
Débuter avec Gmax

Conventions de ce texte :
BG : (Cliquez sur) Bouton Gauche de la souris

BGm : Bouton Gauche de la souris Maintenu appuyé
BD : (Cliquez sur) Bouton Droit de la souris

BM : (Cliquez sur) Molette de la souris

BMz : Utiliser la molette de la souris.
Fen. : Fenêtre de visualisation (voir ci-dessous)
Menu contextuel : Par définition, menu appelé en cliquant sur le bouton droit de la souris.

Les Quatres fenêtres de Gmax (Fenêtre = fen.)

Elles permettent de voir simultanément une scène sous différents angles. Vous travaillez en 3D

et 3 de ces 4 fenêtres sont en 2D, elles permettent en effet de travailler avec un moniteur qui

lui travaille par défaut en 2D.

Top view, Left view, Front view et la seule fenêtre 3D Perspective.
Respectivement Vue du Haut, Vue de Gauche, Vue de Face, et vue en Perspective
Dans Gmax elles sont appelées viewports, j’utilise l’abréviation fen.
La fenêtre qui est active a une bordure de couleur différente des trois autres.

Dans Gmax les formes géométrique 3D de base s’appellent des primitives (Standard Primitives)
On les modifient et ont les assemblent pour créer des objets. Par la suite, et la plupart du temps

dans le texte de simples primitives peuvent être appelées « objets ».

Gmax utilise également la notion de sous-objets, c’est à dire en fait des parties intègres d’un
objet ou même d’outils comme les modificateurs de forme de Gmax, ainsi un outil peut avoir des
sous-objets comme le Gizmo (système d’axe tripode) et le Center (Centre)

Les axes de coordonnées ou de déplacement dans Gmax suivent la régle RGB d’affichage des

pixels d’un écran (R pour Red rouge, G pour Green vert et B pour Blue bleu).
A savoir que dans un système de coordonnées cartésiennes les 3 axes se nomment X, Y et Z, ou

encore U, V et W

Comme ces axes suivent la règle RGB : X sera Rouge, Y sera Vert et Z sera Bleu, de même pour
U, V et W : U sera Rouge, V sera Vert et W sera Bleu.

Gmax utilise un système de coordonnées locales (U,V et W) appliqué aux primitives et objets
réalisés avec ces primitives et il utilise également un système dit « Monde » (World) X, Y et Z

appliqué à la scène.

En effet un objet peut se déplacer et pivoter dans une scène, dans ce cas le système UVW de

l’objet tourne et pivote comme l’objet dans la scène qui elle sera fixe.

La vue de la scène peut également changer (comme si on bougeait en la filmant avec une caméra),

l’objet peut rester immobile (dans ce cas UVW ne bouge pas) et l’image de l’objet change lorsque,

par exemple on tourne autour, dans ce cas il y a déplacement dans le système « Monde » X,Y et

Z.

Toutes les combinaisons entre la position de l’objet et l’angle du vue étant possibles.

Création d’un chargeur d’énergie.
Pour la petite histoire, ce chargeur d’énergie se connecte sur un héros futuriste et recharge son

énergie

 Bitmap Modèle Gmax

 Figure A

Dessiner un forme de base

Chargement du fichier « gmaxtut_startbase.gmax »

 Remarque : Si vous ne voyez pas dans la fen. Top, le Bitmap (voir Figure A

ci-dessus), cliquez sur la fen. pour l’activer, puis cliquez deux fois de suite sur . La vue va

s’agrandir puis revenir à sa taille initiale avec le tracé du bitmap en plus de la forme initiale.

Dans ce qui suit vous allez apprendre à dessiner des lignes et dessiner la forme vue dans la

fen. Top.

Vous partirez d’un dessin 2D et vous l’extruderez,

puis vous utiliserez des primitives et des polygones

pour créer des formes et des composantes du

chargeur d’énergie.

Ce chargeur d’énergie est composé de plusieurs

parties, La base du chargeur est composé des

carters gauche et droit.

Puis, partant de la base, il y a un conduit d’énergie

qui se connecte à deux autres carters percés. Un

autre conduit d’énergie renforcé par quatre

barres de maintient part de ces carters percés
pour joindre une autre partie du chargeur.

� Cette dernière partie de termine par le connecteur d’énergie qui se fixe

sur le héros.

� La scène utilise 2 fenêtres

(fen.) de vue, la fen. Top et la
fen. Perspective.
Dans la fen. Perspective vous
pouvez voir une ligne noire. C’est

la forme que vous allez essayer

de réaliser. La fen. Top contient
elle un dessin de référence du

modèle conçu à la base par

l’artiste. Vous allez utilisez la

forme que vous réaliserez comme

point de départ du chargeur

d’énergie.

Tracer des lignes
Ici vous allez utiliser l’outil de tracé de lignes Line, pour dessiner une forme 2D puis créer un
objet 3D à partir de cette forme 2D. Vous allez tracer quelques lignes puis les effacer à

titre d’exercices.

Cliquez dans la fen. Perspective pour l’activer.

 Lorsque vous êtes en train de tracer des lignes, vous pouvez

activer/désactiver le bouton Snap (Saisie) situé dans la barre d’état en bas de l’écran. Il force la
création de nouveaux points à des endroits spécifiques, il règle la position courante du curseur

sur chaque point de la grille de la vue active (ici la vue de la fen. Perspective) Une petite croix de
couleur illumine chaque point de la grille sous le curseur lorsqu’il passe dessus.

 Dans le panneau de commandes Create cliquez

sur le bouton Shapes.

� le menu déroulant Object Type s’ouvre, choisissez Line
en cliquant sur le bouton.

Le curseur de la souris se change en forme de croix lorsque

vous le déplacez dans la fen. Perspective, cela veut dire que

vous êtes en mesure de tracer des lignes.

Pour tracer une ligne cliquez BG dans la fen. Perspective,
puis déplacez le curseur, à chaque fois que vous cliquez vous

terminez une ligne et placez un vertex sur la forme que vous
tracez.

Pour terminer un tracé, cliquez BD.
 Pour fermer un tracé, arrivé sur le dernier point, qui est

également le premier dans le cas d’un tracé fermé, cliquez une

dernière fois sur le dernier point, une fenêtre Spline s’ouvre :
Cliquez sur Oui pour fermer le tracé.
Vous pouvez cliquez sur Undo, ou sur Ctrl Z pour effacer le
dernier tracé.

Tracé de la forme

Refléter (Mirror) et cloner (Clone) une forme

Note : Refléter signifie créer une figure symétrique.
Nous avons réalisé une forme ouverte, nous allons réaliser maintenant un clone symétrique de

cette forme pour produire une forme fermée. Vous pourrez utiliser souvent ces outils lorsque

vous devrez créer des objets mécaniques qui possèdent souvent des formes symétriques.

 Dans la barre d’outils principale, cliquez sur le bouton Mirror.

Dans la fen. Perspective, changez la vue

Perspective en vue Top en tapant sur la touche
clavier T

 Utilisez l’outil Pan pour centrer la vue
au milieu de cette nouvelle fen. Top (cliquez sur
la molette de la souris, molette maintenue et

déplacez la vue)

� Puis tracez la figure ci-contre par exemple en

partant du point bas, cliquez pour tracer chaque

nouveau segment de droite. Ne fermez pas la

figure laissez la ouverte (laissez la ligne droite

verticale noire vide)

Vous obtenez une figure ouverte qui ressemble à

celle qui est ci-contre.

� La fenêtre de dialogue

Mirror : Screen Coordinates s’ouvre :
Dans le groupe Clone Selection:

Choisissez Copy
Déplacez la copie jusqu’à ce que les lignes se

rejoignent.

� Vous pouvez utiliser le curseur Offset pour

déplacer la copie

Dans la scène il existe maintenant deux lignes

(brisées) il faut les attacher pour qu’elles forment
une ligne unique.

Joindre les vertices (Weld the vertices)

Les axes tripodes Gizmo disparaissent, il reste à l’endroit de chaque jointure (en bas et en haut)
un seul vertex.

Cliquez une nouvelle fois sur Vertex pour quitter le niveau sous-objets.

� Cliquez sur l’onglet Modify

Dans le menu déroulant Geometry, cliquez sur Attach.

Un curseur en forme de rouleaux d’adhésif apparaît sur la forme

à coller, cliquez sur la forme qui est à gauche.

Maintenant les deux formes sont attachées, elles sont toutes

les deux de la même couleur blanche.

Dans le menu, désactivez Attach.

Les deux lignes sont attachées, mais

elles ne sont pas connectées par leurs

vertices à l’endroit où elles se côtoient.

Il faut joindre, souder, les vertices de

cette zone non jointive pour avoir, pour

chaque paire de vertices, un seul et

unique vertex.

Dans le menu déroulant Selection,

cliquez sur le bouton Vertex.

Sélectionner la zone de jointure (Avec

Select and Move)
Un zoom sur le bas de la vue montre les

2 vertices voisins.

�

� On règle la taille de la zone à souder, dans le champ avec le

curseur situé à la droite de Weld.

On entre 10, puis on clique sur Weld

Extrudez une forme 3D

 Cliquez sur Arc Rotate (en bas à droite de l’écran)

Un « Trackball » apparaît à l ‘écran.

Appliquer un matériau par défaut sur l’objet.

Orientez la vue pour qu’elle apparaisse

comme le montre la figure ci-contre.

Notez au passage que la fenêtre de vue

(précédemment Top) se nomme maintenant

User.

Extruder la forme en 3D

Une méthode pour changer une forme

linéaire 2D en une forme 3D est d’utiliser

un modificateur « Extrudeuse » (Extrude)

Le modificateur commence avec l’objet

dans son état initial, puis ajoute des

couches d’altération sur la partie
supérieure.

Si nécessaire, sélectionnez l’objet.

� Dans le Panneau de commandes cliquez sur l’onglet Modify, puis
Dans la liste Modifier List, et dans la catégorie Mesh Editing
(Edition du maillage) cliquez sur Extrude.

Cliquez BD sur le nom de la fenêtre User.
Choisissez la vue « Smooth + Highlights »

Utiliser le curseur ou entrez

dans le champ Amount :
(Quantité) la valeur 30.

La ligne s’est modifiée en un

objet « filaire ».

Renommez votre nouvel objet :

Repérez le champ du nom en haut du panneau de commandes

juste au dessus de la liste Modifier List.
Changez le nom Linexx par Base Extrusion.

Dans la barre d’outils principale

 Cliquez sur l’Editeur de Matériaux de Gmax.

Création des carters du chargeur

Pour changer la couleur d’un objet, on peut soit changer

directement la couleur à partir de la case située à côté du nom de

l’objet, soit appliquer un « matériau ».

Cliquez sur le bouton New
(nouveau)

Une fenêtre de dialogue s’ouvre :

Choisissez Standard.

Changez le nom 1- Default par
Gray Block
Cliquez sur Apply.

Le matériau de base gris recouvre

la surface de l’objet.

Cliquez quelque part dans la

fenêtre (sauf sur l’objet)

L’objet apparaît gris avec ses

bordures, son « squelette »

(wireframe) en rouge.

Dans le menu déroulant « Blinn
Basic Parameters » Cliquez sur la
boîte colorée en gris nommée

Diffuse
� Un sélecteur de couleur s’ouvre :

Vous pouvez modifier la couleur du

matériau Gray Block.

Vous pouvez ensuite appliquer ce

matériau nouvellement coloré à

l’objet.

Où on utilise des outils de sculpture pour tailler et former la base des carters.

Continuez à partir de la figure précédente ou chargez le fichier « gmaxtut_powerbase1.gmax »

Si vous continuez à partir du précédent exercice, vous pouvez retirer la forme de base qui a

servi au tracé et qui était gelée.

 Dans le panneau de commandes, cliquez sur l’onglet Display, dans le menu déroulant

Hide cochez la case « Hide Frozen Objects »
Activez également la fen. User, et pressez la touche clavier P.
La vue passe en Perspective.
Pressez la touche clavier G, ce qui active/désactive la grille de la fenêtre (ici désactivez la grille)

Convertir en un « Editable Poly » (Convertir en un polygone éditable)
Vous allez commencer par ajuster la valeur d’extrusion, puis convertir l’objet en un « Editable
Poly » Cette dernière étape vous permettra d’accéder à différentes techniques de modélisation
des polygones.

Sélectionnez l’objet contenu dans la fen. Perspective (clic BG sur l’objet)
Cliquez sur l’onglet Modify, puis augmentez la valeur Amount : à la valeur 50.

Ce qui élève la hauteur de la base.

Cliquez BD sur l’objet, ce qui ouvre le Quad menu.
Choisissez « Convert to » � « Convert To Editable Poly »

Dimensionner le polygone du bas de la base du chargeur

Maintenant la base du chargeur ressemble plus à un socle.

Coupe à partir de vertices pour générer de nouveaux côtés.

� Utilisez « Arc Rotate » pour
visualiser le polygone sous la base du chargeur.

Dans le menu déroulant Selection

 Cliquez sur Polygon
Sélectionnez le polygone qui forme le dessous de la

base du chargeur (clic BG dessus)

� Ce qui colorie la bordure du polygone en rouge.

 Dans la barre d’outils

principale, cliquez sur « Select and Uniform Scale »

� Positionnez le curseur de la souris sur le dessous de

la base et cliquez BGm et déplacez la souris pour
élargir légèrement le dessous de la base.

On peut utiliser Maj (Shift) + Z pour annuler les

rotations de vue effectuées avec « Arc Rotate »

L’outil de coupe (Cut) vous permet de générer de nouveaux côtés de polygones entre les côtés et

les vertices existants. C’est une technique de base pour l’addition de surfaces supplémentaires

utiles à la modification de la forme de l’objet.

Pour faire une coupe, et par conséquent créer un nouveau côté, entre deux vertices il faut passer

en sous-objet Vertex.
Pour faire une coupe, et par conséquent créer un nouveau côté, entre deux côtés, il faut passer

en sous-objet Edges.

Tracez les deux côtés, selon la figure ci-dessus.

Le côté du haut a été coupé.

Le côté du bas est en cours de « coupe »

Pour tracer les deux côtés suivants il est plus facile de le faire dans la fen. Top.

Passer sur la vue Top.

Cliquez BD sur le nom de la fenêtre.
Désactivez ”Show Background”
Activez “Show Grid”

Nous allons créer deux côtés sur le haut du socle, qui

seront tracés à partir de vertices existants.

 Dans le menu déroulant Selection, cliquez sur
Vertex.
Dans le menu déroulant « Edit Geometry » cliquez sur
Cut.
Pour couper, cliquez BG sur le premier vertex puis
déplacez le curseur sur le deuxième vertex, cliquez BG.
Puis cliquez BD pour annuler momentanément la coupe.

 Dans le menu déroulant Selection, cliquez sur Edge.

Dans le menu déroulant « Edit Geometry » cliquez sur Cut.

Coupez les deux côtés comme l’indique la figure ci-contre.

On va sélectionnez le nouveau polygone que l’on vient de créer.

 Dans le menu déroulant Selection, cliquez sur Polygon

Puis appuyez sur la touche clavier F2 ce qui colorie les polygones
qui seront sélectionnés.

Revenez à la vue Perspective.
Cliquez sur le nouveau polygone, qui se colorie en rouge (figure
suivante)

Nous allons maintenant modifier l’apparence des formes créées tout récemment.

Cliquez BD sur le polygone, le Quad menu s’ouvre :
Dans le quart Transform, choisissez Rotate.

Nous allons pratiquer une « extrusion

biseautée » en utilisant l’outil Bevel présent dans
le Quad menu.
Cliquez BD sur le polygone sélectionné, le menu
Quad s’ouvre : Dans le quart TOOLS2

 Cliquez sur « Bevel Polygon » �

L’opération d’extrusion biseautée se fait en

deux étapes (A et B):

A) Cliquez BGm sur le polygone, puis déplacez
la souris pour que la forme d’extrusion sorte

de la base.

Notez que le curseur de la souris prend la forme

de Bevel lorsqu’il est sur le polygone sélectionné,
et notez aussi dans le menu déroulant « Edit
Geometry » que l’outil Bevel a été sélectionné, et
que lorsque vous déplacez le curseur de la souris le

champ Extrusion : change de valeur, relâchez BG
lorsque la valeur d’extrusion est à environ +20
unités.

B) Maintenant lorsque vous déplacez la souris c’est

le champ Outline : (biseau) qui change de valeur,
cliquez BG lorsque la valeur de biseautage est à
environ –2 unités.

� Recommencez l’opération Bevel, cette fois pour
Extrusion : = +50
Outline : = -2

Rotate s’applique sur les axes du Gizmo, le Gizmo est le

système d’axes tripode qui est présent dans la fenêtre

et centré sur le polygone sélectionné.

� Lorsqu’un axe est sélectionné, il change de couleur

(jaune) et le curseur prend la forme de Rotate (et d’une
façon générale, lorsqu’une commande est sélectionnée le

curseur de la souris prend la forme de l’icône de la

commande)

� Effectuez une rotation sur l’axe X pour obtenir à peu
près la figure ci-contre.

Cliquez BD sur le polygone, le Quad menu s’ouvre :
Dans le quart Transform, choisissez maintenant Move.

� Déplacez le polygone sur l’axe Y (et un peu sur Z) pour
obtenir à peu près la figure ci-contre

 Utilisez « Arc Rotate » pour présenter la
vue de l’arrière du socle.

 Dans le menu déroulant Selection, cliquez sur
Vertex.

� Sélectionnez un par un, les deux vertices du haut du

socle et rapprochez les légèrement (selon l’axe X) aidez
vous de la vue Top pour effectuer le rapprochement
symétrique des deux vertex.

Remarque : Vous pouvez arriver au même résultat en sélectionnant le côté (Edge) situé entre les

deux vertices, dans ce cas il faut sélectionnez dans le menu déroulant Selection.

Coupez un objet en deux moitiés
Cela permet par la suite de faire des changements sur une seule moitié, il seront ensuite répétés

automatiquement sur l’autre moitié. Ce qui, l’air de rien, diminue le travail et rend l’objet

réellement symétrique.

Le plan de coupe symétrique est positionné.

Cliquez sur le bouton Slice (en dessous du bouton « Slice Plane »)
L’objet est scindé selon l’axe de symétrie et possède de nouveaux côtés (Edge) le long de cet axe

de symétrie.

Désactivez « Slice Plane »
Nous allons maintenant sélectionner une des deux moitiés.

Sélectionnez les deux vertices intermédiaires (touche

clavier Ctrl maintenue pour une sélection multiple) puis
déplacez les légèrement selon l’axe Y.
Encore une fois, aidez vous de la fen. Top pour ajuster
ce déplacement.

 Dans le menu déroulant Selection, cliquez sur

Polygon
Sélectionnez l’objet dans son ensemble, en traçant un

rectangle de sélection autour de l’objet (clic BGm puis
déplacement de la souris)

Tous les polygones sont sélectionnés.

� Dans le menu déroulant « Edit Geometry » cliquez sur
« Slice Plane » un rectangle jaune horizontal apparaît.

� dans la barre d’outils principale,

cliquez sur « Select and Rotate »
Faite pivoter le rectangle jaune selon l’axe Y de 90°
(visualisez la progression de la rotation dans la barre

d’état en bas de l’écran pour Y = 90)

 Activez le bouton « Crossing

Selection » � position active.

Touche clavier Alt appuyée, sélectionnez la moitié droite
de l’objet (commencez le rectangle de sélection à

l’extérieur de l’objet)

La partie sélectionnée s’affiche en noire.

Appuyez sur la touche clavier Suppr (Del)
Cliquez sur oui pour éliminer les vertices isolés.

On ajuste maintenant la position de quelques côtés, sélectionnez dans le menu

déroulant Selection .

 Utilisez « Arc Rotate » pour visualiser la
moitié restante de l’objet.

Vous remarquerez qu’en tournant la vue, certaines faces

disparaissent.

C’est dû au fait que Gmax affiche les faces dites

« Normales ». Si on regarde les faces par l’intérieur on

voit au travers, car Gmax ne matérialise seulement que les

faces externes (Outward Sides).

Surtout ne touchez pas à l’axe X, vous risqueriez de

briser définitivement la symétrie.

Sélectionnez le côté 1 puis déplacez le selon l’axe Z et
l’axe Y seulement, pour arriver approximativement à la
figure ci-contre.

Déplacez ensuite le côté 2.

Idem pour le côté 3

Idem pour le côté 4 ensuite,

 Cliquez sur pour désélectionnez le sous-objet
Edge.

 Dans la barre d’outils principale,

cliquez sur « Mirror »
La fenêtre de dialogue «Mirror : World Coordinates »
s’ouvre :

Dans le groupe « Clone Selection » choisissez Instance.
Déplacez la fenêtre pour qu’elle n’obstrue pas la vue des
moitiés d’objet.

A l’aide du curseur de position Offset :

Ajustez la position pour que les moitiés se

joignent.

A ce stade les deux moitiés sont adjacentes

mais elles ne sont pas attachées l’une à

l’autre.

Nous ne les attacherons pas ici.

Chanfreiner les bords du socle
A partir de l’objet créé précédemment,

ou en chargeant le fichier « gmaxtut_powerbase2.gmax »

Dans la fenêtre de vue courante, sélectionnez la partie gauche de l’objet (socle)

 Ouvrez l’Editeur de Matériau, et cliquez sur le socle dans n’importe

quelle fenêtre. Ce qui assignera le matériau à l’objet sélectionné.

La fenêtre de l’Editeur s’ouvre :

Fermez le Sélecteur de couleur (Color Selector) cliquez sur Close, dans l’Editeur cliquez sur
Apply, la moitié gauche du socle devient grise. Fermez l’Editeur de matériaux.

 Dans le menu déroulant Selection, cliquez
sur Edge.

� En utilisant « Arc Rotate » si nécessaire (Clic BD
pour désactiver « Arc Rotate »), sélectionnez les
bords indiqués en rouge sur la figure (sélection

multiple = touche clavier Ctrl appuyée + clic BG sur
objets à sélectionner)

Lorsque tous les côtés sont sélectionnés, activez

l’outil Chamfer (Chanfrein) et utilisez le curseur

pour chanfreiner les bords de 10 unités, ou cliquez
dans le champ et entrez directement la valeur 10, ce
qui est encore plus rapide.

Nous allons appliquer un matériau (Material) plus
clair que le noir actuel sur le socle, de manière à voir

plus facilement les modifications opérées par la

suite.

Note : On peut parler de matière, mais je préfère le

terme matériau, matière est un terme trop général à

mon sens, la matière est formée de molécules,

d’atomes. Les matériaux sont des assemblages

différents de ces molécules, atomes, ils sont

nombreux, c’est de la matière qui entre dans la

construction, ce qui est le cas dans nos

modélisations.

Dans la fenêtre de l’Editeur et dans le menu déroulant

« Blinn Basic Parameters »
Cliquez sur le rectangle gris situé à gauche de « Diffuse »,

� la fenêtre du « Color Selector : Diffuse Color »
s’ouvre :

Changez les valeurs RGB à la valeur commune R=G=B=108
ce qui donne un gris moyen légèrement clair.

Sélectionnez les côtés de la figure ci-contre, puis cliquez

sur Chamfer.
(Sélection multiple = touche Ctrl appuyée + clic BG sur
chaque côté)

Donnez du chanfrein aux côtés sélectionnés,

• soit avec le curseur de la souris (notez que le

curseur prend la forme d’un chanfrein lorsque vous

déplacez la souris sur les côtés sélectionnés),

• soit avec le curseur du champ Chamfer

� Curseur,

• soit encore en entrant directement une valeur

dans ce champ.

Maintenant nous allons créer un renfoncement (inset) sur
l’avant du socle.

 Dans le menu déroulant Selection, cliquez

sur Polygon
� Sélectionnez les polygones de la figure.

Cliquez sur Extrude, et dans le champ Extrusion :

 Entrez la valeur –10.
Une valeur négative d’extrusion génère une cavité dans

la forme d’origine.

� Sélectionnez ensuite des 2 polygones situés à

l’intérieur du socle et sur la face adjacente aux deux

moitiés, puis effacez les, touche clavier Suppr (Del)
Une fenêtre de dialogue s’ouvre :

� A la question

« Effacer les vertices

isolés ? » répondez oui.

 Dans le menu déroulant Selection, cliquez sur

Edge.
Sélectionnez les côtés de la figure ci-contre, puis

cliquez sur Chamfer, et donnez du chanfrein à ces deux
côtés (comme cela a été fait précédemment)

Dans ce qui suit nous allons souder (Weld) certains
vertices entre eux.

Mais avant cela :

� Sélectionnez ces deux côtés et donnez leur

également un chanfrein.

� Cliquez sur l’outil Cut, puis créez les deux côtés ci-
contre.

Cliquez sur Cut pour abandonner l’outil.

(Note : Vous pouvez utiliser la fonction Zoom In de

votre traitement ou éditeur de texte pour avoir une

meilleure vue des figures)

� Ensuite sélectionnez les 3 côtés indiqués ci-contre.

Effacez les, touche clavier Suppr (Del)

Cliquez à nouveau sur Cut.

Nous allons maintenant simplifier la

forme en créant de nouveaux côtés

pour en remplacer d’autres.

X et Y sont inversés ici, lorsque l’on passe du Gizmo en mode View au Gizmo en mode Local.

Les modifications qui suivent étant délicates il serait bon de sauvegarder votre travail

temporaire, de manière à repartir de ce point, si les modifications vous mènent à un résultat non

désirable (malgré la fonction Undo)

Créez quatre nouveaux côtés sur l’arrière du socle comme

le montre la figure ci-contre.

 Dans le menu déroulant Selection, cliquez sur
Vertex.

Cliquez sur le vertex du centre situé sur l’extrémité du

côté 1 qui vient d’être créé (voir la figure ci-dessous)

Changez de système de coordonnées, passez

du Mode View au Mode Local, c’est à dire :
Dans la barre d’outils principale
�

Cliquez sur Local.

Notez dans la fen.

Perspective
le changement du
système d’axes Gizmo.

� L’objectif est de créer une forme décagonale

(dix cotés) proche de la forme d’un cercle très

grossier sur l’arrière du socle.

Déplacez le vertex selon l’axe X (cliquez sur l’axe
X lorsque le curseur souris prend la forme d’une
croix.

Et plus globalement déplacez les vertex en rouge

selon X, Y et Z pour former le décagone.
Déplacez et positionnez les vertices un par un.

Utiliser à la fois la vue filaire (Cliquez BD sur le
nom de la fenêtre (Perspective) et cliquez sur
Wireframe) peut être très utile pour voir si tous
les vertex restent alignés sur la face arrière et

les fonctions Arc Rotate et Pan pour vous
positionner au mieux pour déplacer les vertices.

� Vue filaire (wireframe) et rotation sur le côté

du socle pour voir si les vertices sont alignés sur la

face arrière.

Une fois les vertices correctement positionnés,

passez en sous-objet Polygone.

 Dans le menu déroulant Selection,

cliquez sur Polygon

� Sélectionnez les deux polygones du centre du

décagone.

Cliquez sur Extrude, puis entrez la valeur –30 dans

le champ Extrusion :

� Extrusion arrière opérée.

Nous allons répéter ce même type d’opérations sur

le côté du socle pour générer également à cet

endroit une cavité.

� Sélectionnez ensuite les

deux polygones qui divisent

l’extrusion et effacez les

(touche clavier Suppr (Del))

Répondez Oui au message
pour « effacer les vertices
isolés »

