	MicroStation V8i – Creating Elements
	MicroStation V8i – Creating Elements
3.0 Setting the Active Element Attributes

When you place an element, the design plane locations of the data points used to draw the element are stored in the design file. In addition, a number of element attributes are stored.

Element Symbology

These attributes compose what is called element symbology:

· Color

· [image:]Line weight

· Line Style

· Fill Color

Color
[image:]
MicroStation stores the Active Color and color attribute of each
element as a value in the 0-255 range. To display an element in
color, MicroStation looks in the active color table for the color
that corresponds to the element color value.

The attached color table is automatically activated each time
the design file is opened. Each seed design file supplied with
MicroStation already has a color table attached.

To attach the MoDOT color table:

Open the color table by choosing Settings > Color Table.
In the color table dialog box select File > Default. Then
left-click Attach to complete the steps.

To set the Active Color from the Attributes toolbox, press on the colored tile, and drag across the color palette to select the desired color.

Line Weight

[image:]MicroStation stores the Active Weight and the
Line weight of each element as a value in the
0-31 range.

Line Weight can also be set ByCell or ByLevel.
If ByCell is selected, when a cell is placed the
active line weight is used in place of the line
weight that was used when the cell was created.
If ByLevel is selected, when an element is placed
the active line weight on the active level is used
to display the element.

To ser the Active Line Weight from the Attributes
Toolbox’s Line Weight option menu, choose the
Desires line weight value.

[image:]Line Style

MoDOT has numerous Line Styles that can be
Accessed through the Settings Manager (see the
Chapter on the Settings Manager) or by simply
Selecting the Active Line Style from the Attributes
 (
*
See
f
oot
n
ote
below
)Tool bar.

[image:]

MoDOT Line Style samples

To set the Active Line Style from the Attributes toolbox’s Line Style
option menu, choose the desired line style.

*The Line Style option menu has items that correspond to the most recent active custom line styles (up to four) and the eight numbered Standard line styles.

Other element attributes

In addition to level, color, line weight, and line style, elements have these attributes:

· Fill (none, opaque, or outline)

· Class (primary or construction)

· The area attribute determines whether a closed element is a solid or a hole.

Fill

The fill attribute applies only to closed elements such as circles, ellipses, and polygons. Closed elements completely enclose the area within their boundaries.

By default, a closed element is displayed in a wire frame view by lines in the Active Color that outline the area occupied by the element. The area of the element inside the outline is transparent.

The effects of the fill attribute and the Fill view attributes are summarized in this table:

	Fill Type
	Fill on
	Fill off

	None
	No fill displayed
	No fill displayed

	Opaque
	Element filled with color of the element
	No fill displayed

	Outline
	Element filled with Active Fill Color or a gradient
	No fill displayed

To set the Active Fill Type and Color

1) Select a tool in the Polygons toolbox.

2) From the Fill Type option menu in the Tool Settings window, choose none, opaque, or outline.

3) Select the desired color from the Fill Color color palette.

To turn Fill on or off in a view

1) From the Settings menu, choose View Attributes (or press <CTRL-B).
Or
From any view window’s control menu, choose View Attributes.
The View Attributes dialog box opens.

2) From the View option menu in the settings box, choose the desired view.

3) Click the Fill check box.

4) Click Apply or All.

Class

By convention, elements with the class attribute of Construction are used as drawing aids.

Note: Using the Settings Manager will ensure that appropriate attributes are being utilized.

[image:]
3.1 Linear Elements Toolbox

The tools in the Linear Elements toolbox are used to place linear elements.

· Place SmartLine – Place a line, line string, shape, arc, or circle, or a combination thereof as a complex element.

· Place Line – Place or construct a line.

· Construct Angle Bisector – Constructs a line that bisects an angle defined by three points.

· Place Circle – Used to place a circle

· Place Arc – Used to create circular arc

· Place Block – Used to place a rectangular shape

[image:]3.2 Place SmartLine

Used to place a chain of connected line segments and arc segments as individual elements or as a single line string, shape, circle, complex chain, or complex shape element. This tool supports all snap modes.
	Rounded vertices can be created by allowing the tool to automatically place an arc tangent to two adjacent line segments. You can also round between two arc segments, or between an arc segment and a line segment. If a rounded vertex cannot be created, a sharp one is created instead. (This is often a more convenient, though less versatile, way of placing an arc than directly drawing one as a segment.)

	[image:]

	Tool Settings
	Effect

	Segment Type
	Sets the type of segment.
· Lines — Sets line segments
· Arcs — Sets arc segments

	Vertex Type
	Sets the type of vertex.
· Sharp
· Rounded
· Chamfered
If after snapping to the first vertex point and before accepting it, you change Vertex Type, the new setting applies only to the final vertex.

	Rounding Radius
	(with Vertex Type set to Rounded) If on, sets the arc radius for a rounded vertex. If after snapping to the first vertex point and accepting it, you change Rounding Radius, the new setting applies only to the next radius. If after snapping to the first vertex point but before accepting it, you change Rounding Radius, the new setting applies to the previously placed radius as well as the next radius.

	Chamfer Offset
	(with Vertex Type set to Chamfered) Sets the two distances required to define a chamfer. Chamfer Offset requires that the two chamfer distances be equal (from the theoretical intersection point).

	Join Elements
	If on, places segments as a single element. With a tentative snap on the first vertex point, the Closed Element settings appear.
If off, places segments as individual elements. The Closed Element settings do not appear, and the individual segments can have different symbologies.
Toggling this setting affects previously defined segments in the chain.

	Closed Element
	If on, accepting a tentative snap on the first vertex point closes the element. Otherwise, accepting such a tentative snap does not close the element.

	Area
	(with Closed Element on) Sets the Active Area — Solid or Hole.

	Fill Type
	(with Closed Element) Sets the Active Fill Type.
· None (no fill)
· Opaque (filled with Active Color)
· Outlined (filled with Fill Color)

	Fill Color
	(with Closed Element on) Sets the color and optional gradient with which the element is filled:
· If Fill Type is Opaque, the fill color is the Active Color.
· If Fill Type is Outlined, the fill color can be different from the Active Color.

	Rotate AccuDraw to segments
	(in SmartLine Placement Settings) If on, after you enter line segments, AccuDraw typically rotates its compass such that the x-axis aligns with the line that you just placed. Instead of turning off AccuDraw's “context sensitivity” feature which would stop this aligning behavior in all the tools, the Rotate AccuDraw to segments setting affects only the Place SmartLine tool.

	Always start in line mode
	(in SmartLine Placement Settings) If on, when you select the Place SmartLine tool, the segment type normally defaults to “Lines,” despite the last segment type used. If off, AccuDraw uses the last segment type that you used.

To place a chain of connected line segments and arc segments
1) [bookmark: P3743]Select the Place SmartLine tool.
2) [bookmark: F14758][bookmark: P3744]From the Segment Type option menu, choose the segment type.
3) [bookmark: F15862]If this is the first segment, enter a data point to position the first vertex.
4) Enter data points to define the segment (follow the prompts in the status bar), snapping if necessary to previously defined segments.
	Segment Type
	Enter data points to
	Similar to

	Lines
	Define endpoints of segments.
	None

	Arcs
	Define center.
[bookmark: footnote42]Define sweep angle.

To change the direction of an arc — from counterclockwise to clockwise, for example — swing the pointer around in the desired direction.
	PlaceArc

	[bookmark: P3745]To define another segment of the same type, return to step 4. If you snap to the first segment but are not completing a shape or complex shape, turn off Closed Element before accepting the tentative point.
Or
To choose a different type of segment, return to step 2.
Or
To complete a line, line string, arc, or complex chain, Reset.
Or
To complete a shape, circle, or complex shape, snap to the first vertex point, and accept the tentative point.

·
	[image:]

The following table explains illustrations of the Place SmartLine tool starting at the top left and moving clockwise.
	A
	Constructing a line string by setting Segment Type to Lines, Vertex Type to Sharp, and entering data points 1 and 2.

	B
	Setting Vertex Type to Rounded and Rounding Radius to 3.00 causes the active vertex (at the location of data point 2) to be rounded with an arc. (If the data points entered do not allow a round of the specified radius, a sharp vertex is created. Only one vertex at a time is affected by the vertex settings.)

	C
	Setting Vertex Type to Chamfered and Chamfer Offset to 3.00.

	D
	After setting Vertex Type back to Rounded and entering data point 3, Segment Type is set to Arcs, and data point 4 is entered to define the arc center. The direction of the arc (clockwise or counterclockwise) is determined by swinging the pointer past the starting point. (The Vertex Type setting is disregarded.)

	E
	After entering data point 5 to complete the arc segment, setting Segment Type back to Lines and snapping to the starting point tentatively closes the element. To continue without closing the element, turn off Close Element prior to accepting the snap point. (While the snap point is active it is possible to change the vertex settings of the final vertex without affecting other vertices — here they are set to Rounded and 1.50. It is also possible to turn on Fill and change other tool settings related to closed elements while the snap point is active.)

	
	
To choose SmartLine Placement Settings, click the arrow in the lower right corner of the tool settings window.

	[image:]

	
	Place SmartLine is designed to be used with the versatile drafting aid, AccuDraw.

	
	 To negate the last data point — before Resetting (or otherwise completing the placement procedure) — without affecting previously defined segments, choose Undo from the Edit menu. (Choosing Undo after completing the procedure negates the entire chain.)

	
	To combine contiguous open elements of any type into a complex chain (open) or complex shape (closed), use the Create Complex Chain tool or Create Complex Shape tool in the Groups toolbox. (With Join Elements turned on, Place SmartLine automatically places multiple segments defined with it as a single element.)

[image:]
3.3 Place Line

	
	

	

[bookmark: F11230][bookmark: ie4489][bookmark: ie4490][bookmark: ie4491][bookmark: ie4492][bookmark: ie4493][bookmark: ie4494][bookmark: ie4495][bookmark: ie4496][bookmark: ie4497]Used to place or construct a line. Where a line is constrained by a snap, such as Tangent or Perpendicular, and more than one result is possible, MicroStation displays icons representing each possible result. In these cases you can use the pointer to select the required solution, or you can use the Solution setting menu to choose the required result.
Alternatively, you can use the keyboard and press the:
· <Alt> key to switch to the next solution.
· <Ctrl> key to select the nearest (to the pointer) solution.
	

	

[image:]

	Tool Settings
	Effect

	Length
	[bookmark: keyin_231]If on, sets the length of the line in working units.

	Angle
	[bookmark: keyin_232]If on, constrains the line to the Active Angle, which can be keyed in here as well.

	Solution
	If on, and there is more than one possibility for the next data point, lets you choose a solution from the drop-down menu.

	[bookmark: ie4500]Additional key-in setting
	[bookmark: ie4501]An additional key-in can be used, also, to control how the tool works:
CONSGEOM SET SHOWALTSOLUTIONS <OFF|ON> — If set to ON (the default), and a constraint snap is used, the tool displays all possible sizes and orientations of the element that would satisfy the snap. The proposed element nearest the pointer location is shown in normal symbology, while other possibilities are shown as dashed in muted color.

[bookmark: P370D]To Place a Line
1. [bookmark: P370E]Select the Place Line tool.
2. [bookmark: P370F]Enter a data point to define one endpoint.
3. If necessary, enter a data point to define the other endpoint.
	

4.
	[image:]

	Place Line. Clockwise from top left: Unconstrained, with Length “L” constrained, with Angle “AA” constrained, with both Length and Angle constrained.

	
	

3.4 Construct Line at Active Angle

[image:]

Used to construct a line that intersects a line segment (line or segment of a line string or shape) at the active angle.

[image:]

	Tool Settings
	Effect

	Method
	Sets when the intersection is defined.
· From Point — The intersection is defined when the element being intersected is identified (step 2).
· To Point — The intersection is defined by the second data point, as shown in step 3.

	Active Angle
	Sets the angle, measured counter-clockwise from the intersected line segment, at which the line is constructed.

	Length
	If on, the length is constrained to the value that is keyed in the field.

To construct a line that intersects a line segment at the Active Angle
1. Select the Construct Line at Active Angle tool.
2. [bookmark: F23362]Identify the element to intersect.
If the Method is From Point, this data point defines the intersection.
3. [bookmark: F23416]Enter a data point.
If Length is off, this data point defines the length.
If the Method is To Point, this data point defines the intersection.
[image:]

Construct Line at Active Angle (“AA” denotes the Active Angle). Top Left: Method: From Point Length not constrained. Top Right: Method: To Point Length not constrained. Bottom Left: Method: From Point Length constrained. Bottom Right: Method: To Point Length constrained.
3.5 Place Circle
[image:]

Used to place a circle. Where a circle is constrained by a snap, such as Tangent or Perpendicular, and more than one result is possible, MisroCtation displays icons representing each possible result. In these cases, you can use the pointer to select the required solution.
[image:]
Alternatively, you can use the keyboard and press the:

· <Alt> key to switch to the next solution.
· <Ctrl> key to select the nearest (to the pointer) solution.

	Tool Settings
	Effect

	Method
	Sets the method by which the circle is placed.
· Center — position by center.
· Edge — position by three data points on the circumference.
· Diameter — position by diameter's endpoints.

	Area
	Active Area — Solid or Hole.

	Fill Type
	Active Fill Type — None (no fill), Opaque (filled with Active Color), or Outlined (filled with Fill Color).

	Fill Color
	Sets the color and optional gradient with which the circle is filled.
· If Fill Type is Opaque, the Active Color.
· If Fill Type is Outlined, the fill color can be different from the Active Color.

	Diameter
	[bookmark: keyin_260]If on, sets the diameter, in working units (if Method is set to Center or Edge). To instead set the radius, choose Radius from the adjacent option menu.

To place a circle by its center

1) Select the Place Circle tool.
2) In the tool settings window, set Method to Center.
3) Enter a data point to define the center.
4) If Diameter (or radius) is off, enter a data point to define the radius.

[image:]
Place Circle with Method set to Center. Left: Diameter on; Right: Diameter off.

To place a circle by defining three points on its circunference
1. [bookmark: P36BE]Select the Place Circle tool.
2. [bookmark: P36BF]In the tool settings window, set Method to Edge.
3. [bookmark: P36C0]Enter a data point on the circumference.
4. [bookmark: footnote43]Enter a second data point on the circumference (if Diameter is on and the pointer is moved to a location that cannot be on the circle, the dynamic display of the circle disappears).
5. [bookmark: P36C1]If Diameter (or Radius) is off, enter a third data point on the circumference
[image:]
Place Circle, with Method set to Edge. Left:Diameter on; Right: Diameter off.
To place a circle by its diameter.
1. Select the Place Circle tool.
2. [bookmark: P36C3]In the tool settings window, set Method to Diameter.
3. [bookmark: P36C4][bookmark: ie4681]Enter a data point to define one endpoint of a diameter.
4. [bookmark: P36C5][bookmark: ie4682]Enter a second data point to define the other endpoint of the diameter.
[image:]
Place Circle, with Method set to Diameter
3.6 Place Arc

[image:]

[image:]Used to place a circular arc. Arcs can be placed clockwise or counterclockwise. Where an arc is constrained by a snap, such as Tangent or Perpendicular, and more than one result is possible, MicroStation displays icons representing each possible result. In these cases you can use the pointer to select the required solution.
Alternatively, you can use the keyboard and press the:
· <Alt> key to switch to the next solution.
· <Ctrl> key to select the nearest (to the pointer) solution.

	[bookmark: N002500000000036A]Tool Settings
	Effect

	[bookmark: N0039000000000AD7]Method
	Option menu that sets the method to be used for constructing the arc:
· Start, Center — Arc is constructed by placing its start point, center point, then sweep angle and direction.
· Center, Start — Arc is constructed by placing its center point, start point, then sweep angle and direction.
· Start, Mid, End — Arc is constructed by placing three points defining its start point, a second point on the arc, and its end point.
· Start, End, Mid — Arc is constructed by placing three points defining its start point, end point, and a third point on the arc.

	[bookmark: N0039000000000AD8]Radius
	[bookmark: keyin_247][bookmark: ie4606]If on, sets the radius.

	[bookmark: N002500000000036C]Length
	[bookmark: keyin_248]If on, sets the length of the arc.

	[bookmark: N002500000000036D]Start Angle
	[bookmark: keyin_249]If on, sets the angle between the view's x-axis and an imaginary line between the start of the arc, and its center.

	Sweep Angle
	[bookmark: keyin_250]If on, sets the arc's sweep angle.

	Direction
	If off, you can define the direction of the arc interactively with the pointer.
If on, the direction of the arc is controlled by the option menu.
· CW — The arc is constrained to a clockwise direction.
· [bookmark: keyin_251]CCW — The arc is constrained to a counter-clockwise direction.

To place an arc by its center
1. Select the Place Arc tool.
2. [bookmark: N0025000000000370]Set Method to Center, Start.
3. [bookmark: N0025000000000371]Enter a data point to define the arc's center.
If Radius, Start Angle, Direction, and either Length or Sweep Angle are all on, the arc is placed.
4. [bookmark: N0025000000000372]If necessary, enter a data point to define the arc's start point.
If Radius and Start Angle are on, this data point defines the arc's sweep angle and direction, and places the arc.
If Sweep Angle also is on, this data point defines the arc's direction and places the arc.
5. [bookmark: N0025000000000373]If necessary, enter a data point to define the arc's sweep angle and place the arc.
[image:]
Place Arc, with Method set to Center, Start and no constraints.
Enter a data point to define the center (1), the radius/start (2) and the direction/sweep angle (3).
[image:]

Place Arc with Method set to Center, Start, and all constraints on, except direction: Radius ®, Start Angle (ST), Sweep Angle (SW).
Enter a data point to define the center (1) and the direction (2).

To place an unconstrained arc by three points
1. Select the Place Arc tool.
2. [bookmark: N0025000000000377]Set Method to Start, Mid, End.
3. [bookmark: N0025000000000378]With no constraints on, enter a data point to define the arc's beginning.
4. [bookmark: N0025000000000379]Enter a second data point to define a point on the arc.
5. [bookmark: N002500000000037A]Enter a third data point to define the endpoint and sweep angle.
[image:]
Place unconstrained arc with Method set to Start, Mid, End.
Define the start point (1), a point on the arc (2) and the end point (3).

[image:]
Place Arc, with Method set to Start, Mid, End, and Radius (R), Start Angle (ST) and Sweep Angle (SW) constraints.
Place the start point (1) and define the direction (2).

3.7 Place Block

[image:]

Used to place a block (rectangular shape).

[image:]

	Tool Settings
	Effect

	Method
	Sets how the block's orientation is determined.
· Orthogonal — Block is orthogonal to the view in which the first data point is entered.
· Rotated — Orientation is defined with a data point (step 3).

	Area
	Active Area — Solid or Hole.

	Fill Type
	Active Fill Type — None (no fill), Opaque (filled with Active Color), or Outlined (filled with Fill Color).

	Fill Color
	Sets the color and optional gradient with which the block is filled.
· If Fill Type is Opaque, the Active Color is the fill color.
· If Fill Type is Outlined, the fill color can be different from the Active Color, and the Active Color becomes the outline color.

To place a rectangular shape.
1. Select the Place Block tool.
2. [bookmark: P36B0]Enter a data point to define one corner.
3. [bookmark: F24484]If Method is set to Rotated, enter a data point to define the orientation.
4. [bookmark: P36B1]Enter a data point to define the corner that is diagonal from the first.
[image:]

Place Block. Left: Method set to Orthogonal; Right: Method set to Rotated.

[bookmark: _GoBack]
314
313

image3.emf

image4.emf

image5.png

image6.emf

image7.emf

image8.png
‘Seqment Type: |Lines

Vertex Type: |Rounded
Flounding Radius: [10.0000
Loin Elerrerts

image9.png

image10.png
Segnent Type: [Lines v

Verte Type: Founded]

Rounding Radus: (01000 |
Joi Elements

SmartLine Placement Selfings

Fiotate AcouDraw o segments
Alwaps satt nne mode

image11.emf

image12.png
Olen)
Fo=ul |

[soutior: [Temest &

image13.png

image14.png
Linear Elements-CO- [g]

€ /o a

image15.png
M Construct Line at Active Angle | =1 = =)

Method:
Active fngie: 45 0000" =
[F] Longh: [08333

image16.png

image17.png
Linear Elements-CO- [g]

e =

image18.png

image19.png

image20.png

image21.png

image22.png
Linear Elements-CO- [g]

<€/ L oo

image23.png
M PlaceAre 21 =

lethod (Stat, Certer_v)
[[] Redius:

[[] Lengih

(] Stat Al

7] Swesp g

[0 Drecton: ~ [CCW__~)

image24.png

image25.png

image26.png

image27.png

image28.png
Linear Elements-CO- [g]

</ 00

image29.png
M PlaceBlock =1 =

Methog: (Ghogoral ~)

Aea: (Soid]
Bl Type: (Gpague)
hiCer /@ 2)

image30.png

image1.png
Attributes

ol L

image2.emf

