İNŞAAT MÜHENDİSLERİ İÇİN

AUTOCAD

KULLANIMINA GİRİŞ

KUTLU DARILMAZ İTÜ İnşaat Mühendisliği

ÖNSÖZ

İnşaat Mühendisliği, bilgisayar programlarının yoğun olarak kullanıldığı mesleklerden biridir. Teknolojinin gelişmesi ile birlikte inşaat mühdensiliğinde programların kullanım alanının genişleyeceği de görülmektedir. Çizim işlemleri İnşaat Mühendisliğinde önemli yer tutan çalışmalardandır. AutoCAD programı bu alanda en yaygın olarak kullanılan programdır. Elinizdeki kitap yazarın öğrencilik yıllarındaki çalışma notlarının AutoCAD 2014 sürümüne göre güncellenmiş halinden oluşturulmuştur. AutoCAD programı bir çok farklı disiplinin kullanabileceği kadar kapsamlı bir program olduğundan bu kitapta anlatılan konular AutoCAD programın tüm özelliklerini ve tüm komutlarını kapsamamaktadır. Kitapta inşaat mühendisliğinde sık olarak kullanılan konulara değinilmiştir.

Kitap, yazım ve çizim işlerinin tamamı yazar tarafından yapılarak yoğun bir çalışma süreci sonucu oluşturulmuştur. Bunu gözönüne alarak yazar okuyucuların olası eksiklikleri hoşgörü ile karşılayacağını ümit etmektedir. Okuyucuların yazara iletecekleri her türlü eleştiri ve görüş, yazar tarafından memnuniyetle karşılanacak ve ileriki baskılar için önemli katkılar olarak değerlendirilecektir.

Yazar, kitabın İnşaat Mühendisliği öğrencilerine ve konu ile ilgili çalışan İnşaat Mühendislerine yararlı ve yardımcı olacağını umut etmektedir.

İÇİNDEKİLER

1	GIRIŞ	1
2	ÇİZİM YÖNTEMLERİ	6
3	NESNELERE KENETLENME (OSNAP)	16
4	ÇİZİM KOMUTLARI	
5	YAZI YAZMA	43
6	BLOKLAR	46
7	GÖRÜNTÜ DÜZENLEME	55
8	KATMANLAR	57
9	TARAMA	59
10	DÜZENLEME KOMUTLARI	63
11	BİLGİ VE SORGU KOMUTLARI	86
12	BASKI ALMA	87
13	ÖLÇÜLENDİRME	89
14	İZOMETRİK ÇİZİM	123
15	3 BOYUTLU ÇİZİM	126
16	AUTOLISP	134

1 GİRİŞ

AutoCAD, AutoDesk firmasınca geliştirilmiş genel amaçlı bir tasarım ve çizim programıdır. Mimarlık, makina mühendisliği, inşaat mühendisliği, çevre mühendisliği gibi bir çok farklı alanda çizim amaçlı yaygın olarak kullanılmaktadır.

Elinizdeki kitap programın temel özelliklerini ve olanaklarını, örneklerle açıklayan bir yapıya sahiptir. Örneklerin birçoğu, kitap ile birlikte sunulan CD içerisinde hareketli görüntü dosyaları biçiminde de bulunmaktadır. Kitaptaki örnekler ve anlatım Windows işletim sisteminde çalışan AutoCAD 2014 sürümü kullanılarak düzenlenmiştir.

AutoCAD programını kullanmanın avantajları kısaca aşağıdaki şekilde sıralanabilir:

Çizim yapmak için özel komutlar içerdiğinden çizimi oluşturmak kolaydır.

Düzeltme, çoğaltma işlemleri kolaylıkla yapılabilmektedir.

Diğer birçok mühendislik programları ile veri alışverişi yapabilir.

Kullanıcı tarafından geliştirilmeye açıktır.

Word dosyalarının doc, Excel dosyalarının xls son eklerini alması gibi Autocad dosyaları dwg son ekini almaktadır (proje1.dwg, kiris.dwg vb.).

AutoCAD çalışma ekranı

Aşağıda gösterilen şekil tipik bir AutoCAD çalışma ekranını göstermektedir.

Çalışma ekranı birçok bileşenden oluşmaktadır.

Uygulama simgesi: Başlık bölümünün en solunda bulunan bu düğme ile açılan bölüm, yazdırma, dosya kaydetme, çizim düzenlemeleri ile ilgili çeşitli komutları içermektedir.

Hızlı erişim araç çubuğu: Dosya açma, yeni dosya açma, kaydetme, farklı kaydetme ve yazdırma işlemi gibi sık kullanılan komutları içeren bölümdür.

AutoCAD 2013 Drawing5.dwg

Çalışılan dosyanın adının yazıldığı bölüm.

F	Type a keyword or phrase	👫 👤 Sign In	- 🗙 👍 - 🛛 ? -
---	--------------------------	-------------	---------------

Başlık çubuğunun sağında bulunan bölümde çizim içinde kelime arama veya yardım dosyasında arama yapılabilmektedir.

Menü

Kullanılan çoğu komut gruplarını içeren bölümdür. Çalışma ortamının türüne bağlı olarak değişiklik göstermektedir. Drafting & Annotation çalışma ortamında menü düzeni (Ribbon Menu) aşağıda gösterilmektedir.

	Home	1																	
	ి	R	ſ	- "	+‡+ Move	🖒 Rotate	-/ Trim 🔹 📕	4 # 4 5 5 5 5	- 76 - 79	Α	├─- Linear ▼	Create	😝 🔳 White	• [* *	 	D?	ß	Ж
line I	Polyline	Circle	Arc	۰ گ	ổ Copy	△ Mirror	🦲 Fillet 🔹 🧯	Unsaved Layer State	-	Text	√ [©] Leader *	Insert Edit	ByLayer	- C	Sroup 8±	Measure	Ф.	Paste	D
		*		• 🖾	🛃 Stretch	📄 Scale	🔡 Array 🔹 🛃	9 🔅 🔐 🔳 o	•	÷	Table	🥳 Edit Attributes 🔹	ByLayer	*	86	*		*	
	[Draw 🔻				Modify	•	Layers 🔻		Ar	notation 👻	Block 👻	Properties 👻	ы	Groups 👻	Utilities	•	Clipbo	ard

AutoCAD Classic çalışma ortamı seçildiğinde ekrana gelen menü düzenidir.

🛕 🚬 🖻 🖻 🖶 🖶 🖨 🖘 - 🖒 - 🔞 AutoCAD Classic —			Type a keyword or phrase	👫 🔔 Sign In	· 🗙 💩 · 🕘 · 🗕	. . x
File Edit View Insert Format Tools	Draw Dimension	Modify Parametric Window Help Express				ъx

Çizim ortamı:

AutoCAD'in çizim ortamı çok büyük bir kağıda benzetilebilir ve çizimler burada yapılır. Kullanıcı arayüzünün en büyük bölümünü oluşturur.

[-][Top][2D Wireframe]			_ 0 %
		R	l
	Ö:1/10	у те	P E
	HIES DOE / KIMYASAL ANKRAJ	6	
	8	WCS	
			<u> </u>
			S.
			× Q.
			AP.
BE			0
×			
Cinim entermun cel list terrefunde	a distribution in the second second second second second second second second second second second second second		6 # 1 ⁷

Çizim ortamının sol üst tarafında, görünümü düzenlemek için kullanılan komutlara hızlı erişimi sağlayan bölüm bulunmaktadır.

[-][Top][2D Wireframe]

Çizim ortamı sağ üst tarafında ise çizimin farklı açılardan gösterimini sağlayan görünüm küpü bulunmaktadır. Bunun altında dolaşım çubuğu (navigation bar) bulunmaktadır. Buradaki simgeler ile çizim içinde dolaşımı sağlayan komutlara ulaşılabilmektedir.

Görünüm Küpü Simgesi

Çizimde Dolaşım Çubuğu (Navigasyon)

Ekranın sol altında UCS (User Coordinate System) adı verilen kullanıcı koordinat sistemini gösteren simge bulunmaktadır. Cizim yapılırken varsayılan olarak X-Y düzleminde calışıldığı kabul edilmektedir.

AutoCAD koordinat eksen takımı simgesi

Komut satırı: Ekranın alt bölümünde bulunan alandır. Komutlar bu bölüme yazılmaktadır. İlgili komutta AutoCAD gerekli iletişimi komut satırı üzerinden sağlamaktadır. Komut kullanımında hangi aşamada bulunulduğu hakkında ayrıntılı bilgi bu bölümden alınabilmektedir.

× 9

Konum çubuğu:

AutoCAD penceresinin en altında bulunan bölümdür.

Seçenekler alt bölümü

Bu düğmeler çizim yapılırken yardımcı olan bazı özelliklerin devreye sokulup/çıkarılmasını sağlamaktadır. Bunların simge olarak değilde yazı olarak görünmesi istenirse fare sağ tuşu ile üzerlerine tıklanır ve ekrana gelen listede Use Icons seçeneği kaldırılır.

+; ≝ ⊞	ď		Z 12	┶	· 🔝 🗉 🕇	ie 🕂							
INFER SNAP	GRID	ORTHO	POLAR	OSNAP	3DOSNAP	OTRACK	DUCS	DYN	LWT	TPY	QP	SC A	١M

Sağ alt bölümdeki simgeler çalışma ortamının seçimi, düzenlenemsi ve ölçek ayarlarının düzenlenmesini sağlayan düğmeleri içermektedir.

Çizim ortamında, fare imleci çizim imlecine dönüşmektedir.

Ekranın sol alt bölümünde İmlecin bulunduğu noktanın (x,y,z) koordinatlarını gösteren bölüm bulunmaktadır.

2546.6294, 125.7258 , 0.0000

İmleç hareket ettirildiğinde koordinatlar değişmektedir. Değişmiyorsa Ctrl+l tuşuna basılarak değişmesi sağlanabilir. Bu bölümün üzerine gelinip sağ fare tuşu ile açılan listeden koordinat değişiminin eşzamanlı olarak görünüp görünmemesini ayarlanabilir.

Boş Dosya Açma

Standard toolbar üzerindeki 🛄 simgesine tıklayarak veya Ctrl+N tuşlarına beraber basarak yeni bir dosya açılabilir.

Select template			×
Look jn:	Complate	- 🗧 🛱 🕲 其	⊻iews ▼ Too <u>l</u> s ▼
	Name 🔺	Size Ty Preview	
\sim	C PTWTemplates	File	
Autority 200	C SheetSets	File	
Autodesk 360	acad .	31 KB Au	
	acad3D	33 KB Au	
	acad -Named Plot Styles	31 KB Au	
History	acad -Named Plot Styles3D	32 KB Au	
	acadiso	31 KB Au	
	acadiso3D	33 KB Au	
Mu Decumente	acadISO -Named Plot Styles	31 KB Au	
My Documents	acadISO -Named Plot Styles3D	32 KB Au	
	Tutorial-iArch	38 KB Au	
\sim	Tutorial-iMfg	39 KB Au	
Favorites	Tutorial-mArch	42 KB Au	
Bo	Tutorial-mMfg	41 KB Au	
FTP			
	•	Þ	
Desktop			
	File <u>n</u> ame: acadiso		▼ <u>O</u> pen ▼
Buzzsaw	Files of type: Drawing Template (*.	dwt)	▼ Cancel

İki boyutlu çizimler için acad.iso.dwt dosyası şablon dosya olarak kullanılabilir. Bu dosya, çizim ayarları yapılmış boş bir şablon dosyasıdır.

Varolan Bir Dosyayı Açma

Standard toolbar üzerindeki simgesine tıklayarak veya **Ctrl+O** tuşlarına beraber basarak varolan bir dosya açılabilir. AutoCAD çizim dosyalarının son eki **dwg**'dir.

Dosyaları Kaydetme

Standard toolbar üzerindeki 🔲 simgesine tıklayarak veya Ctrl+S tuşlarına beraber basarak çizim yapılan dosya

kaydedilir. Esimgesine basarak veya Ctrl+Shift+S tuşlarına beraber basarak çizim farklı bir isim ile kaydedilir. Kaydetme işlemleri sırasında **Files of type** bölümünden kaydetme türü de seçilebilir. Daha düşük AutoCAD sürümlerinde çizim oluşturulmak istenirse buradan uygun olan seçenek seçilmelidir.

Komut Çalıştırma Yöntemleri

AutoCAD programında komutların çalıştırılması için menüler veya komut satırı kullanılabilmektedir. Komut satırı kullanımında komutların kısaltılmış halleri de kullanılabilmektedir (Örneğin çizgi çizmek için kullanılan LINE komutu yerine kısaltılmış hali olan L harfi yazılması gibi).

Komut adı yazılıp klavyede **Enter** veya Boşluk çubuğu (**Spacebar**) tuşuna basarak komut çalıştırılır. Birçok komutta komut çalıştırıldığında AutoCAD gerekli diğer bilgileri kullanıcının girmesini veya belirlemesini beklemektedir. Bu nedenle kullanıcının komut satırını sürekli olarak gözlemlemesi uygun olacaktır.

Herhangi bir komuttan çıkmak istendiğinde klavyede Esc tuşuna basmak yeterlidir.

Herhangi bir komut çalıştırılmazken klavyede Enter veya Boşluk çubuğu (Spacebar) tuşuna basılırsa en son çalıştırılmış komut yeniden çalıştırılır.

Saydam Komut Kullanımı

AutoCAD programında herhangi bir komutun kullanımı sırasında geçerli olan komuttan çıkmadan bazı başka komutları çalıştırmak olanağı bulunmaktadır. Bu komutlara saydam (transparent) komut adı verilmektedir. Örneğin LINE komutu kullanılırken çizimin bir bölgesine yaklaşılarak çizime deam edilmek istendiğin ZOOM komutu saydam şekilde 'ZOOM olarak yazılırsa LINE komutundan çıkmadan belirli bir bölgeye yaklaşılabilmekte ve ZOOM komutunun kullanımı tamamlanınca LINE komutu kullanımı ile çizime devam edilebilmektedir.

Ribbon Menü

Ribbon Menü birçok fonksiyonu bir araya getiren menü tasarımıdır. Ribbon menü ile çalışma ortamı seçimine göre toolbar ve ribbon menü seçenekleri değişmektedir.

Ekranın üst bölümündeki açılır listeden çalışılacak ortam türü seçilebilir.

🔯 Drafting & Annotation	•
Drafting & Annotation	
3D Basics	
3D Modeling	
AutoCAD Classic	
Save Current As	
Workspace Settings	
Customize	

Ribbon menü kullanımı tercih edilecekse Drafting & Annotation, klasik açılır menü tercih edilecekse AutoCAD Classic seçeneği seçilebilir.

Drafting & Annotation

2 Boyutlu çizim yapılacağında kullanılan çalışma ortamı seçimidir. Bu seçim ile 3 boyutlu çalışma komutları ekrandan kaldırılır. Bu seçim sonucu Ribbon Menülerin görünümü aşağıdaki gibi olur.

🗧 🛃 🚍 🕤 - 🗇 - 💿 Drafting & Annotation 🛛 👻 💌	Autodesk AutoCAD	2014 Drewing1.dwg	Type a keyword or phrase	👫 🔔 Sign In	XA	() x
Insert Annotate Layout Parametric View Manage	Output Plug-ins Autodesk 360 Featur	ed Apps Express Tools 🚥 🗸				
Circle Arc Image: height of the second sec	2 = = = = = = = = = = = = = = = = = = =	A Text Text Table → Leader → Table → Creat	DyLayer DyLayer DyLayer DyLayer	Group State	Measure Ch.	Paste
Draw 🕶 Modify 🕶	Layers 🖛	Annotation - Block -	Properties -	s Groups 🕶	Utilities 👻	Clipboard

AutoCAD Classic

Bu çalışma ortamında ribbon menüler yerine AutoCAD2009 sürümünden önceki sürümlerde bulunan açılır menü düzenine geçilmektedir.

🛕 🗋 🖻 🖻	- 🖶 🖶 👄	S = ∞ =	{o}}AutoCAD	Classic							Type a keyword or phrase	👫 🔔 Sign In	х 🛆	()· _ = ×
File	Edit Viev	v Insert	Format	Tools D	Draw Dimension	Modify Par	ametric Win	ndow Help	Express					- 5 ×
Drawing1	×	2												
	🖨 🗟 🗳 🔇) X D (ð 🖫 🛋	Si • ⋈ •	* & & & =	III II 4 4	T ? 🖌	Standard	•	Standard	💌 🗊 Standard	💌 🥻 Standard		
AutoCAD Class	sic	• @ W	₫ ₿₩	ိစ်ပြစ		• 🔗 i	i 🔒 🗆 ByLay	yer		— Byl.ayer	ByLayer	BjColor 💌		

3D Basics

Bu çalışma ortamında 3 boyutlu komutların sık kullanılan komutları içeren ribbon menü bulunmaktadır.

	- [n D	8		€n = 6	ි - (මු	3D Basic	5		ΨΨ			Autode		oCAD i	2014 Dre	wing1.dv	vg	1	Type a	keymor	d or phrase	- 89 J	Sign In	- X 🛆 -	? ·	×
•		Home	Render	Ins	ert M	lanage	Output	Plug-in	s Auto	desk 360	Featured	Apps	Express T	ools													
Bo		xtrude	Revolve	Loft	G Sweep	Presspull	() Union	0 Subtract	() Intersect	Line	Polygon	+	Offset	Copy	J Erase	30 Mirror	Culing	No Filter	Move Gizmo	Vorld	; Ç	3 Point	Layer Properties			•	
		C	reate 🕶				Ed	έv		Dr	w v			Modify	Ŧ			Selecti	ion	c	oordinat	05 ¥		Layers & View	¥	-	

3D Modeling

Bu çalışma ortamında 3 boyutlu çizim için tüm komutları içeren ribbon menü bulunmaktadır.

	A -	🗅 🖻	8 6	•	• 🕀 •	{ô}30	Modeling	,		- ¥			Auto				ing1.dwg			Type	a keyword o	r phrase	🏨 💄 Sign In	· 🗙 🛆 -	? ·	_ 🗆 X
1		Home	Solid	Surface	Mesh	Renk	der Pa	rametric	Inser	t Anr	notate	Layout	View	Manage	Output	Plug-ins	Autodesk	360 1	Featured App	Expre	ss Tools	••				l
(Box	Extrude	🖗 Po	lysolid esspul	mooth Object @				10 10 10	/ · ⊙ · ⊕ ·	% B 1	⊕ + @ 0 ▲ =	% ≁ · [] () ·	Section Plane			. 2 0	20 100 Uns	Wireframe ·	Culing	No Filter	Move Gizmo	타 왕 다 당 Unsaved Layer State 양호값 입 0	8, 8, 7, 9, • •	Group	82 82
		Modelin	ng 🕶		Mesh	и 5	olid Editin	g -	Draw	*		Modify	•	Section +	ы	Coordinat	65 ж		View -		Select	ion	Laye	s •	Groups	•

2 ÇİZİM YÖNTEMLERİ

Bu bölümde AutoCAD'de çizim yapmanın temel yöntemleri açıklanacaktır. Açıklama yapılırken, örnek çizimlerde yapılacağından en sık kullanılan çizim komutu olan line komutu bu bölümde kısaca açıklanacaktır. Line komutu ayrıntılı olarak diğer çizim komutları ile birlikte ileriki bölümlerde yeniden açıklanmaktadır.

LINE komutu

AutoCAD'de çizgi çizmek için kullanılan komuttur. Çizgiler başlangıç ve bitiş noktaları belirtilerek oluşturulmaktadır. Bu noktaların yerleri çizim ekranında sol fare tuşuna tıklanarak veya koordinatları girilerek tanımlanabilmektedir. Line komutunu çalıştırmak ilk örnekte komut satırından giriş yapılmaktadır.

Örnek 2-1

Bu örnekte line komutunun kullanımına basit bir örnek verilmektedir.

- 1. AutoCAD'i çalıştırınız.
- 2. Çalışma ortamı olarak Drafting & Annotation seçeneğini seçiniz. (Seçili ise bir değişiklik yapmayınız.)

📄 🗁 🔒 🛃 🎝 + 🚔 🦘 + 📣 + 🔯 Drafting & Annotation

- Ekrana boş olarak AutoCAD çizim ekranı gelecektir. Klavyede F12 tuşuna basın veya konum çubuğundaki düğmesini basılı durumdan çıkararak konumuna getirin. Bu işlem çizim işlemi sırasında dinamik görünümü kapatmayı sağlamaktadır.
- 4. Komut satırına çizgi çizmek için kullanılan komut olan line komutunu yazın ve Enter tuşuna basın. Enter tuşuna basılması ile komut çalıştırılmaya başlanacaktır. Command: LINE
- 5. AutoCAD'de çizgi başlangıç ve bitiş noktaları olmak üzere iki nokta ile tanımlanmaktadır. Bu nedenle ilk olarak kullanıcıdan çizgiyi oluşturan ilk noktanın yerinin belirtilmesi istenmektedir. Specify first point: (P1)
- 6. AutoCAD çizim alanında herhangi bir noktada (P1) sol fare tuşuna tıklayarak ilk noktanın yerini belirtin.

D1

7. AutoCAD başlangıç noktası olarak tıklanan noktayı alacak ve çizgiyi oluşturacak olan ikinci noktanın belirtilmesini isteyecektir.

Specify next point or [Undo]:(P2)

AutoCAD Koordinat Sistemi

AutoCAD koordinat sisteminde orijin noktası 0,0 olmak üzere doğu yönü +X, kuzey yönü +Y kabul edilir.

Mutlak Koordinatlara Göre Çizim

Çizim yöntemlerinden ilki mutlak koordinatların kullanıldığı yöntemdir. Mutlak koordinatlar x,y,z şeklinde tanımlanmaktadır. Bu yöntemde çizilecek nesnelerin ilgili noktaları orijin noktasına göre koordinatları belirtilmekte ve çizim bu şekilde oluşturulmaktadır. X-Y Düzleminde çalışılmak istendiğinde Z koordinatının yazılmasına gerek yoktur.

Örnek 2-2: Mutlak koordinatların kullanımı

Bu örnekte aşağıdaki şekilde gösterilen, köşe noktalarının koordinatları bilinen ve x-y düzleminde bulunan dörtgen biçimindeki şekil çizilecektir. Şekilin çiziminde noktaların mutlak koordinatları kullanılacaktır.

1. AutoCAD'i calıstırın.

- 2. Çalışma ortami olarak Drafting & Annotation seçeneğini seçiniz. (Seçili ise bir değişiklik yapmayınız.)
- 3. Klavyede **F12** tuşuna basarak **Dynamic Input** seçeneğini kapatınız veya konum çubuğundaki to düğmesini basılı durumdan çıkararak konumuna getiriniz.
- 4. Komut satırına çizgi çizmek için kullanılan komut olan line komutunu yazın ve Enter tuşuna basın. Enter tuşuna basılması ile komut çalıştırılmaya başlanacaktır. Bu örnekte çizilecek çizgileri oluşturan noktaların koordinatları fare ile tıklayarak değil, komut satırına noktaların x ve y koordinatlarının değerleri girilerek tanımlanacaktır.

```
Command: line J

Specify first point: 2000,750 J (P1)

Specify next point or [Undo]: 2900,750 J (P2)

Specify next point or [Undo]: 2660,2010 J (P3)

Specify next point or [Close/Undo]: 2000,1830 J (P4)

Specify next point or [Close/Undo]: 2000,750 J (P5)

Specify next point or [Close/Undo]: J (Enter)
```


Bu örnekte kullanılan x,y koordinatları noktaların mutlak koordinatlarıdır. Mutlak koordinatların yapısı x,y,z koordinat değerlerinin yazılması biçimindedir. Oluşturulan şekil x-y düzleminde bulunduğundan mutlak koordinatların kullanımında z koordinatı yazılmamıştır. Bu durumda AutoCAD z koordinatını 0 olarak varsaymaktadır.

 Θ

CD içerisindeki ornek2_2v2014.avi dosyasını inceleyiniz.

Göreceli Koordinatlara Göre Çizim

Bu yöntemde bir önceki nokta koordinatına göre yeni nokta koordinatı @ işareti ile birlikte bir önceki noktaya göre olan uzaklıklar kullanılarak tanımlanmaktadır. Kullanımı $@\Delta x, \Delta y, \Delta z$ şeklindedir.

AutoCAD açı sistemi

AutoCAD açı sisteminde değişiklik yapılmadığı sürece 00 doğu yönünü gösterir ve açı saatin tersi yönünde artar.

Göreceli Kutupsal Koordinatlara Göre Çizim

Bu yöntemde bir önceki nokta koordinatına göre yeni nokta koordinatı @ işareti ile birlikte bir önceki noktaya göre belirli açı ile uzaklık tanımlanmaktadır. Kullanımı @uzunluk<açı şeklindedir. AutoCAD'de varsayım olarak açıların pozitif değişimi saatin tersi yönündedir. Kullanıcı gerek gördüğünde bu yön kabulünü değiştirme şansına sahip olmakla birlikte kitap boyunca bu varsayım kabul edilecektir.

Örnek 2-3: Göreceli koordinatların kullanımı

Bu örnekte aşağıdaki şekilde gösterilen, başlangıç koordinatı ve kenar uzunlukları bilinen ve x-y düzleminde bulunan şekil çizilecektir.

- 1. AutoCAD'i çalıştırın.
- 2. Çalışma ortamı olarak Drafting & Annotation seçeneğini seçiniz. (Seçili ise bir değişiklik yapmayınız.)
- 3. Klavyede **F12** tuşuna basarak **Dynamic Input** seçeneğini kapatınız veya konum çubuğundaki th düğmesini basılı durumdan çıkararak th konumuna getiriniz.
- 4. Sırasıyla aşağıdaki adımları izleyin.
 - Command: l 🚽
- 5. AutoCAD'de sık olarak kullanılan bazı komutların kısaltmaları bulunmaktadır. Komut satırına bu kısaltmaların yazılması komutun çalıştırılması için yeterlidir. line komutunun yerine kısaltması olan baş harfi I veya L kullanılabilir. İlk nokta mutlak koordinatlar kullanılarak tanımlanacaktır. Specify first point: 750,500 J (P1)
- 6. İkinci nokta ilk nokta ile aynı x koordinatına sahiptir, y koordinatı ilk noktanın y koordinatına göre 600 birim büyüktür. Bu durumda ikinci noktanın mutlak koordinatları 750,1100 'dir. İkinci nokta mutlak koordinatları kullanılarak Specify next point or [Undo]: 750,1100 biçiminde tanımlanabilir. AutoCAD belirli bir noktanın koordinatını, bir önce belirlenen noktaya göre göreceli olarak belirtilmesine olanak vermektedir. Göreceli koordinatların genel yapısı

$$(Q\Delta x, \Delta y, \Delta z)$$

biçimindedir.

- 7. Bu durumda ikinci noktanın göreceli koordinatlar kullanılarak tanımlanması aşağıdaki şekilde yapılabilir.
- Specify next point or [Undo]: @0,600 ↓ (P2)
- Üçüncü noktanın belirlenmesinde farklı bir göreceli koordinat tanımı kullanılacaktır. Üçüncü nokta ikinci noktaya göre yatayla saat akrebinin tersi yönünde 30o açı yapan doğrultuda 120 birim uzaklıktadır. Bu tür göreceli koordinat kullanımının yapısı

@uzunluk<açı

biçimindedir. Burada açı AutoCAD'in varsayılan ayarları değiştirilmedikçe saat akrebinin tersi yönünde ölçülmektedir. Bu durumda üçüncü noktanın göreceli koordinatlar kullanılarak tanımlanması aşağıdaki şekilde yapılabilir.

- Specify next point or [Undo]: @1200<30 ↓ (P3)
- 9. @∆x, ∆y, ∆z göreceli koordinat yapısını kullanarak diğer noktalar aşağıdaki şekilde tanımlanabilir. Specify next point or [Close/Undo]: @0,-400 ↓ (P4) Specify next point or [Close/Undo]: @1500,0 ↓ (P5) Specify next point or [Close/Undo]: @0,-800 ↓ (P6)
- 10. Eğer herhangi bir şekilde başlangıç noktası ile bitiş noktası aynı ise (kapalı bir şekil oluşturuluyorsa) son nokta, bu örnekte P6 noktası, oluşturulduktan sonra C harfine (Close seçeneğinin ilk harfi) basarak başlangıç noktasına, bu örnekte P1 noktasına, kolaylıkla ulaşılabilir. C seçeneği kullanıldığında AutoCAD komutuda sonlandırmaktadır. Specify next point or [Close/Undo]: C→ (Enter)

Örnek 2-5:

Aşağıdaki şekil oluşturulurken düşey ve yatay çizgiler doğrudan uzunluklar girilerek oluşturulacaktır.

- 1. AutoCAD'i çalıştırın.
- 2. Çalışma ortamı olarak Drafting & Annotation seçeneğini seçiniz. (Seçili ise bir değişiklik yapmayınız.)

- 3. Klavyede F7 tuşuna basarak gridleri kapatınız.
- 4. Sırasıyla aşağıdaki adımları izleyin. Command: 1 LINE Specify <u>first</u> point: 1000,750 ↓
- 5. Konum çubuğunda düğmesini basılı duruma getirin veya klavyede F8 tuşuna basın. Komut satırında <Ortho on> iletisi yazacaktır. Fareyi Y yönünde hareket ettirerek çizim doğrultusunun gösterilen doğrultu olduğunu belirtin ve komut satırına 100 yazın. Klavyede Enter tuşuna basarak +Y yönünde 100 birim uzunluğundaki çizgiyi oluşturun. Specify next point or [Undo]: <Ortho on> 300

6. Eğimli parçayı çizmek için göreceli koordinatlar kullanılacaktır Specify next point or [Undo]: @1000,200 Fareyi Y yönünde hareket ettirerek çizim doğrultusunun gösterilen doğrultu olduğunu belirtin ve komut satırına 100 yazın. Klavyede Enter tuşuna basarak +Y yönünde 100 birim uzunluğundaki çizgiyi oluşturun. Specify next point or [Close/Undo]: 100

 Fareyi +X yönünde hareket ettirerek çizim doğrultusunun gösterilen doğrultu olduğunu belirtin ve komut satırına 500 yazın. Klavyede Enter tuşuna basarak +X yönünde 500 birim uzunluğundaki çizgiyi oluşturun. Specify next point or [Close/Undo]: 500

 Fareyi -Y yönünde hareket ettirerek çizim doğrultusunun gösterilen doğrultu olduğunu belirtin ve komut satırına 100 yazın. Klavyede Enter tuşuna basarak -Y yönünde 100 birim uzunluğundaki çizgiyi oluşturun. Specify next point or [Close/Undo]: 100

Uygulama 1.1:

Aşağıdaki şekli başlangıç noktası P1 noktası olacak şekilde çiziniz.


```
Command: 1
```

LINE Spe	ecify	first	poi	nt: 2250,500 .	L
Specify	next	point	or	[Undo]: @25,0	-J
Specify	next	point	or	[Undo]: @0,38	-J
Specify	next	point	or	[Close/Undo]:	@20,0 ↓
Specify	next	point	or	[Close/Undo]:	00,12 ↓
Specify	next	point	or	[Close/Undo]:	@-65,0 ↓
Specify	next	point	or	[Close/Undo]:	00,-12 ↓
Specify	next	point	or	[Close/Undo]:	@20,0 ↓
Specify	next	point	or	[Close/Undo]:	c J

```
Uygulama 1.2:
```


```
Command: 1

LINE Specify first point: 2200,500 J

Specify next point or [Undo]: @15,0 J

Specify next point or [Undo]: @20<30 J

Specify next point or [Close/Undo]: @20<150 J

Specify next point or [Close/Undo]: @-15,0 J

Specify next point or [Close/Undo]: @0,-5 J

Specify next point or [Close/Undo]: @0,-10 J

Specify next point or [Close/Undo]: @0,-10 J

Specify next point or [Close/Undo]: @-5,0 J

Specify next point or [Close/Undo]: @-5,0 J
```

3 NESNELERE KENETLENME (OSNAP)

Nesnelere kenetlenme **Osnap** (Object Snap) çizim işlemi sırasında diğer komutlar ile birlikte kullanılarak hassas çizim yapılmasını sağlayan yardımcı bir özelliktir.

Nesnelere kenetlenme, varolan nesnelerin özel bazı noktalarının yerlerinin tam olarak belirlenebilmesini sağlamaktadır. Örneğin daha önceden çizilmiş bir çemberin merkez noktasından başlayacak bir çizgiyi çizebilmek için çemberin merkez noktasının koordinatlarının bilinmesi gerekmektedir. Nesnelere kenetlenme özelliği ile bu çemberin merkezi AutoCAD tarafından kolayca belirlenebilir. Yine benzer biçimde bir çizginin orta noktasından bir çembere teğet çizmek istendiğinde çizginin orta noktası ve çembere teğet olan nokta nesnelere kenetlenme özelliği ile osnap belirlenebilir. Kenetlenme işleminin olabilmesi için osnap özelliğinin açık olması ve aynı zamanda ilgili kenetlenme türünün osnap ayarları içerisinde seçili olması gerekmektedir.

Object snap türlerinin seçimi Osnap ayarları içerisinden yapılmaktadır. Osnap ayarlarına ulaşmak için **Osnap** komutu kullanılabilir.

A Drafting Settings				×
Snap and Grid Polar Tracking	Object Snap	3D Object Snap	Dynamic Input Quic	
🔽 Object Snap On (F3)		🔽 Object Snap T	rac <u>k</u> ing On (F11)	
Object Snap modes				
🗆 🔽 <u>E</u> ndpoint	5	Insertion	Select All	
△	Ŀ	Perpendicular	Clear All	
⊖ 🗹 <u>C</u> enter	ਰ	Tangent		
🕺 🗖 No <u>d</u> e	X	🗌 Nea <u>r</u> est		
♦ □ Quadrant		Apparent inters	section	
🗙 🗹 Intersection	- 11	🗖 Parallel		
🔽 Extension				
To track from an command. A trac To stop tracking,	Dsnap point, pa king vector apj pause over the	ause over the point pears when you mo point again.	while in a ve the cursor.	
Op <u>t</u> ions		OK	Cancel <u>H</u> elp	

Nesne Kenetlenme Türleri Ayarlama İleti Kutusu (Object Snap Settings)

Osnap Türleri:

Endpoint : Bir doğru parçasının, uçlarının yakalanmasını sağlar.

Center : Çember veya yayların merkezinin yakalanmasını sağlar.

Insertion : Çizime yerleştirilen blok veya yazıların çizime eklendiği noktaların yakalanmasını sağlar.

düzenleme ile sağlanmıştır. Amacı kenetlenme ile çizilen yeni çizgilerin kullanıcı tarafından daha rahat farkedilmesidir. Katman, kesikli çizgi çizimi gibi kavramlar daha sonraki bölümlerde açıklanmaktadır. Kullanıcının bu örnekte kenetlenme özelliklerini kullanması amaçlanmaktadır.

- 4. U düğmesine basarak veya F3 tuşuna basarak Osnap özelliğini açınız. Bu işlem Osnap seçeneklerinden seçili olanlarının aktif duruma geçmesini sağlamaktadır.
- 5. Seçili seçenekleri görmek için komut satırına **osnap** yazıp **Enter** tuşuna basınız. **Endpoint**, **Midpoint** ve **Center** seçenekleri seçili durumdadır. Seçili değil ise kutucukları seçili duruma getiriniz. OK düğmesine basarak ileti kutusunu kapatınız.

A Drafting Settings	×
Snap and Grid Polar Tracking Object Snap	3D Object Snap Dynamic Input Quic 🔹 🕨
🔽 Object Snap On (F3)	☑ Object Snap Tracking On (F11)
Object Snap modes	
□ 🔽 Endpoint 🛛 🖓	Insertion Select All
<u>∧</u> <u>M</u> idpoint <u>⊢</u>	Perpendicular Clear All
⊖ 🗹 <u>C</u> enter 🛛 🔿	Tangent
🕺 🗖 No <u>d</u> e 🛛 🏹	🗖 Nearest
◇ □ Quadrant 🛛	Apparent intersection
🗙 🗖 Intersection 🥢	🗖 Paraļlei
Extension	
To track from an Osnap point, p command. A tracking vector ar To stop tracking, pause over th	iause over the point while in a spears when you move the cursor. e point again.
Options	OK Cancel <u>H</u> elp

- 6. 🗖 düğmesine basarak veya **F8** tuşuna basarak Ortho özelliğini açınız.
- 7. Line komutunu çalıştırın.
 - Command: 1

```
LINE Specify first point: (Çizginin sol ucuna doğru fareyi yaklaştırınız
```

Çizginin sol ucuna doğru fare yaklaştırınız. Çizginin sol uç noktasına kenetlenme sağlandığında kenetlenme türünü bildiren açıklama ile kenetlenme simgesi belirecektir. Fare sol tuşuna basıldığında bu uç noktayı yakalama işlemi yapılmış olacaktır.

8. Fare sol tuşuna basarak bu noktayı yakalayınız. Fare aşağı doğru hareket ettirerek ikinci noktayı tıklayarak belirtiniz. Ortho modu açık olduğundan çizgi düşey çizgi şeklinde çizilecektir.

- 9. Klavyede Enter tuşuna basarak çizimi tamamlayın.
- 10. Yeniden Enter tuşuna basınız veya klavyede Space tuşuna basınız. AutoCAD'de yeni bir komut yazmak yerine Enter veya Space tuşlarından bir tanesine basıldığında son komut tekrarlanır.
- 11. Benzer işlemi sağ uç için tekrarlayın. Bu kez yukarı yönde çizgi çiziniz.

12. Klavyede Enter tuşuna basarak çizimi tamamlayın.

- 24. Klavyede Enter tuşuna basarak çizimi tamamlayın.
- 25. Benzer işlemi 270° noktaları için yineleyiniz.

- 26. Başlangıçta seçili olmayan bir osnap özelliğini geçici olarak komut içerisinde kullanılması istendiğinde burada olduğu gibi Shift+sağ fare tuşu kullanılarak açılan listeden seçim yapılabilmektedir. Bu tür kullanıma transparan kullanım adı verilmektedir. Transparan kullanımda her seferinde işlemi yinelemek gerekmektedir. Sık kullanılacak kenetlenme türlerinin başlangıçta seçilmesi önerilir. Böylece program bu kenetlenme türlerini doğrudan kullanır duruma gelecektir. (Bu örnek için Endpoint, Midpoint, Center seçenekleri önceden seçili durumda olduğundan Osnap özelliği açıldığında doğrudan kullanılır hale gelmektedir.)
- 27. Klavyede Enter tuşuna basarak çizimi tamamlayın.
- 28. Line komutunu çalıştırın. Command: 1

LINE Specify first point:

29. İlk nokta olarak çemberin merkezine karşı gelen nokta seçilecektir. Bu noktaya kenetlenmek için Center seçeneği kullanılmalıdır. Seçilmiş Osnap özelliklerinde bu değer seçili durumda olduğunda ve Osnap özelliği açık olduğundan program çember üzerine gelindiğinde merkez noktaya kenetlenecektir.

30. İkinci nokta olarak küçük çemberin merkezini belirtiniz ve çizimi yapınız.

- 31. Klavyede Enter tuşuna basarak çizimi tamamlayın.
- 32. Sağ üst bölümdeki kesişen çizgilerin kesim noktasından yanında bulunan point noktasına giden bir çizgi çizilecektir.

33. Line komutunu çalıştırın. Command: 1

LINE Specify first point:

77. Klavyede Enter tuşuna basarak çizimi tamamlayın.

CD içerisindeki ornek3_1v2014.avi dosyasını inceleyiniz.

4 ÇİZİM KOMUTLARI

LINE

AutoCAD'de çizgi çizmek için kullanılan komuttur. En sık kullanılan komut olarak değerlendirilebilir. Line komutunu çalıştırmak için aşağıdaki seçeneklerden bir tanesi kullanılabilir.

Komut satırı : Line Kısaltılmış komut: L Açılır Menü: Draw→Line Ribbon ToolBar: Home→Line Simge:

	Line
Drafting & Annotation Çalışma ortamındaki line simgesi	
AutoCAD Classic çalışma ortamındaki line simgesi:	

Line komutu çalıştıldığında belirtilen noktalar arasında çizgi çizme işlemi devam eder. En son belirtilen noktadan başlangıç noktasına bağlanarak çizim yapılmak istenirse "C" yazılarak line komutu sonlandırılır. Herhangi bir anda çizgi çizme işlemi sonlandırılmak istenirse klavyede **Esc**, **Enter** veya **Space** tuşlarından herhangi birine basılabilir.

Line komutu ile çizilen çizgilerin herbiri ayrı birer nesne olarak değerlendirilir.

Ortho modu açılarak 0,90,180 ve 270 derecelik açılarla çizim yapılabilir. İnşaat mühendisliğin ile ilgili çizimlerde birbirini dik kesen çok fazla durum olduğundan bu özellik çok sık kullanılmaktadır.

RECTANGLE

AutoCAD'de dikdörtgen şekiller çizmek için kullanılan komut Rectangle veya rectang komutudur. Dikdörtgenin bir köşe noktası ve aynı noktanın köşegeni üzerindeki diğer nokta belirlenerek dikdörtgenin çizimi yapılır.

Komut satırı : Rectangle veya rectang Kısaltılmış komutu: rec Açılır Menü: Draw→Rectangle Ribbon Menü: Home→Draw→Rectangle

Seçenekleri;

Chamfer (pah kır); çizilecek dikdörtgen için pah kırma mesafesini ayarlar. Elevation (yükseklik); çizilecek dikdörtgenin Z yönündeki yükseliğini belirtir. Fillet (kavislendir/yuvarlat); çizilecek dikdörtgenin kavis yarıçapını belirtir. Thickness (kalınlık); çizilecek dikdörtgenin kalınlığını belirtir. Width (genişlik); çizilecek dikdörtgenin bileşik çizgi genişliğini belirtir.

Örnek 4-1:

- 1. AutoCAD'i çalıştırın.
- 2. Ekrana boş olarak AutoCAD çizim ekranı gelecektir. Klavyede **F12** tuşuna basın veya konum çubuğundaki düğmesini basarak çizim işlemi sırasında dinamik görünümü kapatınız.

Specify first corner point or [Chamfer/Elevation/Fillet/Thickness/Width]: 350,100 ↓ (P5)

16. Dikdörtgeni 30 açı ile çizebilmek için Rotation seçeneğini kullanın.

```
Specify other corner point or [Area/Dimensions/Rotation]: r ↓
17. Açı değerini 30° olarak belirtin.
```

- Specify rotation angle or [Pick points] <0>: 30 ,
- 18. Dikdörtgeni boyutlarını tanımlayarak oluşturmak için Dimensions seçeneğini kullanın Specify other corner point or [Area/Dimensions/Rotation]: d ↓
- 19. Dikdörtgenin uzunluğu olarak ve genişliği olarak 100 ve 75 değerlerini girin Specify length for rectangles <80.0000>: 100 ↓ Specify width for rectangles <40.0000>: 75 ↓
- 20. Diğer köşenin konumunu fare ile belirtin. Specify other corner point or [Area/Dimensions/Rotation]: (P6)

CD içerisindeki ornek4_1v2014.avi dosyasını inceleyiniz.

MULTILINE

Birbirine paralel çoklu çizgi çizmek için kullanılan komuttur. Komut satırı : mline Açılır Menü: Draw→Multiline

AutoCAD Classic çalışma ortamındaki multiline simgesi:

Justification: sanal çizgi hattının çoklu çizginin neresinde olacağını belirtir. Top çoklu çizginin üstünde, Zero çoklu çizginin merkezinde, Bottom çoklu çizginin altında gibi üç seçimi vardır.

Scale : multiline'nın kalınlık ölçeğini ayarlamaya diğer deyişle çoklu çizgiler arasındaki uzaklığı belirler.

Style: Önceden oluşturulmuş çoklu çizgi stillerini çağırmaya yarar. Listeyi görmek için "?" girmek yeterlidir. Çoklu çizgi stili oluşturmak için **mistyle** komutu kullanılabilir. Kullanıcılar mistyle komutu ile kendi çoklu çizgi biçimlerini oluşturabilir.

CONSTRUCTION LINE

Ribbon ToolBar: Home tab→Draw Panel→Polyline Simge:

Drafting & Annotation Çalışma ortamındaki pline simgesi

AutoCAD Classic çalışma ortamındaki pline simgesi

Pline nesneleri **PEDIT** (polyline edit) komutu ile düzenlenebilmektedir. **Örnek 4-2:**

- 1. AutoCAD'i çalıştırın.
- 2. Çalışma ortamı olarak Drafting & Annotation seçeneğini seçiniz. (Seçili ise bir değişiklik yapmayınız.)

📄 🗁 🔒 🌄 📐 + 🚔 🦘 + 🖒 + 🔯 Drafting & Annotation

Komut satırına çoklu çizgi çizmek için kullanılan komut olan pline komutunu yazın ve Enter tuşuna basın . Command: pline J

- 3. Başlangıç noktasının koordinatı olarak (100,100) değerini girin. Specify start point: 1000,500 ↓
- 4. Çoklu çizginin kalınlığını belirlemek için Width seçeneğinin baş harfini yazıp Enter tuşuna basın.
- Specify next point or [Arc/Halfwidth/Length/Undo/Width]: w J
- Çoklu çizginin başlangıç kalınlığını 50 olarak belirleyin. Specify starting width <0.0000>:10 J
- 6. Çoklu çizginin bitiş kalınlığını yine 50 olarak belirleyin. Specify ending width <10.0000>: 50 J
- 7. İlk parçanın bitiş noktasını göreceli koordinatları kullanarak belirleyin. Specify next point or [Arc/Halfwidth/Length/Undo/Width]: @1500,0 ↓
- 8. Yay parçasını çizmek için Arc seçeneğinin ilk harfi olan a harfini yazınız ve Enter tuşuna basınız. Specify next point or [Arc/Close/Halfwidth/Length/Undo/Width]: a J
- 9. Yay parçası yarıçapı ve bitiş noktasını tanımlanarak oluşturulacaktır. Yarıçapı belirlemek için Radius seçeneğinin ilk harfi olan r harfini yazınız ve Enter tuşuna basınız. Specify endpoint of arc or [Angle/CEnter/CLose/Direction/Halfwidth/Line/Radius/Second pt/Undo/Width]: r J
- 10. Yayın yarıçapını belirtiniz. Specify radius of arc: 250 ↓
- 11. Bitiş noktasını koordinatları ile belirtiniz.
 - Specify endpoint of arc or [Angle]: 2500,1000 ↓
- 12. Sonraki parçanın çizgisel bir parça olmasından dolayı yeniden çizgi çizme durumuna geçilmesi gerekmektedir. Bunu belirtmek için Line seçeneğinin baş harfi olan I harfini yazınız ve Enter tuşuna basınız.. Specify endpoint of arc or
- [Angle/CEnter/CLose/Direction/Halfwidth/Line/Radius/Second pt/Undo/Width]:1 .]
 13. Parçanın bitiş noktasını göreceli koordinatları kullanarak belirleyin.

Specify next point or [Arc/Close/Halfwidth/Length/Undo/Width]: @-1500,0 J 14. Yay parçasını çizmek için Arc seçeneğinin ilk harfi olan a harfini yazınız ve Enter tuşuna basınız.

- Specify next point or [Arc/Close/Halfwidth/Length/Undo/Width]: a J 15. Yay parçası yarıçapı ve bitiş noktasını tanımlanarak oluşturulacaktır. Yarıçapı belirlemek için Radius seçeneğinin ilk
- 15. Yay parçası yarıçapı ve bitiş noktasını tanımlanarak oluşturulacaktır. Yarıçapi belirlemek için Radius seçeneginin lik harfi olan r harfini yazınız ve Enter tuşuna basınız. Specify endpoint of arc or
- [Angle/CEnter/CLose/Direction/Halfwidth/Line/Radius/Second pt/Undo/Width]: r .]
 16. Yayın yarıçapını belirtiniz.

Specify radius of arc: 250 \downarrow

Örnek 4-3:

Merkez noktasının koordinatları (100,100) ve yarıçapı 50 birim olan çemberin çizimi.

- 19. AutoCAD'i çalıştırın.
- 20. Ekrana boş olarak AutoCAD çizim ekranı gelecektir. Klavyede **F12** tuşuna basın veya konum çubuğundaki düğmesini basarak çizim işlemi sırasında dinamik görünümü kapatınız.
- 21. Çalışma bölgesine yakın bir bölgeyi ekrana getirmek için komut satırına Z yazınız. Bu işlem ZOOM komutunu çalıştıracaktır.
- 22. Window seçeneğini aşağıdaki şekilde kullanarak belirli bir bölgeye yakınlaşmayı sağlayınız.

```
ZOOM
Specify corner of window, enter a scale factor (nX or nXP), or
[All/Center/Dynamic/Extents/Previous/Scale/Window/Object] <real time>: w
```

```
Specify first corner: 0,0
Specify opposite corner: 300,300
Regenerating model.
```

23. Komut satırına çember çizmek için kullanılan komut olan circle komutunu yazın ve Enter tuşuna basın. Enter tuşuna basılması ile circle komutu çalıştırılmaya başlanacaktır.

```
Command: circleJ
```

- 25. Komut satırına gelen yeni iletide AutoCAD çemberin yarıçapının belirtilmesini veya yarıçap yerine çap belirtilecekse bunun bildirilmesini istemektedir. Bu örnekte yarıçap belirtileceği için 5 yazın ve klavyede Enter tuşuna basın. Specify radius of circle or [Diameter]: 50,J

 Merkez noktası (350,100) olan ve çapı 125 birim olan çemberi merkez noktası ve çap değerleri girilerek çizmek için komut iletisine Enter tuşuna basarak yanıt verin. Circle komutu çalıştırılacaktır. Merkez noktasının koordinatları olan 350,100 değerini girin ve Enter tuşuna basın.

```
İpucu: AutoCAD'de komut iletisine (Command:) Enter veya boşluk çubuğuna basarak yanıt verirseniz en son
kullanılan komut yinelenir.
```

```
Command: ↓
CIRCLE
```

Specify center point for circle or [3P/2P/Ttr (tan tan radius)]: 350,100,

27. Komut satırına gelen yeni iletide AutoCAD çemberin yarıçapının belirtilmesini veya yarıçap yerine çap belirtilecekse bunun bildirilmesini istemektedir. Çap değeri girileceğinden D (Diameter sözcüğünün ilk harfi) yazıp Enter düğmesine basın. <> parantezleri arasındaki değer varsayılan yarıçap değeridir ve bir önceki çember çiziminde kullanılan yarıçap değeri varsayılan değer olarak kullanılmaktadır.

Specify radius of circle or [Diameter] <50.0000>: D,

28. Çap değerini belirleyin iletisine 125 yazın ve Enter tuşuna basın. Specify diameter of circle <100.0000>:125.J

ARC

AutoCAD'de yay çizimi için arc komutu kullanılmaktadır. Bir yayın çizilebilmesi için birçok yöntem sunulmaktadır.

Komut satırı: arc Ribbon: Home tab→Draw panel→Arc drop-down→3-Point Menü: Draw→Arc

3 Points : Yayın üzerinde bulunan 3 noktanın belirtilmesi ile çizim.

Start, Center, End: Yayın sırasıyla başlangıç, merkez ve bitiş noktasının belirtilmesi ile çizim. Yay çizmek için en sık kullanılan yöntemlerden bir tanesidir.

Start, Center, Angle: Yayın başlangıç, merkez noktası ve yayı gören merkez açısının belirtilmesi ile çizim. Bitiş noktasından sonra yeni bir nokta tanımlanırsa, merkez noktası ile bu noktanın arasında kalan doğrunun yatay ile yaptığı açı merkez açısı olarak kullanılmaktadır. Merkez açısı değeri sayısal olarak girilebilir. Yay çizmek için en sık kullanılan yöntemlerden bir tanesidir.

Start, Center, Length: Yayın başlangıç, merkez noktasının ve kiriş uzunluğunun belirtilmesi ile çizim. Kiriş uzunluğu sayısal olarak girilebilir.

Start, End, Angle: Yayın başlangıç, bitiş noktaları ve merkez açısı belirtilerek çizilmesi. Bitiş noktasından sonra yeni bir nokta tanımlanırsa, başlangıç noktası ile bu noktanın arasında bulunan doğrunun yatay ile yaptığı açı merkez açısı olarak kullanılmaktadır. Merkez açısı değeri sayısal olarak girilebilir. Yay çizmek için en sık kullanılan yöntemlerden bir tanesidir.

POLYGON

Düzgün çokgen çizmek için kullanılan komuttur. Bu komut kullanılarak 3 ile 1024 kenara kadar herhangi bir bir sayıda çokgen çizilebilir.

Komut satırı: polygon Ribbon: Home tab→Draw panel→Polygon Menü: Draw→Polygon Toolbar: Draw Simge:

Çokgeni oluşturmanın iki farklı yöntemi bulunmaktadır. Bunlardan ilki, merkezi ve yarıçapı belirlenen bir çemberin içine (inscribed) veya dışına (circumscribed) çizmek diğeri ise kenar uzunluğu ve çizim açısını belirleyerek çizmektir.

POINT

AutoCAD'de nokta oluşturmak için kullanılan komuttur.

Komut satırı: point

Kısa komut: po

Ribbon: Home tab→Draw panel→Multiple Points

Menü: Draw→Point→Single

Toolbar: Draw

Single Point: Tek bir nokta oluşturmak için kullanılan alt seçenek.

Multiple Point: Birden fazla sayıda nokta oluşturmak için kullanılan alt seçenek.

Simge kullanımı ile komutun çalıştırılması Multiple Point seçeneğini kullanmaya karşı gelmektedir.

Oluşturulacak noktanın çizim şeklini seçmek için **ddptype** komutu veya ile ekrana gelen ileti kutusu kullanılabilir. Nokta şeklinin büyüklüğü Point Size yazı kutucuğuna yazılan değer ile belirlenmektedir.

Nokta nesnelerinin görünümünün seçimi **PDMODE** sistem değişkeni kullanılarak da yapılabilmektedir. PDMODE sistem değişkeninin 0, 2, 3 ve 4 değerleri nokta için bir şekil oluşturulmasını ve ekrana çizilmesini sağlarken, 1 değeri noktanın oluşturulmasını ama ekrana hiçbir şeklin çizilmemesini sağlamaktadır. Bu değerler 32, 64 ve 96 değerleri eklenerek farklı nokta şekilleri elde edilebilmektedir. Aşağıda farklı değerlere karşı gelen nokta şekilleri gösterilmektedir.

A Insert Table				×
Table style	Table style Standard		Insertion behavior Specify insertion point Specify <u>wi</u> ndow	
Insert options			Column & row settings	
• Start from emp	ty table		<u>C</u> olumns:	Column wi <u>d</u> th:
C From a data <u>l</u> in	k		III 5 -	63.5
No data links fo	und 🔻 🖽			
C From object da	ta in the drawing (Data	Extraction)	Data rows:	Row height:
		- <u>-</u> ,		1 Line(s)
Previewi				
	Title		Set cell styles	
Header	Header	Header	First row cell style:	Title
Deta	Data	Data	Second row cell style:	Header
Data	Data	Data	All other row cell styles:	Data 🔻
Deta	Data	Data		,
Data	Data	Data		
Data	Data	Data		
Data	Data	Data		
Data	Data	Data		
Deta	Data	Data		
Data	Data			

Table komutu, çizimden veri oluşturmak için de kullanılabilmektedir. Özellikle nitelikli bloklar ile birlikte etkin olarak kullanılabilir.

Örnek 4-5:

Bu örnekte seçilen çizgilerin uzunluk bilgileri bir tabloya yazılmaktadır.

- 1. AutoCAD'i çalıştırın ve CD içerisindeki table.dwg dosyasını açınız
- 2. Home→Annotation bölümünde Table seçeneğine tıklayınız.
- 3. Ekrana gelen Insert Table ileti kutusunda Insert Options bölümünden From object in the drawing (Data Extraction) seçeneğini seçiniz ve OK düğmesine basınız.
- 4. Ekrana gelen Data Extraction Begin (Page 1 of 8) ileti kutusunda Create a new data extraction seçeneğini seçiniz ve Next düğmesine basınız.
- 5. Dosya ismini deneme olarak belirleyip kaydediniz.
- 6. Ekrana gelen Data Extraction Define Data Source (Page 2 of 8) ileti kutusunda Select objects in the current drawing seceneğini seciniz ve 🖾 düğmesine basınız.
- Ekrandaki çizgileri seçiniz ve 2 kez Next düğmesine basınız.
- Ekrana gelen ileti kutusunda Category Filter bölümünden yalnızca Geometry seçeneğini, Properties bölümünden yalnızca Length seçeneğini seçiniz ve 2 kez Next düğmesine basınız.

2. Koprukesit.dwg dosyasını açınız. Bu çizim LINE komutu kullanılarak oluşturulmuş kapalı bir şekildir. Bu şekilin alanı ve atalet momentleri belirlenmek istenmektedir. Bu amaçla şekil önce REGION komutu kullanılarak alansal nesneye dönüşütürülecek ve daha sonra MASSPROP komutu ile kesit özellikleri belirlenecektir.

Select objects: 1 found	(Şekli seçiniz)
Select objects: (Enter)	
REGI	ONS
Area:	0.6462
Perimeter:	5.8558
Bounding box: X:	2029.3836 2030.4836
Υ:	1090.6220 1092.2220
Centroid: X:	2029.9336
Υ:	1091.4421
Moments of inertia: X:	769842.8405
Υ:	2662957.5611
Product of inertia: XY:	1431802.4367
Radii of gyration: X:	1091.4422
Υ:	2029.9337
Principal moments and X-	Y directions about centroid:
I:	0.2160 along [1.0000 0.0000
J:	0.0261 along [0.0000 1.0000
Write analysis to a file	? [Yes/Nol <n>: (Enter)</n>

Listelenen bilgilerde Area kesit alanını, Centroid, ağırlık merkezi koordinatlarını; I ve J değerleri ağırlık merkezine göre atalet momentleri belirtmektedir. Köşeli parantez içindeki değerler I ve J eksenlerinin konumunu belirleyen açıların cos ve sin değerleridir.

3.

4.

5 YAZI YAZMA

AutoCAD programı içerisinde yazı yazma işlemi genel olarak iki farklı şekilde yapılmaktadır. Birincisinde TEXT veya DTEXT komutu ile bağımsız satırlardan oluşan yazı oluşturulur. Diğerinde ise MTEXT (Multiline Text) komutu ile çoklu satırdan oluşan yazı oluşturulur.

TEXT

AutoCAD'de çizimlere yazı yazmak için kullanılan komuttur. Komut satırı: text Kısayol: t Ribbon: Home tab→Annotation panel→Text→Single line Menü: Draw→Text→Single line

Komut kullanımında kullanıcının yazı başlangıç noktasını, yazı yüksekliğini, yazı açısını ve yazılacak metni giriş bilgisi olarak vermesi gerekmektedir.

```
Command: text,

Current text style: "Standard" Text height: 2.5000

Specify start point of text or [Justify/Style]: 0,0,

Specify height <2.5000>:,

Specify rotation angle of text <0>:,

K101 25x60, (Çizim ekranında belirtilen noktaya yazılır)

Enter text: ,
```


Text komutu içinde karşılaşılan kavramlar aşağıda açıklanmaktadır.

Justify: Yazının yerleşme biçimini ve noktasını tanımlayan seçenek.

[Align/Fit/Center/Middle/Right/TL/TC/TR/ML/MC/MR/BL/BC/BR]:

Justify seçeneği kullanılarak değişiklik yapılmadığı sürece yazı başlangıç noktası sol (Left) ile belirtilen nokta alınmaktadır.

Align: Yazı, belirtilen iki nokta arasına sığacak şekilde yazı biçimi şekil değiştirmeden yazılır. Program verilen iki nokta arasına sığacak şekilde yazı büyüklüğünü ayarlamaktadır. Belirtilen noktalar arasında açı, yazının yazılma açısını belirlemektedir.

Fit: Yazı, verilen iki nokta arasına tanımlanan yükseklik sabit kalacak şekilde sıkıştırılarak veya genişletilerek yazılır. Sıkıştırma ve genişletmeden dolayı yazı biçimi şekil değiştirmektedir.

Diğer seçenekler yazının yerleştirilme noktasını belirtmek için kullanılmaktadır.

Oblique	Angle:	Yazıya	belirli	bir a	cıda	eğim	verilmesini	sağlar.
		- 1-			s			

Text Style Current text style: Formul Styles: Annotative Formul Standard	Font Eont Name: The Arial Use Big Font Size	Font Style: Regular	Set <u>C</u> urrent <u>N</u> ew
	Annotative	Heigh <u>t</u> 0.0000	
All styles	Effects	<u>W</u> idth Factor:	
AaBbCcD	□ Backwards □ Vertical	1.0000 Oblique Angle: O	
		Apply <u>Close</u>	<u>H</u> elp

Metin Düzenleme DDEDIT

Yazılan yazının düzeltilmesi veya değiştirilmesi gerektiğinde **Ddedit** *k* komutu ile veya yazı nesnesi üzerine fare sol tuşu ile çift tıklayarak düzenleme yapılabilir. Daha kapsamlı değişiklikler (yazı stili, renk vb.) için **Properties** komutu kullanılır.

Kontrol Kodları ve Özel Karekterler

Autocad çizimlerine metin eklerken bazı karakterleri klavyeden doğrudan vermek mümkün değildir. Böyle bir durumla karşılaşıldığında metin kutusuna iki yüzde işareti (%%) konduktan sonra kontrol kodu yazılır.

Bazı özel kontrol kodları ve yaptığı işlemler şöyledir:

Kod	Yaptığı İşlem
%%o	Bu koddan sonra yazılan yazılar aynı kod yazılana kadar üst çizgili olur
%%u	Bu koddan sonra yazılan yazılar aynı kod yazılana kadar alt çizgili olur
%%d	Derece (°) sembolü oluşturur
%%P	Artı /Eksi (\pm) tolerans işareti koyar
%%c	Çap (Ø) sembolü oluşturur.
%%%	% işareti oluşturur.

Daha farklı işaretlerden yararlanabilmek için Windows sistem araçlarından yararlanılabilir. MTEXT komutu ile Multiline Text Editör menüsünde Symbol sekmesinden Other seçeneği ile Karakter Eşlem menüsü görüntülenir. Buradan belirlenen yazı tipi ile farklı karakterler metne eklenebilir.

Örnek olarak aşağıdaki komut örneği belirtilen noktaya 4Ø16 yazılmasını sağlamaktadır.

```
Command: -TEXT
Current text style: "Standard" Text height: 0.2000 Annotative: No Justify:
Left
Specify start point of text or [Justify/Style]:
Specify height <0.2000>:
Specify rotation angle of text <0>:
Enter text: 4%%cl6
```

4Ø16

Uygulama 5-1:

Aşağıda gösterilen döşeme bilgisi kutucuğunu oluşturunuz.

6 BLOKLAR

BLOCK

Seçilen nesnelerin blok oluşturmak için kullanılan komuttur. Komut: BLOCK Kısayolu: B Ribbon Menü: Insert→Block → Create Menü: Draw→Block→Make

Farklı geometrik elemanlardan oluşan ve çizim sırasında sık olarak kullanılan nesneleri bir bütün haline getirmek amacıyla kullanılır. Blok haline getirilen nesneler çizimin herhangi bir başka bölümünde veya başka çizimlerde şablon olarak kullanılabilir.

Block komutu ile oluşturulan bloklar ilgili çalışma dosyasında kullanılabilir. Oluşturulacak bloğun başka çizimlerde de kullanılması istenirse blok **WBLOCK** komutu ile oluşturulmalıdır. Bu durumda blok ayrı bir dosyaya kaydedilmektedir.

Block Definition		X
<u>N</u> ame:		
кот	▼	
Base point	Objects	Behavior
Specify On-screen	🗖 Specify On-screen	☐ <u>A</u> nnotative
Pic <u>k</u> point	Select objects	Match block orientation to layout
⊻: 0.0000	○ <u>R</u> etain	Scale uniformly
Y: 0.0000	<u>C</u> onvert to block <u>C</u> Delete	Allow exploding
<u>Z</u> : 0.0000	No objects selected	
Settings	Description	
Block <u>u</u> nit:		A
Unitless		
Hyperlink		V
Dpen in block editor	ОК	Cancel <u>H</u> elp

Name: Blok ismi verilen yerdir.

Base Point (Referans Noktası): Referans alınan nokta, bloğun çizime ekleneceği noktayı belirtir.

Specify On-Screen: Bloğun yerleşim yeri ekranda tıklanarak belirtilir.

Pick point: Bloğun yerleşim yerini ekrandan seçilmesini sağlar.

Object: Burada blok olan nesne doğrudan seçilir. Eklenecek olan nesne pick point (Seçim noktası) yardımıyla, yada koordinatları X,Y,Z bölümlerinde yazılarak belirlenir.

Retain: Nesne seçiminden önce bu kısım işaretlenirse, seçilen nesne ekrandan kaybolmayacaktır.

Convert To Block: Seçilen nesne blok haline dönüşecektir.

Delete: Blok nesnesi ekrandan kaybolacaktır.

Block Unit: Eklenmek istenilen bloğun birimi belirlenir.Burada Unitless (Birimsiz)simgesi işaretlenirse ana çizimin birimi otomatik olarak tanınacaktır.

Description (Açıklama): Eklenen blok ile ilgili açıklamaların yazılacağı bölümdür.. Not: Blok oluşturulurken "0" katmanının kullanılmaması önerilir.

INSERT

Daha önceden oluşturulan blokları çizimin içine eklemek için kullanılan komuttur. Komut: INSERT Kısayolu: I Ribbon: Insert tab→Block panel→Insert Menü: Insert →Block

Mode □ Invisible □ Constant □ Verify □ Preset ↓ Lock position	Attribute Iag: PAF Prompt: Paf Default: 1. N	TA ta Adi: Iormal Kat	
Multiple lines Insertion Point ✓ Specify on-screen	Text Settings Justification: Text <u>s</u> tyle:	Left Standard	•
X: 0 Y: 0 Z: 0	Text h <u>eig</u> ht: <u>R</u> otation: Boundary <u>w</u> idth:	0.6	
☐ Align below previous attri	bute definition	Cancel	<u>H</u> elp

Tag : Değişken adının belirtildiği bölümdür. Her değişken için farklı isimler girilmelidir. Prompt : Giriş bilgisi için açıklamanın yapıldığı bölümdür. (Örnek: Pafta Adı:)

Default : Giriş bilgisinin varsayılan değeri. (Örnek 1. Normal Kat)

Örnek 6-1:

- 1. attdef.dwg dosyasını açınız.
- 2. Komut satırına attdef yazıp Enter tuşuna basınız.
- 3. Ekrana gelen Attribute Definiton ileti kutusunda
 - Tag kutucuğuna PAFTA yazınız.
 - **Prompt** kutucuğuna **Pafta Adı:** yazınız.
 - Default kutucuğuna 1. Normal Kat yazınız.
 - Text Height kutucuğuna 0.6 yaınız.
 - OK düğmesine basarak konumunu ekranda belirleyiniz.
- 4. NO, ÖLÇEK, TARİH, ÇİZEN, KONTROL ve MÜELLİF adlarında değişkenleri benzer şekilde tanımlayınız.

Değişken Adı	Prompt	Default	Text Height
NO	Pafta No:	S-01	0.6
ÖLÇEK	Çizim Ölçeği:	1/100	0.3
TARİH	Tarih:	01/01/2013	0.3
ÇİZEN	Çizen:		0.3
KONTROL	Kontrol Eden:		0.3
MÜELLİF	Müellif Adı:		0.3

PAFTA ADI				
PAFT	A			
PAFTA NO		ÖLÇEK		TARİH
NO		ÖLÇEK		TARİH
ÇİZEN	KONTROL		MÜEL	.LIF
ÇİZEN	KONTROL		MÜE	LLİF

- 5. Blok oluşturmak için komut satırına block yazınız.
- 6. Name kutucuğuna ANTET1 yazınız.
- 7. Specify On-screen kutucuğunu seçiniz ve Pick point düğmesine basarak çizimin sol alt köşesini referans noktası olarak belirtiniz.
- 8. Objects bölümünde Specifty On-screen kutucuğunu seçiniz.
- 9. Select objects düğmesine basarak tüm şekli seçiniz.

Edit Block Definition Block to create or edit BALON	Preview	×
 <current drawing=""> 10021-ANTYAZ</current> 10021-ANTYAZ ASC2E5A739E BALON DOTDIM 		
	Description	
[OK Cancel <u>H</u> elp	

Örnek 6-2:

- 1. **Dinamik_blok.dwg** dosyasını açınız. Bu çizimdeki şekil sol mesnet üst ek donatısını temsil etmektedir. Bu şekil kullanılarak dinamik bir blok oluşturulacaktır.
- 2. Komut satırına block yazınız ve klavyede Enter tuşuna basınız.
- 3. Ekrana gelen Block Definition ileti kutusunda
 - Name kutucuğuna SOL MESNET EK UST DONATISI yazınız.
 - Pick point simgesine tıklayınız ve köşe noktasını seçiniz.
 - Select objects simgesine tıklayınız ve iki çizgiyi seçiniz ve Enter tuşuna basınız.
 - OK düğmesine basarak bloğu oluşturunuz.

Edit Block Definition Block to create or edit SOL MESNET EK UST Current Drawings SOL MESNET EK UST	Preview		×
Displays When yo the Name	a list of block d u select a block e box,	efinitions that ar definition from	e saved in the cu the list, the name
ļ			
	ОК	Cancel	<u>H</u> elp

- 4. Komut satırına BEDIT yazınız ve Enter tuşuna basınız.
- 5. Ekrana gelen Edit Block Definition ileti kutusunda SOL MESNET EK UST DONATISI bloğunu seçiniz ve OK düğmesine basınız.
- 6. Ekrana Block Editor menüsü ile birlikte Block Authoring Palettes gelecektir. Bu örnekte Parameters ve Actions sekmeleri kullanılacaktır.

- Properties 13. Acılır menüden seçeneğine tıklaynız.
- 14. Ekranın sol bölümüne seçilen eleman ile ilgili bilgileri içeren ileti kutusu gelecektir. Bu ileti kutusunda Value Set bölümünde
 - Dist type bölümünden Increment seçeneğini seçiniz.
 - Dist increment kutucuğuna 10 yazınız.
 - Dist minimum kutucuğuna 60 •
 - Dist maximum kutucuğuna 200 yazınız.

	<u> </u>	
ła	lue Set	^
	Dist type	Increment
	Dist increment	10
	Dist minimum	60
	Dist maximum	200

15. Klavyede Esc tuşuna basarak ilk değişkenin özelliklerini düzenleme işlemini tamamlayınız.

Distan	ce1——		1										
	I	I		I	I	I	I	I	I	I	I	I	I
Distance2													

- 16. Distance2 değişkeninin üzerine tıklayarak seçili duruma getiriniz.
- 17. Ekranın sol bölümüne seçilen eleman ile ilgili bilgileri içeren ileti kutusunda
- 18. Value Set bölümünde
 - Dist type bölümünden List seçeneğini seçiniz. •
 - Dist value list kutucuğunun sağındaki 🛄 düğmesine basınız. •
 - Ekrana gelen Add Distance Value ileti kutusunda Distances to Add kutucuğuna 30,35,40,45,50,55,60 vazınız ve Add düğmesine basınız.

....

Distances to add:			
	Add		
30 35 40 45 50 55 60	Delete		
		Value Set	
OK Cano	el <u>H</u> elp	Dist type	List
		Dist value list	30,35,40,45,50,55,60

19. Klavyede Esc tuşuna basarak ikinci değişkenin özelliklerini düzenleme işlemini tamamlayınız.

Default bölümünde 🖾 simgesine tıklayınız.Ekrana gelen ileti kutusunda

AInsert		×
Name: SOL MESNET EK U	ST DONATISI	
Path:		\$
Locate using <u>G</u> eographic	Data	
Insertion point	Scale Sp <u>e</u> cify On-screen	Rotation Spe <u>c</u> ify On-screen
X: 0	≚ 1	Angle: 0
Y: O	¥: 1	Block Unit
<i>⊑</i> : 0	: 1	Unit: Millimeters
	🔲 Uniform Scale	Factor: 1
Explode	OK	Cancel <u>H</u> elp

- 29. OK düğmesine basınız ve bir nokta belirterek bloğu çizime ekleyiniz.
- 30. Bloğun üzerine tıklandığında üçgen olarak belirtilen noktalarından tutarak gerekli düzenleme yapılabilmektedir. Düzenlemelerin yatay parçada 10 birimlik artımlar ile olduğu gözlemlenebilir.

31. Benzer şekilde düşey parçada belirtilen liste değerleri ile düzenleme yapıldığı gözlemlenir.

- 32. Komut satırına **REGEN** yazınız ve **Enter** tuşuna basınız. Uzunluk belirten yazıların dinamik blok parça uzunluklarına bağlı olarak güncellendiği görülecektir.
- 33. Insert komutu ile blok çizime eklendikten sonra Properties ileti kutusunda Custom bölümünden de değişkenlerin düzenlemesi yapılabilir.

XREF

Başka bir çizimden referans almak için kullanılan komuttur. Ayrı disiplinlerdeki çizimlerin XREF komutu ile birleşitirilmesi çalışma bakımından kolaylıklar sağlamaktadır. Mimari sistem ile taşıyıcı sistem yerleşimi içeren iki farklı dosya XREF komutu ile birleştirilirse, herhangi birinde yapılacak değişikliğin diğerine etkisi daha kolay izlenebilecektir. Komut: xref

Ribbon: Insert tab→Reference panel→External References Menü: Insert →External References Pan komutu çalıştırıldığında imleç el simgesine dönüşür. Fare sol tuşuna bastırılarak çizimin güncel yerleşimi güncel görünüm alanı koordinat sistemine göre sabitlenir. Çizimi farenin sol tuşu basılı tutularak istenilen yere taşımak mümkündür. Çizim artık imleçle aynı yönlü olarak hareket eder.

REDRAW

Komut satırı: redraw

Güncel görünüm alanındaki görüntüyü yenilemek için kullanılan komuttur.

AutoCAD çizim alanında çizim yaptıktan sonra çizim alanında küçük artılar oluşur. Bir süre sonra bu artılar rahatsız edici olabilir. Bu durumda AutoCAD'de, artı şeklinde gözüken bu pikselleri tamamen temizlemek için redraw komutunu kullanmak gerekir. Bu komut ekranı siler ve o ana kadar yapılan tüm çizimleri yeniden yerleştirir.

REGEN

Komut satırı: regen

Çizimi yeniden üretmek ve mevcut görünüm alanını yenilemek için kullanılan komuttur.

AutoCAD bu komut çalıştırıldığında çizimin veri tabanını yeniden oluşturur. Tüm nesnelerin ekran koordinatlarını yeniden hesaplar. Redraw komutundan farklıdır veri tabanından silinen çizgi, nokta gibi bilgileri temizlemekle kalmayıp aynı zamanda çizgi bitim noktalarını, taralı alanları yeniden hesaplar.

VPORTS

Komut satırı: vports

Çalışma ekranın alt pencerelere bölmek için kullanılan komuttur.

Command:

-VPORTS

Enter an option [Save/Restore/Delete/Join/SIngle/?/2/3/4/Toggle/Mode] <3>: 3
Enter a configuration option [Horizontal/Vertical/Above/Below/Left/Right] <Right>:
Regenerating model.

8 KATMANLAR

LAYER

Katmanlar, üzerlerine farklı türlerde çizimler ve yazılar yazılan ve üst üste koyulduğunda tek bir çizim halinde görünmesini sağlayan sistemdir. Çizimi oluşturan benzer ögeler farklı katmanlara çizilerek çalışmada kolaylık sağlanabilir. Her katmandaki nesneler ayrı renklere, ayrı çizgi tiplerine, ayrı çizgi kalınlıklarına sahip olabilirler.

Komut: LAYER Kısayolu: LA

Ribbon Menü: Home→Layers Açılır Menü: Format→Layer Ribbon Görünümü

fi 🔮 🚭 🕃 🕏 🕏 🖧 🔩
Unsaved Layer State 🔹
💡 🌣 💼 🗖 🖉 🗸 🗸
Layers 👻

Toolbar Görünümü

I ∰ 🖓 🌣 🖫 🗂 🔳 O 📃 🛃 🛃	` B &
-----------------------	--------------

Katman Kavramı

Yeni çizime başlandığında yalnızca bir katman bulunmaktadır ve bu katmanın adı "0" katmanıdır. Bu katman silinemez ve yeniden adlandırılamaz. Yeni katmanlar çizimin herhangi bir zamanında oluşturulabilir ve bu katmanlardan herhangi birisi geçerli katman durumuna getirilebilir. Yeni çizilecek nesneler geçerli katman üzerinde oluşturulur.

Komut satırına LA yazarak katman özelliklerinin düzenlenebileceği Layer Properties Manager ileti kutusu ekrana getirilebilir.
9 TARAMA

HATCH (- BHATCH)

Kapalı alanları istenen değişik desenlerde tarama için kullanılan komuttur.

Komut satırı : _hatch , bhatch Açılır Menü: Draw-→Hatch

Ribbon ToolBar: Home→Draw→Hatch

						Hatch Creation						
Pick Points	SOLID		AN5I31	ANSI32	Pattern Pattern Use Current None	Hatch Transparency Angle 1	0	Set Origin	Associative	Annotative	Match Properties	Close Hatch Creation
Boundaries 👻		Pa	attern			Properties 👻		Origin 👻		Options 👻	ĸ	Close

Drafting & Annotation çalışma ortamında hatch komutu

_hatch komutu kullanıldığında ekrana gelen ileti kutusu Hatch ve Gradient olmak üzere iki bölümden oluşur. İleti kutusunun

sağ alt bölümünde bulunan simgesine basarak basarak daha fazla seçeneğin görünmesi sağlanabilmektedir.

atch Gradient	Boundaries	
Type and pattern	Add: Pick points	✓ Island detection
Type: Predefined	Add: Select objects	Island display style:
Pattern: ANGLE	Remove boundaries	
	Becreate boundary	C Normal C Outer C Ignore
Swatch:		Boundary retention
custo <u>m</u> pattern:	⊻iew Selections	Retain boundaries
Angle and scale Angle: Scale:	Options	Object type: Polyline
	Annotative	Boundary set
Double Relative to paper	Pace Create separate hatches	Current viewport 🔽 🚱 New
Spa <u>c</u> ing:	Dra <u>w</u> order:	Gap tolerance
IS <u>0</u> pen width:	Send Behind Boundary	Tolerance: 0 units
Hatch origin	Layer: Use Current	Inherit options
 Use current origin 	<u> </u>	O Use source hatch origin
C Specified origin	Use Current	
Click to set new origin		
Default to boundary extents		
Bottom left		
 otore as dejault origin 		

AutoCAD Classic çalışma ortamında hatch komutu

Type: Tarama grubunun seçiminin yapıldığı bölümdür.

Pattern : Tarama deseninin seçiminin yapıldığı bölümdür.

Color : Tarama renginin ve arka alan renginin seçiminin yapıldığı bölümdür. Use Current seçeneği seçilirse tarama, geçerli katman (Layer) rengine sahip olur.

açılır renk listesi arka alan renginin seçimini sağlamaktadır.

Swatch: Tarama türünün ön izlemesini gösterir. Tarama deseni bu bölümden de seçilebilmektedir.

Angle and Scale

Tarama açısını ve ölçeğini ayarlamak için kullanılan bölümdür.

Tarama açısında, tarama deseninin tanımlandığı durumun 0o olarak kabul edilmekte ve buna göre açı değişimi belirtilmektedir.

10 DÜZENLEME KOMUTLARI

Çizilen nesnelerin çoğaltılması veya yeni biçime sokulabilmesi gibi düzenleme işlemlerinin yapılmasını sağlayan komutlardır. Düzenleme (Edit) işlemlerinin yapılacağı nesne veya nesnelerin seçilmesi (Select) gerekmektedir. Nesnelerin seçilmesi tekil veya çoğul yöntemlerden biri kullanılarak yapılabilir.

Nesne seçme yöntemleri

Özellikle düzenleme komutlarının kullanımında nesne seçme işlemi için "Select Objects:" (Nesneleri Seçin:) iletisi ile karşılaşılmaktadır.

AutoCAD içerisinde nesneleri seçmek içi çeşitli yöntemler bulunmaktadır. Seçim işlemi gerektiğinde imlecin şekli değişmektedir.

Eleman Seçme İmleci

Tekli Seçim

Komut çalıştırıldıktan sonra select Objects: iletisine seçilmek istenen elemanın üzerine sol fare tuşu ile tıklanması ile ilgili eleman seçili duruma gelmektedir. Seçilen eleman kesikli çizgiler ile gösterilmektedir.

Pencere içine alarak seçim

Ekranda seçilecek nesneleri pencere içine alarak seçme işlemi yapılabilmektedir.

Select Window: Fare ile tıklanarak oluşturulan sanal bir dikdörtgen pencerenin içinde nesnelerin seçilmesini sağlar. Nesnelerin seçilebilmesi için çizilen sanal pencerenin tamamen içerisinde bulunması gerekir. Özel olarak belirtilmezse (w) farenin soldan sağa doğru hareketi ile oluşturulan sanal pencere window özelliğine sahiptir.

Select Crossing Window: fare ile tıklanarak oluşturulan sanal bir dikdörtgen pencereye temas eden veya içerisinde kalan nesnelerin seçilmesini sağlar. Özel olarak belirtilmezse (c) farenin sağdan sola doğru hareketi ile oluşturulan sanal pencere crossing window özelliğine sahiptir.

Select Previous: En son yapılmış seçimi tekrarlar

Select Last: En son oluşturulmuş nesnenin seçilmesini sağlar.

Select All: O anda çizimde bulunan tüm nesnelerin seçilmesini sağlar.

Select Window Polygon: Fare ile oluşturulan sanal çokgenin tamamen içerisinde bulunan nesnelerin seçilmesini sağlar. **Select Crossing Polygon:** Fare ile tıklanarak oluşturulan sanal bir çokgene temas eden veya içerisinde kalan nesnelerin seçilmesini sağlar.

AutoCAD Classic calisma ortamindaki properties simgesi:	

Line	🗾 🖭 🔩 💽
General	*
Color	ByLayer
Layer	0
Linetype	ByLayer
Linetype scale	1
Plot style	ByColor
Lineweight	ByLayer
Transparency	ByLayer
Hyperlink	
Thickness	0
BD Visualization	<u> ۸</u>
Material	ByLayer
Geometry	▲
Start X	1396.5537
Start Y	1234.6473
Start Z	0
End X	2207.2853
End Y	1787.5129
End Z	0
Delta X	810.7316
Delta Y	552.8656
Delta Z	0
Length	981.2982
Angle	34

Komutun çalıştırılması ile ekrana gelen ileti kutusunda seçilen elemanların türüne bağlı olarak farklı özellikler gösterilmektedir. Bu özellikler ilgili kutucuklardan değiştirilebilmektedir.

Ekranın alt bölümünde bulunan uigu Quick Properties simgesi basılı durumda ise nesne seçili duruma geldiğinde ilgili eleman ait hızlı özellik düzenleme penceresi ekrana gelmektedir. Bazı düzenlemeler bu ileti kutusundan da yapılabilir. Aşağıda Circle nesnesi için örnek bir ileti kutusu gösterilmektedir.

Circle	_
Color	ByLayer
Layer	0
Linetype	ByLayer
Center X	27.4422
Center Y	9.2097
Radius	3.6672
Diameter	7.3343
Circumference	23.0414
Area	42.2483

ERASE

Çizimi oluşturan nesnelerden istenmeyenlerinin silinmesini sağlayan komuttur. Nesnelerin silinebilmesi için nesneleri seçmek gerekmektedir. Seçim işlemi komuttan önce veya sonra yapılabilir. Önce elemanlar seçilip daha sonra klavyede **Del** tuşuna basarak da elemanlar silinebilmektedir.

Komut satırı : Erase Kısaltılmış komut: e Açılır Menü: Modify→Erase Ribbon ToolBar: Home→Modify→Erase Simge:

Drafting & Annotation Çalışma ortamındaki erase simgesi: 🖋

AutoCAD Classic çalışma ortamındaki erase simgesi: 🜌

AutoCAD Classic çalışma ortamındaki trim simgesi: _/--

Hızlı çalışmak için Select objects or <select all>: iletisi ekrana geldiğinde Enter tuşuna basılırsa tüm nesneler sınır olarak alınır. Böylece istenen sınırlar arasındaki parçalar kolaylıkla budanabilir. Aşağıdaki şekilde bu duruma bir örnek gösterilmektedir.

Hatalı budama yapılması durumunda budama işlemi undo seçeneği ile geri alınabilir.

CD içerisindeki trim extend.avi dosyasını inceleyiniz.

EXTEND

Bir nesneyi diğer bir nesneye doğru temas sağlanıncaya kadar uzatmak için kullanılan komuttur. İlk olarak nesnenin uzatılmak istenen sınır kenarları belirtilmeli daha sonra komutun uygulanacağı nesnenin uzatılacak kısmını belirtilmelidir.

Komut satırı : Extend Açılır Menü: Modify→Extend Ribbon ToolBar: Home→Modify→Extend Simge:

Drafting & Annotation Çalışma ortamındaki extend simgesi: ---/ Extend

AutoCAD Classic çalışma ortamındaki extend simgesi: ---/

Extend komutu kullanılırken, uzatılacak nesne üzerinde tıklanan noktaya en yakın sınır tarafına doğru uzatma işlemi yapılır.

SCALE

AutoCAD'de oluşturulan nesneler çizim birimi boyutlarında oluşturulmaktadır. Bu birime göre belirli ölçekte çizilen nesnelerin ölçeğini değiştirmek için kullanılan komuttur. Seçilen nesnelerin ölçeği belirlenen bir temel noktaya göre değiştirilmektedir. Ölçekleme (büyütme, küçültme) işlemi sırasında temel noktanın (referans noktası) koordinatları değişmemektedir.

Komut satırı : Scale Kısaltılmış komut: sc Açılır Menü: Modify→Scale Ribbon ToolBar: Home→Modify→Scale Simge:

Drafting & Annotation Çalışma ortamındaki scale simgesi:

AutoCAD Classic çalışma ortamındaki scale simgesi:

CD içerisindeki scale.avi dosyasını inceleyiniz.

ROTATE

Seçilen nesneleri, belirlenen bir nokta (referans noktası) etrafında yine belirlenen bir açıda döndürme işlemini yapmak için kullanılan komuttur.

Ayna ekseni MIRRTEXT=0

İstenirse yansıtılan nesneler (kaynak nesneler) yeni nesnelerin oluşturulması sırasında silinebilir. Bunun aşağıdaki ileti ekrana geldiğinde Yes yanıtını vermek gerekmektedir.

Erase source objects? [Yes/No] <N>:

Bazı durumlarda yansıtılan nesnelerin arasında yazıda bulunabilmektedir. Genellikle yansıtılma sonucu yazının ters dönmesi istenmez. Bunun kontrolü AuotCAD'de **MIRRTEXT** sistem değişkeni ile yapılmaktadır. Mirrtext sistem değişkeninin değeri **0** yapılırsa yazıların yansımasında yazı ters çevrilmemektedir.

CD içerisindeki mirror.avi dosyasını inceleyiniz.

STRETCH

Seçilen nesnelerin uzatılarak veya kısaltılarak yeniden şekillendirilmesi için kullanılan komuttur.Bunun için temel noktası ve daha sonra iki yer değiştirme noktası belirtmek gerekir. Bu noktalar belirlendikten sonra nesnenin belirli bir kısmı herhangi bir doğrultuda çekilip uzatılabilir ya da kısaltılabilir.

Komut satırı : Stretch Kısaltılmış komut: s Açılır Menü: Draw→Line Ribbon ToolBar: Home→Line Simge:

Drafting & Annotation Çalışma ortamındaki stretch simgesi:

AutoCAD Classic çalışma ortamındaki stretch simgesi: 🖵

Polar Array: Seçilen nesnenin belirli merkez noktası esas alınarak belirli açı boyunca çoğaltılmasını sağlar.Çoğaltma işlemi sırasında kullanıcı nesnelerin döndürülüp döndürülmeyeceğini belirtmelidir.

Command: -ARRAY Select objects: Specify opposite corner: (Çoğaltılacak nesnenin seçimi) 1 found Select objects: (Enter) Enter the type of array [Rectangular/Polar] <R>: P (kutupsal çoğaltma) Specify center point of array or [Base]: (Merkez noktasının belirtilmesi) Enter the number of items in the array: 12 (Çoğaltma sonucu oluşacak nesne sayısı) Specify the angle to fill (+=ccw, -=cw) <360>: 360 (Açı belirlenmesi) Rotate arrayed objects? [Yes/No] <Y>: Y (Nesnelerin döndürülmesi)

0

CD içerisindeki array.avi dosyasını inceleyiniz.

EXPLODE

Bir bütün olarak davranan nesnelerin (block, polyline, ölçü nesneleri ve ağ yüzeyleri gibi) patlatılmasını ve birbirinden bağımsız nesneler oluşturulmasını sağlar. Komut satırı : Explode Açılır Menü: Modify→Explode Ribbon ToolBar: Home→Modify→Explode Simge: Drafting & Annotation Çalışma ortamındaki explode simgesi:

LENGTHEN

Nesnelerin uzunluğunu ve yayların kapsam açılarını değiştirmek için kullanılan komuttur. Lengthen kapalı nesneleri etkilemez.

Komut satırı : Lengthen Kısa komutu: Len Açılır Menü: Modify→Lengthen Ribbon ToolBar: Home→Modify→Lengthen Simge:

Drafting & Annotation Çalışma ortamındaki lengthen simgesi:

AutoCAD Classic calışma ortamındaki lengthen simgesi: 🗹

Uzatma işlemi uzaklık/açı (DElta), oransal (Percent), sonuç uzunluk/açı (Total) veya dinamik (DYnamic) olarak belirlenebilir.

Select an object or [DElta/Percent/Total/DYnamic]: T (Enter)
Specify total length or [Angle] <1.0000)>: 20

Select an object to change or [Undo]: (Enter)

LENGTHEN komutuna grips kutucukları menüsünden de ulaşmak mümkündür. Çizgi veya yay elemanın uçlarındaki grip noktalarından birinin üzerine fare getirildiğinde kullanılabilecek kısa menü açılmaktadır.

DIVIDE

Bir nesneyi istenilen sayıda eşit parçaya bölmek için kullanılan komuttur. Komut sona erdiğinde nesne hala tek parçadır ve oluşması istenen parçalar nesne üstüne noktalar koyularak oluşturulur. Komut satırı : Divide Kısa komutu: Div Açılır Menü: Draw→Point→Divide Ribbon ToolBar: Home→Draw→Divide Simge:

LINETYPE

AutoCAD'de farklı çizgi tipleri seçenekleri bulunmaktadır. Bu çizgi tiplerini çizime eklemek için kullanılan komuttur. Ribbon: Home tab→Properties panel→Linetype Menü: Format→Linetype Komut satırı: 'LINETYPE

Komut çalıştırıldığında ekrana çizgi tiplerinin yüklenebileceği Linetype Manager ileti kutusu gelmektedir. Bu ileti kutusunda Load... düğmesine basarak ekrana gelen Load or Reload Linetypes listesinden kullanılmak istenen çizgi tipleri seçilebilir. (Klavyede Ctrl tuşu basılı tutularak birden fazla çizgi tipi bir seferde seçilebilir).

📥 Load or Rel	oad Linetypes	×
<u>F</u> ile	acad.lin	
Available Linety	pes	
Linetype	Description	▲
DASHDOT DASHDOT2 DASHDOT2 DASHED DASHED2 DASHED2 DASHED22 DIVIDE DIVIDE2 DIVIDE2 DIVIDE22 DIVIDE22 DIVIDE22	Dash dot Dash dot (.5x) Dash dot (2x) Dashed (5x) Dashed (5x) Dashed (2x) Divide Divide (.5x) Divide (2x) Dot	
	OK Cancel <u>H</u> elp	

👗 Linetype Manager			×
Linetype filters		Load Delet	te
Show all linetypes	•	Invert filter	
			stalis
Current Linetype: ByLayer			
Linetype	Appearance	Description	
ByLayer			
ByBlock			
Continuous		Continuous	
DASHDOT	<u> </u>	Dash dot	
DASHDUT2		Dash dot (.5x)	
DASHED		Dashed	
DASHED2		Dashed (.5x)	
DUI		Dot	
HIDDEN		Hidden	
		OK Cancel <u>H</u> elp	

LTSCALE

Çizimdeki mevcut nesnelerin çizgi tipi çarpanını düzenleyen komuttur. Çalışma ölçeği ile Ltscale arasında bağın uygun olması gerekmektedir.

Her nesnenin LTSCALE değerini ayrı ayrı düzenlenebilmektedir. Düzenlemeleri takip etmeyi zorlaştırdığından gerekmedikçe kullanımı önerilmemektedir.

Aşağıda aynı çizgi tipinin LTSCALE değerleri farklı olduğunda lacağı görünüm gösterilmektedir.

PARAMETRİK KOMUTLAR

Nesnelere geometrik ve ölçü ile ilgili kısıtlandırma vermek için kullanılan bölümdür.

Geometric Constraints

Geometrik kısıtlamalar bu bölümde tanımlanmaktadır.

👃 Constraint Settings		×
Geometric Dimensional AutoCo	onstrain	,
🔲 Infer geometric constraints		
Constraint bar display settings		
🧹 🗹 Perpendicular	🥢 🔲 Parallel	Select All
777 🔽 Hori <u>z</u> ontal	🗍 🗖 🗹 ertical	Clear <u>A</u> ll
ò ☑ <u>I</u> angent	🤺 🔲 S <u>m</u> ooth (G2)	
🏏 🔽 Collinea <u>r</u>	🔘 🗖 Conc <u>e</u> ntric	
[] 🔽 Symmetric	= 🗖 Egual	
📜 🗹 Coincide <u>n</u> t	🔒 🗖 <u>E</u> ix	
Dnly display constraint b	ars for objects in the current plar	ne
Constraint <u>b</u> ar transparency -		
Sho <u>w</u> constraint bars af	ter applying constraints to select nen objects are selected	ed objects
	OK Cancel	<u>H</u> elp

Coincident

İki çizginin gösterilen referans noktalarından birbirine bağlanmasını sağlayan komuttur. Komut: GCCOINCIDENT

Perpendicular

Seçilen iki çizginin birbirine dik olmasını sağlayan komuttur. Komut: GCPERPENDICULAR

11 BİLGİ VE SORGU KOMUTLARI

LIST

Herhangi bir elemana ait bilgilerin dökümünü almak için kullanılan komuttur. Ribbon: Home tab→Properties panel→List Menü: Tools→Inquiry→List

```
Command: LIST

Select objects: 1 found

Select objects:

LINE Layer: "0"

Space: Model space

Handle = 1d4

from point, X= 2.4689 Y= 1.9680 Z= 0.0000

to point, X= 32.4689 Y= 41.9680 Z= 0.0000

Length = 50.0000, Angle in XY Plane = 53

Delta X = 30.0000, Delta Y = 40.0000, Delta Z = 0.0000
```

ID

Herhangi bir noktanın koordinatlarını öğrenmek için kullanılan komuttur. Ribbon: Home tab→Utilities panel→ID Point. Menü: Tools→Inquiry→ID Point

```
Command: ID
Specify point: X = 2.4689 Y = 1.9680 Z = 0.0000
```

DIST

İki nokta arasındaki uzaklığı belirlemek için kullanılan komuttur. Komut satırı: DIST

```
Command: DIST
Specify first point: (İlk noktanın seçimi)
Specify second point or [Multiple points]: (İkinci noktanın seçimi)
Distance = 50.0000, Angle in XY Plane = 53, Angle from XY Plane = 0
Delta X = 30.0000, Delta Y = 40.0000, Delta Z = 0.0000
```

AREA

Kapalı bir bölgenin alanını belirlemek için kullanılan komuttur. Komut sonucunda alana ek olarak bölgenin çevre bilgisi de verilmektedir.

Komut satırı: AREA

```
Command: AREA
Specify first corner point or [Object/Add area/Subtract area] <Object>: o
Select objects: (Nesne seçimi)
Area = 150.0000, Perimeter = 50.0000
```

MASSPROP

Seçilen bölge elemanların (region) veya 3 boyutlu katı elemanların eleman türüne göre alan, çevre, hacim, ağırlık merkezi koordinatları, atalet momenti gibi çeşitli özelliklerini belirlemek için kullanılan komuttur. Komut satırı: MASSPROP

12 BASKI ALMA

PLOT

Çizimin baskısını almak için kullanılan komuttur. Ribbon: Output tab→Plot panel→Plot Menü: Application menu→Print Plot Menü: File→Plot

📥 Plot - Mode	2						×
Page setup -					Plot style table	(pen assignments)	
N <u>a</u> me:	<none></none>	•	Add		None		- =
Printer/plotte	r				Shaded viewpoi	rt options	
Na <u>m</u> e:	😫 None	•	Properties		Sha <u>d</u> e plot	As displayed	-
Plotter:	None		-) 216 MM	k-	Quality	Normal	•
Where:	Not applicable	1.01		1-273	DPI		
Description:	configuration name is selected.	plotter		NA NA	Plot options		
🗖 Plot to fil	e			1	Plot in bac	kground	
- Dapar cita -			lumber of conic		Plot object	t lineweights	
				3	🔲 Plot transp	parency	
ANSI A (8.5	0 x 11.00 Inches)			3	Plot with p	olot styl <u>e</u> s	
Plot area		Plot scale			Plot paper	space last	
What to plot	:	Eit to paper			🗖 Hide pape	rspace objects	
Display	T				🗌 Plot stamp	on	
In other		<u>S</u> cale: 1:5			Sa <u>v</u> e chan	iges to layout	
Plot offset (or	rigin set to printable area)	1	mm	▼ =	Drawing orienta	tion	
X: 0.00	mm 🔽 Center the plot	5	unita		C Portrait		
	_		Quites		Eandscape	9	
Y: 0.00	mm	🗖 Scale	ļineweights		🗖 Plot upside	e <u>-</u> down	
Preview		Apply	to Lay <u>o</u> ut	ОК	Cancel	Help	٢

Printer/Plotter bölümünden baskı alınacak alet seçilir.

Paper size bölümünden baskı alınacak kağıdın boyutu seçilir.

Plot Area bölümünden baskısı alınacak çizim bölümü belirtilir.

Display: Çizim ekranında o an görülen bölümün baskısı alınır.

Extents: Tüm çizimin baskısı alınır.

Limits: Limits komutu ile belirlenen sınırlar içerisindeki tüm nesnelerin baskısı alınır.

Window: Kullanıcı tarafından belirtilen pencerenin içerisinde bulunan nesnelerin baskısı alınır.

Preview: Baskısı alınacak çizimin önizlenimi yapılır. Önizlemeden klavyede Esc tuşuna basılarak çıkılabilir.

Number of Copies bölümünden çizimin baskı adedi belirlenebilmektedir.

Plot Scale bölümü ölçek ayarlarının yapıldığı bölümdür. Fit to paper kutucuğu seçili ise çizim kağıda sığdırılacak şekilde orantılanır. Custom bölümünden istenilen ölçek değeri ayarlanabilmektedir.

Örneğin cm olarak çizilen bir projenin 1:50 ölçeğinde baskısı alınmak istenirse **Plot scale** bölümü aşağıdaki şekilde düzenlenmelidir.

Plot scale	
Scale: 1:5	
1	mm 💌 =
5	units
🗖 Scale ļin	eweights

Ölçek ayarları için aşağıdaki tablo kullanılabilir.

	mm	cm	m
1:1	1:1	10:1	1000:1
1:20	1:20	1:2	50:1
1:50	1:50	1:5	20:1
1:100	1:100	1:10	10:1
1:200	1:200	1:20	5:1

Plot style table (pen assignments) bölümünden kalem kalınlıkları ayarlanabilmekte ve gerekirse yeni ayarları içeren dosya oluşturulabilmektedir.

Drawing orientation bölümünden baskı yönü seçilebilmektedir.

13 Ölçülendirme

AutoCAD nesneleri ölçülendirme işleminde, kullanıcının ölçme işlemini yapmasına gerek kalmaksızın ölçülendirmenin yapılabilmesini sağlayan komutlar sunmaktadır.

AutoCAD içinde ölçülendirme beş ana türde sınıflandırılmaktadır.

- Doğrusal ölçülendirme komutları
- Açı ölçülendirme komutları
- Çap ölçülendirme komutları
- Yarıçap ölçülendirme komutları
- Ordinat ölçülendirme

Programda ölçülendirmenin görünümünü düzenlemek üzere birçok sistem değişkeni bulunmaktadır. Bu sistem değişkenlerinin değerleri kullanıcı tarafından değiştirilebilmekte ve istenen ölçülendirme stili oluşturulabilmektedir. Oluşturulan stillere yeni adlar verilebilmekte ve bu stiller ileride yeniden kullanılmak üzere kaydedilebilmektedir.

AutoCAD'de aksi belirtilmedikçe ölçülendirmeyi oluşturan nesne grubunun tamamı bir nesne olarak algılanmaktadır. Ölçülendirmeyi oluşturan nesne grubu

- Ölçü çizgisi (Dimension line)
- Ölçü çizgisi ucundaki oklar/simgeler (Dimension Arrow)
- Ölçü çizgilerinin ucunda bulunan ve ölçülendirmenin başını ve sonunu belirleyen uzantı çizgileri (Extension Line)
- Ölçü yazısı (Dimension Text)

nesnelerinden oluşmaktadır.

Ölçü Komutları

Farklı türdeki ölçülendirmeler ve ölçülendirme düzenlemeleri için kullanılan komut DIM komutudur. Komut: DIM

Ribbon Menü: Annotate→Dimension Panel

Açılır menü: Dimension

Doğrusal Ölçülendirme

En yaygın kullanılan ölçülendirme türü doğrusal ölçülendirmedir. Doğrusal ölçülendirme

Horizontal

- Nortical
- Vertical
- Aligned
- Rotated

olarak alt sınıflara ayrılmaktadır. Bu alt sınıflardan yatay ve düşey ölçülendirme daha sık kullanılmaktadır.

CD içerisindeki dim.avi dosyasını inceleyiniz.

Açısal ölçülendirme:

DIMANGULAR

Seçilen iki nokta arasındaki açı farkını ölçülendirmek için kullanılan komuttur. Komut: Dimangular Kısa Komut: dan

Çap ve Yarıçap Ölçülendirme: DIMDIAMETER

Çember veya yay türü eğrisel nesnelerin çapını belirterek ölçülendiren komuttur. Komut: dimdiameter Kısa komut: ddi

DIMRADIUS

Çember veya yay (Circle veya Arc) türündeki nesnelerin yarıçapını belirterek ölçülendiren komuttur. Komut: dimradius Kısa komut: dimrad

DIMJOGGED

Arc veya Circle türündeki nesnelerin yarçapını kırık çizgiler belirterek ölçülendiren komuttur. Komut:Dimjogged

QDIM (Quick Dimension)

Seçilen birden fazla nesneyi tek bir seferde hızlı şekilde ölçülendirmek için kullanılan komuttur. Komut: qdim

Dim baseline

En son ölçülendirilen nesnenin ilk noktasını (başlangıç) referans nokta alarak yapılan sürekli ölçülendirmedir. Yeni ölçülendirme çizgisi en son verilen ölçü çizgisiyle farklı eksen eksen üzerinde oluşturulur. Ölçülendirme çizgileri arasındaki uzaklık DIMDLI değişkeni ile ayarlanabilir.

Komut satırı:dimbaseline

Kısa komut: dba

Ribbon Menü: Annotate tab→Dimensions panel→Baseline Menü: Dimension→Baseline

Command: DIM Dim: ver Specify first extension line origin or <select object>: (P1) Specify second extension line origin: (P2) Specify dimension line location or [Mtext/Text/Angle]: (P3) Enter dimension text <2.0000>:

Dim: baseline

Dimension Style

Ölçülendirmede kullanılan tüm değişkenlerin kontrol edilebildiği Dimension Style Manager ileti kutusunun ekrana gelmesini sağlar.

Ölçü stilini oluşturan değişkenler 7 alt başlık altında düzenlenmiştir. Aşağıda bu değişkenlerden sık kullanılanlar açıklanmaktadır.

Lines

Dimension lines			
Color:	ByBlock		~
Linetype:	ByBlock	·	
Lineweight:	ByBlock	J 🖣 🦳 .	1983
Extend beyond ticks:	0		
B <u>a</u> seline spacing:	3.75	i shi	
Suppress: 🔲 Di	i <u>m</u> line 1 🔲 <u>D</u> im line 2		
Extension lines Colo <u>r</u> :	ByBlock	Extend beyond dim lines:	1.25
Linetype ext line 1:	ByBlock	Offset from origin:	0.625
Line <u>t</u> ype ext line 2:	ByBlock		J
Lineweight:	ByBlock	Fixed length extension lines	
Suppress: E	xt line <u>1</u> Ext line <u>2</u>	L <u>e</u> ngth:	1 -

Dimension lines: Ölçü çizgileri

Color: Ölçü çizgisinin renginin seçilmesi. (DIMCLRD)

Linetype: Ölçü çizgisinin çizgi tipinin seçilmesi. (DIMLTYPE)

Lineweight: Ölçü çizgisinin çizgi kalınlığının seçilmesi. (DIMLWD)

Extend beyond ticks: Ölçü çizgisinin uzantı çizgilerinin dışına taşam uzunluğunun belirlenmesi. (DIMDLE)

Baseline spacing: Üst üste gelen ölçüler arasındaki uzaklığın belirlenmesi. (DIMDLI)

Supress: Ölçünün istenen tarafındaki ölçü çizgisinin kaldırılması. Dim line 1 sol tarafı, dim line 2 sağ tarafı göstermektedir. (DIMSD1 ve DIMSD2)

Extension lines: Ölçü uzantı çizgilerinin düzenlendiği bölüm

Color: Uzantı çizgisi renginin seçilmesi. (DIMCLRE)

Linetype Ext 1: Sol uzantı çizgisi çizgi tipinin seçilmesi (DIMLTEX1)

Linetype Ext 2: Sağ uzantı çizgisi çizgi tipinin seçilmesi. (DIMLTEX2)

Suppress: İstenilen taraftaki uzantı çizgisinin kaldırılması. Ext line 1 soltarafı, Ext line 2 sağ tarafı göstermektedir. (DIMSE1 ve DIMSE2)

Extend beyond dim lines: Uzantı çizgilerinin ölçü çizgilerini geçen bölümünün uzunluğununbelirlenmesi. (DIMEXE)

Offset from origin: Uzantı çizgisinin başlangıcının ölçüm noktalarına olan uzaklığının belirlenmesi. (DIMEXO)

Fixed length extnsion lines: Uzantı çizgisinin uzunluğunun sabit bir değer olarak belirlenmesi. Seçimden sonra Length kutucuğuna istenen değer yazılmalıdır. (DIMFXLON ve DIMFXL)

Symbols and Arrows		
Symbols and Arrows	Modify Dimension Style: 150-25 Ines: Symbols: and Arrows: Text Fit Arrowheads First: Closed filled © Closed filled • Leader: • © Closed filled • Arrow size: • 25 • Center marks • • Mark 25 • Dimension Break • Break size: 3.75 3.75 • 1.5 • Text height	
	OK Cancel <u>H</u> elp	

Arrowheads: Ölçü çizgilerinin uçlarındaki ok veya diğer simgelerin tipini ve boyutlarının düzenlendiği bölümdür.
 First: Ölçü çizgisinin sol tarafında kullanılacak simge türünün seçilmesi. (DIMBLK1)
 Second: Ölçü çizgisinin sağ tarafında kullanılacak simge türünün seçilmesi .(DIMBLK2)

Leader: Not çizgilerindeki kullanılacak simge türünün seçilmesi. (DIMLDR)

Arrow size: Ölçü simgelerinin büyüklüklerinin belirlenmesi. (DIMASZ)

Center Marks: Daire ve yayın merkez noktasının ölçülendirilmesinde kullanılan merkez işaretinin düzenlenmesi. (DIMCEN) None: İşaret yok

Mark: + işareti

 $\textbf{Line:} \times \textbf{i} \textbf{s} \textbf{areti}$

Dimension Break: Ölçü üzerine ratlayan nesnelerin koparılma boşluklarının belirlenmesi.

Break size: Koparılan boşlukların uzunluğunun belirlenmesi.

Arc length symbol: Yay nesnesinin ölçülendirilmesinde yay sembolünün yerleştirileceği yerin belirtilmesi.

Preceding dimension text: Yay sembolü yazının önüne yerleştirilir.

Above dimension text: Yay sembolü yazının üzerine yerleştirilir.

None:Yay sembolü koyulmaz.

Text

Text appearance: Ölçü yazısı görünümü düzenlemeleri

Text style: Ölçü yazısı stilinin belirlenmesi (DIMTXSTY)

Text color: Ölçü yazısı renginin belirlenmesi (DIMCLRT)

Fill Color: Ölçü yazısının arka alan renginin belirlenmesi (DIMTFILL ve DIMTFILLCLR)

Text height: Ölçü yazısı yüksekliği (DIMTXT)

Draw frame around text: Ölçü yazısının etrafına dikdörtgen çizilmesi. Dimgap sistem değişkeninin değeri negatif olmalıdır (DIMGAP)

Text placement: Varsayılan yerinden taşındığında ölçü yazısının yerleşiminin nasıl yapılacağının belirlenmesi. **Beside the dimension line:** Ölçü yazısını varsayılan yerinde tutar.

Over dimension line, with leader: Ölçü yazısının ölçü çizgisinden bağımsız olarak taşınmasına izin verir. Ölçü çizgisi ile yazıyı bir çizgi ile bağlar.

Over dimension line, without leader: Ölçü yazısının ölçü çizgisinden bağımsız olarak taşınmasına izin verir. Ölçü çizgisi ile yazıyı bir çizgi ile bağlamaz.

Scale for dimension features: Ölçü ölçeğinin belirlenmesi (DIMSCALE)

Scale dimensions to layout: Layout ölçüleri ile ile ölçülerin ayarlanmasın sağlar.

Use overall scale of: Ölçü bileşenlerinin ölçeğinin katsayısı. Dimension style komutu ile belirlenen tüm ayarlar bu değer ile çarpılmaktadır.

Fine tuning: Daha detyalı bazı düzenlemeleri yapma.

Place text manually: Ölçü yazısının kullanıcı tarafından yerleştirilmesinin sağlanması. (DIMUPT)

Draw dim line between ext lines: Uzantı çizgileri arasına her durumda bir çizgi çizilmesinin sağlanması. (DIMTOFL)

Modify Dimension Style: ISO-25	X
Linear dimensions Unit format Precision 0.00 Fraction format: Degimal separator: Prefig: Suffix:	
Measurement scale Scalg factor: 1 Apply to layout dimensions only Zero suppression Leading Sub-units factor: 10 0 feet 10 0 of the sub-unit suffice	Angular dimensions Units format: Decimal Degrees Precision: Zero suppression Lacefine
	Image: Cancel Help

Linear dimensions: Doğrusal ölçülendirmelerde düzenleme yapmak.

Unit format: Ölçü yazısının birim şeklini belirlenmesi. (Genellikle Decimal seçeneği kullanılır) (DIMLUNIT) **Precision:** Virgülden sonra kaç hane hassasiyet ile çalışılacağının belirtilmesi. (DIMDEC) **Fraction format:** Kesirli ölçülendirme türü kullanıldığında kesrin görünümün ayarlanması.(DIMFRAC)

Create New Dimension Style	×
<u>N</u> ew Style Name:	
Copy of ISO-25	Continue
Start With:	Cancel
	Help
All dimensions	

Modify düğmesine basarak mevcut bir ölçü stilinin alt bölümlere ulaşılabilir ve burada gerekli düzenlemeler yapılabilir. Styles bölümündeki listeden istene stil seçilerek Set Current düğmesine basılırsa seçilen ölçü stilinin geçerli ölçü stili olması sağlanır. Çizime eklenen ölçüler geçerli ölçü stilindeki ayarları kullanacaktır.

Ölçü özelliklerini kontrol eden sistem değişkenleri

Bu bölümde ölçü stili ileti kutusu açıklanırken kullanılan özelliklere doğrudan erişimi sağlayan sistem değişkenlerinden sık kullanılanları açıklanacaktır. Bunların dışında da bir çok ölçülendirme özelliğini kontrol eden sistem değişkeni bulunmaktadır. Bunların kullanınına çoğu zaman gerek olmadığından bu kitap kapsamında değinilmemektedir.

Dimscale: Ölçülendirmeye ilişkin genel ölçek çarpanıdır. Ölçü değişkenlerinin tamamı bu değer ile çarpılmaktadır.

DIMSCALE=1

DIMSCALE=2

Dimaso: Ölçüyü oluşturan parçaların tek bir nesne olarak algılanmasını kontrol eden sistem değişkeni. Değeri 1 (On) ise ölçünün tamamı tek bir nesne olarak algılanır, 0 (Off) ise ölçüyü oluşturan bileşenler ayrı nesneler olarak algılanır.

Dimasz: Ölçü çizgisinin uçlarında kullanılan okların büyüklüğünü belirler. (Symbols and Arrows →Arrow Size)

Dimtad: Ölçü yazısının ölçü çizgisinin üstüne yerleştirilmesini sağlayan sistem değişkenidir. (Text→Text placement→Vertical)

Dimtih, Dimtoh:

Ölçü yazısının yerleşimini düzenler. On ise ölçü yazısı yatay yazılır, Off ise ölçü yazısı ölçü çizgisine paralel yazılır. (Text→Text alignment)

Dimtix:

Değişkenin değeri Off ise ölçü yazısı, uzantı çizgileri arasında yeterli yer varsa araya yazılır, yok ise dışarıya yazılır. Değişken değeri On ise ölçü yazısı uzantı çizgileri arasına yazılır.

Dimtsz:

Değişkenin değeri 0 ise oklar çizilir, 0'dan büyük değer ise eğik çizgi boyutunu belirler.

Dimtxt: Ölçü yazısının yüksekliğini tanımlar.

Ölçülerin Güncellenmesi

Dimension Update özelliği ile önceden oluşturulmuş herhangi bir ölçü, geçerli ölçü stilini kullanarak güncellenebilir.

Örnek 13-1:

- 1. AutoCAD'i çalıştırınız.
- 2. Çizim için ayarlamalar yapılmalıdır. Kullanılacak çizgi tiplerini yüklemek için komut satırına LINETYPE veya LT yazıp Enter tuşuna basınız.
 - Ekrana gelen ileti kutusundan Load... düğmesine basınız.
 - o Ekrana yeni bir ileti kutusu gelecektir. Bu ileti kutusundan
 - CENTER, CENTER2, DASHDOT, DASHDOT2, DOT, DOT2, HIDDEN, HIDDEN2 çizgi tiplerini seçiniz. Seçim işlemi sırasında klavyede Ctrl tuşunu basılı tutarak birden fazla seçimi yapabilirsiniz.

🔥 Load or Reload Lir	etypes	X
acad.	in	
Available Linetypes		
Linetype	Description	
BORDERX2	Border (2x)	
CENTER	Center	
CENTER2	Center (.5x)	
CENTERX2	Center (2x)	
DASHDOT	Dash dot	· _ · _
DASHDUTZ	Dash dot [.5x]	
DASHDUTX2	Dash dot (2x)	- ·
	Dashed (5u)	
	Dashed (Ju)	
DASHEDAZ		— — — <u> </u>
0	K Cancel <u>H</u> elp	

- İki kez OK düğmesine basarak seçilen çizgi tiplerinin yüklenmesini sağlayınız.
- 3. Katman ayarlarını düzenlemek için komut satırına LA yazınız ve Enter tuşuna basınız.
 - Ekrana gelen ileti kutusunda 🚩 simgesine 6 kez basarak yeni katmanları oluşturunuz.
 - Layer1 katmanının üzerine tıklayarak seçili duruma getiriniz.
 - Fare sağ tuşuna basarak ekrana gelen menüden Rename Layer seçeneğine tıklayınız.
 - Katmanın adını BETON olarak düzenleyiniz.
 - Color bölümünden Index Color 139 değerini seçiniz ve OK düğmesine basınız. (Kullanıcı kendi istediği başka bir rengi de seçebilir)

📥 Select Color 👘			×
Index Color AutoCAD Color Ind	True Color	Color Books	
		Pul suga	PuPleak
		by <u>L</u> ayer	
<u>C</u> olor: 139			
	OK	Cancel	<u>H</u> elp

- Layer2 katmanının üzerine tıklayarak seçili duruma getiriniz.
 - Fare sağ tuşuna basarak ekrana gelen menüden Rename Layer seçeneğine tıklayınız.
 - o Katmanın adını DONATI olarak düzenleyiniz.
 - Color bölümünden Index Color 3 (green) değerini seçiniz ve OK düğmesine basınız.
- Layer3 katmanının üzerine tıklayarak seçili duruma getiriniz.
 - Fare sağ tuşuna basarak ekrana gelen menüden Rename Layer seçeneğine tıklayınız.
 - Katmanın adını AKS olarak düzenleyiniz.
 - o Color bölümünden Index Color 1 (red) değerini seçiniz ve OK düğmesine basınız.

- 9. Bir kez daha Enter tuşuna basarak son komut olan offset komutunu çalıştırınız.
- 10. Uzaklık olarak 525 değerini giriniz ve Enter tuşuna basınız. Offset yapılacak nesne olarak bir önceki adımda oluşturulan düşey çizgiyi seçiniz.
- 11. Offset yapılacak taraf olarak çizginin sağ tarafında bir noktayı belirtiniz. Enter tuşuna basarak işlemi tamamlayınız. Command: o →

```
OFFSET
Current settings: Erase source=No Layer=Source OFFSETGAPTYPE=0
Specify offset distance or [Through/Erase/Layer] <50.0000>: 530 J
Select object to offset or [Exit/Undo] <Exit>: (Son oluşturulan düşey çizgiyi
seçiniz) J
Specify point on side to offset or [Exit/Multiple/Undo] <Exit>: (Çizilen düşey
çizginin sağında bir noktaya tıklayınız)
Select object to offset or [Exit/Undo] <Exit>: J
```


- 12. Bir kez daha Enter tuşuna basarak son komut olan offset komutunu çalıştırınız.
- 13. Uzaklık olarak 50 değerini giriniz ve Enter tuşuna basınız. Offset yapılacak nesne olarak bir önceki adımda oluşturulan düşey çizgiyi seçiniz.

14. Offset yapılacak taraf olarak çizginin sağ tarafında bir noktayı belirtiniz. Enter tuşuna basarak işlemi tamamlayınız. Command: o J OFFSET Current settings: Erase source=No Layer=Source OFFSETGAPTYPE=0 Specify offset distance or [Through/Erase/Layer] <530.0000>: 50 J Select object to offset or [Exit/Undo] <Exit>: (Son oluşturulan düşey çizgiyi seçiniz) J Specify point on side to offset or [Exit/Multiple/Undo] <Exit>: (Çizilen düşey çizginin sağında bir noktaya tıklayınız) Select object to offset or [Exit/Undo] <Exit>: J

31. Komut satırına LINE veya L yazınız ve Enter tuşuna basınız. Sırasıyla aşağıda gösterilen dört noktaya tıklayınız. Enter tuşuna basarak çizim işlemini tamamlayınız.

- 32. Modify bölümünde Mirror Mirror simgesine basınız veya komut satırına MIRROR veya MI yazınız ve Enter tuşuna basınız.
- 33. Sol kolon dış çizgisini seçiniz. Ayna yerleşim yerinin ilk noktası olarak kiriş alt yatay çizgisinin orta noktasını belirtiniz. Orta noktaya kenetlenmek için klavyede Shift tuşunu basılı tutarken fare sağ tuşuna basınız. Ekrana gelen listeden Midpoint seçeneğini seçiniz.
- Ortho modu açık olduğu için fareyi aşağı doğru hareket ettiriniz ve ikinci bir nokta belirtiniz. Enter tuşuna basarak çizimi tamamlayınız.

- 68. Benzer işlemi diğer uçtada tekrarlayın.
- 69. Donatıyı temsil eden dört çizgiyi seçiniz.
- 70. Komut satırına PROPERTIES veya PR yazınız ve Enter Tuşuna basınız. Command: PR ↓ PROPERTIES
- 71. Ekrana gelen ileti kutusunda
- 72. Layer açılır listesinden DONATI seçeneğini seçiniz.
- 73. X düğmesine basarak ileti kutusunu kapatınız.
- 74. Klavyede Esc tuşuna basarak düzenlemeyi tamamlayınız.

- 75. Layers bölümünden AKS katmanını seçiniz
 - 4 2 4 5 5 5 4 Unsaved Laver State 💡 ·¤́· 🗗 📕 AKS 🔆 🔐 🔲 O AKS × 🛱 💡 🔆 🔐 📰 BETON 💡 🔆 🔐 🔳 Defpoints 💡 🔆 🔐 🗖 DONATI 💡 🔅 🔐 🔳 GECICI_CIZGI 💡 🔅 🔐 🗖 olcu 💡 🔆 🔐 🗖 YAZI
- 76. Komut satırına LINE veya L yazınız ve Enter tuşuna basınız. Specify firs point iletisine Shift+Fare sağ tuşu ile açılan Erom menüden

seçeneğini seçiniz. Base point olarak sol kolon sol alt noktasını belirtiniz.

- 77. Offset iletisine @30,0 yazarak aks çizgisinin başlangıç noktasını tanımlayınız.
- 78. Fareyi yukarı hareket ettirerek aks çizgisinin ikinci noktasını tanımlayınız.

```
Command: 1
LINE
Specify first point: _from Base point: <Offset>: @30,0
Specify next point or [Undo]: (P2)
Specify next point or [Undo]: ↓ (Enter)
```

- 79. Modify bölümünde Mirror Mirror simgesine basınız veya komut satırına MIRROR veya MI yazınız ve Enter tuşuna basınız.
- 80. En son oluşturulan aks çizgisini seçiniz. Ayna yerleşim yerinin ilk noktası olarak kiriş alt yatay çizgisinin orta noktasını belirtiniz. Orta noktaya kenetlenmek için klavyede Shift tuşunu basılı tutarken fare sağ tuşuna basınız. Ekrana gelen listeden Midpoint seçeneğini seçiniz.
- 81. Ortho modu açık olduğu için fareyi aşağı doğru hareket ettiriniz ve ikinci bir nokta belirtiniz. Enter tuşuna basarak çizimi tamamlayınız.
- 82. Geçerli katmanı YAZI olarak değiştiriniz.

💡 ·🂢· 🔐 🔁 YAZI

Specify height <8.5000>: 10 (Enter)		
Specify rotation angle of text <0>: 101 Ekrondoki kutuguža K101 (20/60) voziniz vo 2 koz Enter tuguna hoginiz		
(\mathbf{A})	B	
K101 (30/60)		
102. Modify bölümünde Offset 🖳 simgesine basınız veya komut satırına OFFSET veya O yazınız v	e Enter tuşuna	
103. Uzaklik olarak 50 degerini giriniz ve Enter tuşuna basınız. Offset yapılacak nesne olarak en alttaki	yardımcı çızgıyı	
seçiniz. 404 Offertuerale seleterale sizeinin üst terreferde bie naltere belittisis. Ester tuerre besand islami terre		
104. Offset yapılacak taraf olarak çizginin ust tarafında bir noktayi belirtiniz. Enter tuşuna başarak işiemi tama 105. Bir kez debe Enter tuşuna başarak sen kemut elen effect kemutunu geletiriniz.	imiayiniz.	
105. Dil kez udila Eliter tuşurla basalak son konnut oları onset konnuturlu çalıştırmız. 106. Uzaklık alarak 20 değerini giriniz ve Enter tuşuna haşınız. Offect yapılaşak nesne elerek bir önceki adı	mda alusturulan	
vatav ciznivi seciniz	inua oluşturuları	
107 Offset vanilacak taraf olarak cizcinin üst tarafında bir noktavı belirtiniz. Enter tusuna başarak islemi tama	mlaviniz	
108. Bir kez daha Enter tusuna hasarak son komut olan offset komutunu calistiriniz.	initayiniz.	
109. Uzaklık olarak 5 dečerini giriniz ve Enter tusuna basınız. Offset yapılacak nesne olarak sol kolon me	esnet vüzündeki	
düsev vardımcı cizgivi seciniz.	, <u>, , , , , , , , , , , , , , , , , , </u>	
110. Offset yapılacak taraf olarak çizginin sağ tarafında bir noktayı belirtiniz. Enter tuşuna basarak işlemi tama	amlayınız.	
111. Bir kez daha Enter tuşuna basarak son komut olan offset komutunu çalıştırınız.	,	
112. Uzaklık olarak 120 değerini giriniz ve Enter tuşuna basınız. Offset yapılacak nesne olarak son olu	uşturulan düşey	
yardımcı çizgiyi seçiniz.		
113. Offset yapılacak taraf olarak çizginin sağ tarafında bir noktayı belirtiniz. Enter tuşuna basarak işlemi tama	amlayınız.	
114. Bir kez daha Enter tuşuna basarak son komut olan offset komutunu çalıştırınız.		
115. Uzaklık olarak 5 değerini giriniz ve Enter tuşuna basınız. Offset yapılacak nesne olarak sağ kolon me	esnet yüzündeki	
duşey yardımcı çızgıyı seçiniz.		
110. Offset yapılacak taraf olarak çizginin sol tarafında bir noktayi belirtiniz. Enter tuşuna başarak işlemi tama	imiayınız.	
117. Dir kez dana Emer tuşuna basarak son komut oları oliset komutunu çalıştırmız.	usturulan düsav	
vardımcı cizgiyi seciniz	ışturuları düşey	
110 Offset vanilacak taraf olarak cizoinin sol tarafında hir noktavı helirtiniz. Enter tusuna hasarak islemi tama	mlaviniz	
120 Gecerli katmanı DONATI olarak düzenleviniz	maynnz.	
121. Sol kolonun mesnet yüzünden 5cm içeride olan yardımcı çizgiyi kullanarak etriyeyi çiziniz.		
LINE Specify first point: (P1)		
Specify next point or [Undo]: (P2)		
Specify next point or [Undo]: (Enter)		

A New Dimension Style: Olculendirme 1_20 cm	×
Lines Symbols and Arrows Text Fit Primary Un	nits Alternate Units Tolerances
Arrowheads First: Dobique Second: Dobique Leader: Cosed filled	
Arrow size:	Arc length symbol Creceding dimension text Above dimension text Ngne Radius jog dimension
Dimension Break Break size: 3.75	Jog angle: 45 Linear jog dimension Jog height factor: 1.5 * Text height
[OK Cancel <u>H</u> elp

- Arrowheads bölümünde •
 - 0
 - First açılır listesinden Oblique Second açılır listesinden Oblique seçeneklerini seçiniz. 0
 - Arrow size kutucuğuna 4 yazınız 0

141. Text bölümüne geçiniz.

Text height kutucuğuna 3 yazınız ve OK düğmesine basınız. •

Lines Symbols and Arrows Text Fit Primary Units Alternate Units Tolerances Arrowheads Image: Closed filled
Dimension Break Jog angle: 45 Break size: Linear jog dimension 3.75 - 1.5 -

142. Ekrana gelen ileti kutusunda Olculendirme 1_20 cm stilini seçiniz ve Set Current düğmesine basınız.

A			В
	K101 (30/60)		
<u>. 10</u> .	. 20 .		_10_z
<u>5</u> <u>120 (88/10)</u>	280 (Ø8/22)	·····	120 (68/10)
	570		
150. Geçerli katmanı DONATI olarak	düzenleyiniz.		
	💡 -💢- 🔐 🔂 DONATI	•	
151. Modify bölümünde Copy Basınız.	simgesine basınız veya	komut satırına COPY v	eya CP yazınız ve Enter tuşuna
152. Kiriş alt donatısı ve uçlarındaki g	gönye şeklindeki donatıları seç	iniz. Y yönünde -240 birir	n uzaklığa kopyalayınız.
Command: cp COPY Select objects: 1 fou: Select objects: 1 fou: Select objects: 1 fou: Select objects: (Ente Current settings: Cop Specify base point or tıklayınız) Specify second point o	nd nd, 2 total nd, 3 total r) py mode = Multiple [Displacement/mOde] or [Array] <use first<="" th=""><td><displacement>:</displacement></td><th>(Herhangi bir noktaya cement>: @0,-240</th></use>	<displacement>:</displacement>	(Herhangi bir noktaya cement>: @0,-240
153. Enter tusuna basarak COPY ko	mutunu veniden calistiriniz.	(Enter)	
154. Kiriş üst donatısı ve uçlarında	ki gönye şeklindeki donatıları	seçiniz. X yönünde 10,	Y yönünde -205 birim uzaklığa
<pre>kopyalayınız. Command: COPY Select objects: 1 fou: Select objects: 1 fou: Select objects: 1 fou: Select objects: (Ente Current settings: Cop Specify base point or Specify second point of Specify second point of</pre>	nd nd, 2 total nd, 3 total r) py mode = Multiple [Displacement/mOde] or [Array] <use first<br="">or [Array/Exit/Undo]</use>	<displacement>: point as displac <exit>: (Enter)</exit></displacement>	cement>: @10,-205
155. Ek mesnet donatıların oluşturulu	ması için Enter tuşuna basarak	COPY komutunu yenide	n çalıştırınız.
 koryalayınız. Komut satırına LENGHTEN yaz 	aki gönye şekilndeki donatiyi :iniz ve Enter tuşuna basınız.	seçiniz. X yonunde -10,	, Y yonunde -175 birim uzakliga
Command: LENGTHEN Select an object or [Specify total length Select an object to c tiklayiniz) Select an object to c	DElta/Percent/Total/I or [Angle] <>: 198 hange or [Undo]: (Dor hange or [Undo]: (Ent	Ynamic]: T atının sağ ucuna er)	yakın bir noktasına
			-
		_	

- 158. Modify bölümünde Mirror America simgesine basınız veya komut satırına MIRROR veya MI yazınız ve Enter tuşuna basınız.
- 159. En son oluşturulan ek mesnet donatısını seçiniz.
- 160. Ayna yerleşim yerinin ilk noktası olarak kiriş ortası ile sağ ucu arasında bir nokta belirtiniz.

161. Ortho modu açık olduğu için fareyi aşağı doğru hareket ettiriniz ve ikinci bir nokta belirtiniz. Enter tuşuna basarak çizimi tamamlayınız.

162. Geçerli katmanı YAZI olarak değiştiriniz.

163. Sol üst ek mesnet donatısının üzerine 4014 L=250 yazınız. Bu yazının yüksekliği 3.75 birim olarak ayarlanabilir. Command: TEXT

```
Current text style: "Standard" Text height: 10.0000 Annotative: No
Specify start point of text or [Justify/Style]:
Specify height <10.0000>: 3.75
Specify rotation angle of text <0>:
```

- 164. Ekrandaki yazı kutucuğuna 4%%c14 L=250 yazınız ve Enter tuşuna basınız.
- 165. Sol üst ek mesnet donatısının yatay kısmının altına 198 yazınız. Bu yazının yüksekliği 2.5 birim olarak ayarlanabilir.
- 166. Sol üst ek mesnet donatısının düşey kısmının sol yanına 52 yazınız. Bu yazının yüksekliği 2.5 birim olarak ayarlanabilir.

167. Benzer şekilde sağ mesnet ek donatısının uzunluk ve donatı bilgilerini yazınız.

168. Alt donatı için düz uzunluk olarak 620, gönye uzunlukları olarak 50 ve toplam uzunluk olarak 720 değerini kullanınız. Donatı olarak 5614 donatı yazınız.

Üstdonatı için düz uzunluk olarak 620, gönye uzunlukları olarak 50 ve toplam uzunluk olarak 720 değerini kullanınız. Donatı olarak 3\phi14 donati yazınız.

14 izometrik çizim

AutoCAD programında, 2 boyutlu düzlemde 3 boyutlu gibi görünen izometrik çizimler yapmak için izometrik çizim moduna geçmek gerekmektedir.

İzometrik çizim moduna geçmek için komut satırından **OSNAP** komutu çalıştırıldığında ekrana gelen **Drafting Settings** ileti kutusunun Snap and Grid sekmesindeki Isometric Snap seçeneğini seçmek gerekmektedir.

Diditing Sectings	<u> </u>
Snap and Grid Polar Tracking Object Snap	3D Object Snap Dynamic Input Quic
🔲 <u>S</u> nap On (F9)	🗹 Grid On (F7)
Snap spacing	Grid style Display dotted grid in:
Shap X spacing: 17.320000	2 <u>D</u> model space Ricck editor
Equal X and Y spacing	Sheet/layout
Polar spacing	Grid spacing Grid X spacing: 17.3205080
Polar <u>d</u> istance: 0	Grid Y spacing: 10
Snap type	Major line every: 5
Grid snap GRectangular snap Sometric snap	Grid behavior Adaptive grid Allow subdivision below grid spacing Source and the second Limits
C PolarSnap	Follow Dynamic <u>U</u> CS
Options	OK Cancel <u>H</u> elp

Sistem değişkeni kullanarak da Isometric snap seçeneği seçilebilir. Bunun için SNAPSTYLE değişkeninin değerini 1 olarak değiştirmek gerekmektedir.

Command: SNAPSTYL Enter new value for SNAPSTYL <0>: 1

Bu işlem sonucunda imlecin şekli değişmektedir. İmlecin çizim işlemini kolaylaştırma amaçlı Isoplane Left (Şekillerin sol yüzünü çizmek için), Isoplane Right (şekillerin sağ yüzünü çizmek için) ve Isoplane Top (Şekillerin üst yüzünü çizmek için) olmak üzere 3 farklı durumu bulunmaktadır. Bu seçenekler arasında Ctrl+E veya F5 tuşlarıyla geçişler yapılabilmektedir. İzometrik çizim yaparken ortho modunun açık olması uygundur.

İzometrik çizim modundan çıkmak için OSNAP komutu çalıştırıldığında ekrana gelen Drafting Settings ileti kutusunun Snap and Grid sekmesindeki Rectangular Snap seçeneğini seçmek veya SNAPSTYLE sistem değişkeni değerini 0 olarak değiştirmek gerekmektedir. 14. ELLIPSE komutunu çalıştırınız ve aşağıdaki komut iletilerini uygulayınız.

Command: ELLIPSE Specify axis endpoint of ellipse or [Arc/Center/Isocircle]: i Specify center of isocircle: (Üst kenar ortasına yakın bir noktayı belirtiniz) Specify radius of isocircle or [Diameter]:5 (Enter)

15 3 BOYUTLU ÇİZİM

AutoCAD programında 3 boyutlu çizim için çeşitli komutlar bulunmaktadır. İnşaat mühendisliği çizimlerinde çoğu zaman bu komutlara çok gereksinim duyulmamakla birlikte diğer bazı programlara veri aktarımı için AutoCAD programında geometri oluşturmak ve daha sonra geometri bilgilerini diğer programlara aktarma yolu tercih edilebilmektedir. Bu bölümde bu amaçla kullanılan bazı komutlar anlatılmaktadır.

3DFACE

3 boyutlu ortamda 3 veya 4 kenarlı yüzey oluşturmak için kullanılan komuttur.

SURFTAB1 ve SURFTAB2

Surftab1 ve Surftab2 sistem değişkenleri oluşturulacak nesnelerde ağ yoğunluğunu düzenlemek için kullanılır.

SURFTAB1: RULESURF ve TABSURF komutlarında parça sayısını. REVSURF ve EDGESURF komutlarında ana doğrultu için ağ sayısını belirtir.

SURFTAB2: REVSURF ve EDGESURF komutlarında diğer doğrultu için ağ sayısını belirtir.

Aşağıda aynı nesne ve dönme eksenine fakat farklı SURFTAB1 ve SURFTAB2 değerlerine sahip nesnenin REVSURF komutu ile oluşturduğu 3 boyutlu nesneler gösterilmektedir. İlgili değişkenlerin ağ yoğunluğunu etkilediği görülebilir.

REVSURF

2 boyutlu bir nesneyi bir eksen etrafında belirlenen bir açıyla döndürerek 3 boyutlu bir nesne oluşturmak için kullanılan komuttur.

Command: REVSURF

Current wire frame density: SURFTAB1=24 SURFTAB2=24 Select object to revolve: (Döndürelecek nesnenin seçimi) Select object that defines the axis of revolution: (Dönme ekseninin seçimi) Specify start angle <0>: (Enter)

Specify included angle (+=ccw, -=cw) <360>: (Enter)

TABSURF

2 boyutlu bir nesneyi düz bir hat üzerinde sürükleyerek 3 boyutlu bir nesne oluşturmak için kullanılan komuttur. Command: TABSURF

```
Current wire frame density: SURFTAB1=24
Select object for path curve: (Sürüklenecek nesneyi seçiniz)
Select object for direction vector: (Sürüklenme doğrultusunu gösteren doğruyu
seçiniz)
```


RULESURF

İki eğri veya iki doğru arasında yüzey oluşturmak için kullanılan komuttur.

```
Command: RULESURF
Current wire frame density: SURFTAB1=24
Select first defining curve: (P1)
Select second defining curve: (P2)
```


belirtiniz)
Specify point on positive portion of Z-axis <10.0000,0.0000,9.0000>: (Sol alt
kolon üst noktasını belirtiniz)

13. Bu düzlemi esas alarak uzun kenar üzerinde 3 nokta ile yayı çiziniz.

```
Command: ARC
Arc creation direction: Counter-clockwise (hold Ctrl to switch direction).
Specify start point of arc or [Center]: (Plana göre sol üst köşe)
Specify second point of arc or [Center/End]: (orta çizgi üst noktası)
Specify end point of arc: (Plana göre sağ üst köşe)
```


14. Yay çizebilmek için kullanıcı koordinat sisteminin XY düzlemini kısa kenarı esas alarak düzenleyiniz. Command:

```
UCS
Current ucs name: *NO NAME*
Specify origin of UCS or [Face/NAmed/OBject/Previous/View/World/X/Y/Z/ZAxis]
<World>: za
Specify new origin point or [Object] <0,0,0>:
Specify point on positive portion of Z-axis <8.0000,0.0000,1.0000>:
```


15. Bu düzlemi esas alarak kısa kenar üzerinde 3 nokta ile yayı çiziniz. Command: ARC
```
Current wire frame density: SURFTAB1=24 SURFTAB2=24
Select object 1 for surface edge:
Select object 2 for surface edge:
Select object 4 for surface edge:
```

23. Bu aşamada kabuk tek bir nesneden oluşmaktadır. SAP2000 programına aktarmak için 3dface nesnelerinden oluşan küçük parçalara ayrılmalıdır. Bu amaçla Explode komutu ile kabuğu patlatarak 3Dface oluşmasını sağlayınız. Command: EXPLODE Select objects: 1 found

Select objects:

24. DXFOUT komutu ile çizimi adlandırarak dxf dosyası olarak kaydediniz. Command: DXFOUT

👗 Save Drawing As	<u><pre></pre></u>
Savejn:	🞯 Desktop 💽 🔶 🖳 🏹 💘 Views 🔻 Tools 👻
Autodesk 360 Desktop	Name Size Ty My Documents Sy My Computer Sy My Network Places Sy Anket Filk Durtem Filk P4TBqdxLfkC Filk Ydy XR0n8AC Filk Ydy XR0n8AC Filk Ydy RTANFER KAZIKLARI TE Filk Ydk TRANFER KAZIKLARI TE Filk Ydk TRANFER KAZIKLARI TE Filk Ydk TRANFER KAZIKLARI TE Filk Ydy Baharan Kontrol 7,409 KB
<u></u>	File name: kabuk01.dxf Save
Buzzsaw	Files of type: AutoCAD 2007/LT2007 DXF (*.dxf)

- 25. SAP2000 programını çalıştırınız.
- 26. Sağ alt köşeden birimleri kN,m,C olarak seçiniz.
- 27. Menüden File→Import→AutoCAD .dxf file... seçeneğini seçiniz.
- 28. Önceki adımlarda oluşturulan dxf dosyasını seçiniz.
- 29. Ekrana gelen Import Information ileti kutusunda Global Up Direction bölümünden Z seçeneğini seçiniz ve OK düğmesine basınız.

mport Inform	ation	
⊢ Global Up Dir	ection —	
С×	ΟY	οz
C ·X	O -Y	с·г
Units	KN, m, C	-
ŌΚ]	Cancel

30. Ekrana gelen DXF Import ileti kutusunda Frames açılır listesinden cizgi Shells açılır listesinden kabuk katmanlarını seçiniz ve OK düğmesine basınız.

	DXF Import		
	Assign Layers NC Special Joints NC Frames ciz NL Links NC Shells ka Solid NC	DNE	
1. Cuğmesine basarak 3 boyut CARECOLO 1320 Ulumater (Ukated) For Sature Care Satur Andrea Curator Sature Care Satur Andrea Curator Sature Care Sature Sature Andrea Curator Sature Care Sature Sature Sature Sature Care Satu	lu görünümü ekrana geti ^{Desge} ûdore tote tete (● xy xz yz nv &t tot (→ → 155)	riniz. %-∫n'n↔⊶ -∫I-∎- -)	- (f) X - (f)
30 Vew	\downarrow		GLOBAL KN.m. C

32. düğmesine basarak seçim işlemini kaldırınız. Böylece geometri aktarımı tamamlanmış olmaktadır. Analiz yapmak için malzeme, kesitler, mesnet koşulları ve yüklemeler oluşturulmalıdır.

16 AUTOLISP

Autolisp AutoCAD ile kullanılan bir programlama dilidir. Bu programlama dili hem normal bir programlama dilinin ögelerini içermekte, hem de AutoCAD komutlarının kullanılmasına olanak sağlamaktadır. Autolisp kullanılarak kullanıcı AutoCAD'e yeni komutlar ekleyebilir ve çalışma verimini arttırabilir. Yeni oluşturulan komutlar bir dosyada tutularak AutoCAD içerisinden çağırılarak kullanılmaktadır.

Autolisp program kodları yazmak için AutoCAD içerisinde bulunan Visual Lisp Editor programı kullanılabilir. Bu derleyici programa **Tools**-Autolisp-AutoLisp Editor seçeneğinden ulaşılabilmekteidr.

Autolisp dosyaları, notepad benzeri ASCII dosyalar oluşturabilen bir kelime işlemci ile de hazırlanabilir. Bu durumda oluşturulan dosyanın uzantısı LSP olarak düzenlenmelidir.

Autolisp dosyaları fonksiyonların biraraya getirilmesi oluşturulur. Standart fonksiyonlar ve kullanıcı fonksiyonları tanımlanarak AutoCAD ortamında yapılmak istenen işlemler gerçekleştirilir. AutoCAD lisp programı içerisindeki fonksiyonları değerlendirerek çalıştırır. Autolisp kodlarında büyük ve küçük harf ayrımı bulunmamaktadır. Kodlama sırasında açılan parantez kadar kapama parantezi kullanılmalıdır.

Autolisp programi içerisinde açıklama yapılmak istendiğinde açıklamanın başına ; (noktalı virgül) işareti koyulmalıdır. Program bu işaretten sonraki bölümü dikkate almaz.

Her AutoLisp deyimi parantezle başlar ve parantez ile biter. İç içe yazılmış fonksiyonlarda ilk olarak en içteki değerlendirilir ve daha sonra dışa doğru değerlendirilerek sonuca ulaşılır.

AutoLisp içerisinde değişkenler iki farklı şekilde saklanır. Bunlar sayı ve katardır. AutoCAD bazı değişkenleri sayı bazı değişkenleri katari şeklinde kabul etmektedir. Matematiksel işlemler sayı değişkenleri üzerinde yapılmaktadır.

AutoLisp Programlarında Kullanılan Temel Fonksiyonlar Genel Yapısı

AutoLisp programlarında kullanılan temel fonksiyonlar (defun ...) ve (command ...) fonksiyonlarıdır.

defun fonksiyonu

Ana programı veya ana programa bağlı alt programları yazmak için kullanılan temel fonksiyondur. Yapısı asağıdaki sekildedir.

(defun [c:] fonksiyon adı ([argümanlar/değişkenler]) ;..... Program atamaları ve değişkenlerin tanımlamaları ;.....

)

Yazılması zorunlu olmayan ögeler, köşeli parantez içerisinde gösterilmektedir. Fonksiyon adının önündeki c:, tanımlanan fonksiyonun AutoCAD ortamında komut olarak kullanımını sağlamaktadır. Fonksiyon adının önüne c: yazılmazsa söz konusu program ancak alt program olarak kullanılabilir.

command fonksiyonu

AutoLisp programlarının AutoCAD ile ilişkisini sağlayan fonksiyondur. Bu fonksiyonun argümanları AutoCAD komutları ve bu komutların ilgili değişkenleridir.

Command fonksiyonuyla birlikte kullanılacak AutoCAD komutlarının önüne daha önce tanımlanmış olma ihtimaline karşı "." (nokta) koyarak önlem alınabilir. AutoCAD programının diğer dillerdeki sürümlerinde doğru çalışması içinde "_" (altçizgi) koyarak önlem alınabilir. "." ve "_" bir arada da kullanılabilir.

```
Orneğin
(command "._circle"_"1,1" "d" 2)
```

(command __cricle 1,1 d 2)

İle merkezi 1,1 noktasında olan 2 birim çaplı bir daire çizilir.

İlgili AutoCAD komutuna ait değişkenlerin kullanıcı tarafından verilmesi istenirse bunların yerine pause yazılır.

Örneğin

(command "._circle" pause "d" 2)

Komutunda çemberin merkezi kullanıcı tarafından beliritlmelidir.

AutoCAD komutlarının doğru bir şekilde çalışmasının en önemli unsuru komutun istediği girdilerin doğru bir sıra ile verilmesidir.

```
Command: (command "line" '(1 1) '(3 4) "")
line Specify first point:
Specify next point or [Undo]:
Specify next point or [Undo]:
Command: nil
```

(cos pi) ;Sonuç -1.0
ATAN
(atan sayı)
Verilen değerin arktanjantını belirleme. Sonuç olarak elde edilen açının birimi radyandır.
(atan 0.5) ;Sonuç 0.463648
EXP
(exp sayı)
e tabanli ustel fonksiyon
(exp 1.0) ; Sonuç 2.71828
(IOG SAVI) Varilan hir nazitif aavunun dažal lagaritmaayoy halirlamak jain kullanylan fankaivan
ADC
(abs sawi)
(dus sayr) Verilen sayının mutlak değerini helirlemek için kullanılan fonksiyon
(abs -5.6) ; Sonuc 5.6
FIX
(fix savi)
Gercel bir savının tamsavı bölümünü belirlemek için kullanılan fonksivon.
(fix 3.7) ;Sonuç 3
FLOAT
(float savi)
Verilen sayıyı gerçel sayıya dönüştürmek için kullanılan fonksiyondur.
(float 3) ;Sonuç 3.0
(float 3.75) ;Sonuç 3.75
PI
(pi)
Matemeatiksel bir sabit olan pi sayısı AutoLisp içerisinde hazır olarak verilmektedir.
(setq Cap 10)
(setd cevie (~ pi cap)) ;Sonuç Si.4159
GCD
(gco tamsayi i tamsayiz) Varilan ilii tamaayinin an hüvük artak hälanini haliidamak isin kullandan fanksi kandur.
(gcd 12 20) ;Sonuç 4
REM
(rem savi1 savi2)
lk savıvı ikinci savıva bölerek kalanını belirlemek için kullanılan fonksivondur.
(rem 42 12) ;Sonuç 6
ΜΑΧ
(max savi1 savi2)
Verilen sayıların en büyük olanını belirlemek için kullanılan fonksiyondur.
(max -88 19 5 2) ;Sonuç 19
MIN
(min sayı1 sayı2)
Verilen sayıların en küçük olanını belirlemek için kullanılan fonksiyondur.
(min 683 -10.0) ;Sonuç -10.0
NUMBERP
(numberp değişken)
Gerçel veya tamsayı olup olmadığının belirlemek için kullanılan fonksiyondur.
(numberp 4) ;Sonuç T
(numberp 3.0340) ;Sonuç i (numberp "AutoCAD") ;Sonuc nil
(minusof (minuso savi)
Savinin negatif olun olmadığının belirlenmesi icin kullanılan fonksiyondur.
Command: (minusp -4.293) ;T
Command: (minusp 830.2) ;nil

INITGET

(initget [bits] [katar])

Bir sonraki GETxxx fonksiyonunda giriş bilgilerine sınırlama getirme için kullanılan fonksiyondur.

Bit Tanım

1 Boş girdiye izin verilemez.

2 Sıfır girilmesine engel olunur

4 Negatif değer girilmesine izin verilmez

```
Command: (initget (+ 1 2 4))

nil

Command: (setq H (getreal "\nYükseklik:"))

Yükseklik:-5

Value must be positive and nonzero.

Yükseklik:(Enter)

Requires numeric value or option keyword.

Yükseklik:60

60.0
```

GETKWORD

```
(getkword [ileti])
```

```
Bir değişkene bir karakter veya kelime atama için kullanılan fonksiyondur.
Command: (initget 1 "Evet Hayır")
```

```
nil
```

```
Command: (setq x (getkword "Emin misiniz? (Evet veya Hayır) "))
Emin misiniz? (Evet veya Hayır) Belki
Invalid option keyword.
Emin misiniz? (Evet veya Hayır) e
"Evet"
```

GETANGLE

(getangle [nokta] [ileti]) Açı girilmesi için kullanılan fonksiyondur. Açı girişi klavyeden veya çizim ortamından yapılabilir. (setq alfa (getangle "\n Açıyı giriniz:"))

```
GETDIST
```

(getdist [nokta] [ileti])

```
Uzaklık girilmesi. Doğrudan değer girilmesi veya çizim ortamında iki nokta belirtilmesi ile uzaklık değeri girilebilir.
Command: (setq L (getdist "\nUzaklığı giriniz:"))
Uzaklığı giriniz: Specify second point: (Çizim ortamında iki nokta belirtilmesi)
0.669014
```

Sistem Değişkenleri Fonksiyonları

GETVAR

(getvar "sistem_değişkeni_adı") AutoCAD sistem değişkenlerinin değerini elde etmek için kullanılan fonksiyondur. (getvar "dimscale") ; 1.0

SETVAR

(setvar "sistem_değişkeni_adı" değer) AutoCAD sistem değişkeni değerini değiştirmek için kullanılan fonksiyondur. Örneğin (setvar "pdmode" 32) point ile çizilen noktaların ☉ şeklinde gösterilmesini sağlar

Dosya Fonksiyonları

OPEN

(open "dosya_adı" "mod") Dosya açmak için kullanılan fonksiyondur. Dosya açma işleminde açılma amacı belirtilmelidir. "r" : okuma amaçlı açma "w" :yazma amaçlı açma "a" :sonuna ekleme amaçlı açma (setq DOSYA(open "c:/deneme.txt" "w")) ;deneme.txt dosyası yazma amaçlı olarak açılıyor

CLOSE

Katarı tamsayıya dönüştürmek için kullanılan fonksiyondur. Command: (atoi "5") ;Sonuç 5

ATOF

(atof katar)

Katarı gerçel sayıya dönüştürmek için kullanılan fonksiyondur. Command: (atof "5.6") ;Sonuç 5.6

RTOS

(rtos number mod duyarlılık)

Verilen sayıyı istenen duyarlılık ile birlikte katara dönüştürmek için kullanılan fonksiyondur.

Mod: 1 Bilimsel, 2 Ondalıklı, 3 Mühendisilik, 4 Mimari, 5 Kesirli

(rtos	12.5)		;"12.5"
(rtos	pi 2 1	10)	:"3.1415926536"
(rtos	17.5 1	1 4)	;"1.7500E+01"

ASCII

(ascii karakter)

Verilen karakterin ascii formatındaki değerini belirlemek için kullanılan fonksiyondur.

```
(ascii "A") ;Sonuç 65
(ascii "a") ;Sonuç 97
```

CHR

(chr sayı)

ASCII kodundaki sayının karakter karşılığını belirlemek için kullanılan fonksiyondur.

			•
(chr	65)	;Sonuç	"A"
(chr	66)	;Sonuç	"B"
(chr	97)	;Sonuç	"a"

ANGTOF

(angtof katar [birim])

Katar olarak verilen açının istenilen mod ile gerçel sayıya dönüştürülmesi için kullanılan fonksiyondur. Dönüştürülme sonucu elde edilen açının birimi radyandır.

Mod: 0 derece, 1 derece/dakika/saniye, 2 grad, 3 radyan

```
Command: (angtof "180" 0) ;Sonuç 3.14159
```

ANGTOS

(angtos açı mod duyarlılık)

Açıyı I	katara d	dönüştü	rmek i	çin	kullanılan	fonksiyon	dur.	Mode	0=Derece,1=Derece/Dakika/Saniye,
2=Grad,3=	=Radyan,4=	=Topogr	rafik						
(angtos	0.7853	98)		;Soni	ıç "45"				
(angtos	0.7853	982 0	6)	;Soni	ıç "45.00	0002"			
(angtos	0.7853	982 1	5)	;Soni	ıç "45d0'	0.0\""			
(angtos	0.7853	982 2	5)	;Soni	ıç "50g"				
(angtos	0.7853	982 3	5)	;Soni	ıç "0.785	4r"			
(angtos	0.7853	982 4	5)	;Soni	ıç "N 45d	0'0.0\"	Е"		

Liste Fonksiyonları

LIST

(list arg1 arg2 ...)

Liste oluşturma komutudur. Sabit veya değişkenlerden oluşan argümanları birleştirip liste oluşturulur.

(list 'x 'y 'z) (setq P1 (list 5.2 6.5)) ;Sonuç (X Y Z) ;Sonuç koordinatlar (5.2 6.5) olan P1 noktası

APPEND

(append liste1 liste2 ...)

Birden fazla listeyi birleştirmek için kullanılan fonksiyondur.

(append '(a b) '(c d)) ;Sonuç (A B C D) (append '((a)(b)) '((c)(d))) ;Sonuç ((A) (B) (C) (D))

ASSOC

(assoc eleman liste) Alt listelerden oluşan bir listeden belirli bir alt listeyi elde etmek için kullanılan fonksiyondur. Command: (setq A '((ad K101) (genislik 25) (yukseklik 60)))

((AD K101) (GENISLIK 25) (YUKSEKLIK 60))

(assoc 'genislik A) ;Sonuç (GENISLIK 25)

LISTP (listp değişken) Command: (setq A '((ad K101) (genislik 25) (yukseklik 60) (beton C30))) ((AD K101) (GENISLIK 25) (YUKSEKLIK 60) (BETON C30)) Command: (length A) ;Sonuç 4 NTH (nth liste) Listenin n. Elemanını belirlemek için kullanılan fonksiyondur.. İlk eleman indisi 0'dır. (nth 2 (list "123" "AutoCAD" "Kitap")) ;Sonuç "Kitap" Command: (setq A '((ad K101) (genislik 25) (yukseklik 60) (beton C30))) ((AD K101) (GENISLIK 25) (YUKSEKLIK 60) (BETON C30)) Command: (nth 3 A) (BETON C30) LAST (last liste) Listenin son elemanını belirlemek için kullanılan fonksiyondur. Command: (setq A '((ad K101) (genislik 25) (yukseklik 60) (beton C30))) ((AD K101) (GENISLIK 25) (YUKSEKLIK 60) (BETON C30)) Command: (last A) (BETON C30) CONS (cons yeni_eleman liste) Verilen değerin belirtilen listenin elemanı olmasını sağlamak için kullanılan fonksiyondur. ;Sonuç (A B C D) (cons 'a '(b c d)) ;Sonuç (A . 2) (cons 'A 2) SUBST (subst yeni_eleman eski_eleman) Bir liste içerisinde bulunan bir eleman ile verilen yeni elemanın değiştirilmesi için kullanılan fonksiyondur. Command: (setq sample '(a b (c d) b)) (A B (C D) B) Command: (subst 'qq 'b sample) (A QQ (C D) QQ) REVERSE (reverse liste) Listeyi ter çevirmek için kullanılan fonksiyondur. (reverse '((a) b c)) ; Sonuç (C B (A)) Seçim Fonksiyonları ENTSEL (entsel [ileti]) Tek bir nesne seçimi için kullanılan fonksiyondur. Seçim başarılı olduysa seçilen elemanın kayıt numarası ve sçim noktasının koordinatlarını içeren bir liste bilgisi elde edilir. Command: line From point: 1,1 To point: 6,6 To point: ENTER Command: (setq e (entsel "Nesneyi seçiniz:")) Nesneyi seçiniz:3,3 (<Entity name: 7ef91088> (3.0 3.0 0.0)) SSGET (ssget mod) Seçim grubu oluşturmak için kullanılan fonksiyondur. Mod seçeneği kullanılmak istendiğinde W, C, L, P veya X olabilir. (ssget "W") ;Pencere içine alarak seçme (ssget "C") ;Kesen pencere seçeneği ile seçme (ssget "L") ;Seçilen son nesneyi yeniden seçme ;Bir önceki seçim takımını yeniden seçme (ssget "P") (ssget "X") ;Herşeyi seçme Bu fonksiyon filtreleme ile birlikte de kullanılabilmektedir. (ssget filter List) or (ssget mode filter List) (setq myFilter(list (cons 8 "TARAMA"))) ;sonuç ((8 . "TARAMA")) (ssget "X" myFilter) ;TARAMA katmanındaki elemanların seçimi veya

(strcase "aBCd" 1) ;"abcd"

STRCAT

(strcat katar1 katar2 ...)

Birden fazla katarın (yazı dizisinin) birleştirilmesini sağlamak için kullanılan fonksiyondur. Birleştirme yapılırken tam sayı kullanılacak ise itoa, gerçel sayı kullanılacaksa rtos fonksiyonları ile dönüşüm yapılarak birleştirilmelidir. (strcat "ABC" "DEF") ; Sonuç "ABCDEF"

```
Command: (strcat "Kirişte " (itoa 4) " adet donatı bulunmaktadır.")
"Kirişte 4 adet donatı bulunmaktadır."
```

Command: (strcat "Kiriş uzunluğu " (rtos 5.25) " m.") "Kiriş uzunluğu 5.25 m."

STRLEN

(strlen katar)

Katarın içerisinde kaç karakter olduğunu belirlemek için kullanılan fonksiyondur. (strlen "AutoCAD 2013") ; Sonuç 12

SUBSTR

(substr katar başlangıç [uzunluk])

Katar içerisinde belirtilen basamak değerinden sonra istenen uzunluktaki bölümü belirlemek için kullanılan fonksiyondur. Uzunluk değeri belirtilmezse geri kalan bölümün tamamı elde edilir.

```
(substr "abcde" 2)
"bcde"
(substr "abcde" 2 1)
"b"
(substr "abcde" 3 2)
"cd"
```

Durum Fonksiyonları

IF

(if koşul fonksiyon1 [fonksiyon2])

İki değer karşılaştırılır ve sonuç istenileni sağlıyor ise fonksiyon1 ile belirtilen işlem yapılır, sağlamıyorsa fonksiyon2 ile belirtilen işlem yapılır.fonksiyon2 belirtilmezse bir işlem yapılmaz.

(if (= A 0)

(princ "A SIFIR") ;koşul doğru ise
(princ "A SIFIRDAN FARKLI") ;koşul yanlış ise

Koşullar (and ...) ve (or ...) fonksiyonları ile birleştirilerek yeni bir koşul oluşturulabilir.

```
(and koşul1 koşul2 koşul3 ...)
```

Yazılırsa koşulların tümünün gerçekleşmesinin gerektiği,

```
(or koşul1 koşul2 koşul3 ...)
```

Yazılırsa koşullardan sadece birinin gerçekleşmesinin yeterli olduğu analşılmaktadır.

PROGN

(progn [ifade])

lf fonksiyonu içinde yer alan fonk1 ve fonk2 fonksiyonları tek fonksiyonlardır. Her iki durumda birden fazla fonksiyon kullanılmak istenirse (progn ...) fonksiyonundan yararlanmak gerekir. Kullanımı aşağıdaki gibidir. (if koşul

```
(progn fonksiyon1 fonksiyon2 ...)
(progn fonksiyon3 fonksiyon4 ...)
```

COND

)

Koşullar değerlendirilir ve yalnızca ilk sağlanan koşul ile ilgili fonksiyon çalıştırılır. Koşullardan hiçbiri sağlanmaz ise son satırdaki fonksiyon çalıştırılır.

```
(cond
(koşul 1 fonksiyon1)
(koşul2 fonksiyon2)
(koşul3 fonksiyon3)
[(t fonksiyont)]
)
```

Döngüler REPEAT (repeat tamsayı ifade ...)

```
(defun nokta (P DX DY)
 (setq X (car P))
 (setq Y (cadr P))
 (list (+ X DX) (+ Y DY))
)
(print "Command:ipb")
(defun c:ipb()
 (setvar "cmdecho" 0)
 (setq os (getvar "osmode"))
 (setvar "osmode" 0)
 (setq IPAD (getint "\n IPB <100>:"))
 (if (= IPAD nil)
 (setq IPAD 100)
 (cond
 ((= IPAD 100) (setq H 100 B 100 S 6.5 T 10 R 10))
 ((= IPAD 120) (setq H 120 B 120 S 7 T 11 R 11))
 ((= IPAD 140) (setq H 140 B 140 S 8 T 12 R 12))
 ((= IPAD 160) (setg H 160 B 160 S
 9 T 14 R
 14))
 ((= IPAD 180) (setq H 180 B 180 S
 9 T 14 R 14))
 ((= IPAD 200) (setq H 200 B 200 S 10 T 16 R 15))
 ((= IPAD 220) (setq H 220 B 220 S 10 T 16 R 15))
 ((= IPAD 240) (setq H 240 B 240 S 11 T 18 R 17))
 17))
 11 T 18 R
 ((= IPAD 260) (setq H 260 B 260 S
 ((= IPAD 280) (setq H 280 B 280 S
 12 T 20 R
 18))
 ((= IPAD 300) (setq H 300 B 300 S 12 T 20 R 18))
 ((= IPAD 320) (setq H 320 B 300 S 13 T 22 R 20))
 ((= IPAD 340) (setq H 340 B 300 S 13 T 22 R
 20))
 ((= IPAD 360) (setq H 360 B 300 S 14 T 24 R
 21))
 ((= IPAD 380) (setq H 380 B 300 S
 14 T 24 R
 21))
 ((= IPAD 400) (setq H 400 B 300 S
 14 T 26 R
 21))
 ((= IPAD 425) (setq H 425 B 300 S 14 T 26 R
 21))
 ((= IPAD 450) (setq H 450 B 300 S 15 T 28 R
 23))
 ((= IPAD 475) (setq H 475 B 300 S 15 T 28 R
 23))
 16 T 30 R
 ((= IPAD 500) (setq H 500 B 300 S
 24))
 ((= IPAD 550) (setq H 550 B 300 S
 16 T 30 R
 24))
 ((= IPAD 600) (setq H 600 B 300 S 17 T 32 R
 26))
 ((= IPAD 650) (setq H 650 B 300 S 17 T 32 R
 26))
 ((= IPAD 700) (setq H 700 B 300 S 18 T 34 R 27))
 ((= IPAD 750) (setq H 750 B 300 S 18 T 34 R 27))
 ((= IPAD 800) (setq H 800 B 300 S
 18 T
 34 R
 27))
 ((= IPAD 900) (setq H 900 B 300 S 10 I 34 K 27))
((= IPAD 900) (setq H 900 B 300 S 19 T 36 R 30))
 ((= IPAD 1000) (setq H 1000 B 300 S 19 T 36 R 30))
 )
 (setq B1 (- (/ B 2.0) (/ S 2.0)))
(setq H1 (- H (* 2.0 T)))
 (setq P1 (getpoint "İlk nokta:"))
 (setg P2 (nokta P1 B 0))
 (setq P3 (nokta P2 0 T))
 (setq P4 (nokta P3 (* -1 B1) 0))
 (setq P5 (nokta P4 0 H1))
 (setq P6 (nokta P3 0 H1))
 (setq P7 (nokta P6 0 T))
 (setq P8 (nokta P1 0 H))
 (setq P12 (nokta P1 0 T))
 (setq P11 (nokta P12 B1 0))
 (setg P10 (nokta P11 0 H1))
 (setq P9 (nokta P12 0 H1))
 (command "line" P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 P11 P12 "c")
 (command "zoom" "w" P1 P7)
 (setq DP (/ B 10.0))
 (setq DN (* -1.0 DP))
 (command "fillet" "r" R)
 (command "fillet" (nokta P11 DN 0) (nokta P11 0 DP))
```

Eis Edt Ver joset	GARCAD Classic + Format Tools Draw Durnegsion	Autodeck AutoCAD 2014 Drawi Modiły Etarametric Window B	g2.dwg Kp Eggness	 Type a knywood or phrase 	n 🗅 🗠 🗠	• 01 di • 0 •	- 0 ×
	1 <mark>8 ⊄</mark> 0, • ::-	월 문 삶 많 급 만 Ay 2anderd 호 알 김 태 ■ ByLaye	2 2anderd B)Layer	Danderd	Randard NaColes	2	
(二)(10)(20)(1-1) (10)(10)(10)(10)(10)(10)(10)(10)(10)(10)	<u></u>	×	S101			N W B HCT	1 100000000000000000000000000000000000
HINININ Model (Lapout) / Lapout	1						J.
Commandi «Grid off) Si - 7277# + command 394745,745437.00000 + U			_	_	MODEL STEL A.11*		

```
Command: KOLON
KOLON ADI:S101
b:30
h:50
BASLANGIC NOKTASI:rectangle
Specify first corner point or [Chamfer/Elevation/Fillet/Thickness/Width]:
Specify other corner point or [Area/Dimensions/Rotation]:
KOLON ADI YAZIM NOKTASI:
YAZI YUKSEKLIGI:5
text
Current text style: "Standard" Text height: 0.2000 Annotative: No Justify:
Left
Specify start point of text or [Justify/Style]:
Specify height <0.2000>: 5
Specify rotation angle of text <0>:
Enter text: S101
Command: nil
```

EΚ

KISA YOLLAR

Sıkça kullanılan komutların kısa yolları aşağıda verilmektedir.

STANDARD		ÇİZİM			DÜZENLEME		
NEW \longrightarrow OPEN \longrightarrow SAVE \longrightarrow PLOT \longrightarrow CUTCLIP \longrightarrow PASTECLIP \longrightarrow MATCHPROP \longrightarrow	Ctrl+N Ctrl+O Ctrl+S Ctrl+P Ctrl+X Ctrl+C Ctrl+V MA	LINE PLINE POLYGON RECTANGLE ARC CIRCLE SPLINE ELLIPSE POINT HATCH REGION	$\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$	L PL POL REC A C SPL EL PO H REG	ERASE COPY MIRROR OFFSET ARRAY MOVE ROTATE SCALE STRETCH TRIM EXTEND BREAK CHAMFER FILLET EXPLODE	$\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow $	E CO,CP MI O AR M RO SC S TR EX BR CHA F X
KAĞİT BOYUTLARIA0 \longrightarrow A1 \longrightarrow A2 \longrightarrow A3 \longrightarrow A4 \longrightarrow	841x1189 594x841 420x594 297x420 210x297	YARDIMCI KC SNAP GRID ORTHO POLAR OSNAP OTRACK 3D OBJECT SNAP DYNAMIC INPUT	$\begin{array}{c} \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \\ \longrightarrow \end{array}$	R F9,Ctrl+B,SN F7, Ctrl+G F8, Ctrl+L F10, Ctrl+U F3, Ctrl+F F11 F4 F12	görünüm dü Zoom Pan		E Z P

KAYNAKLAR

[1] AutoCAD Kullanıcıları için AutoLISP, Prof. Dr. Günay Özmen

[2] Resimli AutoCAD Kılavuzu, Günay Özmen, Beta Basım Yayım Dağıtım, 1993.

[3] AutoCAD 2011, Gökalp Baykal, Alfa Yayınları, 2011.

[4] Mastering AutoCAD 2013 and AutoCAD LT 2013, G. Omura, B. C. Benton, Sybex, 2012.

[5] AutoCAD 2013 and AutoCAD LT 2013 Bible, E. Finkelstein, Wiley, 2012

[6] AutoCAD2011 & AutoLISP, M. Şamil Demiryürek, KODLAB Yayınları, 2010.
[7] AutoCAD 2011 and AutoCAD LT 2011 no experience required, Donnie Gladfelter, Wiley, 2010.

DİZİN

A

abs	
add	Bkz: select
align	75
all	Bkz: select
angle	
angtof	140
angtos	140
append	140
arc	34
area	86
array	76
ascii	140
assoc	140
atan	
atof	
atoi	140
attdef	47
auto constrain	85

B

bedit	
bhatch	
block	
Bölme	
break	
	•

С

caddr	
cadr	141
car	141
Çarpma	
cdar	141
cdr	141
chamfer	73
chr	140
Çıkarma	
circle	
close	
cond	
cons	
construction line	
сору	67
COS	
crossing Polygon	Bkz: select

D

dim	
Dim	
Align	91

Horizontal	
Vertical	
dimcen	102
dimdle	101
dimdli	102
dimensional constraint	85
dimlfac	102
dimzin	101
dist	
distance	
divide	78
donut	

E

ellipse	
entdel	143
entget	143
entlast	
entmake	
entmod	
entnext	
entsel	
entupd	
erase	66
exp	136
explode	
expt	135
extend	69

F

fence	
fillet	
findfile	
fix	
float	136
foreach	

G

gcd	
geometric constraints	
getangle	138
getdist	138
getint	137
getkword	
getpoint	
getreal	
getstring	
getvar	138
Göreceli koordinatlar	9
gradient	
grips	
01	

Η

hatch	
hatchedit	

Ι

id	
initget	
insert	
inters	144

J

join7	75
	Ŭ

K

katman57	1
----------	---

L

last	142, Bkz: select
layer	57
length	
lengthen	
LINE	6
list	
listp	
log	

М

massprop	
max	
min	
minusp	
Mirror	71
mirrtext	72
mline	
move	67
mtext	
multiline	
Mutlak koordinatlar	8

N

nth	
numberp	
I	

0

offset.....71

Р

pan	55
parametric	
pdmode	37
ndsize	
nedit	30
ni	
nline	
plat	23 87
plot	07 27
polini	
polygon	
POLYGON	
polyline	
previous	Bkz: select
prin1	
princ	
print	
progn	
prompt	
properties	65
rr	•••

Q

ıselect64

R

ray	
read-char	
read-line	
RECTANGLE	
redraw	
regen	
region	
rem	136
remove	Bkz: select
repeat	146
revcloud	
reverse	
rotate	
rtos	

S

135

ssadd	
ssdel	
ssget	142
sslength	143
ssmemb	143
ssname	143
strcase	144
strcat	145
strlen	145
style	44
subst	
substr	145

while146windowBkz: selectwrite-char139write-line139

X

ref54

Ζ

zerop	137
zoom	
zoom All	
zoom center	55
zoom dynamic	55
zoom extents	55
zoom object	
zoom previous	
zoom real time	
zoom scale	55
zoom window	

T

table	
tarama	
text	43
Toplama	
trim	68

W

wblock	47
--------	----