is checked. <u>Modeling Tool panel</u>. Type the text in the data field and press Enter].

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel</u>. Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Bounding Box: Vertical

Draws the bounding box vertical dimension of selected object.

How to use

- Click the Bounding Box: Vertical icon or choose the Tools ➤ Dimensioning ➤ Bounding Box ➤ Bounding Box: Vertical command.
- 2. The program console prompts **Select an object**.
- 3. Pick the object you want to dimension.
- 4. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 5. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Options

Object

To change the object to dimension.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The dimension will automatically be modified

Tolerance

To set the computation precision of bounding box. Useful with very complex object.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Dimension

Values of bounding box in all three directions. This is not modifiable, just an information box.

Directions

To define the dimensioning mode.

<u>Modeling Tool panel</u>: switch the chosen radio button on. You have four options:

X: the dimension line is parallel to x-axis.

Y: the dimension line is parallel to y-axis.

Z: the dimension line is parallel to z-axis.

Distance (Top/Bottom views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Top and Bottom views. Active when the **Top/Bottom** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Front/Back views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Front and Back views. Active when the **Front/Back** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (Right/Left views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in Right and Left views. Active when the **Right/Left** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Distance (3D views)

To define the distance of the dimension line from the two dimension points (Point #1 and Point #2) in 3D views. Active when the **3D** option is enabled in the **Views** section.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

Turn the flag on to activate the **User defined text** option.

Text

To insert text. Active when the **User defined text** option is checked. <u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Views

To activate the visualization in each views.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Orientation in 3D views

To select the dimension orientation in each 3D view. <u>Modeling Tool panel.</u> Switch the chosen radio button on. You have three options: **Horizontal**, **Vertical**, **View dependent**.

Angular

Draws the angular dimension between two points given a center.

How to use

- Click the Angular icon or choose the Tools ▶
 Dimensioning ▶ Angular command.
- 2. The program console prompts **Center**.
- 3. Position the center by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts **Point #1**.
- 5. Position the first point by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default values correspond to the center point.
- 6. The program console prompts **Point #2**.
- 7. Position the second point. Default value corresponds to the **Point #1**.
- 8. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).

9. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Center

The center point of the dimensioning arc.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Point #1

The first dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Point #2

The second dimension point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Dimension

The real measurement of the dimension, degree unit. This is not modifiable, is just an information field.

Distance

Define the distance from the dimension line to the center.

<u>Views</u>. Choose the **Edit mode**. Click the distance point and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** and to draw the two radii segment between the center and the distance point (**Draw radii**).

<u>Modeling Tool panel</u>. Turning the **User defined text** flag on, you can define a dimension text. Turning the **Draw radii** flag on, the line segment is continuous from the defined points to the center; otherwise only the segment between the line arc dimension and the two defined points is drawn.

Text

To insert text. Active when the **User defined text** option is checked. *Modeling Tool panel*. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Angular (associative)

Draws the angular dimension between two points of the same object or of two distinct objects, given a center.

How to use

- Click the Angular (associative) icon or choose the Tools ▶
 Dimensioning ▶ Angular (associative) command.
- 2. The program console prompts **Center**.
- 3. Position the center by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts Pick the starting angle point on an object.
- 5. Position the first point by clicking on an object in the scene and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value corrspond to the center point.
- 6. The program console prompts Pick the ending angle point on an object..
- 7. Position the second point (on an object). Default value corresponds to the **Point #1**.

- 8. The program console prompts **Distance (A/B views)** where A and B are the views in which the two points lie (i.e. Front/Back).
- 9. Define the distance between the dimension line and the point of application by dragging in any views or by typing the value in the console. Default value is **1**.

Center

The center point of the dimensioning arc.

<u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing <u>Enter</u>.

Object

To change the first dimension point on another object. <u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick an object in the scene and drag to set the point. The dimension will automatically be modified

Point #1

The first dimension point. This is not an option modifiable, just an information field.

U1

To set the U parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V1

To set the V parametric value of Point #1 on Object #1. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Object

To change the second dimension point on another object. <u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified.

Point #2

The second dimension point; is not an option modifiable, is just an information field.

U2

To set the U parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

V2

To set the V parametric value of Point #2 on Object #2. <u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Dimension

The angular value. This is not modifiable, just an information field.

Distance

To define the distance of the dimension line from the center.

<u>Views</u>. Choose the **Edit mode**. Click the distance line and drag it. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Options

To activate the **User defined text** and to draw the two radii segment between the center and the distance point (**Draw radii**).

<u>Modeling Tool panel</u>. Turning the **User defined text** flag on, you can define a dimension text. Turning the **Draw radii** flag on, the line segment is continuous from the defined points to the center; otherwise only the segment between the line arc dimension and the two defined points is drawn.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Radius/Diameter

Draws radius or diameter dimension given a center and a point.

How to use

- Click the Radius/Diameter icon or choose the Tools ▶
 Dimensioning ▶ Radius/Diameter command.
- 2. The program console prompts **Point to dimension**.
- 3. Position the point by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Point to dimension Default value is **0,0,0**.
- 4. The program console prompts **Center**.
- 5. Position the center point. Default value is **0,0,0**.
- 6. The program console prompts **End point**.
- 7. Position the end point. Default value is **0,0,0**.

Type

To choose between radius or diameter dimension.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have the two options: **Radius**, **Diameter**.

Point to dimension

The dimension point.

<u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Center

Center of the dimension radius (or diameter).

<u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Dimension

Value of radius (or diameter) dimension. This is not modifiable, just an information box.

<u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter. The value can range from $\mathbf{0}$ to ∞ .

Draw Options

Check the **Draw center** box to draw a cross in the center position.

Check the **Draw radius** box to draw the segment line between center and point to dimension.

Text Options

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press <u>Enter</u>.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

End point

The point where the dimension value of the radius (or diameter) is drawn.

<u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing <u>Enter</u>.

Views

To activate the visualization in each view.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Radius/Diameter (associative)

Draws the radius or diameter dimension given a point on an object.

How to use

- Click the Radius/Diameter (associative) icon or choose the Tools ➤ Dimensioning ➤ Radius/Diameter (associative) command.
- 2. The program console prompts Pick a point on a NURBS curve.
- 3. Pick a curve by clicking and set the point to dimension by dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Point to dimension Default value is **0.0.0**.
- 4. The program console prompts **End point**.
- 5. Position the end point. Default value corresponds to the point on the curve.

Type

To choose between radius and diameter dimension.

<u>Modeling Tool panel</u>. switch the chosen radio button on. You have two options: **Radius** and **Diameter**.

Object

To change the object to dimension.

<u>Views / Modeling Tool panel</u>. Switch the **Replace** check button on and pick another profile curve in the scene. The dimension will automatically be modified

Parameter

To set the parametric value of application point on selected object.

<u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Set the value either by moving the slider or by typing it in the data field and pressing Enter.

Dimension

Value of radius (or diameter) dimension. This is not modifiable, just an information box.

Draw Options

Check the **Draw center** box to draw a cross in the center position.

Check the **Draw radius** box to draw the segment line between center and point to dimension.

Text Options

To activate the **User defined text** option. *Modeling Tool panel*. Turn the flag on.

Text

To insert text. Active when the **User defined text** option is checked.

<u>Modeling Tool panel</u>. Type the text in the data field and press Enter.

Note: to insert the dimension value in user defined text, type the dollar symbol (\$) in place of the value. If the text contains more than one dollar symbol, only the first will be substituted by dimension value.

Views

To activate the visualization in each views.

<u>Modeling Tool panel</u>. Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Leader

Draws the general annotation dimension.

How to use

- 1. Click the **Leader** icon or choose the **Tools** ▶ **Dimensioning** ▶ **Leader** command.
- 2. The program console prompts **Reference point**.
- 3. Position the first point by clicking and dragging in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts **End point**.
- 5. Position the second point. Default value corresponds to the Reference point.

Reference point

The leader application point.

<u>Views</u>. Choose the **Edit mode**. Click the point and drag it. Release the mouse button when you reach the desired position. <u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Text

The user defined text.

<u>Modeling Tool panel</u>. Set the text by typing it in the data field and pressing Enter.

End point

The dimension end point.

<u>Views</u>. Choose the **Edit mode**. Click and drag the point. Release the mouse button when you reach the desired position.

<u>Modeling Tool panel</u>. Type the new values in the XYZ data fields and confirm them by pressing Enter.

Views

To activate the visualization in each views.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

Leader (associative)

Draws the general annotation dimension associated to a given object.

How to use

- Click the Leader (associative) icon or choose the Tools
 Dimensioning > Leader (associative) command.
- 2. The program console prompts **Reference point**.
- 3. Position the first point by clicking and dragging on an object in any view (release the mouse button to confirm placement) or by typing the XYZ coordinates in the console (values must be separated by a space or a comma and confirmed by pressing Enter). Default value is **0,0,0**.
- 4. The program console prompts **End point**.
- 5. Position the second point. Default value corresponds to the Reference point.

Reference object

The object associated to the dimension leader.

<u>Modeling Tool panel</u>. Switch the **Replace** check button on and pick another object in the scene and drag to set the point. The dimension will automatically be modified.

Text

User defined text.

<u>Modeling Tool panel</u>. Set the text by typing it in the data field and pressing Enter.

Views

To activate the visualization in each views.

<u>Modeling Tool panel.</u> Switch the chosen radio button on. You have four options: **Top/Bottom**, **Front/Back**, **Right/Left**, **3D**.

4.14 Drawing

From the **Environment** menu, it is possible to choose the working environment: **Modeling** or **Drawing**.

The Modeling environment allows you to create objects and define complex scenes, while Drawing contains the necessary tools to set up a drawing table.

The Drawing environment consist of:

- a central area with a white paper where the drawing is set up;
- a toolbar on the left containing the main commands;
- a menu bar at the top with additional commands.

On the right of the menu bar, the console provides information to the user.

The lower left corner displays the current page number with respect to the total number of pages.

Pages management

The first time that the drawing environment is selected for a scene, the page counter (lower left corner) shows "New page". To start setting up the drawing just create a new page using the **New page** tool or simply insert a view (using the **Single view** or **Multi view** tools) inside the blank page. The counter will automatically change to "Page 1/1".

Tools for managing pages are as follows:

New page: allows you to insert a new page in the current position. It can also be found in the menu as **Page** ▶ **New page**.

Page up: displays the previous page. It can also be found in the menu as Page ▶ Page up.

Page down: displays the next page. It can also be found in the menu as **Page ▶ Page down**.

Delete page: deletes the current page together with its contents. It can also be found in the menu as **Page** Delete current page.

Print: opens the print dialog box. It can also be found in the menu as **File** ▶ **Print** and through the keyboard shortcut Ctrl + P

In addition to the above commands, it is possible to control the page display using the **File Page setup** command and through the commands under the **View** menu. Usage of the latter will be examined in the *Menu commands* section.

Page composition

There are eight available tools for the creation of drawings:

Select: allows you to select one or more objects on the current page by clicking on them. It works in the usual way: more objects can be selected by holding down the Ctrl key or by including them in a selection box while dragging with the mouse. When a single object is selected, it is possible to modify its size by clicking and dragging one of the eight black selection handles drawn around the surrounding box.

Properties: opens up the properties dialog box for the selected object. The description for the various dialog boxes is given below, during the explanation of each tool for creating objects.

Single view: by selecting this tool and clicking inside the page, the **View** panel appears. Here you can manage settings of the single view.

Multi view: allows you to insert a multiple view in the current page. By selecting this tool and clicking inside the page, the **Multi view** panel displays. Here you can set position and properties of the various views.

It is then possible either to choose a predefined layout by using the combo-box or to define a layout from scratch.

Click the corresponding box to set the properties of each view. This will open the **Single view** dialog box described earlier.

Text: allows you to insert a free text into the current page. Once the tool is selected, just click inside the page in the desired position and the text properties dialog box will open.

Rectangle: by selecting this tool and clicking inside the page, the **Rectangle** panel displays. Here you can set the properties for inserting a rectangle.

The dialog box allows the user to select both frame and interior colors. In addition it is possible to set the width of the frame line. The width is specified in typographic points (1/72 inch); default value is 0 which means a single pixel width.

Bitmap reference: allows you to insert an image inside the current page. By selecting this tool and clicking inside the page, a dialog box appears. Here you can specify the image file to be inserted. Image size can also be specified.

Lineart reference: allows you to insert an EMF (Enhanced Metafile) image inside the current page. By selecting this tool and clicking inside the page, a dialog box appears. Here you can specify the EMF file to be inserted. Image size can also be specified.

Note: If an object is **Hidden in interactive views** (see 3.16 The World Browser, it will not be drawn in the view).

Menu commands

Here is a detailed explanation of the menu commands of the **Drawing** environment.

File

Save: allows you to save the scene. Saving with this command is the same as saving with the analogous command in the Modeling environment. It saves both Modeling and Drawing data.

Page setup: opens the dialog box to set up page properties (see figure below). Keyboard shortcut is Ctrl + Shift + P.

Print: opens the print dialog box. Same as clicking on the Print icon previously explained.

Exit: closes solidThinking.

Edit

Cut: removes selected objects from the scene and stores them on the clipboard.

Copy: copies selected objects and puts them on the clipboard.

Paste: inserts objects from the clipboard into your scene.

Delete: deletes the selected objects.

Selection

Selection menu handles objects in the page allowing you to select them and modify the drawing order. Each object is drawn in the order of creation, thus the last object is drawn on top of all the other.

Select previous: selects the previous object with respect to the current one.

Select next: selects the next object with respect to the current one.

Select all: selects all the objects in the page.

Select none: deselects the selected objects.

Move up: moves selected object one level up in the drawing order.

Move down: moves selected object one level down in the drawing order.

Move in foreground: moves selected object in front of all the other ones.

Move in background: moves selected object behind all the other ones.

View

The **View** menu allows you to set the zoom level of the page display.

Whole page: displays the page making it completely visible.

25%: sets the page zoom to 25% of the actual size.

50%: sets the page zoom to 50% of the actual size.

100%: sets the page to the actual size.

200%: sets the page zoom to 200% of the actual size.

400%: sets the page zoom to 400% of the actual size.

Redraw page: redraws the page.

Page

Page up: displays the previous page.

Page down: displays the next page.

New page: allows you to insert a new page in the current position.

Delete current page: deletes the page together with its contents.