

L'objectif de ce manuel, n'est pas de se substituer à la documentation de PDMS, mais de l'enrichir de commandes manuelles qui sont le quotidien de l'utilisateur.

Un partage des connaissances entre les utilisateurs est toujours bénéfique. C'est pourquoi, ce manuel est le vôtre, retournez nous vos idées vos remarques, d'utilisateurs de PDMS.

"A valued PDMS user is one who freely shares his knowledge to help others"

DESIGN

AFFICHAGE

Réglage

REPRE DARC 1

 REPRE DARC DEF
 Set arc tolerance to 1 degree
 Set arc tolerance by default (10°)

 REPRE HOLES ON

 REPRE HOLES OFF
 REPRE PNODE COL YELLOW
 REPRE PNODE ON
 REPRES PNODE SIZE 6

 REPRES PROF ON CL OFF
 Set profile representation SOLID and Cline off

REPRES SNODE ON
 REFRESH
 PREC 4 DP
 Q REPRES
 Set snod on / off
 Refresh the graphic window
 Give Precision decimal to 4 digits
 Give the representation status

Couleur

 Q COL ACTive Give the active current colour o Q COL AIDS Give the actual colour of aids o Q COL CE Give the active colour of CE o Q COL VIS Give the visible colour o Q COL 4 (Etc...) Give the Attributed colour (YELLOW) COL ACT BLUE Change active colour to BLUE COL CE VIOLET Change CE colour to VIOLET o COL 39 YELLOW Change colour 39 to YELLOW ENHANCE CE TRANSL 0 Display CE SOLID

• ENHANCE CE TRANSL 60 Display CE TO 60% TRANSLUCENCY

o ENHANCE CE COL YELLOW Display CE YELLOW

o Q DRAW List the

List the Drawlist display in graphic window. (Take care! could be long if large drawlist)

(In general **CE** mean current element).

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 1 sur 24

ADD to Drawlist

ADD ALL WITHIN VOL CE
 Add all elements include and crossing the CE

volume box

o ADD ALL WITHIN VOL CE 100 Add all disciplines that overlap CE with an

additional clearance volume +100mm

ADD ALL SCTN WITHIN VOL CEAdd only the SCTN include and crossing the CE

volume

o ADD ALL STRU WITH PURP EQ 'PS' Add only SCTN with their Purpose EQ to 'PS'

o ADD ALL WITHIN VOL CE 500 COL 4 Add ALL within vol CE + 500 colour yellow

ADD CE Can be followed by AUTO CE to zoom adjusted around CE

ADD CREF
 Add branch connected to cref

o ADD CE COL 39 Add CE colour 39

ADD SITE
 ADD site (be careful this can take time to load)

o ADD CE Colour Blue TRANSL 75 Add CE colour blue with 75% of transparency

o ADD HREF TREFCREF Add connected branch to href tref or also cref with

nozzle or TEE

REMOVE

REM CE
 REM ALL
 REM PIPE
 REM EQUI
 Remove Current element
 Remove all element
 Remove pipe only
 Remove equi only

o REM ALL WITHIN VOL CE 100 Rem all include in CE volume box

o **ETC**.....

MARK

o MARK CE Mark CE name

UNMARK CE or ALL
 Unmark CE name can be used with ALL

MARk CE
 Mark CE name

MARk With 'TEMPORARY' CE Tag CE with temporary name 'TEMPORARY'

MARk With (NAME OF CATREF) CE Tag CE with the name of Catref

MARK With (GTYPE) CE

MARK With 'TITI' CE

MARK With (STRING(DESP1) + '_' + NAME OF CATREF) CE

MARK With (STRING(DESP1)) CE

MARK With (STRING(LOHE)) CE Tag PANEL CE with its thickness

AXE

AXES CE
 AXE AT ID@
 AXE OFF
 Add an Aid axe on current element
 Add an Aid axe on element to be digit
 Suppress the display

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 2 sur 24

AIDS

0

- o AID TEXT (NAME OF CATREF) AT AT P1
- o AID TEXT (STRing(DESP1) + '_' + NAME OF CATREF) AT AT P1
- o AID TEXT (STRing(MATREF) + '_' + STRing (LOHE) + '_' + NAME OF SPREF) AT AT P1
- o AID TEXT (STRing(MATREF) + '_' + STRing (TCTL) + '_' + NAME OF CATREF) AT AT PPLI TOS
- O AID TEXT ('MAT:' + STRing (MATREF)) AT AT PPLI LTOS AID TEXT ('LONG:' + STRing (TCTL)) AT AT PPLI NA AID TEXT ('TYPE:' +NAME OF CATREF) AT AT PPLI RBOS
- AID TEXT ('THK:' + STRing (LOHE)) AT AT P1 AID TEXT ('TYPE:' + STRing (SPREF)) AT AT P2 AID TEXT ('MAT:' + STRing (MATREF)) AT AT P3
- AID TEXT ('TYPE:' + SUBSTRING(NAME OF CATREF,14)) AT AT P2 AID TEXT ('ELEVATION:' + STRing (P100 UP IN WORLD)) AT AT P3

These commands has been defined with two (AT AT) values. Don't ask me why! ?? This is only I have founded to get the right result.

- o AID ARROW AT AT P1 OF CE DIR OPPO PPOINT1 HEI1000
- o AID ARROW AT AT P100 OF CE DIR AXES PPOINT100 HEI1000
- AID CLEAR ALL
 To suppress all aid display.
 - ALPHA REQUEST CLEAR Clear the command line window and its display.

MODIF on DESPARAMS

DESP n2 500 n6 300
 This change the design parameters number 2 and number 6 with its new value

CREATION d'OBJET PDMS

- NEW SUBS /name of subs AT IDP@ ORI Y IS N AND Z IS UP
- o NEW BOX XLEN 500 YLEN 25 ZLEN 50 LEV 5 7 OBST 0
- NEW SUBS /name of subs COPY PREV BY East 1550
- o NEW SUBS /name_of_subs POLAR N22.5W Dist 500
- o NEW BOX XLEN 500 YLEN 10 ZLEN 250
- NEW PIPE /flow/area/pipe1
- NEW BRAN /flow/nom/pipe1/branch1
- NEW ELBOW SELect With STYP EL
- NEW FLAN COPY PREV FLAN

Associate with COPY

- OCOPY PREV MOVE North(43.68 + 180 Add)East DISTance (1243.8 2 Down) (43.68+180) = notation polonaise inverse (43.68 180 ADD)
- NEW SCTN COPY PREV BY E200
- NEW SCTN COPY PREV BY E200 COL 4
- NEW SCTN COPY PREV BY E200 WRT CE
 Copy E200 wrt CE
- o NEW SCTN COPY PREV MIRRO PLANE E THR E 1180 N8000 U2600

WRT/*(PDMS) - Mirror copy CE with coordinates and direction

NEW STRU COPY PREV MOVE W WRT CE TO IDPL@

E W WRT CE TO IDPL@ - Copy a new STRU and move it west with respect CE and toward Selected PLINE

COPY of GROUP d'objets

- o COPY MEMber OF / Goup member name
- NEW xxx /nom COPY PREV
- NEW BOX COPY PREV BOX BY W1250
- NEW SUBS /nom de la subs COPY PREV ROTate ABOUT Z BY 45
- NEW BRAN /CVT/RRI001 COPY /RRI001 RENAME /RRI /CVT/RRI

Move Objects

- MOVE N45E DIST 1500
- o MOVE S DIST 1245
- MOVE U THROugh P2 OF PREV BOX
- MOVE ALONG P1 DIST 547
- MOVE N45W TOWARDS ID@ DIST 500
- MOVE N45W TOWARDS IDP@ DIST 500
- MOVE \$_DIR WRT WORLD PLANE \$_PLAN CLEARANCE \$_DIST

\$ RELATIVE \$ CD.NNAME NAME

- MOVE ALONG \$!SCTNDIR1 PLANE U THR U \$ ELEVATION
- MOVE P2 North DIST 500 FROM id@
- MOVE P2 North CLERANCE 100 THRough IDP@ MOVe E WRT CE TO ID@

Move CE wrt its own axe's East to an

element chosen.

MOVE U TO ID@(PDMS)
 MOVE W TO IDPL@(PDMS)
 Move UP TO A Selected ELEMENT
 Move WEST TO A Selected PLINE

BY D 100
 BY E 100
 Move CE DOWN 100 mm
 Move CE EAST 100 mm

BY E 2IN WRT CE Move CE E 2"(INCHES) WRT CE (Determinate... correct CE axis first)

BY E3.IDIN
 BY N IOO
 BY U IOO
 Move CE E3.1/2"(INCHES)
 Move CE NORTH 100 mm
 Move CE UP 100 mm

o BY X IOO Move CE X (EAST) 100 mm

BY X IOO WRT/*
 Move CE X @AS") 100 mm wrt world

AT IDP@
 AT IDPL@
 Move CE to selected PPOINT
 Move CE to selected PLINE

It's possible to define a common variable for any specific usage. (Var !sctndir deriv ori of id@ ou var !plan cons plan u wrt /* thr idp@) (Query with Q var !sctndir)

ROTATE command (Object Rotation)

Remarques à la commande rotate:

Effectuer la rotation d'un objet "n" autour de l'axe "Z" spécifié d'un objet, et devant tourner jusqu'a la rencontre de l'axe "Y" d'un autre objet.

Pour exécuter cette commande, Spécifier l'axe de rotation, l'axe de l'objet que vous voulez modifier et ensuite la position vers l'intersection de l'objet sur leguel vous voulez vous aligner.

ROTATE ABOUT <axis> AND <axis> is TOWARDS <position>

Exemple de rotation autour de Z d'un élément et l'axe Y est dirigé vers le précédent dans la hiérarchie.

- ROTATE ABOUT X AND Y IS TOWARDS PREV \bigcirc
- ROTATE ABOUT Z THROU IDP@ BY 45 Rotation d'un angle x autour d'un 0 ppoint
- ROTate BY -45
- **ROTate BY 60 ABOUT East** 0
- ROTate THRough P3 ABOUT South BY 45 0
- ROTate AND Y IS N45W25D
- ROT THR WloooO N20000 U3000 WRT /* ABOut U BY 90

Rotate CE about coordinate wrt world about vertical axis by 90 degrees

0	ROT THR POSE ABOut D BY 30	Rotate about posend axis down
		by 30
0	ROT THR POSS ABOu D BY 45	Rotate about start axis d by 45
0	ROT THR MIDPABO D BY 90	Rotate CE about middle sctn by 90
0	ROT ABO IDP@ BY 90	Rotate CE local to ppoint by 90.
0	ROT ABO IDPL@ BY 90	Rotate CE local to pline by 90
0	ROT THR IDP@ BY 90	Rotate CE about any ppoint by 90.
0	ROT THR IDPL@ BY 90	Rotate CE about any pline by 90.
0	ROT ABOut P1 BY 90	Rotate CE about P1 by 90.
0	ROT ABOut PPLIN TOS BY 15	Rotate CE about pline with pkey
		equal TOS by 15 degrees

PLANE command (Displacement of object according to the normal in the datum-line

 PLANE N CLEAR 100 BEHIND CE Move Plane North clearance 100 behind CE

PLANE E THROugh PIN 1 Move Plane East through Pin 1

o PLANE U DIST 0 BEHIND IDP@ Move Plane Up distance 0 behind ppoint @.

PLANE PIN 2 THRO IDP@ Move pin2 through ppoint @ o PLAN N DIST 500 Move to North distance 500

PLAN N THROugh ID@ Move North through element @

o PLAN U THROUgh U 1000 Move Up through up dist 1000

o PLAN N DIST -200 FROM IDP@ The distance is coming from south (-... equal opposite direction)

POSITION Command (Object position))

o POS PT DIST 500 FROM LAST MEM Pos branch tail 500 from last member

POS PH DIST 500 FROM FIRST MEM Pos branch head 500 from first member

 VAR !P1 P1 POS IN WORLD Store P1 pos in variable \$!P1 Position at Ppoint chosen. POS AT IDP@ o POS ID@ AT PIN 2 Position object chosen at Pin2

Position object from its P6 to P2 of chosen

POS P6 AT P2 OF \$v1

Q POS WRT TO ID@ Give the distance from CE to start of indented

Give the CE distance to \$V1 variable o Q POS IN \$v1

Q POS PIN1 WRT/* Give the CE coordinates OF PINI Give the CE END coordinates o Q POSE Give the CE FITT coordinates start Q POS FITT

member

Give the CE PLINE coordinates CE start o Q POS IDPL@

Q POS PPLI BOS WRT/* Give the BOS PLINE coordinates

o Q POS PPLI NA PROP 0.5 Give the centre coordinate position of the pline(PPLI)

at (0.5 x derive length) on the N/A

Give the start coordinates o Q POSS

o Q POSS POSE Give the start and end coordinates

Query position start and end of the SCTN

0		
0	Q POS WRT CE TO ID@	Query the distance from CE to identify object
0	Q POS IN \$V1	Query the distance from CE to \$V1 object
0	Q POS PIN1 WRT/*	Query the position of pin1 wrt world
0	Q POS End	Query the position end of sctn
0	Q POS FITT	Query the fitting coordinates (start)
0	Q POS IDPL@	Query the Pline coordinates at start of idpline
0	Q POS PPLI BOS WRT/*	Query the bottom BOS pline coordinates
0	Q POS PPLI NA PROP 0.5	Query the neutral axis NA middle of pline
		coordinates (position of the pline at (PPLI) at
		(0.5 x DER LEN) on the NA
0	Q POSS	Query position start of the SCTN

PINS Utilisati

Q POSS POSE

0	PIN1 AT PF	PLI BOS PROP	0.5 POS	PIN1 at middle of pline BC	SC
---	------------	--------------	---------	----------------------------	----

0	PIN1 PLAN N THR	PIN2	Move the Pin1	through Pir	n2 with a normal to

plan north

PIN1 COPY IDP@
 Create pin1 according Ppoint choosen

PIN1 COPY PIN2
 Create Pin2 by copy of Pin1

o PIN1 DIR D Orient PIN1 down

PIN1 DIR U WRT/* THR IDP@ Move PIN1 UP TO A SELECTED PPOJNT

o PIN2 DIR D WRT/* THR IDPL@ Move PIN2 Down to a selected pline

o PIN1 BY D 8 Move PIN1 Down 8mm

o PIN6 OFF Turn PIN6 OFF

POS PIN3 AT CE
 Position PIN3 at axis of CE

o Q DIR PIN1 Query Pin1 direction

Query PIPING.

0	Q BORE	Give the pipe bore
0	Q POD1	Give the Outside diameter 1
0	Q CLLE	Give the branch lenght
0	Q HPOS	Give the CE pipe HEAD coord
0	Q HT	Give the CE hanger TAIL coord
0	Q ISPEC	Give the CE (PIPE) insulation
0	Q PA	Give the CE ARRIVE coordinates with
		Respect World
0	Q PA TOP WRT/*	Give the CE ARRIVE coord at T0P of pipe
0	Q PA BOP WRT/*	Give the CE arrive coord at BOP of pipe
0	Q PH BORE	Give the CE pipe head bore
0	Q PH OD	Give the CE pipe head external diameter
0	Q PI WRT/*	Give the CE (PIPE SUPPT) location
0	Q PL WRT/*	Give the CE LEAVE coordinates
0	Q PT OD	Give the Pipe tail Outside Diameter
0	Q TPOS	Give the pipe tail coordinates
0	Q CREF	Give the connection reference
0	Q PT	Give the pipe tail attributes
0	Q ITLE	Give the length of the implied tube
0	CONN TO PREV	Connect the CE to previous element
0	CONN TO NEXT	Connect the CE to next element
0	FCONN TO PREV	Force connection with incompatibles COC

FCONN TO PREV
Q MTOT
Q MTOC
Q TULE
Q MTLE

Force connection with incompatibles COCO
Give the MTO Status for the tubing
Give the MTO status for component
Give the Branch tube length
Give Length of material tube

Q MTLL
Q NCOF
Give the CE net COG
Q NSRF
Give the CE net surface
Q NVOL
Give the CE net volume

Q NWEI Give the net weight

Q SPRE
 Q GCOF
 Give the CE specification reference
 Give the CE gross Centre OF Gravity

Q GWEI
 Give the CE gross weight

Q MASS Give the centre of gravity and surface and

volume

Q VOL CE
 Q WVOL
 Give the Volume box in coordinate ENU
 Give the Volume box in coordinate ENU

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40

0

 \bigcirc

0

 \bigcirc

0

0

0

0

0

0

Page 9 sur 24

STRUCTURE.

0	Q BANG	Give the beta angle of the SCTN
0	Q DRNE	Give the end cut plane direction
0	Q JUSL	Give the justification line
0	Q DTYPE	Give the FRMW style type (ie STLS)
0	Q JLnV	Give the CE JOINT LINE
0	Q DRNS	Give the start cut plane direction
0	EXTEND TO ID@	Extend the sctn end to a selected item
0	EXTEND TO IDP@	Extend the sctn end to a selected Ppoint
0	EXTEND TO IDPL@	Extend the sctn end to a selected Pline
0		
0	NEW PANEL COPY PREV N	MOV TOWard ID@ DIST 100 COPY THE
		PANEL FROM ITS POSITION TOWARD ELEMT
		DISTANCE 100
0	Q IDPL@	give the Pline information using cursor
0	CALLSTL GSCTNTAG CE	mark CE sctn START &END
0	DRNS PERP	Cut the SCTN end AT 9ODEG to section
0	Q CUTLE	Give the CE CUT LENGTH
0	Q HEI	Give the CE (PLOO LVL) PLT THK
0	Q FRAD	Give the PLOO/PAVE RADIUS ie 100mm OR
		the NXTR/VERT radius ie 100mm
0	Q SJUS	Give the PLOO justification ie UTOP
0	Q NCOF	Give the CE net COG
0	Q NSRF	Give the CE net surface
0	Q NVOL	Give the CE net volume
0	Q NWEI	Give the CE NET weight
0	Q PLNA	Give the CE PLINE NAMES
0	Q SPRE	Give the CE specification reference
0	Q GRADE	Give the CE MATERIAL GRADE
0	Q GTYP	Give the GENERIC TYPE ie OD,HP,TG
0	Q GCOF	Give the CE gross Centre OF Gravity
0	Q GWEI	Give the CE gross weight
0	Q MATREF	Give the CE MATERIAL REP
0	Q DER LEN	Give the CE exact length
0	Q TCTL OR (Q CUTL)	Give the TRUE cut length

EQUIPEMENTObject Connection

CONN IDP@ to IDP@
 Connection from idp to idp

o CONN P2 to P3 OF PREV BOX Connection of P2 to P3 of previous box

Q GCOF
 Give the gross centre of gravity

Q GWEI
 Give the gross weight

PDMS TYPICAL COMMANDS

ATTRIBUT GENERAL

AID CLEAR LINE ALL
 AXES AT CE
 Remove all aid lines
 Place axe at CE

AXES AT PA CE
 Place axe at CE ppoint Parrive
 AXES AT PPLI TOS PROP 1
 Place axe at the end of TOS pline

AXES OFF
 Remove axe

CHECK CE
 FINISH
 Query the consistency of the ce
 End & savework Pdms session

FLIP CE
 GETWORK
 Turn 180 degrees the component itself
 Get latest model from other users

INCLUDE (To use that command you MUST be on the right getting hierarchy)

INCLude CIRC 1 OF NOTE /TABLE Transfer with item full name
 INCLude ID@ Select the item to be transferred

INCLude NAME
 Include with by its name, you could use\$V1

LOCK ALL
 NAME /TEMPORARY
 Lock the CE & CE members
 Rename CE TEMPORARY

NEW FITT COPY PREV BY ZDIST PROP 1 BANG 180
 Copy the fitting at

the end of sctn and turn it 180°

PROP 0 = START POSITIONPROP 0.5 = MIDDLE POSITION

○ PROP 1 = END POSITION

0

RENAME ALL /xxx/XXX /xxx/YYY Rename all from /xxx/XXX to /yyy/YYY

SAVEWORK
 SAVE LATEST WORK

UNCLAIM ALL
 UNLOCK ALL
 Unlock all claimed memebers
 Unlock CE & CE members

FINISH
 Savework and Exit

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 11 sur 24

QUERY et la mise à jour des Attributs

O Q ALL BOX WITH (ATTRIB EAST GT 200)

Query element with Attrib East

greater than 200

O Q (FROM id@ TOWARD /EQUI2)

Query direction of element to be

id@ to /EQUI2.

O Q (FROM CE TO /EQUI2)

Query /EQUI2 direction from CE.

Query on all pipe wholly include in the volume box of /Zone with an additional overall clearance volume of 1500mm.

O Q ALL PIPE EXCLUSIVE WITHIN VOLUME /CV1/BASA 1500

Query with wildcard keyword **MATCHWILD**. This functionality Give the possibility to only tape a part of the word search.

O Q ALL PIPE WITH (MATCHWILD (NAME, '/name of pipe or branch*'))

Example with MATCHWILD:

- * Characters joker replaces a chain of characters.
- ? Characters joker replace only 1 character.(but can be use more than one time)

i.e.: RR? 001*

• Search results : RRX001P0

RRA001EC

The first Query command you should know is Q ATT to guery all attributes of a component.

first	Query command you shou	alld know is Q ATT to query all attributes of a component.
0	Q ATT	Give the whole attributes of a component
0	Q DISPLAY	Give the tolerance and repre levels
0	Q DNST	Give the density
0	Q East	Give the CE East coordinates
0	Q ELEM	Give the CE element name
0	Q IDP @ WRT/*	Give the CE P POINT CO-ORDINATES
0	Q ITLE	Give the LENGTH of implied tube
0	Q LASMOD	Give the lastest date of modification
0	Q LEV	Give the CE level
0	Q LIST	Give the list of possible type in that hierarchy
0	Q LOCK	Give the lock status (true or false)
0	Q MCOUNT	Give the number of members
0	Q MCOUNT SCTN	Give the numbers of members type SCTN
0	Q MDB	Give the project MDB
0	Q MEM	Give the CE members
0	Q MIDP	Give the CE MIDPOINT coordinates
0	Q NAM	Give the CE name
0	Q OBS	Give the CE obstruction level (012)
0	Q OLIST	Give the possible types of owner for CE
0	Q OWN	Give the CE owner
0	Q PARA	Give the CE parameters ie SERIAL SIZES
0	Q POS	Give the CE coordinates (START)
0	Q PRLS	Give the DESParam (PROPerties) LIST
0	Q PPLS	Give the Ppoint list
0	Q TYPE	Give the CE type ie. SCTN, PANE
0	Q HARDTYP	Give the hard type coding for CE
0	Q SOFTTYP	Give the softype of the CE
0	Q USER	Give the name of the current user
0	Q USERMOD	Give the last user modify
0	Q ZDIST	Give the fitting pos along sctn
0		
_	\$R6	Give the macre listing for the current macre
0	φιιυ	Give the macro listing for the current macro

0

\$R

\$HR

Exit the previous command \$R6

History of possible commands

DRAFT

SORT DIM

Sort the dimensions in order to use

NEW GLAB COPY PREV DDNAME ID@

New glab copy previous glab and choice the new design element.

NEW GLAB COPY ID@ DDNAME ID@ NEW SLAB COPY PREV DDNAME ID@ NEW SLAB COPY ID@ DDNAME ID@ NEW LDIM COPY ID LDIM @ NEW DPPT DDNAME ID@

Atext.

- Atext '#OWNER(C13:13)'
- Atext ' -PLAN VIEW AT EL.#POSU+ T.O.S.'
 VUE EN PLAN SANS RENVOI DE PLAN ET AVEC L'ELEVATION INTELLIGENTE (SUR UNE SECTION)
- Atext ' -PLAN VIEW AT EL.#P3POSU+ T.O.P.'
 VUE EN PLAN SANS RENVOI DE PLAN ET AVEC L'ELEVATION INTELLIGENTE (SUR LE PAVE D'UN PANEL)
- Atext ' -ELEVATION VIEW ROW #OWNER(C13:13)'
 ELEVATION VIEW SANS RENVOI DE PLAN ET AVEC LA FILE INTELLIGENTE
- NEW TEXP COPY PREV BY Y10
 COPY TEXT CE Y 10
- Atext '-071-#pose(c3:8) EAST ELEVATION #FRMW(C2:)'

Btext. (example of solutions to get the text values)

 Btext '* BRACINGS ARE #SPREF(P/3:)(C2:3)"x0#SPREF(P/3:)(C9:12) - CL EL.#POSU+'

NOTE POUR LES CONTREVENTEMENTS HORIZONTAUX AVEC ELEVATION INTELLIGENTE

Btext '#SPREF(P/1:)(C2:4) #SPREF(P/2:)(C2:)'

DENOMINATION COMPLETE DES JIS

Btext '#SPREF(P/1:)(C2:4) #SPREF(P/2:)(C2:9)' DENOMINATION NOMINALE DES JIS

Btext '#SPREF(P/3:)(C2:2)"x0#SPREF(Px2:)(C2:)'

SECTION DES TUBES INFERIEUR A 10" AVEC EPAISSEUR INFERIEURE A 1.000"

Btext '#SPREF(P/3:)(C2:2)"x#SPREF(Px2:)(C2:)"

SÈCTIÓN DES TUBES INFÈRIEUR À 10" AVEC EPAISSEUR SUPERIEURE À 1.000"

BTEXT '#SPREF(P/3:)(C2:3)"x0#SPREF(Px2:)(C2:)'

SECTION DES TUBES AVEC EPAISSEUR INFERIEURE A 1.000"

BTEXT '#SPREF(P/3:)(C2:3)"x#SPREF(Px2:)(C2:)'

SECTION DES TUBES AVEC ÈPAISSEUR SUPERIEURE A 1.000"

BTEXT '#SPREF(P/3:)(C2:3)"

SECTION DES TUBES SANS EPAISSEUR

Btext 'PG #DESP[1]x#DESP[2]x#DESP[3]x#DESP[4]'

DENOMINATION COMPLETE DES PG

Btext 'PG #DESP[1]x#DESP[2]'

DENOMINATION NOMINALE DES PG

BTEXT '#EQUI(P/4:)(C4:)'

REPERAGE DES EQUIPEMENTS

BTEXT 'ELLIPTICAL #SPREF(P-4:)(C2:)S #DESP(P 2:)(C2:3) THK PL.'
 DENOMINATION DES COQUILLES ELLIPITIQUES

BTEXT '#SPREF(P-4:)(C2:)S #DESP(P 2:)(C2:3) THK PL.'

DENOMINATION DES COQUILLES RONDES

Btext 'CONC. REDUC. #DESP[1]x#DESP[2]x#DESP[3] THK.'
 DENOMINATION DES REDUCTIONS CONCENTRIQUES

Btext '#SPREF(P5:)(C2:5) ~D#DESPARA[1] x ~D#DESPARA[2] #/x

#DESPARA[3]Thk. ROLLED PLATE'

DENOMINATION DES CONES

Btext 'TOP OF BRACINGS EL.#PKGG^POSEU+<WRT /*>'

INDICATION DE L'ELEVATION TOP D'UN TUBE (JUSTIFIE EN NA) SUR LA PLINE SUPERIEURE

Btext 'PLATE #LOHE THK'

INDICATION DE L'EPAISSEUR D'UNE TOLE.

 BTEXT '8518J-0#NAME(C20:22)DW-3642#NAME(C25:28)' compose with name parts

0

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40

Page 15 sur 24

Merci à tous les utilisateurs qui ont contribué à la mise en œuvre de ce document.(Michel D)

Thank to all Pdms users which has contributed to made this document.

- o get the HREF from the component itself
- BTEXT |#BRAN<FR OWNER HREF OWNER>(C2:)|
- BTEXT |#HVAC< FR OWNER HREF OWNER>(C2:)|

Pltext.

Pltxt 'EL. #POSu+ T.O.S.'

INDICATION DE L'ELEVATION SUR LIGNE DE RAPPEL D'UNE COTE

Pltxt 'T.O.G. EL. #P3POSu+#/%U[#P3POSu+]%U'

Dim text with 2 mesures (inches and m)

Pltxt 'T.O.S. EL. #POSu+#/%U[#POSu+]%U'

Pltxt 'T.O.S. EL. #POSEU+#/%U[#POSEU+]%U'

Pltxt 'T.O.S. EL. #DIMPOSU+'

Pltxt 'EL. #PKBOS^POSSU+ B.O.S. '

Various commands

FPT @ Move the 1 point of primitive STRA
TPT @ Move the last point of primitive STRA

PLCL @ Pclearance at @

GAP @ Create gap on dim line GAP DELETE @ Choose the Gap to delete

GAP Delete ALL Suppress all GAP

REPEAT 5 BY X0 Y610 Copy 5 times the current STRA by Y -10

How to get back the rule applied on an object in draft view.

RECUPERATION DE LA REGLE ET DU STYLE APPLIQUE SUR UN OBJET

Q STYF <object type> ie :SBFI or BRAN ID@

DRAFT OUERY COMMANDS

Q RRSF

o Q SIZE

Q ADEG

o Q APOF

Q BSRF

Q CHEIGHT

Q CPOF

Q DIR

Q DPOS

o Q DTER

o Q FPT

Q JUST

o QLEN

o Q LHEI

Q LSHAPE

Q LVIS

o Q MPT

Q PKEY

Q POS PLRF

Q RCOD

Q RRSF

o Q SIZE

Q SNAP

Q THPOS

Q TMRF

Q TPEN

o QTPT

Q VLIMITS

Q VRAT

Q VSCALE

Q VTYP

Q XYPOS

Q XYPOS OF PTRF

o Q DIR

Q DMTXT

o Q DPOS

o Q FPT

Q DTER

AVEVA Southern Europe

10 cours Louis Lumière

94300 Vincennes

Téléphone 33+ 1 58 64 14 40

Give the current VIEW RULE SETTINGS

Give the VIEW O/ALL DIMENSIONS

Give the C/VIEW ANGLE (ie 90 DEG)

Give the CE (NOTE) TERMINATOR POS'N

Give the DRG. SIFT. REF. (STRU LVL)

Give the TEXT CHARAC HEIGHT

Give the CE (NOTE) LEADER LINE POS'

Give the C/VIEW DIRECTION (ie N)

Give the LDIM POSITION ON SHEET

Give the LAYER/LDIM TERM'TR DEPAULT

Give the STRA FROM POINT CO-ORDS)

Give the C/VIEW JUSTIF (ie LEFT)

Give the LENGHT

Give the TEXT LETTER HEIGHT

Give the LABEL LEADER LINE STATUS

Give the CE VISIBILITY

Give the STRA FROM POINT CO-ORDS

Give the DIM PLINE STATUS (ie TCTF)

Give the CURRENT VSEC CO-ORDS

Give the VIEW ORIENTATION

Give the CURRENT VIEW RULE SETTINGS

Give the VIEW O/ALL DIMENSIONS

Give the SNAP SETTINGS (ON/OFF)

Give the C/VIEW MATCHLINE CO-ORDS

Give the CE (SYMBOL) NAME

Give the TEXP COLOUR ATTRIBUTES

Give the STRA TAIL POINT CO-ORDS

Give the VIEW LIMITS

Give the VIEW SCALE RATIO (ie 1 TO 25)

Give the C/VIEW SCALE (ie 0.5)

Give the VIEW ATTRIBUTES

Give the POSITION ON THE SHEET

Give the POSITION OF THE SYMBOL

Give the C/VIEW DIRECTION(ie N)

Give the DIM TEXT ATTRIBUTES

Give the LDIM POSITION ON SHEET

Give the CE FUNCTION

Give the LAYER/LDIM TERM'TR DEFAULT

Page 17 sur 24

0	Q RCOD	Give the VIEW ORIENTATION
0	Q SNAP	Give the SNAP SETTING (ON/OFF
	0.711000	

Q THPOS
 Give the C/VIEW MATCHLINES COORDINATES

Q TMRF
 Give the CE SYMBOL NAME

Q TPT
 Give the STRA TAIKL POINT COORDINATES

Q VLIMITSGive the VIEW LIMITS

 \circ Q VSCALE Give the C/VIEW SCALE(ie 0.5) 0.5 = 1:2 0.2 = 1:5

0.1 = 1:10

Q XYPOS Give the POSITION ON SHEET

Q XYPOS OF TMRF
 Give the Symbol position

Q VTYP
 Q BSRF
 Give the VIEW ATT(ie GLOBAL HIDDEN)
 Give the ATTACHED DRG/SHT (DRWG LVL)

O Q CHEI Give the TEXT CHARACTER HEIGHT

Q MPT Give the STRA MIDPOINT COORDINATES

Q PLTXT
 Q POS PLRF
 Q LSHAPE
 Q OSRF
 Give the PROJ TEXT ATTRIBUTES
 Give the CURRENT VSEC CO-ORDS.
 Give the LABEL LEADER LINE STATUS
 Give the SHEET OVERLAY (VIEW ONLY)

Give the DIM PLINE STATUS (ie TCTF)

Rotate VIEW onto the right

0

NEW GLAB COPY \$V1
 NEW GLAB COPY PREV AT @ COPY GLAB TO PICK LOCATION

DRAFT (interesting gobal commands)

DELETE NULL ANNOtation Supprime toutes les annotations bad ref

DELETE NULL GLAB
 DELETE NULL DIM
 Supprime toutes les glab bad ref
 Supprime toutes les dimensions bad ref

DELETE NULL SYMB
 Supprime toutes les symboles bad ref

DELETE NULL \$Q
 Interrogation des mots clés

0

o Q PKEY

RCODE RIGHT

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 18 sur 24

(How can use Collect and Evaluate command)(has been write in French for better understanding by French people)

Méthodologie pour Utiliser des Commandes COLLECT et EVALUATE

OPERATEURS LOGIQUES**

GT +GRAND LT + PETIT

EQ =

NEQ PAS =

LE + PETIT OU = GE + GRAND OU =

AND A prendre comme lien entre deux questions qui doivent être vrais si cumulées.

OR À prendre comme lien entre deux questions pour extraire deux valeurs

NOT Non égal à ...

Exemple: MATCHWILD(name,'/??A*') for ce

-- Vous recherchez la partie d'un nom d'une position et (10) nombre de caractères fixes (3)

SUBSTRING(NAME,10,3) for ce /COLLECTEUR-EA-100

Résultat = **R-E** 0 123456789 01234567890

-- Vous testez la partie 2 d'un nom fullname (objet pdms « non nommé ») et cette partie est un nombre réel à l'intérieur de la string fullname

Full name = SCTN 52 of SBFRAMEWORK 1 of FRMWORK /SF/CHARP-1/Z1/F1

52 est le terme 2 (65 dans l'exemple pour partie 2 plus grande égale 65)

REAL(PART(FULLNAME,2,' ')) GE 65 for ce

-- Vous cherchez la partie d'un nom (ABC) avec valeur vraie si trouvée

MATCH(NAME, 'ABC') GT 1 vrai si trouvé dans le mot cherché

COMP(U) OF POS WRT WORLD Retourne la valeur de la position Up

AFTER(NAME, 'XXX')

Donne la suite du nom après les caractères

choisis

Exemple: /MAVARIABLEXXXAMOI = AMOI

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 19 sur 24

Merci à tous les utilisateurs qui ont contribué à la mise en œuvre de ce document.(Michel D)

Thank to all Pdms users which has contributed to made this document.

BEFORE(NAME, 'WXC')

Donne les caractères précédent les caractères

choisis (si pas trouvé le résultat est ' ')

Exemple:/MAVARIABLEWCXAMOI = /MAVARIABLE

AFTER(BEFORE(NAME,'xxx'),'/') Combiner les deux termes After et Before pour

obtenir le résultat souhaité

Exemple:/MAVARIABLExxxAMOI = MAVARIABLE

PART(NAME,2,'/') Retourne le champ 2 du nom après le 2eme /

PART('NAME-MICHEL','-') Retourne NAME

PART('ABDCEFG',4) Retourne C

REPLACE(NAME OF PSPEC, '/A150', 'TOTO') Substitue /A150 par TOTO

REPLACE((STRING(TEMP)),'-100000','100')

Subsitue le real temp à besoin

d'être en string sinon ne marche pas.

Récupération du diam en Inches

Bore Inch = (DIST (NOMBORE(false,p1bor),false,true,true,64,true))

Multiple avec choix des BEFORE AFTER

Name = (before(after(namn of owner,'MDS-'),'s'))

Récupération de nombre avec un nombre de décimales définies (string((nweight),'d2'))

Utilisation de COMPOSE

Pos EL. \ (STR (comp(U) of pos wrt /* , 'D1'))

Test sur Nom de Site dont on retient le 6 caratere pour comparaison si valeur > 3

(REAL(subs(name of site,6,1))) GE 3

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 20 sur 24

La fonction COLLECT

La fonction **COLLECT** (collecte d'éléments), associée avec **ENHANCE** (restaurer), permet de rapidement sélectionner les éléments Design de la MDB courante, que l'on souhaite isoler pour leur affichage, pour les mettre en évidence (couleur), les supprimer, etc

Cette fonction demande de stocker dans une variable tableau les objets à travailler. Il est donc nécessaire de connaître la commande PML de mise en variable VAR.

EXEMPLES D'UTILISATION DIRECTE	
#VAR !charp collect all SUBS with (matchwild (NAME,'/M*')) within TO N87500E494500U33500 Enhance all from !charp COLO 43.	N103750 E479075 U4950
VAR !charp append collect all PIPE within N103750 E479075 U49. N87500E494500U33500 Enhance all PIPE from !charp COLO 35.	50 TO
EXEMPLE D'UTILISATION PAR MACRO Exécuter le fichier script dans lequel ces lignes auront été écrites. \$d1=100	ndre en compte.
# Lancement du fichier en exécution. \$M /nom du fichierscript 150 35 #	
Autre exemple: \$d1=A33H \$d2=22 Var !collect collect all bran with dsco eq [\$1] Enhance all from !collect colour \$2. Return # Lancement du fichier en exécution. \$M /nom du fichierscript A44BN 27 (A44BN et 27 sont les variable	es \$1 et \$2 du l'action)
AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40	Page 21 sur 24

Merci à tous les utilisateurs qui ont contribué à la mise en œuvre de ce document.(Michel D)

Thank to all Pdms users which has contributed to made this document.

EXEMPLE des OPERATEURS LOGIQUES avec la fonction COLLECT.

Question : Récupérer toutes les SUBS dont le nom de site est /LD03 et dont le nom contient le caractère "V".

Var !voil collect all SUBS with (NAME OF SITE EQ '/LD03') AND (matchwild (NAME,'/*V*'))

Enhance all from !voil colo 39.

Question: Récupérer toutes les boîtes dont l'échelle en x,y,z est supérieure à 1000. Var !box collect all BOX with (xlen GT 1000) AND (ylen GT 1000) AND (zlen GT 1000) remove all BOX from !box

Question : Récupérer tout ce qui est compris dans le volume /CV1/BASA et dont le nom commence par /CV1/RRI???

Add CE /CV1/BASA colo 2 \$*.

ATTENTION pour l'utilisation du volume par le nom, le site doit être présent.

Var !rri collect all with (matchwild (NAME,' /CV1/RRI/*')) within vol '/CV1/BASA' Var !sec collect all with (matchwild (NAME,' /CV1/SEC/*')) within vol '/CV1/BASA' Enhance all from !RRI colo 8.
Enhance all from !SEC colo 16.

Question : Supprimer de l'affichage toutes les boîtes dont l'ATTRIBUT XLEN est plus grand que 12350

Remove all box with (XLEN GT 12350) from !box.

Question: Addition dans un groupe de pipes dont on veut enlever une branche. Gadd all BRAN MEM FOR /PIPE2 EXCLUDE BRAN 1 OF /PIPE2

Opérateurs particuliers :

ARRAYWidth - Longueur de la chaîne de caractères contenus dans une variable.

!long = ARRAYWidth (!collect)

\$P \$!long

Récupération du mot n dans le contenu d'une variable.

Var !local 'local 2 - local 3 - local 4'

Var !localnom (PART(VTEXT(!local),3))

\$P \$!localnom Affiche le nom 3 (local 4)

AVEVA Southern Europe 10 cours Louis Lumière 94300 Vincennes Téléphone 33+ 1 58 64 14 40 Page 22 sur 24

La commande COLLECT (suite)

Collection de toutes les SUBS don't le nom ne commence pas par /M VAR!charp collect all subs with NOT (matchwild (name,'/M*')) within N10375 E4790 U4950 TO N8750 E4945 U335

enhance all from !charp colo 43
#
Collection avec addition dans la variable !Charp var !charp append collect all pipe within N103750 E479075 U4950 TO N87500 E494500 U33500
enhance all pipe from !charp colo 35
#
Position relative d'un Nozzle en fonction de sa position Est et Nord
Query sqrt (pow(comp(x) of pos wrt $/*$. 2) + pow (comp(y) of pos wrt $/*$. 2))

PARAGON

To only replace only one parameters ie: 100 23 FGD 12 56 without type the whole values

PARAm N3 ABC

and the result is 100 23 ABC 12 56

Set the values before loading an object with many DESP or DATA Model set des para 1 23

Model set des para 2 100 Model set des para 3 ABC

Model set des para 4 10

Model setting DDRADIUS 75 DDHEIGHT 200

Macro to set by defaults the Catalogue parameters We can write a script file and load it as a macro or datal.

\$M ;;;;;;;;;;;;;;

Also to create component in PARAGON, we should take care about Obstruction volume
Representation level
And use data with their default values set to a minimum
A data value can be ?????XXXXXXIIIIII

Then by default any catalogue component will be defined with 3 or 4 levels of representation

CL centre line isometric view representation

Default geometrie Simple shape to facilitate the design motion.

Very simple and efficient to save time with clasher

And detail geometrie Full geometry could be closed of real design but not for common

use.